

THE CITY RECORD.

OFFICIAL JOURNAL.

VOL. XXVII.

NEW YORK, SATURDAY, JUNE 3, 1899.

NUMBER 7,928.

BOARD OF ESTIMATE AND APPORTIONMENT.

BOARD OF ESTIMATE AND APPORTIONMENT—CITY OF NEW YORK,
MAYOR'S OFFICE, CITY HALL,
WEDNESDAY, May 17, 1899.

The Board met in pursuance of the following call :

OFFICE OF THE MAYORALTY,
EXECUTIVE DEPARTMENT—CITY HALL,
NEW YORK, May 10, 1899.

In pursuance of the authority contained in section 266, chapter 378 of the Laws of 1897, a meeting is hereby called of the Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments, constituting a Board of Estimate and Apportionment, to be held at the office of the Mayor on Wednesday, May 17, 1899, at 11 o'clock A. M., for the purpose of transacting such business as may be brought before the Board.

ROBT. A. VAN WYCK, Mayor.

INDORSED :

Admission of a copy of the within as served upon us this 10th day of May, 1899.

ROBT. A. VAN WYCK, Mayor;
BIRD S. COLER, Comptroller;
JOHN WHALEN, Corporation Counsel;
RANDOLPH GUGGENHEIMER, President of the Council;
THOS. L. FEITNER, President of the Department of Taxes and Assessments.

Present—Robert A. Van Wyck, the Mayor; Bird S. Coler, the Comptroller; John Whalen, the Corporation Counsel; Randolph Guggenheimer, the President of the Council; Thomas L. Feitner, the President of the Department of Taxes and Assessments.

The minutes of the meeting held May 3, 1899, were read.

Whereupon the President of the Department of Taxes and Assessments moved that they be approved.

Which was adopted by the following vote :

Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

The Comptroller presented a communication from the President of the Borough of Richmond requesting an appropriation of \$25,000 for the construction and maintenance of three public baths in the Borough of Richmond.

The Mayor moved that it be referred to the Comptroller.

Which was adopted by the following vote :

Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

The Comptroller presented the following :

CORONERS' OFFICE—CITY OF NEW YORK,
BOROUGH OF QUEENS, JAMAICA, January 31, 1899.

Board of Estimate and Apportionment, New York City, N. Y. :

GENTLEMEN—At a meeting of the Board of Coroners', Borough of Queens, held on the above date, it was, on motion, decided that the Clerk notify the Board of Estimate and Apportionment that the following amounts should be transferred from the Chemical Analysis Fund of the Coroners' Budget, Borough of Queens, for the year 1898, and to be credited to the Contingent Fund of each Coroner as follows :

Philip T. Cronin.....	\$26 61
Samuel S. Guy, Jr.....	10 10
Leonard Ruoff, Jr.....	10 12

It is very important that this transfer should be made so as to clear up the expenses of 1898.

By order of the Board of Coroners, Borough of Queens,

PHILIP T. CRONIN, President.

Attest :

CHAS. J. SCHUELLER, Coroners' Clerk.

And offered the following :

Resolved, That the sum of forty-six dollars and eighty-three cents (\$46.83) be and hereby is transferred from the appropriation made for salaries and expenses of coroners in the Borough of Queens, for the year 1898, entitled "Post-Mortem Examinations—Chemical Analysis," the same being in excess of the amount required for the purposes thereof, to the appropriation made for said Coroners for 1898, entitled "Contingent Expenses of Three Coroners, \$250 each," for the payment of expenses of each Coroner as follows :

Philip T. Cronin.....	\$26 61
Samuel S. Guy, Jr.....	10 10
Leonard Ruoff, Jr.....	10 12

\$46 83

Which was adopted by the following vote :

Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council, and President of the Department of Taxes and Assessments—5.

The Comptroller presented the following :

To the Board of Education :

The Committee on Finance, to which was referred the report of the Committee on Buildings recommending an award of contract for grading, paving, etc., at Public School 20, Borough of Richmond, respectfully reports that, in response to the usual duly authorized advertisement, the following bids were received :

Ph. D. Wolff & Son.....	\$5,093 00
Wm. Horne Company.....	4,877 00

The Committee on Buildings recommends that the contract be awarded to the lowest bidders, in which recommendation the Committee on Finance concurs and submits for adoption the following resolution :

Resolved, That, subject to the approval of the Board of Estimate and Apportionment, the sum of four thousand eight hundred and seventy-seven dollars (\$4,877) be and the same is hereby appropriated from the proceeds of Corporate Stock of The City of New York, to be issued by the Comptroller pursuant to section 48 of The Greater New York Charter, application for the issue of which is hereby made ; said sum to be applied in payment of a contract to be entered into by the Committee on Buildings for and on behalf of the Board of Education of The City of New York with

the Wm. Horne Company, contractors, for grading, paving, etc., at Public School 20, Borough of Richmond ; requisition for which sum is hereby made upon the Comptroller.

But no part of said appropriation authorized by this resolution to be paid until the Committee on Buildings shall have filed the contract to be entered into by it, for and on behalf of the Board of Education of The City of New York, with the contractors named, to whom the award is hereby made ; said contract to be in such form and with such security for the faithful performance of the same as shall be satisfactory to the Committee on Finance ; the rules of this Board in regard thereto, and as to the payments to be made on account thereof, to be complied with.

A true copy of report and resolution adopted by the Board of Education on April 26, 1899.

A. EMERSON PALMER, Secretary, Board of Education.

DEPARTMENT OF FINANCE—CITY OF NEW YORK,
May 3, 1899.

Hon. BIRD S. COLER, Comptroller :

SIR—The Board of Education, by resolution adopted April 26, 1899, appropriated, subject to the approval of the Board of Estimate and Apportionment, the sum of \$4,877, from the proceeds of Corporate Stock of The City of New York, to be issued by the Comptroller pursuant to Section 48 of the Greater New York Charter ; said sum to be applied in payment of a contract to be entered into by the Committee on Buildings, for and on behalf of the Board of Education, with the William Horne Company, contractors, for grading, paving, etc., at Public School 20, Borough of Richmond.

Proposals were invited for the above work, on carefully prepared plans and specifications, by advertisement in the CITY RECORD, and two bids were received ranging from \$4,877 to \$5,093.

The award was made to the lowest bidders, the William Horne Company, at their bid of \$4,877.

The work described in the specifications and shown on the plans consists in the improvement of the grounds in and around the school site in the usual way, setting the necessary curb and laying sidewalks, doing the excavation called for, paving the sidewalks and yards with concrete and artificial stone pavements, erecting iron fences and gates, putting in certain drains and catch-basins in the yards, removing trees and rubbish, painting, etc.

There is no reason why the appropriation should not be approved.

Respectfully,

EUG. E. McLEAN, Engineer.

And offered the following :

Resolved, That the Board of Estimate and Apportionment hereby approves of the requisition of the Board of Education by resolution adopted April 26, 1899, for the appropriation of four thousand eight hundred and seventy-seven dollars (\$4,877) from the proceeds of Corporate Stock of The City of New York, to be sold pursuant to the provisions of section 48 of the Greater New York Charter, and the ordinance of the Municipal Assembly approved by the Mayor March 7, 1899, for the purpose of providing means for the payment of a contract to be entered into by the Committee on Buildings, for and on behalf of the Board of Education of The City of New York, with the William Horne Company, contractors, for grading, paving, etc., at Public School 20, Borough of Richmond.

Which was adopted by the following vote :

Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

The Comptroller presented a requisition from the Board of Education for issue of \$7,025 Corporate Stock for pianos for use in various schools.

The Mayor moved that it be referred to the Corporation Counsel.

Which was adopted by the following vote :

Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

The Comptroller offered the following :

To the Board of Education :

The Committee on Finance, to which was referred the report of the Committee on Buildings, recommending an award of contract for making alterations in, and erecting an addition to Public School 70, Borough of Brooklyn, respectfully report that, in response to the usual duly authorized advertisement, the following bids were received :

John Thatcher.....	\$47,000 00
Kenny & Heningham.....	47,768 00
Thomas B. Rutan.....	47,220 00
Mapes-Reeve Construction Company.....	44,800 00
K. A. Murphy.....	46,875 00
Peter Cleary.....	47,000 00

The Committee on Buildings recommends that the contract be awarded to the lowest bidders, in which recommendation the Committee on Finance concurs, and submits for adoption the following resolution :

Resolved, That, subject to the approval of the Board of Estimate and Apportionment, the sum of forty-four thousand eight hundred dollars (\$44,800) be and the same is hereby appropriated from the proceeds of Corporate Stock of The City of New York, to be issued by the Comptroller pursuant to section 48 of the Greater New York Charter, application for the issue of which is hereby made ; said sum to be applied in payment of the contract to be entered into by the Committee on Buildings, for and on behalf of the Board of Education of The City of New York, with the Mapes-Reeve Construction Company, contractors, for making alterations in and erecting an addition to Public School 70, Borough of Brooklyn ; requisition for said sum being hereby made upon the Comptroller.

But no part of said appropriation authorized by this resolution to be paid until the Committee on Buildings shall have filed the contract to be entered into by it, for and on behalf of the Board of Education of The City of New York, with the contractors named, to whom the award is hereby made ; said contract to be in such form and with such security for the faithful performance of the same as shall be satisfactory to the Committee on Finance, the rules of this Board in regard thereto, and as to the payments to be made on account thereof, to be complied with.

A true copy of report and resolution adopted by the Board of Education at meeting held May 10, 1899.

A. EMERSON PALMER, Secretary, Board of Education.

DEPARTMENT OF FINANCE—CITY OF NEW YORK,
May 13, 1899.

Hon. BIRD S. COLER, Comptroller :

SIR—The Board of Education, by resolution adopted May 10, 1899, appropriated, subject to the approval of the Board of Estimate and Apportionment, the sum of \$44,800 from the proceeds of Corporate Stock of The City of New York, to be issued by the Comptroller pursuant to section 48 of the Greater New York Charter ; said sum to be applied in payment of the contract to be entered into by the Committee on Buildings, for and on behalf of the Board of Education, with the Mapes-Reeve Construction Company, contractors, for making alterations in and erecting an addition to Public School 70, Borough of Brooklyn.

Proposals were invited for this work, on carefully prepared plans and specifications, by advertisement in the CITY RECORD, and six bids were received, ranging from \$44,800 to \$47,768.

The award was made to the lowest bidder, the Mapes-Reeve Construction Company, at its bid of \$44,800.

There is no reason why the appropriation should not be approved.

The work consists, principally, in the erection of two wings, one at each end of the present school building, and the tearing down of old and erecting new water-closets.

These wings are of brick, each three stories in height. They are not of fireproof construction, except the front stairways and halls.

In dimensions they are 30 feet 4 inches front by 51 feet 8 inches deep.

Each wing has six class-rooms—twelve class-rooms in all. The wardrobes are placed outside of the class-rooms.

Respectfully,

EUG. E. McLEAN, Engineer.

And offered the following :

Resolved, That the Board of Estimate and Apportionment hereby approves of the requisition of the Board of Education by resolution adopted May 10, 1899, for the appropriation of forty-four thousand eight hundred dollars (\$44,800), from the proceeds of Corporate Stock of The City of New York, to be sold pursuant to the provisions of section 48 of the Greater New York Charter, and the ordinance of the Municipal Assembly approved by the Mayor March 7, 1899, for the purpose of providing means for the payment of the contract to be entered into by the Committee on

Buildings, for and on behalf of the Board of Education of The City of New York, with the Mapes-Reeve Construction Company, contractors, for making alterations in and erecting an addition to Public School 70, Borough of Brooklyn.

Which was adopted by the following vote:

Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

The Comptroller presented the following:

To the Board of Education:

The Committee on Finance, to which was referred the report of the Committee on Buildings recommending an award of contract for erecting a new school building on the north side of Butler street, between Fourth and Fifth avenues, Borough of Brooklyn, respectfully reports that in response to the usual duly authorized advertisements the following bids were received:

Mapes-Reeve Construction Company.....	\$138,857 00
Kenny & Henningham.....	121,061 00
" if terra-cotta is used instead of cut stone.....	119,156 00
Thomas Cockerill & Son.....	153,333 00
F. J. Kelly & Sons.....	135,139 00
" if terra-cotta is used deduct.....	400 00
Collier-Weeks Company.....	124,600 00
" if terra-cotta is used deduct.....	3,400 00
K. A. Murphy.....	122,000 00
" if terra-cotta is used.....	119,000 00
W. & T. Lamb.....	128,800 00
" if terra-cotta is used deduct.....	4,000 00
John Thatcher.....	132,315 00
" if terra-cotta is used deduct.....	4,650 00
Thomas B. Rutan.....	123,700 00
" if terra-cotta is used deduct.....	3,553 00

The Committee on Buildings recommends that the contract be awarded to the lowest bidders (cut stone to be used instead of terra-cotta), in which recommendation the Committee on Finance concurs, and submits for adoption the following resolution:

Resolved, That, subject to the approval of the Board of Estimate and Apportionment, the sum of one hundred and twenty-one thousand and sixty-one dollars (\$121,061) be and the same is hereby appropriated from the proceeds of Corporate Stock of The City of New York, to be issued by the Comptroller pursuant to section 43 of the Greater New York Charter, application for the issue of which is hereby made; said sum to be applied in payment of the contract to be entered into by the Committee on Buildings, for and on behalf of the Board of Education of The City of New York, with Kenny & Henningham, contractors, for the erection of a new school building on the north side of Butler street, between Fourth and Fifth avenues, Borough of Brooklyn, requisition for said sum being hereby made upon the Comptroller.

But no part of said appropriation authorized by this resolution to be paid until the Committee on Buildings shall have filed the contract to be entered into by it, for and on behalf of the Board of Education of The City of New York, with the contractors named, to whom the award is hereby made; said contract to be in such form and with such security for the faithful performance of the same as shall be satisfactory to the Committee on Finance, the rules of the Board in regard thereto, and as to the payments to be made on account thereof, to be complied with.

A true copy of report and resolution adopted by the Board of Education at a meeting held on May 10, 1899.

A. EMERSON PALMER, Secretary, Board of Education.

DEPARTMENT OF FINANCE—CITY OF NEW YORK, }
May 13, 1899.

Hon. BIRD S. COLER, Comptroller:

SIR—The Board of Education, by resolution adopted May 10, 1899, appropriated, subject to the approval of the Board of Estimate and Apportionment, the sum of \$121,061 from the proceeds of Corporate Stock, to be issued by the Comptroller, pursuant to section 43 of the Greater New York Charter; said sum to be applied in payment of the contract to be entered into by the Committee on Buildings, for and on behalf of the Board of Education, with Kenny & Henningham, contractors, for the erection of a new school building on the north side of Butler street, between Fourth and Fifth avenues, Borough of Brooklyn.

Proposals were invited for this work, on carefully prepared plans and specifications, by advertisement in the CITY RECORD, and eleven bids were received, ranging from \$121,061 to \$138,857. The contract was awarded to the lowest bidders, Kenny & Henningham, at their bid of \$121,061.

There is no reason why the appropriation should not be approved. This building is in dimensions 102 feet on Butler street, by 113 feet in depth, on a lot 140 feet by 144 feet. It is to be four stories and basement in height, the first, second and third stories having eight class-rooms each, twenty-four class-rooms in all.

The fourth story is designed for an assembly room and gymnasium. The basement is arranged for play-rooms. All the wardrobes are outside of the class-rooms. The building is of brick and of fireproof construction throughout. The front on Butler street is to be of gray brick, with Indiana limestone trimmings. The first story will show mostly Indiana limestone. The specifications provide for a building complete in every respect, except heating and ventilation and furniture.

Respectfully,
EUG. E. McLEAN, Engineer.

And offered the following:

Resolved, That the Board of Estimate and Apportionment hereby approves of the requisition of the Board of Education by resolution adopted May 10, 1899, for the appropriation of one hundred and twenty-one thousand and sixty-one dollars (\$121,061), from the proceeds of Corporate Stock of The City of New York, to be sold pursuant to the provisions of section 43 of the Greater New York Charter, and the ordinance of the Municipal Assembly, approved by the Mayor March 7, 1899, for the purpose of providing means for the payment of the contract to be entered into by the Committee on Buildings, for and on behalf of the Board of Education of The City of New York, with Kenny & Henningham, contractors, for the erection of a new school building on the north side of Butler street, between Fourth and Fifth avenues, Borough of Brooklyn.

Which was adopted by the following vote:

Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

The Comptroller presented the following:

To the Board of Education:

The Committee on Finance respectfully reports that a request has been received from the Committee on Supplies for transfers to the following appropriations of 1898:

Borough of Brooklyn, "Supplies".....	\$6,000 00
Borough of Queens, "Incidental Expenses".....	1,000 00
Borough of Richmond, "Incidental Expenses".....	1,200 00
Board of Education, "Incidental Expenses".....	5,500 00

In accordance therewith, the following resolution is submitted for adoption:

Resolved, That the Board of Estimate and Apportionment be and it is hereby respectfully requested to authorize the following transfers:

Special School Fund, 1898:

Borough of Brooklyn, six thousand dollars from the appropriation entitled "Fuel," which appropriation is in excess of its requirements, to the appropriation entitled, "Supplies," which appropriation is insufficient for its purposes.

Borough of Queens, one thousand dollars from the appropriation entitled "Fuel," which appropriation is in excess of its requirements, to the appropriation entitled "Incidental Expenses," which appropriation is insufficient for its purposes.

Borough of Richmond, one thousand two hundred dollars from the appropriation entitled "Rents and for the Erection of Temporary School Premises," which appropriation is in excess of its requirements, to the appropriation entitled "Incidental Expenses," which appropriation is insufficient for its purposes.

Board of Education, five thousand five hundred dollars from the appropriation entitled "Salaries of Officers, Clerks and Other Employees," which appropriation is in excess of its requirements, to the appropriation entitled "Incidental Expenses," which appropriation is insufficient for its purposes.

A true copy of report and resolution adopted by the Board of Education at a meeting held May 10, 1899.

A. EMERSON PALMER, Secretary, Board of Education.

And offered the following:

Resolved, That the sum of six thousand dollars (\$6,000) be and hereby is transferred from the appropriation made to the Department of Education for the year 1898, entitled "Special School Fund, Borough of Brooklyn—Fuel," the same being in excess of the amount required for the purposes thereof, to the appropriation made to the said Department for 1898, entitled "Special School Fund, Borough of Brooklyn—Supplies," the amount of said appropriation being insufficient.

Which was adopted by the following vote:

Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

The Comptroller offered the following:

Resolved, That the sum of one thousand dollars (\$1,000) be and hereby is transferred from the appropriation made to the Department of Education for the year 1898, entitled "Special School Fund, Borough of Queens—Fuel," the same being in excess of the amount required for the purposes thereof, to the appropriation made to the said Department for the year 1898, entitled "Special School Fund, Borough of Queens—Incidental Expenses," the amount of said appropriation being insufficient.

Which was adopted by the following vote:

Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

The Comptroller offered the following:

Resolved, That the sum of one thousand two hundred dollars (\$1,200) be and hereby is transferred from the appropriation made to the Department of Education for the year 1898, entitled "Special School Fund, Borough of Richmond—Rents and for the Erection of Temporary School Premises," the same being in excess of the amount required for the purposes thereof, to the appropriation made to the said Department for 1898, entitled "Special School Fund, Borough of Richmond—Incidental Expenses," the amount of said appropriation being insufficient.

Which was adopted by the following vote:

Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

The Comptroller presented the following:

DEPARTMENT OF CORRECTION OF THE CITY OF NEW YORK,
COMMISSIONER'S OFFICE, No. 148 EAST TWENTIETH STREET,
NEW YORK, April 28, 1899.

To the Honorable the Board of Estimate and Apportionment:

I respectfully ask for the transfer of four thousand five hundred dollars (\$4,500) from the appropriation entitled "Repairs to Sea-wall, Blackwell's Island," 1899, to the appropriation entitled "Repairs to Buildings and Apparatus," for the same year.

The amount (\$10,000) appropriated for "Repairs to Buildings and Apparatus," is insufficient for the purposes required. \$7,000 of the sum appropriated has been used to install a new steam plant in the Workhouse and a pumping outfit for the stone quarry. No repairs of importance had been made to the steam plant at the Workhouse for many years, and it was feared that an accident might occur. The quarry could not be used on account of the water therein (about 40 feet), and the pumping engine, etc., were absolutely necessary. The balance of the appropriation has been spent for lumber, paints, oils, fittings, etc.

Trusting that you will grant the above transfer as soon as possible.

Very respectfully,

FRANCIS J. LANTRY, Commissioner.

DEPARTMENT OF FINANCE—CITY OF NEW YORK, }
May 12, 1899.

Hon. BIRD S. COLER, Comptroller:

SIR—The Commissioner of the Department of Correction, in communication of April 28, 1899, to the Board of Estimate and Apportionment, requests the transfer of \$4,500 from the appropriation entitled "Repairs to Sea-wall, Blackwell's Island," 1899, to the appropriation entitled "Repairs to Buildings and Apparatus," for the same year.

The Commissioner explains how the appropriation of \$10,000 for "Repairs to Buildings and Apparatus" has been exhausted, and he informs me that the "Repairs to Sea-wall, Blackwell's Island," for which the appropriation was \$4,500, he intends to postpone.

As the Commissioner has decided that it is not necessary to repair the sea-wall at present, I see no objection to transferring the amount appropriated for it to the "Repairs to Buildings and Apparatus," where it is required.

Respectfully,

EUG. E. McLEAN, Engineer.

P. S.—This has nothing to do with Riker's Island.

E. E. McL.

And offered the following:

Resolved, That the sum of four thousand five hundred dollars (\$4,500) be and hereby is transferred from the appropriation made to the Department of Correction, for the year 1899, entitled "Repairs to Sea-wall, Blackwell's Island, Borough of Manhattan," the same being in excess of the amount required for the purpose thereof, to the appropriation made to the said department for 1899, entitled "Repairs to Buildings and Apparatus, Borough of Manhattan," the amount of said appropriation being insufficient.

Which was adopted by the following vote:

Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

The Comptroller presented the following:

DEPARTMENT OF CORRECTION OF THE CITY OF NEW YORK,
COMMISSIONER'S OFFICE, No. 148 EAST TWENTIETH STREET,
NEW YORK, May 8, 1899.

To the Honorable the Board of Estimate and Apportionment:

I beg to submit for your consideration, plans and specifications for fire-escapes proposed to be placed on new kitchen and keepers' quarters, at the Penitentiary, Blackwell's Island. If the same meets with the approval of your Board, I would respectfully request that the sum of three thousand dollars (\$3,000) be set aside for the purpose out of the amount authorized to be raised by the issue of bonds, pursuant to the provisions of chapter 626 of the Laws of 1896 and chapter 642, Laws of 1897.

I deem it imperatively necessary that the lives of those domiciled at and sleeping in the building, night and day, should be protected in the event of fire.

Yours respectfully,

FRANCIS J. LANTRY, Commissioner.

DEPARTMENT OF CORRECTION OF THE CITY OF NEW YORK,
COMMISSIONER'S OFFICE, No. 148 EAST TWENTIETH STREET,
NEW YORK, May 11, 1899.

EUGENE E. McLEAN, Esq., Engineer, Department of Finance, New York City:

DEAR SIR—In answer to your letter of the 10th instant, I beg to say that the estimated cost of fire-escapes on new kitchen and keepers' quarters, at the Penitentiary, Blackwell's Island, is \$3,000.

Yours respectfully,

FRANCIS J. LANTRY, Commissioner.

DEPARTMENT OF FINANCE—CITY OF NEW YORK, }
May 9, 1899.

Hon. BIRD S. COLER, Comptroller:

SIR—The Commissioner of the Department of Correction, in communication of May 8, 1899, to the Board of Estimate and Apportionment, submits plans and specifications for fire-escapes, proposed to be placed on new kitchen and keepers' quarters, at the Penitentiary, Blackwell's Island, and requests that the sum of \$3,000 be set aside for the purpose, out of the amount authorized to be raised by the issue of bonds, pursuant to the provisions of chapter 626 of the Laws of 1896, and chapter 642, Laws of 1897.

I am informed that the above sum of \$3,000 is intended as "the estimate of approximate probable cost," required by section 2 of the law. The plans and specifications submitted are full and satisfactorily explain the work to be done. They are duly signed by the Architect, Mr. George M. Walgrove, and are approved by the Commissioner and by the Consulting Architect, Mr. John R. Thomas.

I think the Board of Estimate and Apportionment may properly give its approval, and make the necessary provision for carrying out the work, as requested by the Commissioner.

Under the provisions of section 3 of the law, the work has to be done by contract, made at public letting, so that the cost may be more or less than the estimate.

Respectfully,

EUG. E. McLEAN, Engineer.

And offered the following:

Resolved, That the sum of three thousand dollars (\$3,000), unapplied and unexpended from the proceeds of bonds sold pursuant to the provisions of chapter 626 of the Laws of 1896, and chapter 642 of the Laws of 1897, be and the same is hereby set aside and made applicable for the construction of fire-escapes to be placed on the new kitchen and keepers' quarters at the Penitentiary, Blackwell's Island, and that the plans and specifications submitted to this Board for that purpose, duly signed by the Architect, George M. Walgrove, approved by the Commissioner and the Consulting Architect, Mr. John R. Thomas, be and the same are hereby approved.

Which was adopted by the following vote:

Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

The Comptroller presented the following :

DEPARTMENT OF CORRECTION OF THE CITY OF NEW YORK,
COMMISSIONER'S OFFICE, NO. 148 EAST TWENTIETH STREET,
NEW YORK, May 12, 1899.

To the Honorable the Board of Estimate and Apportionment :

I would respectfully recommend that the proposal of P. J. Carlin & Co. (contractors for mason work), for strengthening floors and removing and replacing fireproofing, New City Prison, as per plans and specifications of Withers & Dickson, Architects, as approved by George B. Post, Consulting Architect, for \$11,000, be approved by your Board, in order that I may accept same, as I believe such proposal will be for the best interests of the City.

Respectfully,

FRANCIS J. LANTRY, Commissioner.

DEPARTMENT OF FINANCE—CITY OF NEW YORK,
May 12, 1899.

Hon. BIRD S. COLER, Comptroller :

SIR—The Commissioner of the Department of Correction, in communication of May 12, 1899, to the Board of Estimate and Apportionment, recommends "that the proposal of P. J. Carlin & Co. (contractors for mason work), for strengthening floors and removing and replacing fireproofing, new city prison, as per plans and specifications of Withers & Dickson, Architects, as approved by George B. Post, Consulting Architect, for \$11,000, be approved by your Board in order that I may accept the same, as I believe such proposal will be for the best interests of the City."

In previous communications the Commissioner has submitted to the Board the plans and specifications of the proposed work, duly approved by him and the Architects, Messrs. Withers and Dickson, and the Consulting Architect, Mr. George B. Post; also the offer of the contractor to perform the required work at the price of \$11,000, approved by the same architects and the consulting architect; also the consent of the sureties of the said contractors. All of these papers are submitted in accordance with the requirements of section 3, chapter 626, Laws of 1896, as follows: "The Commissioner of Correction, with the approval of the Board of Estimate and Apportionment first had and obtained, is hereby authorized and empowered, with the consent in writing of the contractor and his sureties, to alter any plans, and the terms and specifications of any contract entered into by authority of this Act, provided that such alteration shall in no case involve or require an increased expense greater than five per centum of the whole expenditure provided for in said contract."

The contract of P. J. Carlin & Co., the contractors for general construction, masonry, etc., amounts to \$350,000, and five per centum of this amount is \$17,250.

All the requirements of the law have been fulfilled, and the work being considered necessary, in order that the building may have the proper strength, I think the Board of Estimate and Apportionment may properly give its approval to the changes proposed.

Respectfully,

EUG. E. McLEAN, Engineer.

And offered the following :

Resolved, That the Board of Estimate and Apportionment hereby approves of the modification of the contract of P. J. Carlin & Co., contractors for the mason work on the new city prison, by the acceptance of the bid of said P. J. Carlin & Co. of eleven thousand dollars (\$11,000), for strengthening floors and removing and replacing fireproofing, as per plans and specifications of Withers and Dickson, Architects, as approved by George B. Post, Consulting Architect, and transmitted to this Board by the Commissioner of Correction under date of May 12, 1899.

Which was adopted by the following vote :

Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

The Comptroller presented the following :

OFFICE OF THE COMMISSIONER OF RECORDS,
BROOKLYN, N. Y., May 12, 1899.

The Board of Estimate and Apportionment of The City of New York :

GENTLEMEN: The Commissioners of Record of the County of Kings respectfully request that your Honorable Board set apart the sum of four hundred and eighty-three dollars and thirty cents (\$483.30) for the payment of Index-Book O, P, Q and R of Wills, Letters Testamentary, Letters of Administration and Administrators' bonds, in the office of the Surrogate of Kings County, out of the unexpended balance of the appropriation made by you to the said Commissioners for the year 1898, which balance amounts to \$1,376.45.

Yours very truly,

JOHN M. RIDER, Chairman.

And offered the following :

Resolved, That the sum of four hundred and eighty-three dollars and thirty cents (\$483.30) remaining unexpended of the appropriation made to the Commissioners of Records, Kings County, for the year 1898, be and the same is hereby made applicable for the payment of expenses incurred under the authority of said Commissioners in the Surrogate's Court of the County of Kings.

Which was adopted by the following vote :

Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

The Comptroller presented the following :

DEPARTMENT OF CORRECTION OF THE CITY OF NEW YORK,
COMMISSIONER'S OFFICE, NO. 148 EAST TWENTIETH STREET,
NEW YORK, May 8, 1899.

Hon. ROBERT A. VAN WYCK, Mayor, and Chairman Board of Estimate and Apportionment :

DEAR SIR—On March 16th you appointed me to represent The City of New York in the transfer from the State Insane Department to the City of Hart's Island and all buildings and property belonging to the City. The transfer has been made, and report has been made to you of all properties received by me, with a full inventory of the same.

These buildings are in poor condition; the boilers also need repairs made at once.

I have transferred to Hart's Island all the helpless inmates of the Workhouse, who have been committed by Police Magistrates for being homeless and destitute, but who are charged with no other offense. I have taken away their stripes, and have clothed them in blue suits. This I have been able to do from my appropriation, and also to provide for the keepers and attendants necessary for their care. But I would respectfully request that you will allow me the following sums :

For coal to heat the buildings on Hart's Island.....	\$1,000 00
For necessary repairs to boilers, etc.....	2,000 00
For water.....	1,000 00

The Water Contract was between the State and the Westchester Water Company, which contract has now ceased, so that I will have to pay for all the water used on the Island since it was vacated by the State Insane.

Hoping you will see some way to help me in this matter, I remain,

Respectfully,

FRANCIS J. LANTRY, Commissioner.

DEPARTMENT OF FINANCE—CITY OF NEW YORK,
May 12, 1899.

Hon. BIRD S. COLER, Comptroller.

SIR—The Commissioner of the Department of Correction, in communication of May 8, 1899, to the Board of Estimate and Apportionment, states that the transfer from the State Insane Department to the City, of Hart's Island, and all buildings and property belonging to the City, has been made; that the buildings are in poor condition, and that the boilers require immediate repairs; that he has transferred to Hart's Island all the helpless inmates of the workhouse, who have been committed by Police Magistrates for being homeless and destitute, but who are charged with no other offense; that he has been able to do this from his appropriation, and also to provide for the keepers and attendants necessary for their care.

He requests an appropriation of the following sums :

For coal to heat the buildings on Hart's Island.....	\$1,000 00
For necessary repairs to boilers, etc.....	2,000 00
For water.....	1,000 00

\$4,000 00

To meet the above absolutely necessary expenditures the Commissioner informs me he has no funds, the island coming within his control unexpectedly at this time.

The emergency appears to be such that I think the funds should be furnished if it can possibly be legally done.

Respectfully,

EUG. E. McLEAN, Engineer.

And offered the following :

Resolved, That the sum of four thousand dollars (\$4,000) be and the same is hereby transferred from the appropriation made to the Department of Finance for the year 1899, entitled, "Salaries," Borough of Queens, to the following appropriations made to the Department of Correction for the year 1899, and as follows :

Borough of Manhattan.

"Supplies".....	\$2,000 00
"Repairs to Building and Apparatus".....	2,000 00
	\$4,000 00

—said transfer being made to provide for the care of the buildings and property on Hart's Island, surrendered to the City from the State.

Which was adopted by the following vote :

Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

The Comptroller presented the following :

HEADQUARTERS FIRE DEPARTMENT, CITY OF NEW YORK,
Nos. 157 AND 159 EAST SIXTY-SEVENTH STREET,
BOROUGH OF MANHATTAN, April 27, 1899.

Hon. ROBERT A. VAN WYCK, Mayor, and Chairman, Board of Estimate and Apportionment :

SIR—It is my intention at an early day, provided your Honorable Board will permit, to advertise on behalf of this Department for the purchase of the following apparatus :

Boroughs of Manhattan and The Bronx.

One third-size steel-frame hook and ladder truck.
One first-size La France steam fire-engine.
Two combination chemical engines and hose wagons.
Two first-size hose wagons.
One 85-foot Dederick aerial hook and ladder truck.
One first-size steam fire-engine, Fox sectional boiler.

Boroughs of Brooklyn and Queens.

Six first-size hose wagons.
One 60-foot Babcock aerial turn-table hook and ladder truck.
Three Hayes extension-ladder trucks and fire-escapes (large size).
Three combination hook and ladder trucks and chemical engines.

As the apparatus above enumerated are patented, I am advised by section 63 of the Consolidation Act, as it existed in 1891, and by section 1554 of the Greater New York Charter, that it will become necessary, before said advertisement is published, to secure from your Honorable Board the conditions it may prescribe in order to secure a fair and reasonable opportunity for competition.

The apparatus enumerated are required for the proper transaction of the business of this Department, and I therefore respectfully request that you will bring the matter to the attention of the Board of Estimate and Apportionment at the earliest practicable date.

Yours respectfully,

JOHN J. SCANNELL, Commissioner.

DEPARTMENT OF FINANCE—CITY OF NEW YORK,
May 11, 1899.

Hon. BIRD S. COLER, Comptroller :

SIR—The Commissioner of the Fire Department, in communication of April 27, 1899, to the Board of Estimate and Apportionment, enumerates certain apparatus which it is his intention to advertise for the purchase of at an early day, and says: "As the apparatus above enumerated are patented, I am advised by section 63 of the Consolidation Act, as it existed in 1891, and by section 1554 of the Greater New York Charter, that it will become necessary, before said advertisement is published, to secure from your Honorable Board the conditions it may prescribe in order to secure a fair and reasonable opportunity for competition."

It is absolutely necessary that the Fire Department should be equipped with the very best apparatus that can be obtained, and such perfect apparatus is usually patented. The Commissioner states that those enumerated by him are patented.

Section 1554 of the Charter says: "No patented article shall be advertised for, contracted for, or purchased, except under such circumstances that there can be a fair and reasonable opportunity for competition, the conditions to secure which shall be prescribed by the Board of Estimate and Apportionment."

Under the circumstances set forth above, the necessity of purchasing the best, and the prohibition of section 1554, I see no proper course for the Board to pursue than to direct that the advertisement calling for proposals for any apparatus shall have the words "or equal thereto," added.

This would not, probably, lead to any other choice than that now made by the Commissioner, but it leaves the matter open as far as it can be, and the method being prescribed by the Board of Estimate and Apportionment, the law will not be violated.

The estimated value of the apparatus enumerated is about \$38,500.

Respectfully,

EUG. E. McLEAN, Engineer.

And offered the following :

Resolved, That pursuant to the provisions of section 1554 of the Greater New York Charter, the Board of Estimate and Apportionment hereby approves of the advertising by the Fire Commissioner for proposals for the purchase of the apparatus described in his communication to this Board dated April 27, 1899, upon specifications which shall refer to said articles as patented, with the addition of the words in said specifications "or equal thereto."

Which was adopted by the following vote :

Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

The Comptroller presented the following :

DEPARTMENT OF PARKS—CITY OF NEW YORK,
THE ARSENAL, CENTRAL PARK,
May 3, 1899.

To the Board of Estimate and Apportionment, The City of New York :

GENTLEMEN—At a meeting of the Park Board, held on the 27th ultimo, the following resolution was adopted :

"Resolved, That the bids or proposals this day received for the removal of the Forty-second Street Reservoir, and other work in connection with the construction of the public library building in Bryant Park, to be erected by the New York Public Library, Astor, Lenox and Tilden Foundations, be forwarded to the Board of Estimate and Apportionment for the action of that Board, as provided by section 2 of chapter 556 of the Laws of 1897."

Inclosed herewith I beg to forward bids or proposals, twelve in number, referred to in the foregoing resolution, together with a table, showing the prices and amounts of the several bids.

Respectfully,

WILLIS HOLLY, Secretary, Park Board.

CITY OF NEW YORK—DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE,
May 11, 1899.

Hon. BIRD S. COLER, Comptroller :

SIR—The Park Board, in communication of May 3, 1899, in conformity with a resolution adopted by the Board April 27, 1899, transmits to the Board of Estimate and Apportionment the bids or proposals received on that date, for the removal of the Forty-second Street Reservoir and other work in connection therewith, as provided by section 2 of chapter 556, Laws of 1897.

These bids or proposals are twelve in number, and a table, showing the prices and amounts of the several bids, is also inclosed by the Park Board.

A brief explanation of the sections of the specifications on which the bids were made appears to be necessary.

Section 1.

Provides for the entire removal from the site of the masonry and rubbish of the reservoir, building a fence, and executing some other work not necessary to enumerate.

Section 2.

Includes all the work specified in Section 1, excepting only that 18,000 cubic yards of the cut stone and the face stone, and the best of the rubble stone will be cleaned and stacked on the site. The coved cornice not to be included in this amount.

Section 3.

Includes all the work specified in Section 1, "excepting only that 7,200 square feet of the battered face cut stone, 1,050 cubic yards of face stone from the masonry main walls, 600 cubic yards of rough stone for rubble-work, and 5,500 square feet of coping to be cleaned and delivered by contractor at the pier at Riker's Island, where it is to be unloaded and removed by the Department of Correction.

From the best of the remaining masonry of the reservoir the quantity (18,000 cubic yards) and character of stone described in Section 2 to be cleaned and stacked on the ground.

Section 4.

Includes excavation for cellars, trenches, etc., and building foundation walls to a certain height. The work on this section is itemized, and the bids are given on each item.

In the twelve bids submitted, a sum is named for the work on each of these sections, but in that of Isaac A. Hopper, for Sections 2 and 3, there is evidently a misconception of the requirements.

He bids for Section 1.....	\$235,250 00
He bids for Section 2.....	18,000 00
He bids for Section 3.....	7,500 00
He bids for Section 4, aggregate sum of all the items, as per tabular statement.....	289,618 89

In my opinion, as Sections 2 and 3 include everything called for in Section 1, with the exceptions described, the award will have to be made on Sections 2 and 4 or on Sections 3 and 4.

On this principle, with the figures of Mr. Hopper's bid, his award would be for Sections 2 and 4, \$307,618.89, and for Sections 3 and 4, \$297,118.89, which would be the lowest bid; but, being evidently made on a misconception of the requirements of the specifications and the form of proposal, it cannot be expected that a contract would be entered into by him at the above figures.

I give below a table showing the amounts of the different bids calculated on this principle:

	SECTION I.	SECTIONS II. AND IV.	SECTIONS III. AND IV.
Norton & Dalton.....	\$95,000 00	\$416,360 78	\$416,360 78
Isaac A. Hopper.....	235,250 00	307,618 89	297,118 89
A. C. Gildersleeve.....	178,970 00	533,041 22	534,371 22
Frawley & Rooney.....	172,639 00	453,431 00	458,931 00
Eugene Lentilhon.....	115,500 00	378,692 39	382,192 39
Bart. Dunn.....	116,000 00	403,013 33	405,013 33
P. J. Carlin & Co.....	274,000 00	577,829 44	580,829 44
Farrell & Hopper.....	117,742 00	490,530 78	491,032 78
Sturgis & Hill Company.....	196,325 00	493,963 89	495,773 89
The United Company.....	198,891 00	526,467 89	528,467 89
Crimmins & O'Rourke.....	163,000 00	484,296 67	486,296 67
Prescott, Buckley & Callanan.....	108,000 00	452,496 67	459,496 67

From this table it will be seen that the lowest bidder, except Isaac A. Hopper, is Eugene Lentilhon, his bid being, on Sections 2 and 4, \$378,692.39, and on Sections 3 and 4, \$382,192.39. The bids are submitted to the Board of Estimate and Apportionment under the requirements of section 2, chapter 556, Laws of 1897, as follows:

"The bids shall be opened by said commissioners and shall be submitted to the board of estimate and apportionment. Said board may select such bid or bids, proposal or proposals, the acceptance of which will, in their judgment, best secure the efficient performance of the work, or they may reject any or all of said bids, and direct a readvertisement, as herein above provided."

It will be observed that in the above bid of Lentilhon, that for Sections 3 and 4, involving the Riker's Island requirement, is \$3,500 more than that for Sections 2 and 4.

I inclose herewith a letter from Messrs. Carrere & Hastings, the architects of the building, in favor of accepting one of the proposals for Section 2. He says: "If the bid for Section 3 were accepted, it would be necessary to supply for the library work some new material to replace the best of the material removed to Riker's Island."

They also give the following memorandum:

Material for Riker's Island.

Value of same at the Island if purchased new, using same quality as now existing in the reservoir.....	\$11,700 00
Value of material of equal amount, but of the character and quality usual in such work as contemplated at Riker's Island.....	7,400 00
Value of material specified to be removed to Riker's Island, if used in the library..	10,700 00

I think these points are worthy of consideration in choosing between Sections 2 and 3, inasmuch as the gain at Riker's Island would be followed, in the construction of this building, by the purchase of at least a portion of new material to replace that taken, and that the value of the material if used in the library would be \$10,700, whereas suitable material for the work at Riker's Island might be procured for \$7,400. If we add the excess, \$3,500, in the bid of Section 3 over Section 2, we would encounter a loss of \$14,200, and gain at Riker's Island only \$7,400.

This does not appear to be a favorable showing for the City. Leaving out the anomalous bid of Mr. Hopper, the range of bids for Sections 2 and 4 is from \$378,692.39 to \$577,829.44, and the range for Sections 3 and 4 is from \$382,192.39 to \$580,829.44.

Respectfully,
EUG. E. McLEAN, Engineer.

CARRERE & HASTINGS, ARCHITECTS,
NO. 28 EAST FORTY-FIRST STREET,
NEW YORK, May 10, 1899.

To Mr. McLEAN, Finance Department:

DEAR SIR—We inclose a memorandum of our estimate of the value of material from the Forty-second Street Reservoir, which it is proposed to take to Riker's Island. In view of the fact that the material is of more value to the Park Department, for use in the foundations of the library, we have recommended to Mr. Clausen, the Park Commissioner, that the material be retained at the library site, and that one of the proposals for Section II. of the reservoir contract be accepted. If the bid for Section III. were accepted it would be necessary to supply for the library work some new material—

Material for Riker's Island.

Value of the same at the Island if purchased new, using same quality as now existing in the reservoir.....	\$11,700 00
Value of material of equal amount, but of the character and quality usual in such work as contemplated at Riker's Island.....	7,400 00
Value of material specified to be removed to Riker's Island, if used in the library..	10,700 00

—to replace the best of the material removed to Riker's Island. Aside from the expense saved by using the material in the library foundations, we believe that the public would be much gratified by the use of the stone in the building. We shall be very glad to confer with you again as to these matters, if you so prefer.

Yours truly,
CARRERE & HASTINGS.

And offered the following:

Resolved, That the Board of Estimate and Apportionment hereby selects and accepts the bid of Eugene Lentilhon, amounting to three hundred and seventy-eight thousand six hundred and ninety-two dollars and thirty-nine cents for the work described in Sections 2 and 4 of the contract and specifications for the removal of the Forty-second Street Reservoir, and other work in connection therewith, as provided by section 2 of chapter 556 of the Laws of 1897.

Which was adopted by the following vote:

Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

John M. Carrere, architect, appeared before the Board and made a statement in relation thereto.

The Comptroller presented the following:

COUNTY CLERK'S OFFICE, NEW COUNTY COURT-HOUSE,
NEW YORK, May 3, 1899.

To the Honorable the Board of Estimate and Apportionment of The City of New York:

GENTLEMEN—I have the honor to submit herewith the pay-rolls of Inspectors of Election who assisted in the canvass of the soldiers' and sailors' ballots in the County of New York, also the pay-roll of landlords who leased polling-places for said canvass, also the pay-roll of the accountant and clerks who assisted in the preparation of said ballots for distribution, and the canvass of the same before the County Board of Canvassers.

The pay-roll of Inspectors was prepared by obtaining the names of the Inspectors from the "original statement" filed in this office.

It will be necessary to give to each Inspector a card, certifying that he is the proper person to receive payment from the Paymaster. I have employed four clerks to perform the labor of preparing the pay-rolls of inspectors and landlords, and their duties will not be completed until these cards are distributed.

I have estimated the time to be occupied in preparing said pay-rolls and distributing said card certificates at fourteen days, and I consider a fair compensation for such labor to be \$3 per day.

This would make an additional item of \$168 for the payment of these four Clerks, which amount I respectfully request be allowed by your Honorable Board, to be paid to said Clerks when their labors are completed.

Respectfully yours,
WM. SOHMER, County Clerk.

DEPARTMENT OF FINANCE—CITY OF NEW YORK,
May 15, 1899.

Hon. BIRD S. COLER, Comptroller:

DEAR SIR—In compliance with your directions, I hereby certify that I have examined the claims presented to this office for the expenses of the receipt and canvassing of the votes within The City of New York of soldiers and sailors under chapter 674 of the Laws of 1898, as the same are authorized to be paid by chapter 59 of Laws of 1899.

I have received these claims from the County Clerks of the Counties of New York, Kings, Queens and Richmond. I have examined each claim, and find the same to be just and equitable, and not to exceed the amount authorized to be paid by said chapter 59 of the Laws of 1899.

The following is a summary of the amounts due and payable under said law:

Canvass of Soldiers' and Sailors' Votes—1898.

County of New York—	
Inspectors.....	\$14,645 00
Landlords.....	3,675 00
Pay-roll.....	418 00
Pay-roll, additional (asked for).....	168 00
Printing.....	960 80
	\$19,866 80
County of Kings	
Inspectors.....	\$6,770 00
Landlords.....	1,700 00
Printing.....	390 00
Two vouchers for services (Schultz and Waldron).....	50 00
	8,910 00
County of Queens—	
Inspectors.....	\$855 00
Landlords.....	215 00
	1,070 00
County of Richmond	
Inspectors.....	\$295 00
Landlords.....	75 00
	370 00
	\$30,216 80

Respectfully submitted,
A. H. BRIGHAM,
Examiner of Claims.

And offered the following:

Resolved, That, pursuant to the provisions of chapter 59 of the Laws of 1899, the Board of Estimate and Apportionment hereby audits and allows the following claims, at the amounts hereinafter set forth, which claims relate to expenses of the receipt and canvassing of the votes within The City of New York, of soldiers and sailors, under chapter 674 of the Laws of 1898, and hereby certifies to the Comptroller that the following amounts are just and equitable and should be paid to said persons from the proceeds of Revenue Bonds of The City of New York, which the Comptroller is hereby authorized to issue in the amount of thirty thousand two hundred and sixteen dollars and eighty cents (\$30,216.80), bearing interest at a rate not exceeding three per cent. per annum, and redeemable from the Budget for the year 1900.

NEW YORK, December 28, 1898.

THE CITY OF NEW YORK, for WILLIAM SOHMER, County Clerk, New York County, to MARTIN B. BROWN COMPANY, Dr.

PRINTERS, STATIONERS AND BLANK BOOK MANUFACTURERS, NOS. 49-57 PARK PLACE.
To furnishing printing and stationery for 900 election districts for canvass of Soldiers' and Sailors' vote, and delivering same to Police Precincts..... \$935 00

NEW YORK, March 6, 1899.

THE CITY OF NEW YORK, for COUNTY CLERK, NEW YORK COUNTY, to MARTIN B. BROWN COMPANY, Dr.

PRINTERS, STATIONERS AND BLANK BOOK MANUFACTURERS, NOS. 49-57 PARK PLACE.

14415. 200 Landlord pay-rolls.....	\$7 15
14416. 200 Inspectors' pay-rolls.....	8 05
14417. 3,500 Inspectors' pay cards.....	10 60
	\$25 80

COUNTY OF NEW YORK. INSPECTORS.

E. D.	First Assembly District.	E. D.	Second Assembly District.	E. D.	Third Assembly District.
1. William H. Sharpe.....	\$5 00	4. James Sullivan.....	\$5 00	1. Edward J. Jeffords.....	\$5 00
James Fitzpatrick.....	5 00	Michael J. Gorman.....	5 00	Joseph Donnelly.....	5 00
Michael J. Moore.....	5 00	5. Joseph Driscoll.....	5 00	Andrew Heggarty.....	5 00
John Malane.....	5 00	William R. Deeley.....	5 00	Herman J. Bruns, Jr.....	5 00
2. Charles Sims.....	5 00	Peter Hermann.....	5 00	2. John Jos. MacLin.....	5 00
Thomas Foran.....	5 00	Charles Ward.....	5 00		
Martin F. Doyle.....	5 00	6. John Fitzgerald.....	5 00		
Matthew Hunter.....	5 00	James F. Fax.....	5 00		
3. Mark Morris.....	5 00	Robert F. Brock.....	5 00		
Daniel F. Coleman.....	5 00	Denis Haggerty.....	5 00		
Patrick J. Kidney.....	5 00	9. Paul Bacigalupo.....	5 00		
Daniel J. Collins.....	5 00	John J. Curley.....	5 00		
5. William F. Flock, Jr.....	5 00	Frederick Strobel.....	5 00		
Robert H. Depew.....	5 00	Robert Feeney.....	5 00		
Edward F. Hackett.....	5 00	10. Jeremiah Ronklyn.....	5 00		
Michael Lehane.....	5 00	Michael Conway.....	5 00		
6. Paul J. Cudmore.....	5 00	James H. Carbone.....	5 00		
Frank Wood.....	5 00	Samuel J. Murphy.....	5 00		
John Dwyer.....	5 00	12. John F. Chambers.....	5 00		
William S. Lane.....	5 00	Emil Sube.....	5 00		
9. Thomas A. Tobin.....	5 00	William A. Doyle.....	5 00		
Maurice J. Donovan.....	5 00	John J. Murphy.....	5 00		
Daniel Cunningham.....	5 00	13. Charles Goodrich.....	5 00		
William H. Erath.....	5 00	James F. Kirby.....	5 00		
11. John McGowan.....	5 00	Thomas F. Weldon.....	5 00		
Andrew Boylan.....	5 00	Alfred Wolf.....	5 00		
Andrew Collins.....	5 00	15. Daniel E. Brannigan.....	5 00		
Thomas F. Kerns.....	5 00	George Bender.....	5 00		
13. Thomas Heatherton.....	5 00	John E. McCarthy.....	5 00		
William C. Waldron.....	5 00	Michael J. Bowe.....	5 00		
Joseph R. Candee.....	5 00	16. Elijah Goldsmith.....	5 00		
John W. Boggs.....	5 00	Louis Evanstone.....	5 00		
14. Joseph Haffner.....	5 00	Henry Raphael.....	5 00		
Dominick Dalessandro.....	5 00	Frank King, Jr.....	5 00		
William J. Gibbons.....	5 00	17. John Lynd.....	5 00		
Frank Kracht.....	5 00	James A. McCarty.....	5 00		
		Louis Cohen.....	5 00		
		Jacob Simon.....	5 00		
		18. Paul M. Kiminsky.....	5 00		
		Isaac Nathan.....	5 00		
		Louis Silverman.....	5 00		
		Isaac Adelson.....	5 00		
		20. Frederick W. Hardler.....	5 00		
		William J. Nann.....	5 00		
		Stephen Arata.....	5 00		
		Luigi Canale.....	5 00		
					\$300 00

E. D.		
2. William F. Willmann..	\$5 00	
Peter Tancred.....	5 00	
John J. Edwards.....	5 00	
3. Albert E. Philippy.....	5 00	
Michael J. Halpin.....	5 00	
Lawrence Meyers.....	5 00	
Henry B. Macrae.....	5 00	
4. Thomas W. Tomlinson.....	5 00	
John F. Loenian.....	5 00	
John J. Widmayer.....	5 00	
Alexander McQueen.....	5 00	
5. Edward F. Knowlton, Jr.....	5 00	
David J. Lertora.....	5 00	
Charles L. Brockmeier.....	5 00	
Harry E. Augenthaler.....	5 00	
7. Charles L. Coppins.....	5 00	
Harry W. Cortiss.....	5 00	
Walter Hoffman.....	5 00	
Abijah L. Moore.....	5 00	
8. Timothy J. Gaynor.....	5 00	
John O'Sullivan.....	5 00	
Henry Herrmann.....	5 00	
John J. Dwyer.....	5 00	
10. Joseph E. Muhling.....	5 00	
Jacob Blauth.....	5 00	
Victor A. Fontana.....	5 00	
Anthony J. Frank.....	5 00	
12. Edward J. Dalton.....	5 00	
George Cortissos.....	5 00	
Henry Koenig.....	5 00	
Frank P. Burke.....	5 00	
13. Patrick J. McCaffrey.....	5 00	
James Van Vorst.....	5 00	
Thomas Cloke.....	5 00	
Charles J. Vanni.....	5 00	
15. Thomas J. Downs.....	5 00	
Walter F. Copeland.....	5 00	
Arthur Stowbridge.....	5 00	
Henry Knobloch.....	5 00	
17. John J. Brophy.....	5 00	
George B. Jolliffe.....	5 00	
Timothy J. O'Leary.....	5 00	
Henry F. McGrath.....	5 00	
19. John F. O'Connell.....	5 00	
Fernando H. Hoffman.....	5 00	
Jacob Franklin.....	5 00	
George F. E. Ball.....	5 00	
21. Edward P. Cornell.....	5 00	
Joseph C. Wekerle.....	5 00	
Henry Budine.....	5 00	
William H. Michales.....	5 00	

Fourth Assembly District.

1. William F. Donovan.....	\$5 00	
John Nestor.....	5 00	
William Butler.....	5 00	
Benjamin Brooks.....	5 00	
2. James Lyons.....	5 00	
David Walsh.....	5 00	
John J. O'Leary.....	5 00	
William P. Barrett.....	5 00	
4. Arthur Munro.....	5 00	
William Levy.....	5 00	
Edward J. McDonald.....	5 00	
George S. Livingston.....	5 00	
5. Harold Levy.....	5 00	
George Rosenthal.....	5 00	
Herman Henigson.....	5 00	
Robert W. Keating.....	5 00	
6. Denis E. Long.....	5 00	
Andrew F. McNamara.....	5 00	
Charles A. Hartman.....	5 00	
Herman Workman.....	5 00	
7. Thomas Hickey.....	5 00	
Samuel Goldstein.....	5 00	
Edward J. Hillis.....	5 00	
Philip Ring.....	5 00	
8. Thomas F. Dillon.....	5 00	
John J. Blake.....	5 00	
William Connors.....	5 00	
John Hart.....	5 00	
9. James McCourt.....	5 00	
John McCall.....	5 00	
William M. Greer.....	5 00	
John J. Ring.....	5 00	
10. Thomas F. Monaghan.....	5 00	
William M. Glynn.....	5 00	
Arthur Green.....	5 00	
John J. Long.....	5 00	
11. Elias Schilt.....	5 00	
John Cuddihy.....	5 00	
Solomon Van Praag.....	5 00	
Abraham Isear.....	5 00	
12. Harry J. Parkus.....	5 00	
Alexander Krasner.....	5 00	
Barney Marks.....	5 00	
Nathan Newman.....	5 00	
14. Joseph F. Mahoney.....	5 00	
William J. Sharkey.....	5 00	
Michael J. Shannon.....	5 00	
Henry Hollander.....	5 00	
15. Denis F. Sullivan.....	5 00	
Denis Donovan.....	5 00	
William Perlman.....	5 00	
John J. O'Neil.....	5 00	
16. Patrick Donnellan.....	5 00	
John J. Lyons.....	5 00	
Thomas J. Ahearn.....	5 00	
Samuel M. Farrant.....	5 00	
19. John J. Crotty.....	5 00	
John P. Mullen.....	5 00	
Charles Campbell.....	5 00	
Louis Trapp.....	5 00	

Fifth Assembly District.

1. Benjamin A. Muller.....	\$5 00	
Geo. H. Richardson.....	5 00	
Frank W. Racky.....	5 00	
Michael J. Needham.....	5 00	
2. Geo. W. Roberts.....	5 00	
Thos. L. Starkey.....	5 00	
Thos. R. Pritchard.....	5 00	
James J. Dover.....	5 00	
3. Henry Shortell.....	5 00	
Sam W. Thomas.....	5 00	
John P. Rockefeller.....	5 00	
Robert J. Mackey.....	5 00	
5. Walter E. Conover.....	5 00	
Max Heilbronner.....	5 00	
James Collins.....	5 00	
Joseph Young.....	5 00	

E. D.		
6. G. W. Scott.....	\$5 00	
John McGuire.....	5 00	
John Hopper, Jr.....	5 00	
William Hamilton.....	5 00	
7. Herrman T. Ahrens.....	5 00	
Howell C. Clark.....	5 00	
George D. Robertson.....	5 00	
Henry J. Lammer.....	5 00	
9. John T. Newbold.....	5 00	
John T. Bowman.....	5 00	
John T. Connolly.....	5 00	
W. H. Sealy.....	5 00	
10. William S. Gridley.....	5 00	
Walter E. Warren.....	5 00	
Lathrop Walford.....	5 00	
Thomas Tierney.....	5 00	
11. Abe Metzger.....	5 00	
Cornelius J. Driscoll.....	5 00	
Frank B. Creen.....	5 00	
Jonett P. Smith.....	5 00	
12. Jacob Stark.....	5 00	
Leo McLaughlin.....	5 00	
Henry Stanbach.....	5 00	
Geo. E. Gregory.....	5 00	
13. John A. Lynch.....	5 00	
James H. Dick.....	5 00	
Anthony G. Henrich.....	5 00	
Adolph Pieper.....	5 00	
14. William Crawford.....	5 00	
J. W. Rehbeine.....	5 00	
Jos. D. Connolly.....	5 00	
Emil Coblitz.....	5 00	
15. Samuel A. Mosher.....	5 00	
Eugene Cassot.....	5 00	
Spencer H. Horton.....	5 00	
Arthur Cossot.....	5 00	
16. George L. Sites.....	5 00	
James J. Monahan.....	5 00	
Martin G. Vail.....	5 00	
Thomas F. McKeever.....	5 00	
17. Herman Beaver.....	5 00	
George J. Herman.....	5 00	
James Pieten.....	5 00	
Ephran Rowiszer.....	5 00	
18. Michael J. Shelley.....	5 00	
Frank Desendorf.....	5 00	
Charles Loy.....	5 00	
Syhamus Browning.....	5 00	
19. Daniel Dooling.....	5 00	
H. A. Miller.....	5 00	
John Lawler.....	5 00	
Patrick F. Shea.....	5 00	
20. Gustav Handte.....	5 00	
William J. Slater.....	5 00	
Jeremiah J. Sullivan.....	5 00	
Adolph Handte.....	5 00	
21. Mark H. Ossusky.....	5 00	
Samuel J. S. Vose.....	5 00	
Geo. W. Lamert.....	5 00	
Leon Malraider.....	5 00	
22. S. S. McWhirter.....	5 00	
Albert Wedemeyer.....	5 00	
Lorenz Wohlhagen.....	5 00	
Leon R. Elias.....	5 00	
23. Morris Davis.....	5 00	
Harry Werner.....	5 00	
Samuel B. Gray.....	5 00	
Thos. B. Cannon.....	5 00	
24. John W. Bowen.....	5 00	
Frank P. Holmes.....	5 00	
T. W. Mahon.....	5 00	
John B. Gamdolfo.....	5 00	

Sixth Assembly District.

2. John Murray.....	\$5 00	
Chas. McCarthy.....	5 00	
Alex. M. Dunn.....	5 00	
Daniel McElliott.....	5 00	
3. Wm. Armendinger.....	5 00	
Wm. F. Landers.....	5 00	
Timothy Collins.....	5 00	
Martin Lennon.....	5 00	
4. Thos. H. Carden.....	5 00	
James Thorndike.....	5 00	
John P. McGowan.....	5 00	
Henry L. Cohn.....	5 00	
5. James F. Murphy.....	5 00	
William Beck.....	5 00	
William J. Young.....	5 00	
Thos. C. Sanner.....	5 00	
6. Chas. Glas.....	5 00	
James J. McDonnell.....	5 00	
John B. Quinn.....	5 00	
Joseph J. O'Donnell.....	5 00	
7. Florence Sullivan.....	5 00	
Rudolph Beck.....	5 00	
Mose E. Gallenberg.....	5 00	
Tony Aliano.....	5 00	
8. Wm. L. Timpone.....	5 00	
Chas. Mottola.....	5 00	
John J. Gallagher.....	5 00	
Abraham Glassheim.....	5 00	
9. Chas. J. Warner.....	5 00	
Charles A. Albright.....	5 00	
Henry L. Riemer.....	5 00	
John Manning.....	5 00	
10. George Connelly.....	5 00	
Michael Dunleavy.....	5 00	
R. F. Montgomery.....	5 00	
11. Robert J. Martin.....	5 00	
Samuel Bach.....	5 00	
John Lees.....	5 00	
Henry A. Merritt.....	5 00	
13. John R. Powers.....	5 00	
Frank B. Smith.....	5 00	
Chas. F. Oakley.....	5 00	
John H. Conroy.....	5 00	
14. Benjamin Moore.....	5 00	
John O'Connell.....	5 00	
John J. Madden.....	5 00	
John J. Sweeney.....	5 00	
16. Michael Wilson.....	5 00	
Gustav H. Bente.....	5 00	
Oscar Schafer.....	5 00	
Frederick Schwan.....	5 00	
17. Joseph Kronebach.....	5 00	
Elias Parker.....	5 00	
Simon Fishler.....	5 00	
Joseph A. Becker.....	5 00	
18. Louis F. Dressler.....	5 00	
Albert Hummel.....	5 00	

E. D.		
18. William C. Hauser.....	\$5 00	
Anthony S. Stein.....	5 00	
20. Edward B. Eagan.....	5 00	
Henry Lubbon.....	5 00	
George Weber.....	5 00	
James J. Molony.....	5 00	
21. John F. Rush.....	5 00	
Charles Michel.....	5 00	
David K. Riley.....	5 00	
August Weber.....	5 00	
22. William Waller.....	5 00	
John F. Eck.....	5 00	
Henry Gaynor.....	5 00	
Henry Rehwinkel, Jr.....	5 00	
25. Thomas McNulty.....	5 00	
Herman Groneberg.....	5 00	
Fred. W. Wilhelm.....	5 00	
Andrew J. Kirk.....	5 00	

Seventh Assembly District.

1. James Campbell.....	\$5 00	
John B. Welch.....	5 00	
Henry Rosten.....	5 00	
Philip P. Dugan.....	5 00	
3. Chas. J. Day.....	5 00	
John J. Ward.....	5 00	
Alex. H. Carson.....	5 00	
James J. Keegan.....	5 00	
4. George W. Seymour.....	5 00	
William J. Brickley.....	5 00	
Thomas E. Moore.....	5 00	
Henry Connell.....	5 00	
5. Thomas J. Parr.....	5 00	
James F. Coffey.....	5 00	
John F. Foy.....	5 00	
J. E. Lafabregue.....	5 00	
6. August Menken.....	5 00	
Lewis J. Danahar.....	5 00	
W. H. McIntyre.....	5 00	
Daniel J. Connors.....	5 00	
7. Theodore Conrad.....	5 00	
Edward McDevitt.....	5 00	
Harry C. Degan.....	5 00	
Philip Kelly.....	5 00	
8. Frank J. Sands.....	5 00	
Jos. F. Godfrey.....	5 00	
Francis J. McKenna.....	5 00	
B. R. Throckmorton.....	5 00	
9. John A. Bain.....	5 00	
Clarence C. Hartig.....	5 00	
James W. Dunne.....	5 00	
T. J. Flanagan.....	5 00	
10. Jno. White, Jr.....	5 00	
Thos. Mulhall.....	5 00	
James F. McCarthy.....	5 00	
Hugh Leslie.....	5 00	
11. John Bell.....	5 00	
Thomas S. Kelly.....	5 00	
Henry Itschen.....	5 00	
Jas. J. Trimble, Jr.....	5 00	
12. Hamilton Bagley.....	5 00	
Joseph Flynn.....	5 00	
Chas. J. Benner.....	5 00	
F. H. Rodgers.....	5 00	
13. Adolph Jansen.....	5 00	
Andrew O. Stevens.....	5 00	
Conrad C. Weber.....	5 00	
James Baldwin.....	5 00	
14. Chas. A. Boyle.....	5 00	
John T. Shepherd.....	5 00	
Christian Kelsch.....	5 00	
Henry Peters.....	5 00	
15. Louis Thieke.....	5 00	
Chas. E. Yates.....	5 00	
Richard Hirschberg.....	5 00	
Patrick Phelan.....	5 00	
16. John Thoman.....	5 00	
John J. Callahan.....	5 00	
William J. Wilson.....	5 00	
Moses H. Kittridge.....	5 00	
17. Merritt Taylor.....	5 00	
John Smith.....	5 00	
Wm. C. Mead.....	5 00	
John J. Elliott.....	5 00	
18. Nathan Cohen.....	5 00	
David Levy.....	5 00	
Henry J. Nugent.....	5 00	
Edward J. Early.....	5 00	
19. Ezra B. Stockvis.....	5 00	
Michael J. Breslin.....	5 00	
James Hepenstal, Jr.....	5 00	
Daniel McGill.....	5 00	
20. C. M. Crocker.....	5 00	
Thomas W. Hoag.....	5 00	
John Allison.....	5 00	
Abbott M. McIntyre.....	5 00	
21. J. J. McGahan.....	5 00	
John Weiss.....	5 00	
Wm. F. Chave.....	5 00	
J. Bastianelli.....	5 00	
22. Cornelius F. O'Conner.....	5 00	
Thomas F. Kelleher.....	5 00	
Frank J. McKeon.....	5 00	
Wm. J. FitzPatrick.....	5 00	
23. Henry H. Carpenter.....	5 00	
Isaac Cohen.....	5 00	
Nelson McIntyre.....	5 00	
Isaac H. Wortendyke.....	5 00	
24. Frank L. Wallace.....	5 00	
Geo. W. Marsh.....	5 00	
John D. White.....	5 00	
A. D. Fostendyke.....	5 00	
25. William Burke.....	5 00	
John Rafferty.....	5 00	
Dennis Moroney.....	5 00	
Edward Ryerson.....	5 00	

Eighth Assembly District.

4. Solomon Lapalsky.....	\$5 00	
Max Lewin.....	5 00	
Dave Finkelstein.....	5 00	
Louis D. Waxberg.....	5 00	
6. Henry Kaff.....	5 00	
Frank Liebert.....	5 00	
Irving T. Michaelson.....	5 00	
Julius Kolb.....	5 00	
7. Robert Loser.....	5 00	
Jacob Messman.....	5 00	
Bernhard Lesser.....	5 00	
Alexander Frank.....	5 00	
8. Abraham Collender.....	5 00	

E. D.		
8. Morris Sautt.....	\$5 00	
Jacob Goldstein.....	5 00	
Joseph Rosenberg.....	5 00	
9. Chas. B. Harris.....	5 00	
Samuel Spinack.....	5 00	
Eugene Regmann.....	5 00	
Jonas W. Eley.....	5 00	
13. Morris Hyams.....	5 00	
David Wechsar.....	5 00	
Max Reinhorn.....	5 00	
14. Charles Schneider.....	5 00	
Charles Samuels.....	5 00	
Lazarus Benjamin.....	5 00	
Fritz W. Fredericks.....	5 00	
15. David Frank.....	5 00	
Michael Kaiser.....	5 00	
David Honeyman.....	5 00	
Isidor Gropper.....	5 00	
16. Chas. A. Gottesman.....	5 00	
Luke Henry.....	5 00	
John Ebinger.....	5 00	
Wolf Gottesman.....	5 00	

Ninth Assembly District.

1. Edgar A. Van Dyke.....	\$5 00	
James A. Gately.....	5 00	
Robert J. Westbury.....	5 00	
J. J. Madden.....	5 00	
2. Charles F. Ferre.....	5 00	
Eugene J. Carr.....	5 00	
Philip F. D. Hibbs.....	5 00	
George F. Bogley.....	5 00	
3. J. T. Saier.....	5 00	
Archie Cathie.....	5 00	
Michael Wahn, Jr.....	5 00	
Michael L. Gerrard.....	5 00	
4. W. Springstead.....	5 00	</

E. D.		
12. Edward A. Salky	\$5 00	
Philip Pashenheimer	5 00	
John Horn	5 00	
13. Frederick Flaccus, Jr.	5 00	
Jacob Manheimer	5 00	
Eugene J. Reif	5 00	
Louis Schlesinger	5 00	
14. Charles Urz	5 00	
William A. Spring	5 00	
William Benjes	5 00	
William Trass	5 00	
15. Frank J. Mary	5 00	
Christophe Flecke	5 00	
Sidney Vogel	5 00	
Frank H. Meyer	5 00	
18. Chas. T. Wildemman	5 00	
Chas. A. Miller	5 00	
William Block	5 00	
Sidney G. Phillip	5 00	
19. Conrad G. King	5 00	
John O'Neill	5 00	
Daniel Welde	5 00	
Ludwig Zimmer	5 00	
20. Frank J. Woodruff	5 00	
Max Schrimpf	5 00	
George E. Schmid	5 00	
Charles Ohl	5 00	
21. William Beimler	5 00	
Julius W. Pantel	5 00	
Meyer Klein	5 00	
Henry W. Schriender	5 00	
22. Julius Beidler	5 00	
August R. Ruck	5 00	
John Schaval, Jr.	5 00	
Jas. N. Gassmann	5 00	
23. August Turck	5 00	
William Goetz	5 00	
Geo. Groneberg	5 00	

Eleventh Assembly District.

1. Michael C. Farrell	\$5 00	
William H. Winkelbach	5 00	
Philip Ferber	5 00	
Roscoe E. Orr	5 00	
2. Robert Wild	5 00	
John Vogt, Jr.	5 00	
Thomas F. Clark	5 00	
Alexander A. White	5 00	
3. Daniel O'Donnel	5 00	
Harry Blum	5 00	
Arthur P. Windolph	5 00	
Solon R. Pastley	5 00	
5. Edgar P. Jacobs	5 00	
Henny Langendorf	5 00	
Harry Kern	5 00	
Harry H. Hawk	5 00	
6. Philip Joseph	5 00	
Edward Murphy	5 00	
L. J. Silber	5 00	
Simon J. Quinn	5 00	
7. Chas. E. Fischen	5 00	
John J. Reilly	5 00	
Harry Hoffman	5 00	
Herman W. Kriskker	5 00	
9. George E. Hoyer	5 00	
Christopher Reilly	5 00	
Wm. Meister	5 00	
Henry A. Cunningham	5 00	
10. Chas. F. Hager	5 00	
Albert M. Newburgh	5 00	
Chas. T. Heimburg	5 00	
George J. Munroe	5 00	
11. Edward Noah	5 00	
M. A. Silber	5 00	
William M. Washburn	5 00	
John Ryan	5 00	
12. William J. Wright	5 00	
Wm. L. Ferguson	5 00	
William James Foley	5 00	
C. F. Dedrick	5 00	
13. John F. Brice	5 00	
John J. Fallon	5 00	
William Leckie	5 00	
John F. Gorman	5 00	
14. Thomas F. Bennett	5 00	
Patrick F. Daly	5 00	
Garrett Banemschmidt	5 00	
George H. Jantzen	5 00	
15. Robert F. Farrell	5 00	
Samuel A. Brown	5 00	
William Payne	5 00	
16. Bernard Haag	5 00	
William Bonie	5 00	
Ferdinand W. Fey	5 00	
William S. Marrer	5 00	
17. John J. Ryan	5 00	
Charles L. Peace	5 00	
Charles R. Jones	5 00	
Henry A. Schickling	5 00	
18. William J. Bathe	5 00	
Joshua Birmingham	5 00	
John J. Sweeney	5 00	
Henry James	5 00	
19. Edward M. Thompson	5 00	
Edward H. Short	5 00	
Cornelius Beck	5 00	
Michael Merkel	5 00	
21. Jacob Schwenzer	5 00	
Ferdinand Kreslein	5 00	
Worman Gross	5 00	
John H. Scheuer	5 00	

Twelfth Assembly District.

3. Junas Hecht	\$5 00	
Harry Keller	5 00	
Henry Goldberg	5 00	
Jacob Newfield	5 00	
4. Edward A. Schafer	5 00	
William C. Irving	5 00	
Benedict Pudlin	5 00	
Joseph Dickheiser	5 00	
5. John M. Lander	5 00	
Robert Catherwood	5 00	
Abraham Levy	5 00	
Harry Coan	5 00	
8. John J. Brettman	5 00	
Markey Marks	5 00	
Israel D. Kassel	5 00	
John Kellenberg	5 00	
9. Thomas Gilligan	5 00	
Albert Adler	5 00	

E. D.		
9. Peter White	\$5 00	
Patrick C. Casey	5 00	
10. Dennis F. Fox	5 00	
John H. Seaman	5 00	
Charles Hale	5 00	
Daniel J. Loane	5 00	
12. Samuel T. Weil	5 00	
Louis Leiman	5 00	
Paul Bergin	5 00	
14. William H. Wertheimer	5 00	
Barney Marks	5 00	
Charles Thompson	5 00	
Bernard McGillen	5 00	
15. James F. Hughes	5 00	
Nicholas Dalton	5 00	
Charles J. McGinley	5 00	
Owen Brady	5 00	
17. Frank Gallagher	5 00	
Frederick W. Fosdick	5 00	
James Grady	5 00	
Charles Drion, Jr.	5 00	

Thirteenth Assembly District.

1. Samuel Symons	\$5 00	
John J. Kelly	5 00	
John J. Mackin	5 00	
James E. Rahl	5 00	
2. Matthew Moore	5 00	
William D. Maxwell	5 00	
George Rice	5 00	
James Connors	5 00	
3. Edward J. May	5 00	
Robert J. Boyle	5 00	
Louis H. Johnston	5 00	
Hugh McGraw	5 00	
4. George Beach	5 00	
L. Henry Jetter	5 00	
Christie Becker	5 00	
John Viehmann	5 00	
5. David J. Corbitt	5 00	
John J. Murtha	5 00	
Henry E. Dandorph	5 00	
John J. Moore	5 00	
7. Frank Schaffeld	5 00	
Thomas H. Kelch	5 00	
Albert Wulhop	5 00	
Philip E. Miller	5 00	
8. Peter Cagney	5 00	
Jas. T. Coughlin	5 00	
William McGinney	5 00	
Andrew T. Paige	5 00	
9. Leon Laski	5 00	
James T. Dunn	5 00	
Clarence M. Taylor	5 00	
James Dixon, Jr.	5 00	
11. James A. Mackey	5 00	
Martin J. Troy	5 00	
William Corry	5 00	
Patrick J. Dwyer	5 00	
12. George S. Reilly	5 00	
Charles A. Freund	5 00	
Gustave V. Christy	5 00	
Alfred E. Moltz, Sr.	5 00	
13. John E. McMahon	5 00	
Philip Bohn	5 00	
Frank Langford	5 00	
John Aiken	5 00	
14. David Cahill	5 00	
Andrew J. Allen	5 00	
Richard Zielinski	5 00	
Charles W. Peck	5 00	
15. William J. Farrell	5 00	
Bernard J. Carlin	5 00	
Charles R. Scuder	5 00	
Harry S. Germaine	5 00	
16. Louis Kirschner	5 00	
George H. Suppes	5 00	
Stephen Dullaghan	5 00	
17. Edward J. Kearney	5 00	
James R. Blessing	5 00	
James Totten	5 00	
John Hoersch, Jr.	5 00	
18. Charles F. Flynn	5 00	
Richard Broderick	5 00	
Thomas Dowd	5 00	
Andrew Newell	5 00	
19. John P. Brown	5 00	
Joseph Flinn	5 00	
William H. Graham, Jr.	5 00	
Lafayette Sharp	5 00	

Fourteenth Assembly District.

1. James J. Mills	\$5 00	
Charles C. Behne	5 00	
Anthony Kooztz	5 00	
William Bamberger	5 00	
2. Walter H. Lewisson	5 00	
Robert A. Bloom	5 00	
William H. Newcomb	5 00	
Thomas B. Tully	5 00	
3. Simon Weinberg	5 00	
James Dooley	5 00	
Simon Straus	5 00	
John Murphy	5 00	
4. Edward Tracy	5 00	
Hugh Wm. McMahon	5 00	
Meyer Hahn	5 00	
Samuel Koch	5 00	
5. Richard M. Tyrrell	5 00	
Wm. H. Carroll	5 00	
Joseph A. Lorey	5 00	
John A. McDonald	5 00	
6. Henry Freck	5 00	
J. Henry Escher	5 00	
Benjamin Levy	5 00	
Henry C. Danenheimer	5 00	
7. Ambrus F. Stollenberger	5 00	
William W. Wald	5 00	
Henry Schmidt	5 00	
Frank N. Hohl	5 00	
8. Thomas F. McQuade	5 00	
William Mardhof	5 00	
August W. Hoyler	5 00	
Patrick Bannon	5 00	
9. Louis Dammer	5 00	
Gustav Hax	5 00	
George Boehm	5 00	
Herman L. Schrader	5 00	
10. Isaac E. Loewenstein	5 00	
Joseph G. Sihm	5 00	

E. D.		
10. James J. McCluskey	\$5 00	
Paul Berlowitz	5 00	
12. Alfred Solomon	5 00	
Chas. Behlmer	5 00	
James Quinn	5 00	
William E. Kiernan	5 00	
13. David D. Joseph	5 00	
Alvis F. Piepatzek	5 00	
Thomas F. Barry	5 00	
Jas. J. Drum	5 00	
14. John L. Biehl	5 00	
Fred'k Wm. Mensel, Jr.	5 00	
S. J. Davidson	5 00	
Mich. J. McCarthy	5 00	
16. August Schenfele	5 00	
Wm. Jaeger	5 00	
Thomas F. Hearty	5 00	
John Kremmelbeim	5 00	
18. Adam Jung	5 00	
Henry L. Balser	5 00	
John F. Reilly	5 00	
John A. Zimmerman	5 00	
20. Wm. E. O'Connor	5 00	
Fred'k Fischer	5 00	
George W. Cooper	5 00	
Orlando R. Blyth	5 00	
21. Max Pfannenschmid	5 00	
Wm. P. Mulligan	5 00	
John Connors	5 00	
Thomas Mulligan	5 00	

Fifteenth Assembly District.

1. Charles Dattwyler	\$5 00	
Emil Lollniger	5 00	
Samuel J. Harris	5 00	
4. George Edwards	5 00	
William R. Brewen	5 00	
John H. Starr	5 00	
William A. Hunter	5 00	
5. Jacob Benisch, Jr.	5 00	
Joseph P. Boinay	5 00	
Fred. Orth	5 00	
Bernard Lennon	5 00	
6. Peter J. Muller	5 00	
Fred. W. Wood	5 00	
John A. Robinson	5 00	
Hugh Leavy	5 00	
7. Edw. V. Doyle	5 00	
Spencer B. Shepherd	5 00	
James Mullady	5 00	
George Muth	5 00	
8. J. H. Bertine	5 00	
John L. Kammerer	5 00	
Theo. E. Shephard	5 00	
Louis Horn	5 00	
9. Jno. H. Kromeshauser	5 00	
Joseph Bossong	5 00	
Patrick H. Glennon	5 00	
Charles F. Young	5 00	
10. Mortimer J. Reilly	5 00	
John H. Gansman, Jr.	5 00	
William Huehn, Jr.	5 00	
Frank R. Farrell	5 00	
11. William Bunting	5 00	
Charles Moux	5 00	
Joseph Hynes	5 00	
Chas. Pfister	5 00	
12. James Malloy	5 00	
Jos. A. Kraus	5 00	
Henry Seegers	5 00	
Benj. L. Macdonald	5 00	
13. Martin A. Ott	5 00	
William Stewart	5 00	
Michael Knorr	5 00	
Edw. A. Dassler	5 00	
15. Wm. E. Mott	5 00	
Edw. Jas. Bleazarde	5 00	
William J. Slevin	5 00	
John J. Shaylor	5 00	
16. Constam Ketting	5 00	
John L. Amberg	5 00	
Patrick W. Noonan	5 00	
Wm. E. Leonard, Jr.	5 00	
17. Conrad Kammerer	5 00	
William J. Monahan	5 00	
Richard Daly	5 00	
Edward F. Flarly	5 00	
18. Albert Lewis	5 00	
Edward J. Eckert	5 00	
Philip J. Brunner	5 00	
Thos. F. Henderson	5 00	
19. James D. Leavy	5 00	
Granville W. Bishop	5 00	
William J. Johnston	5 00	
John Miles	5 00	
20. Gustavus Schroeder	5 00	
Gustav Reinmuller	5 00	
Sherman Kaumacher	5 00	
Jacob J. Cooper	5 00	
21. Conrad Alheidt	5 00	
John H. Cunningham	5 00	
Thomas Hogan	5 00	
Charles T. Barthel	5 00	
22. Philip G. Dux	5 00	
Edward C. Harley	5 00	
I. H. Cooper	5 00	
23. David Malloy	5 00	
John S. Anderson	5 00	
Charles Seaman	5 00	
Robert H. Simpson	5 00	

Sixteenth Assembly District.

5. Benjamin Friedman	\$5 00	
Leo Barnett	5 00	
Henry Zeltner	5 00	
Jacob Fischl	5 00	
11. Samuel H. Loudon	5 00	
Frank P. Jerolomon	5 00	
Charles G. Wendel	5 00	
Marcus Goodman	5 00	
14. Simon Moses	5 00	
Samuel Frankenthaler	5 00	
William D. Peacey	5 00	
Jacob Jacob	5 00	
16. Solomon Hamburger	5 00	
William Picht	5 00	
Michael Stromberg	5 00	
Isaac Tencorn	5 00	
17. Frank P. Schmitt	5 00	
Louis Licht	5 00	
William T. S. Williams	5 00	

E. D.		
17. Edward P. Dahlinger	\$5 00	
18. Charles J. Rooney	5 00	
John Harkniss	5 00	
Simon Greenhood	5 00	
William Schock	5 00	
19. John L. Mott	5 00	
Frank McGuire, Jr.	5 00	
Henry C. Boye	5 00	
Jeremiah J. Donovan	5 00	
20. Gustave Ross	5 00	
John J. Donovan	5 00	
Matthew McDonald	5 00	
Joseph A. Schmitt	5 00	

Seventeenth Assembly District.

1. Joseph V. Dwyer.....	\$5 00
Edward Richards.....	5 00
John J. Sweeney.....	5 00
William Schluter.....	5 00
2. Wm. J. Hile.....	5 00
John F. Farrell.....	5 00
Miles C. Spray.....	5 00
Henry Galligan.....	5 00
3. Roswell C. Lynch.....	5 00
August Grabe.....	5 00
Thomas J. Hand.....	5 00
John F. Mulster.....	5 00
4. George W. McMein....	5 00
Charles B. Wannmaker..	5 00
Joseph McNiff.....	5 00
A. H. Dirkes.....	5 00
5. Samuel E. Jackson....	5 00
Thomas Cryan.....	5 00
John Considine.....	5 00
John Zeh.....	5 00
6. J. Milton Anderson....	5 00
Frank J. Hughes.....	5 00
John N. McKeon.....	5 00
George H. Pettit.....	5 00
7. Walter J. Burke.....	5 00
Charles H. Dewald....	5 00
Max Busick.....	5 00
Edward J. Kelly.....	5 00
8. George E. Hulme.....	5 00
Daniel Sullivan.....	5 00
Philip Fitzpatrick....	5 00
George Braun.....	5 00
9. Richard S. Reilly.....	5 00
Richard H. Smith.....	5 00
John J. Ryan.....	5 00
Jacob Fippigen.....	5 00
10. George H. Nebgen.....	5 00
George Ennig.....	5 00
Frank B. Hopkins.....	5 00
Henry C. B. Stein.....	5 00
11. Chas. H. Burnell.....	5 00
Alonzo H. Nice.....	5 00
Emanuel A. Hassner....	5 00
12. Arnold P. Reimer.....	5 00
Louis Enders.....	5 00
Peter Lebright.....	5 00
Patrick Sheridan.....	5 00
13. William Carr.....	5 00
Frank Bannon.....	5 00
James Garbutt.....	5 00
William Martin.....	5 00
14. James F. Gleason.....	5 00
John S. Whalen.....	5 00
Benj. B. Baker.....	5 00
Isaac Worms.....	5 00
15. Edward B. Kinney, Jr..	5 00
David O'Neill.....	5 00
John Schlitz.....	5 00
Thomas Boylan.....	5 00
16. William H. McGrane....	5 00
Charles P. Gill.....	5 00
John McGivney.....	5 00
Thomas Healy.....	5 00
17. John A. Lynch.....	5 00
John P. McKegney.....	5 00
Emil Swert.....	5 00
Frank J. Fox.....	5 00
18. John J. Regan.....	5 00
Edward F. Sheahan....	5 00
Andrew Joseph King....	5 00
Edward Wallace.....	5 00
19. Geo. H. Case.....	5 00
Pemberton Lewis.....	5 00
Anton O. Cowles.....	5 00
James Potter.....	5 00
20. Gulian C. Yates.....	5 00
Joseph Lefkowitz.....	5 00
Hugh T. Cannon.....	5 00
Chauncey L. Gulford..	5 00
21. Leopold Harris.....	5 00
Jacob Harris.....	5 00
James C. Malcolm.....	5 00
Alax. McIlvaine.....	5 00

E. D.	
8. William F. Kearney.....	\$5 00
10. John Klamp.....	5 00
John T. Marum.....	5 00
Adolph Waibel.....	5 00
Syphred P. Peters.....	5 00
11. William Wegener.....	5 00
C. Edward Evers.....	5 00
Henry Kaucher.....	5 00
John Bock.....	5 00
12. George Jones.....	5 00
William Moore.....	5 00
John E. Sullivan.....	5 00
Peter Glasbremer.....	5 00
13. Richard H. Lee.....	5 00
James Wycherley.....	5 00
Thomas J. Phelan.....	5 00
William Hemle.....	5 00
14. Michael J. Casey.....	5 00
Thomas K. Fletcher.....	5 00
George Smith.....	5 00
William T. Little.....	5 00
15. Joseph Davis.....	5 00
Jas. Cowan.....	5 00
William G. Dempsey.....	5 00
George F. Abendschein.....	5 00
16. Joseph Philips.....	5 00
William Bodaurer.....	5 00
Otto Hufziger.....	5 00
John F. Gavin.....	5 00
17. Rudolph Prellwitz, Jr.....	5 00
William C. Burke.....	5 00
John J. Sheehan.....	5 00
John McKee.....	5 00
18. William T. West.....	5 00
James T. Kenny.....	5 00
Samuel J. Goodwin.....	5 00
William Connelly.....	5 00
19. George W. Hull.....	5 00
George E. Austin.....	5 00
Peter P. Gilroy.....	5 00
Hubert F. Fanning.....	5 00
20. John Snyder.....	5 00
John Edw. Gordon.....	5 00
Robert Kennedy.....	5 00
William Melvin.....	5 00
21. Charles E. Dugame.....	5 00
Edward J. Stephenson.....	5 00
William Stewart.....	5 00
Martin F. Huberth.....	5 00
22. Herman A. Linn.....	5 00
Bernard Gallagher.....	5 00
James J. Maher.....	5 00
Michael Gallagher.....	5 00
23. Albert Gutbuef.....	5 00
John J. Barry.....	5 00
Michael H. Brown.....	5 00
Frederick Rehfus.....	5 00

Nineteenth Assembly District.

1. G. Waite Tubbs.....	\$5 00
Patrick McDonnell.....	5 00
John H. Chambers.....	5 00
Joseph F. Cannon.....	5 00
3. Stephen O'Connor.....	5 00
John Mahoney.....	5 00
R. W. Gardner.....	5 00
Charles Durringer.....	5 00
4. George A. Smallwood.....	5 00
Owen Hagan.....	5 00
A. J. Plunkett.....	5 00
George W. Gehlea.....	5 00
5. John McCabe.....	5 00
Michael J. Cassidy.....	5 00
Philip A. Walton.....	5 00
William H. Smith.....	5 00
6. William Nolan.....	5 00
Richard D. Kennedy.....	5 00
George Wolff.....	5 00
John O'Sullivan.....	5 00
7. Bernard J. Heiart.....	5 00
John J. Meyers.....	5 00
Louis Wolf, Jr.....	5 00
Levi A. Marchand.....	5 00
8. Isaac Entwisle.....	5 00
John H. Bolas.....	5 00
Michael W. Bannan.....	5 00
Robert P. Black.....	5 00
9. J. L. Thurston.....	5 00
Phineas A. Clark.....	5 00
Timothy S. Kahill.....	5 00
Walter D. Clark.....	5 00
10. Joseph Cavanaugh.....	5 00
Lawrence J. Ryan.....	5 00
William Osborne.....	5 00
Andres Gross.....	5 00
12. James Smith.....	5 00
George W. Drandt.....	5 00
William W. Lyon.....	5 00
John McGrath.....	5 00
13. Warren R. Guest.....	5 00
Henry Brockhoff.....	5 00
J. Thomas Johnston.....	5 00
Frank Armstrong.....	5 00
14. Leopold Glasel.....	5 00
Frank H. Senior.....	5 00
Richard A. Craig.....	5 00
William F. McCarthy.....	5 00
15. Nathan Ballin.....	5 00
Patrick Hennessy.....	5 00
Abraham Mish.....	5 00
Thomas Flinter.....	5 00
16. Daniel J. Gilmartin.....	5 00
Louis C. Miller.....	5 00
Gustave Disser.....	5 00
Charles F. Haughey.....	5 00
17. Henry Doleman.....	5 00
Alfred Solomon.....	5 00
William J. McGuire.....	5 00
William Heuple.....	5 00
18. John Pearce.....	5 00
James J. Smithwick.....	5 00
Thomas Casey.....	5 00
Thomas Durham.....	5 00
19. Isaac Werdenschlag.....	5 00
John T. Cusick, Jr.....	5 00
George Burkhardt.....	5 00
20. Charles Thomas.....	5 00
Thomas F. Burke.....	5 00
C. G. Boman.....	5 00
21. Jacob Bickhofer.....	5 00
Charles O'Connor.....	5 00

\$440 00

E. D.	
21. Thomas J. Carroll.....	\$5 00
Emil Sonner.....	5 00
22. George W. Mills, Jr.....	5 00
William G. Post.....	5 00
W. J. Hackett.....	5 00
Mark P. Brennan.....	5 00
23. John F. Hopton.....	5 00
William G. Owens.....	5 00
William H. Robertson.....	5 00
Joseph C. Corbin.....	5 00
24. D. W. Trembath.....	5 00
Markham J. Barry.....	5 00
Henry J. Shiller.....	5 00
Thomas F. Brady.....	5 00
25. Christian Blynn.....	5 00
John T. McGraham.....	5 00
Peter J. Christman.....	5 00
Adam Krebs.....	5 00
26. George Fellows.....	5 00
John Ward.....	5 00
J. J. Griffin.....	5 00
Orvin G. Soule.....	5 00
27. Edward Newman.....	5 00
Walter F. Smith.....	5 00
Addison G. Jerome, Jr.....	5 00
George W. Webb.....	5 00
28. William Solomon.....	5 00
C. R. Michaelis.....	5 00
Seth Pinkham.....	5 00
John P. Morrissey.....	5 00
29. William A. Holmes.....	5 00
P. A. Fischer.....	5 00
Harry Magrath.....	5 00
Otto Lessner.....	5 00
30. Walter S. West.....	5 00
Jefferson D. Fuller.....	5 00
Arthur E. Taylor.....	5 00
Henry Coleman.....	5 00
31. George H. Wright.....	5 00
G. H. Perkins.....	5 00
H. J. Linahan.....	5 00
William Stevenson.....	5 00
32. Louis B. Rader.....	5 00
Samuel A. Lake.....	5 00
Harris Lyons.....	5 00
William Kirkwood.....	5 00
33. William M. Souli.....	5 00
Archer F. Fraser.....	5 00
John J. Toole.....	5 00
August A. Kasschan.....	5 00
34. Edgar A. Wilbur.....	5 00
John L. Miller.....	5 00
Patrick J. Walsh.....	5 00
Frank Masterson.....	5 00
35. Philip Orth.....	5 00
Andrew C. Schwaner.....	5 00
Percey W. Willard.....	5 00
John M. Layman.....	5 00

Twentieth Assembly District.

1. Moses Nussbaum.....	\$5 00
Philip F. Shanley.....	5 00
John K. Levy.....	5 00
John B. Green.....	5 00
2. Clarence B. Ruch.....	5 00
Richard L. Lush.....	5 00
Abram Brand.....	5 00
William Gill.....	5 00
4. James J. Brophy.....	5 00
Ignaz Luft.....	5 00
Francis S. J. Murphy.....	5 00
Gus. Marahrens.....	5 00
5. Thomas H. Moffatt.....	5 00
John G. Healy.....	5 00
Thomas J. Duffy.....	5 00
Martin J. Harding.....	5 00
6. John J. Nugent.....	5 00
James Hamilton.....	5 00
Thomas P. Sweeney.....	5 00
Arthur T. White.....	5 00
7. Wm. J. Tucker.....	5 00
John E. O'Mara.....	5 00
William Rice.....	5 00
Michael Burke.....	5 00
8. Bernard F. Degnan.....	5 00
Peter H. Raub.....	5 00
Robert J. Orr.....	5 00
William J. Byrnes.....	5 00
9. James S. Howe.....	5 00
Michael C. Sexton.....	5 00
John T. Wacker.....	5 00
Geo. P. C. Muller.....	5 00
10. John J. Reddy.....	5 00
Francis J. Carey.....	5 00
James H. Wheeler.....	5 00
Otto Hilt.....	5 00
11. Michael L. McCormick.....	5 00
James F. Gaffney.....	5 00
Jeremiah J. Judge.....	5 00
Henry Wallfert.....	5 00
12. Edward J. McCauley.....	5 00
Christopher Mulhall.....	5 00
Frederick Rossmann.....	5 00
Thomas F. Larkin.....	5 00
13. John J. Donohue.....	5 00
Edward Smith.....	5 00
George F. Rogers.....	5 00
Eugene Conlon.....	5 00
14. Joseph N. McEvoy.....	5 00
John O'Hagan.....	5 00
Theodore Lewis.....	5 00
Lawrence Roche.....	5 00
15. William F. Ahern.....	5 00
John M. Thompson.....	5 00
Peter Bisher.....	5 00
16. David Epstein.....	5 00
William A. Hall.....	5 00
Thomas F. Berry.....	5 00
Alfred J. Moore.....	5 00
17. George L. Alloway.....	5 00
William Forkel.....	5 00
James W. McCue.....	5 00
Ference Lynch.....	5 00
18. Louis P. Geyer.....	5 00
William F. Daly.....	5 00
Frederick Schaefer.....	5 00
Frank Gates.....	5 00
19. Lawrence A. Coleman.....	5 00
Harry M. Miller.....	5 00
Joseph J. Meagher.....	5 00
James J. Fitzpatrick.....	5 00

\$650 00

E. D.	
20. James J. McKee.....	\$5 00
Sam Sax.....	5 00
August O. Darmstadt.....	5 00
Frederick Bartels.....	5 00
21. W. J. McMahon.....	5 00
James H. North.....	5 00
Thomas A. Cullen.....	5 00
Frank Lloyd.....	5 00
22. James Colligan.....	5 00
Frank Kelly.....	5 00
John F. Luhrs.....	5 00
John J. Carroll.....	5 00

Twenty-first Assembly District.

1. Charles G. Vassar.....	\$5 00
Allston J. Bent.....	5 00
Mathew E. Bushell.....	5 00
Frederick Fox.....	5 00
2. Thomas J. Shea.....	5 00
William H. Andrew.....	5 00
John McKenna.....	5 00
William Conover.....	5 00
3. James M. Mooney.....	5 00
William E. Brinckerhoff.....	5 00
Israel Schneittacher.....	5 00
Volckert P. D. Townsend.....	5 00
4. William E. Powers.....	5 00
Edward F. Dinehart.....	5 00
Mark H. Davis.....	5 00
Edward J. Green.....	5 00
5. Charles L. Kennedy.....	5 00
Adolph N. Hirsch.....	5 00
John J. Casey.....	5 00
John J. Palmer.....	5 00
6. Charles M. Kingsbury.....	5 00
Adam E. Uthoff.....	5 00
Louis Levi.....	5 00
Conrad Bremher.....	5 00
7. James A. Butler.....	5 00
Harold I. Snedden.....	5 00
Thomas D. Rivers.....	5 00
Charles A. Planagan.....	5 00
8. Edward A. Gifford.....	5 00
Lester P. Van Deskar.....	5 00
Frederick Nagle.....	5 00
William C. Nye.....	5 00
9. Harry G. Berwin.....	5 00
Irving Michaels.....	5 00
Ferdinand N. Powers.....	5 00
William Straube.....	5 00
10. Eugene Farley.....	5 00
John Livingston.....	5 00
John Hetherington.....	5 00
John Purcell.....	5 00
11. H. Cunningham.....	5 00
Albert Birch.....	5 00
Roderick Black.....	5 00
Frederic Harris.....	5 00
12. William J. Masters.....	5 00
William J. McGroddy.....	5 00
John H. Stephens.....	5 00
T. Freeman Young.....	5 00
13. Henry P. Helck.....	5 00
Joseph Seutner.....	5 00
Jno. C. McKenna.....	5 00
James B. Dinning.....	5 00
14. Jacob Eilperin.....	5 00
James J. Bell.....	5 00
George L. Sherwin.....	5 00
James McKenna.....	5 00
15. Denis J. Gallagher.....	5 00
Isaiah R. Spaulding.....	5 00
John P. Deery.....	5 00
Almaron Young.....	5 00
16. Jos. A. Sommerhalder.....	5 00
Oscar Ehlers.....	5 00
Julius Kaskel.....	5 00
A. G. Weaver.....	5 00
17. Edwin R. Quinby.....	5 00
John P. Wolf.....	5 00
A. A. Kiss.....	5 00
John Hartman.....	5 00
18. Lester Riemer.....	5 00
E. P. Fischer.....	5 00
Albert J. Wirth.....	5 00
John Moeckel.....	5 00
19. H. Christian Borsted.....	5 00
Charles Everson.....	5 00
W. S. Styles.....	5 00
Edwin B. Webber.....	5 00
20. Adolph Bockstrom.....	5 00
William H. Austin.....	5 00
Edward Young.....	5 00
William F. Cutler.....	5 00
21. Newton W. Salsbury.....	5 00
Harry C. Holbosen.....	5 00
Joseph L. Cottrell.....	5 00
Benjamin F. Ballin.....	5 00
22. Ellsworth B. Tompkins.....	5 00
John J. Kearney.....	5 00
Benjamin Rainer.....	5 00
Marcus B. Coure.....	5 00
Bernhard Bachrer.....	5 00
24. John F. Reimuth.....	5 00
Jesse B. Anderson.....	5 00
Bernard J. McGroddy.....	5 00
25. Thomas C. Murray.....	5 00
Joseph E. Irvison.....	5 00
Marshall Merchant.....	5 00
Malcolm Macdonald.....	5 00
26. Irving H. Poutez.....	5 00
Frederick Jones.....	5 00
Harry S. Leahy.....	5 00
Francis J. Conroy.....	5 00
27. George E. Purvis.....	5 00
Cornelius J. Kent.....	5 00
Frederick H. Findley.....	5 00
George W. Van Brunt.....	5 00
28. John F. Armstrong.....	5 00
John W. Hauley.....	5 00
Henry L. Harris.....	5 00
Henry H. Amberg.....	5 00
29. Henry G. Dorsch.....	5 00
Horatio Sands.....	5 00
Edward Blair.....	5 00
Michael F. Sullivan.....	5 00
30. Robert Greenleaf.....	5 00
Charles H. Willis.....	5 00
Ernest Wetterer.....	5 00
F. J. Mulhare.....	5 00
31. Charles E. de Jonge.....	5 00

\$415 00

E. D.	
31. John M. Loughlin.....	\$5 00
Dan'l G. Greenough.....	5 00
John Montgomery.....	5 00
34. William Cunningham.....	5 00
William J. Daly.....	5 00
John G. Schneider.....	5 00
Eugene J. Potter.....	5 00
35. John O. Klune.....	5 00
Arthur H. Neal.....	5 00
Arthur F. Ostheim.....	5 00
Edward J. Quinn.....	5 00
36. Theodore Curtis.....	5 00
George B. Murphy.....	5 00
John J. Rooney.....	5 00
James H. Craft.....	5 00
37. Charles Hackey.....	5 00
Frank J. Armstrong.....	5 00
Wm. Wesley Jones.....	5 00
Conrad Heuer.....	5 00
38. John M. Stewart.....	5 00
Mortimer M. Laugh.....	5 00
Richard T. Supple.....	5 00
David B. Paige.....	5 00
39. Charles W. Powelson.....	5 00
George B. Hulse.....	5 00
Charles Hahn.....	5 00
Sidney B. Frank.....	5 00
40. Charles F. Stinner.....	5 00
James P. Vallertson.....	5 00
Joel S. Seebacher.....	5 00
Werner Benning.....	5 00
41. Charles H. Irwin.....	5 00
Frank E. Stevenson.....	5 00
Charles A. Reed.....	5 00
Patrick Crosby.....	5 00

\$760 00

Twenty-second Assembly District.

1. Robert J. Mullen.....	\$5 00
James A. Finn, Jr.....	5 00
Abraham Lederer.....	5 00
Henry Brady.....	5 00
2. William Rieger.....	5 00
Frank Cohen.....	5 00
Martin M. Byrnes.....	5 00
James L. Fitzpatrick.....	5 00
3. John J. Sheeran.....	5 00
John J. Courtney.....	5 00
John J. Watson.....	5 00
Timothy Sullivan.....	5 00
5. James Polan.....	5 00
A. W. Wells.....	5 00
J. F. Dean.....	5 00
Hugh J. Heffernan.....	5 00
6. John McAuliffe.....	5 00
Hugo Schaefer.....	5 00
Charles F. Rubencamp.....	5 00
John Newton.....	5 00
7. Loven E. Dederick.....	5 00
William Hogg.....	5 00
F. Riedel.....	5 00
Alex. T. McCabe.....	5 00
8. Martin Lederer.....	5 00
Adolph Ebert.....	5 00
Isaac Manheimer.....	5 00
William Eisinger.....	5 00
9. John H. Anderson.....	5 00
Ralph Rothschild.....	5 00
John T. Shields.....	5 00
John C. Betieman.....	5 00
10. Patrick H. Judge.....	5 00
Robert J. McNally.....	5 00
John J. Faye.....	5 00
John C. McCormick.....	5 00
11. Francis J. Moran.....	5 00
Frank J. McManus.....	5 00
Edward C. Burke.....	5 00
Robert E. McCue.....	5 00
12. James A. Healion.....	5 00
Jeremiah J. O'Shea.....	5 00
Chas. H. DeLamater.....	5 00
James J. Harnett.....	5 00
13. James J. Mee.....	5 00
Wm. T. Harnett.....	5 00
Charles W. Eidt.....	5 00
Chas. F. J. Anderson.....	5 00
14. David Hahn.....	5 00
Jacob Danenbaum.....	5 00
Samuel Schultz.....	5 00
C. V. Danahy.....	5 00
15. Joseph Mayer, Jr.....	5 00
Thomas J. Falls.....	5 00
Geo. McFadden.....	5 00
Willis E. Garrison.....	5 00
17. Emil Spier.....	5 00
Jacob Abraham.....	5 00
Michael F. Heffernan.....	5 00
James McGuire.....	5 00
18. Augustus Thatcher.....	5 00
William Horem.....	5 00
Frank Kratz.....	5 00
Philip Miller.....	5 00
19. Jarvis S. Dwyer.....	5 00</

E. D.		
3. William Cown.....	\$5 00	
Jeremiah Cotter.....	5 00	
Thomas C. Egan.....	5 00	
Herman Witter.....	5 00	
5. Daniel J. Scanlon.....	5 00	
Peter Jacob Mayer.....	5 00	
David S. Higgins.....	5 00	
Andrew J. Goebel.....	5 00	
6. Thomas A. Holahan.....	5 00	
James McDonald.....	5 00	
Maurice Beach.....	5 00	
Waldo E. Gibbs.....	5 00	
7. H. E. Elkema.....	5 00	
Werner Huber.....	5 00	
Hugh J. Spearing.....	5 00	
Richard Schloesser.....	5 00	
8. Thomas O'Meara.....	5 00	
John A. Aston.....	5 00	
Thomas F. Hogan.....	5 00	
Joseph M. Murray.....	5 00	
9. Alex Lockwood.....	5 00	
Stephen E. Connolly.....	5 00	
Robert Anderson.....	5 00	
Edward W. Lynch.....	5 00	
10. John E. Hocht.....	5 00	
Bryan McHugh.....	5 00	
James F. Morris.....	5 00	
Thomas W. Bodger.....	5 00	
11. Louis L. Harris.....	5 00	
James Evans.....	5 00	
Oscar I. Utter.....	5 00	
Geo. H. Karnvey.....	5 00	
12. Robert H. Paton.....	5 00	
David Greenbaum.....	5 00	
Richd. T. C. Cohen.....	5 00	
William J. Gilleland.....	5 00	
13. Henry W. Bulkley.....	5 00	
Chas. P. Kelsey.....	5 00	
John D. French.....	5 00	
Martin J. Kane.....	5 00	
15. Robt. J. Schott.....	5 00	
George Archer.....	5 00	
Oswald Reine.....	5 00	
A. A. Salzmann.....	5 00	
16. Adolph Busta.....	5 00	
Louis J. Du Mahant.....	5 00	
Geo. W. Rogers.....	5 00	
Geo. W. Homan.....	5 00	
17. Solomon Simonsfeld.....	5 00	
Silas C. Tappen.....	5 00	
Henry A. Westcott.....	5 00	
Claude Bache.....	5 00	
18. Jacob Lasker.....	5 00	
Sam. W. E. Beckner.....	5 00	
Geo. W. Hutton.....	5 00	
David A. Logan.....	5 00	
19. Walter L. Bunnell.....	5 00	
Byron E. Hoover.....	5 00	
Charles J. Harms.....	5 00	
John W. Sibbald.....	5 00	
20. J. C. Vosburgh.....	5 00	
Thomas Scanlon.....	5 00	
Abram Vosburgh.....	5 00	
C. A. Shovey.....	5 00	
21. Albert C. Wedend.....	5 00	
T. C. Tobias.....	5 00	
Nathan Lion.....	5 00	
Abram W. Humphrey.....	5 00	
23. Michael Louren.....	5 00	
Geo. C. Brown.....	5 00	
John G. Packard.....	5 00	
Isaac VanThoff.....	5 00	
25. James P. Boyle.....	5 00	
David DeLong.....	5 00	
Henry C. Williamson.....	5 00	
William J. Heaney.....	5 00	
24. Frank S. Carson.....	5 00	
John F. Haddock.....	5 00	
Herman Heim.....	5 00	
Alexander Doerler.....	5 00	
26. George Newton.....	5 00	
Albert G. Richter.....	5 00	
John Bayersdorfer.....	5 00	
Geo. L. Brown.....	5 00	
27. Thos. Flynn.....	5 00	
Augustus J. Dick.....	5 00	
Stephen L. Curry.....	5 00	
Chas. Hamilton.....	5 00	
28. Valentine Miller.....	5 00	
Thomas Balmford.....	5 00	
Chas. H. Holland.....	5 00	
John C. Tupper.....	5 00	
29. Emil Lhuetter.....	5 00	
Joseph Landauer.....	5 00	
John J. Keenan.....	5 00	
Edwin R. Fay.....	5 00	
30. Chas. J. Murray.....	5 00	
William F. Howe.....	5 00	
Ch. H. Liscom.....	5 00	
Peter F. Suck.....	5 00	
31. Joseph A. Beatty.....	5 00	
Louis H. Melbrook.....	5 00	
John W. Morris.....	5 00	
Peter F. Hines.....	5 00	
32. Arthur A. McDonald.....	5 00	
Peter J. Menninger.....	5 00	
John C. Koopman, Jr.....	5 00	
David J. Coughlin.....	5 00	
33. Joseph McInerney.....	5 00	
Chas. C. Dunne.....	5 00	
Owen E. Kelly.....	5 00	
William H. Herlihy.....	5 00	
34. John J. Brennan.....	5 00	
Edward Crowley, Jr.....	5 00	
Chas. J. Murray.....	5 00	
Jonathan L. Henshaw.....	5 00	

Twenty-fourth Assembly District.

1. Emil Goldberger.....	\$5 00
Max Lewy.....	5 00
George C. Grissen.....	5 00
D. S. Olmsted.....	5 00
2. Joseph M. Everard.....	5 00
Charles C. Schultz.....	5 00
Isidor Finkel.....	5 00
John May.....	5 00
3. Leon Ulman.....	5 00
Michael Duane.....	5 00
Edward Dunne.....	5 00
Henry Perpelt.....	5 00
5. Charles Barlunck.....	5 00

E. D.		
5. John J. Flynn.....	\$5 00	
Charles E. Scharff.....	5 00	
Geo. W. Fields.....	5 00	
7. Fred. Hilton.....	5 00	
Isaacs Marks.....	5 00	
Ike Pollack.....	5 00	
John J. Quinlan.....	5 00	
8. Harry G. Smith.....	5 00	
Herman Riester.....	5 00	
Felix Lorch.....	5 00	
Morris Simon.....	5 00	
9. David Dooley.....	5 00	
Matthew J. Brady.....	5 00	
Michael Domke.....	5 00	
Amos H. Barnett.....	5 00	
10. Fred. Siegel.....	5 00	
Louis Weil.....	5 00	
Leopold Garde.....	5 00	
Edward Heintz.....	5 00	
11. Emanuel H. Kern.....	5 00	
William Sander.....	5 00	
Isaac Friesner.....	5 00	
John Sohl.....	5 00	
12. Gus. Mandelbaum.....	5 00	
Solomon Eckstein.....	5 00	
Chas. E. Caulfield.....	5 00	
John Mulligan.....	5 00	
13. William Hearn.....	5 00	
Thomas Reilly.....	5 00	
Morris Steinberger.....	5 00	
Julius Sanders.....	5 00	
14. John J. Kane.....	5 00	
James F. Hickey.....	5 00	
James M. Gaffney.....	5 00	
Jos. J. O'Hare.....	5 00	
15. Albert E. Lippman.....	5 00	
Edward Hepperman.....	5 00	
Gus. Kurtz.....	5 00	
Cliffone E. Smith.....	5 00	
16. Max Goodman.....	5 00	
Jacob Weil.....	5 00	
Andrew J. Hausahan.....	5 00	
17. Jno. E. Bulman.....	5 00	
Wm. Cronin.....	5 00	
Wm. H. McCastline.....	5 00	
Irwin S. Eckstein.....	5 00	
18. Philip Thorn.....	5 00	
Henry H. Frank.....	5 00	
Patrick Eagan.....	5 00	
Thomas S. Archer.....	5 00	
20. Matthew Boyle.....	5 00	
Louis Lionheart.....	5 00	
Cornelius O'Connor.....	5 00	
M. E. Golde.....	5 00	
21. John Ward.....	5 00	
John J. Lynch.....	5 00	
Joseph Willow.....	5 00	
Chas. M. Lawline.....	5 00	
22. Charles C. Langer.....	5 00	
Thomas A. Barrett.....	5 00	
Victor T. Bier.....	5 00	
John Sullivan.....	5 00	

Twenty-fifth Assembly District.

1. John F. Hogan.....	\$5 00
William Cropsey.....	5 00
Thomas T. O'Connor.....	5 00
Edward F. Gately.....	5 00
2. Charles A. Hawkes.....	5 00
Jacob Y. Kellermann.....	5 00
Charles Rohmann.....	5 00
Charles Danner.....	5 00
3. Samuel H. Dunlop.....	5 00
John H. Burns.....	5 00
James Horton.....	5 00
Herman D. Ropke.....	5 00
4. William N. Benedict.....	5 00
Frank W. Stewart.....	5 00
Samuel Walter.....	5 00
George H. Wells.....	5 00
5. Otto W. Flashner.....	5 00
Charles Baumann.....	5 00
Nicholas Reuter.....	5 00
Augustus Stewart.....	5 00
6. Michael Halm.....	5 00
G. Krumm.....	5 00
Uster W. Mashtale.....	5 00
Martin J. Stanton.....	5 00
10. John F. Doyle.....	5 00
James Huey.....	5 00
Park D. Mills.....	5 00
J. J. Spies.....	5 00
11. Leon E. Weill.....	5 00
Philip Leiser.....	5 00
Joseph A. Roulette.....	5 00
Chas. S. Dickinson.....	5 00
12. Sidney H. Yates.....	5 00
Herrman Harris.....	5 00
Paul Krieger.....	5 00
Philip L. Reilly.....	5 00
13. Henry B. A. Meyering.....	5 00
Boykin Ford.....	5 00
Ralph W. Epps.....	5 00
Robert Vandervoort.....	5 00
14. Edward C. Scheider.....	5 00
Charles A. Rowan.....	5 00
M. F. Benner.....	5 00
J. C. McMurray.....	5 00
15. Louis C. Brown.....	5 00
Angus J. Campbell.....	5 00
Walter M. Buddecke.....	5 00
George Berrier.....	5 00
16. John O'Connor.....	5 00
Samuel Parker.....	5 00
William J. Vogts.....	5 00
J. William Haff.....	5 00
17. William Erving.....	5 00
William Weismantel.....	5 00
John B. Rose.....	5 00
Edward J. McNulty.....	5 00
18. George W. Williams.....	5 00
John J. Brady.....	5 00
Eugene Falck.....	5 00
Robert B. Dawson.....	5 00
19. Frank Cullick.....	5 00
Edward A. Le Pard.....	5 00
Eugene Renz.....	5 00
Louis L. Bagley.....	5 00
20. W. F. Banks.....	5 00
Louis Ladovin.....	5 00
Maurice V. O'Hara.....	5 00

E. D.		
20. J. H. Menkens.....	\$5 00	
George E. Sawyer.....	5 00	
Louis A. Kilduff.....	5 00	
Henry C. Dowley.....	5 00	
Charles Caulfield.....	5 00	
22. Ernest A. Peisker.....	5 00	
George Holoch.....	5 00	
Albert H. Shumway.....	5 00	
Henry J. Ryan.....	5 00	
23. C. F. Hartnett.....	5 00	
George J. Keller.....	5 00	
James Moran.....	5 00	
Edward R. Sandford.....	5 00	
24. Simon Moses.....	5 00	
Fredk. B. Swart.....	5 00	
Joseph M. Fishman.....	5 00	
Charles Stoerzer.....	5 00	
25. William Morrison.....	5 00	
Simon Hechinger.....	5 00	
Edward F. Tenney.....	5 00	
Eugene McDermott.....	5 00	

\$440 00

Twenty-sixth Assembly District.

1. John H. Higman.....	\$5 00
John Seibel.....	5 00
Harry Lesser.....	5 00
Thomas J. Sexton.....	5 00
2. Louis Marx.....	5 00
Alfred Jacobs.....	5 00
Timothy Shea.....	5 00
Peter J. Kiernan.....	5 00
3. Michael J. Cregan.....	5 00
William Heller.....	5 00
John J. Mahoney.....	5 00
Joseph Doubrane.....	5 00
4. John H. Wood, Jr.....	5 00
Casper Schietz.....	5 00
Hamilt'n T. McCormack.....	5 00
Francis Conlin.....	5 00
5. Harry Kalkus.....	5 00
Otto Griesman.....	5 00
Francis N. Moran.....	5 00
W. W. Boland.....	5 00
6. Patrick McDonough.....	5 00
Adolph Pincus.....	5 00
Michael J. Whalen.....	5 00
Morris Oppenheimer.....	5 00
7. Patrick F. Gilhooley.....	5 00
Jesse Rosenthal.....	5 00
Richard J. McCoy.....	5 00
Thomas J. Fitzgerald.....	5 00
10. Louis Stein.....	5 00
Horace A. Rand.....	5 00
Moses A. Wiener.....	5 00
Joseph Schacht.....	5 00
11. L. M. Kommel.....	5 00
John B. Byrnes.....	5 00
Max Meyer.....	5 00
Edgar Jordan.....	5 00
12. Michael Noonan.....	5 00
Simon I. Schlessinger.....	5 00
Benjamin F. Hopper.....	5 00
Michael Dougherty.....	5 00
13. Henry Newmark.....	5 00
Stanislas J. Kuss.....	5 00
Joseph Lutch.....	5 00
Joseph Blaha.....	5 00
14. Louis Silberberg.....	5 00
Emil Wanek.....	5 00
Henry Voelker.....	5 00
James L. Sheeran.....	5 00
15. Jacob Goldhammer.....	5 00
George Rice.....	5 00
Louis Mattern.....	5 00
16. Charles Farnier.....	5 00
Samuel Berwin.....	5 00
Emanuel Schulhafer.....	5 00
Edward M. Breen.....	5 00
17. William A. Spalthoff.....	5 00
Michael J. Berry.....	5 00
Moses Cohen.....	5 00
Charles Stoessel.....	5 00
18. Benjamin Emanuel.....	5 00
Charles Buchwald, Jr.....	5 00
James Hayes.....	5 00
Abraham D. Polak.....	5 00
19. Charles Holder.....	5 00
Adolph R. Suchy.....	5 00
Henry Duffy.....	5 00
James Walsh.....	5 00

335 00

Twenty-seventh Assembly District.

1. Robert H. Rough.....	\$5 00
James C. Brennan.....	5 00
Sigismund Fenderick.....	5 00
Edward Rounds.....	5 00
2. Richard F. Jenkins.....	5 00
Robert K. Downey.....	5 00
George H. Brown.....	5 00
James J. O'Connor.....	5 00
3. Myron E. Thomas.....	5 00
Chester H. Hastings.....	5 00
Andrew J. Connelly.....	5 00
James M. Smith.....	5 00
4. Frank M. Cleman.....	5 00
James J. Gettings.....	5 00
John H. Tonjes.....	5 00
John M. Dewey.....	5 00
5. George A. Roth.....	5 00
Richard J. Crowley.....	5 00
William Lymons.....	5 00
Oswald Honest.....	5 00
6. James W. Davis.....	5 00
Ed'd R. A. Erchenbach.....	5 00
Thomas M. Reilly.....	5 00
Alexander McGregor.....	5 00
7. N. R. Van Dervoort.....	5 00
Moses May.....	5 00
John Cannan.....	5 00
William Breen.....	5 00
8. John R. Donnellan.....	5 00
W. David Brown.....	5 00
John C. McCabe.....	5 00
Lewis Mendelsen.....	5 00
9. John J. McCarron.....	5 00
Joseph Allen.....	5 00
Max Goldstein.....	5 00
Philip J. Walter.....	5 00
10. Louis Polak.....	5 00

E. D.		
10. Francis J. McNally.....	\$5 00	
Siegfried Cohen.....	5 00	
Adolph Oatman.....	5 00	
11. John J. Mallen.....	5 00	
Henry C. Becker.....	5 00	
Malcolm F. Douglas.....	5 00	
William T. Cully.....	5 00	
12. Joseph Kehoe, Jr.....	5 00	
Ludlow Traver.....	5 00	
John Van Doren.....	5 00	
F. Mastin.....	5 00	
13. Byron F. Denison.....	5 00	
Charles H. Dudley.....	5 00	
Thos. J. Conroy.....	5 00	
John J. Harkin.....	5 00	
14. John T. Hughes.....	5 00	
Patrick Baleman.....	5 00	
William Hagerty.....	5 00	
Edward J. Ahearn.....	5 00	
15. E. C. Hinsdale.....	5 00	
Geo. M. Boynton.....	5 00	
Myles F. O'Reilly.....	5 00	
Richard F. Coffey.....	5 00	
16. W. H. Hoagland.....	5 00	
Thomas P. McLaughlin.....	5 00	
Frederick Stream.....	5 00	
Thomas J. Brady.....	5 00	
16. John J. Williams.....	5 00	
Oliver Wilson.....	5 00	
Clarence A. Plumb.....	5 00	
William Maus.....	5 00	
18. Sylvan J. Burnier.....	5 00	
Philip Barbey.....	5 00	
Frank Le Grand Gillisz.....	5 00	
Charles T. Oxx.....	5 00	
19. John McNally.....	5 00	
James T. Nicoll.....	5 00	
Elmer P. Duncan.....	5 00	
Wm. S. Cross.....	5 00	
20. Charles E. Emmos.....	5 00	
John J. Lambert.....	5 00	
Charles Gomer.....	5 00	
James D. Merriman.....	5 00	
21. Richard C. Daniel.....	5 00	
Max Lowenstein.....	5 00	
Edward Waltermire.....	5 00	
Edward J. O'Connor.....	5 00	
22. Simon D. Biebfeld.....	5 00	
Darius Colombani.....	5 00	
James P. Taylor.....	5 00	
Thos. F. Madden.....	5 00	
23. Wm. F. Kennedy.....	5 00	
Henry T. Foley.....	5 00	
Frank F. C. Hilker.....	5 00	
Chas. E. Kennedy.....	5 00	
25. D. W. C. Martin.....	5 00	
James Finn.....	5 00	
Adolph Guran.....	5 00	
Matthew F. O'Connell.....	5 00	

\$480 00

Twenty-eighth Assembly District.

E. D.
22. Henry Koeppler..... \$5 00
James E. Brennan..... 5 00
Thomas F. Cody..... 5 00
\$360 00

Twenty-ninth Assembly District.

1. Thomas B. Frost..... \$5 00
Wm. E. Kingston..... 5 00
Fred L. Hiscox..... 5 00
John T. Kelly..... 5 00
2. Peter F. Mulvey..... 5 00
Bernard O'Rourke..... 5 00
John Cahill..... 5 00
Morris H. Waterman..... 5 00
3. John W. Hughes..... 5 00
William F. Beck..... 5 00
R. Wm. Herzberg..... 5 00
James Reilly..... 5 00
5. Louis Hamburger..... 5 00
Edward B. Frost..... 5 00
Louis Martin..... 5 00
Joseph A. Dooley..... 5 00
6. John R. Smith..... 5 00
John B. Westervelt..... 5 00
Patrick J. O'Neill..... 5 00
George Smyth..... 5 00
7. Enos Hook..... 5 00
Henry E. Rothschild..... 5 00
Lewis Weil..... 5 00
William Penny..... 5 00
8. M. R. Springer..... 5 00
Isaac Wolfenstein..... 5 00
William H. Gordon..... 5 00
Julian M. Leving..... 5 00
9. William Rudolph..... 5 00
James Burke..... 5 00
Abr. J. Robinson..... 5 00
Robert D. Brown..... 5 00
10. Alex. Cohn..... 5 00
William L. Wendt..... 5 00
Lehman Cohn..... 5 00
Leonhardt List..... 5 00
11. Harris A. Smith..... 5 00
Charles E. Bronel..... 5 00
Philip S. Myer..... 5 00
Edward D. Finnan..... 5 00
12. William S. Sanderson..... 5 00
Ephraim Wolfenstein..... 5 00
John M. Lannigan..... 5 00
Jos. S. Pietri..... 5 00
13. John B. Decker..... 5 00
Louis Levy..... 5 00
Joseph S. Rush..... 5 00
Joseph Rubin..... 5 00
14. John M. Reilly..... 5 00
N. W. Woods..... 5 00
Edward Pfeiffer..... 5 00
Moses Bernstein..... 5 00
15. Rudolph Rubin..... 5 00
Louis Berg..... 5 00
Jacob J. Bowman..... 5 00
G. L. Houseman..... 5 00
16. Frederick Goodking..... 5 00
Joseph Bolwell..... 5 00
Alexander Goodman..... 5 00
Jacob Meyer..... 5 00
17. Augustus H. Bissell..... 5 00
George W. Boehn..... 5 00
Ernest L. M. Copaniller..... 5 00
Emanuel Rawheim..... 5 00
18. William C. Winters..... 5 00
Fred Eccard..... 5 00
Walter P. Evans..... 5 00
Sydney R. Oberfelder..... 5 00
19. C. Edwin Tyndale..... 5 00
Gustav Frey..... 5 00
James Smith..... 5 00
Morris Schay..... 5 00
20. J. McCloskey..... 5 00
Herman M. Stevens..... 5 00
Louis Beringer..... 5 00
DeLancy Carter..... 5 00
21. William J. Murray..... 5 00
John Ahearn..... 5 00
John H. Haskell..... 5 00
Edward J. Shelley..... 5 00
22. William M. Merriam..... 5 00
William Dilligar..... 5 00
Frank L. Drew..... 5 00
Albert A. Blom..... 5 00
24. Adolph Fischer..... 5 00
Morris W. Lynch..... 5 00
Harry Cohen..... 5 00
George D. Kellock..... 5 00
25. H. S. Simon..... 5 00
Henry McGeough..... 5 00
Ulysses S. Tanco..... 5 00
Patrick F. Cooney..... 5 00
27. Albert W. Klein..... 5 00
Daniel Cohn..... 5 00
Geo. Lissberger..... 5 00
John Canning, Jr..... 5 00
28. Louis Vaugassbeck..... 5 00
John Leahy..... 5 00
Isaac Hyman..... 5 00
Samuel T. Levy..... 5 00
500 00

Thirtieth Assembly District.

1. Max Michaels..... \$5 00
Samuel Drucker..... 5 00
Joseph F. Uher..... 5 00
Richard H. Rohden..... 5 00
2. Chas. Levy..... 5 00
James C. Tappen..... 5 00
Martin Sklarz..... 5 00
Joseph A. Kelly..... 5 00
3. Joseph B. Krause..... 5 00
Philip Roth..... 5 00
Thomas Higgins..... 5 00
Edward Stoppel..... 5 00
7. Joseph Hesel..... 5 00
William H. Rolz..... 5 00
Louis Bader..... 5 00
Hermann Wark..... 5 00
8. Isaac Meyer..... 5 00
Charles Wall..... 5 00
Joseph P. Halligan..... 5 00
Chas. M. Piper, Jr..... 5 00
9. Albert Klein..... 5 00
Lehman Weil..... 5 00
William Moore..... 5 00
Philip J. Sinnott..... 5 00

E. D.
10. Jacob Steiner..... \$5 00
Simon Dannenberg..... 5 00
George Korsch..... 5 00
Charles Fieseler..... 5 00
11. Berent C. Gerken..... 5 00
Albert Baecht..... 5 00
Frank A. Mulster..... 5 00
Charles F. Morgenweck..... 5 00
12. John C. Effinger..... 5 00
Robert Peck..... 5 00
Peter J. McCann..... 5 00
Samuel G. Smith..... 5 00
13. Thos. G. Wilkins..... 5 00
Louis Bock..... 5 00
Frank K. Frank..... 5 00
Joseph H. Mead..... 5 00
16. Charles McMurry..... 5 00
William C. Walsh..... 5 00
John B. Phelan..... 5 00
Eugene Rathe..... 5 00
17. Rudolph Brokeman..... 5 00
J. Hirsch..... 5 00
Bernhard Schaeffer..... 5 00
Morris Arnstein..... 5 00
18. Michael Farley..... 5 00
Joseph Nohles..... 5 00
John H. Ferguson..... 5 00
Robert C. Garland..... 5 00
19. Thomas J. Daly..... 5 00
Wm. Dopping..... 5 00
Michael T. Hare..... 5 00
John J. Monahan..... 5 00
20. Hubert J. Lumey..... 5 00
George Reimhen..... 5 00
Andrew A. Raymann..... 5 00
Daniel Walsh..... 5 00
23. John A. Gulfeisch..... 5 00
George Bothner..... 5 00
Bernard McGee, Jr..... 5 00
Isaac Hart..... 5 00
24. Albert Lowenstein..... 5 00
Israel Fleschdioger..... 5 00
Henry Peyser..... 5 00
James Birmingham..... 5 00
25. Frederick Schott..... 5 00
Geo. S. Duncan..... 5 00
Simon Levy..... 5 00
Isidor Bernstein..... 5 00
26. Herman Waterman..... 5 00
Henry Spielman..... 5 00
Jacob Friesheim..... 5 00
Pierce Cantwell..... 5 00
27. Thomas J. O'Mara..... 5 00
David Werner..... 5 00
Frank Dowd..... 5 00
William A. LePard..... 5 00
400 00

Thirty-first Assembly District.

1. Lucian O. Gifford..... \$5 00
Theodore A. Neale..... 5 00
Fred W. Southeimer..... 5 00
August F. Clausen..... 5 00
2. Charles E. Picken..... 5 00
Nathan Levy..... 5 00
Ray L. Phillips..... 5 00
Edward H. Mais..... 5 00
3. George Van Wess..... 5 00
John Haiman..... 5 00
Elias L. Sanger..... 5 00
Isaac Courant..... 5 00
4. Michael H. Rilly..... 5 00
Julius Fischer..... 5 00
Arthur C. Buckes..... 5 00
Morris Isaacs..... 5 00
5. William H. Axmacher..... 5 00
Edward Solomon..... 5 00
James T. Coal..... 5 00
Charles E. Curtis..... 5 00
7. Hiram Cohn..... 5 00
Edmund L. Traphagen..... 5 00
Joseph Blythe Gilmore..... 5 00
David A. Trier..... 5 00
8. Simon Solomon..... 5 00
Peter M. Stagg..... 5 00
Herman Schneider..... 5 00
Arthur Mayer..... 5 00
9. George W. Leisersohn..... 5 00
George A. Murphy..... 5 00
Bernard Bassini..... 5 00
George W. Morton..... 5 00
10. E. A. Levy..... 5 00
M. W. Leech..... 5 00
Alexander H. Hoehn..... 5 00
Albert Ritchie..... 5 00
11. Frank C. Reed..... 5 00
Jacob J. VanderBengele..... 5 00
Hiram M. Fuller..... 5 00
Max Lewin..... 5 00
12. Chas. Steinhardt..... 5 00
Richard B. Turnquist..... 5 00
A. J. Fritz..... 5 00
C. W. Witzburgh..... 5 00
13. Lewis Rhein..... 5 00
S. G. Booz..... 5 00
Wm. J. Hamilton..... 5 00
Robert H. Caldwell..... 5 00
14. Michael R. Haas..... 5 00
William F. Michels..... 5 00
Alexius M. Sampson..... 5 00
Alfred Seanere..... 5 00
15. Frank H. Hines..... 5 00
Edwin Wanamaker..... 5 00
Louis Van Cook..... 5 00
Joseph P. Hoelzele..... 5 00
16. Wm. H. Balkwill..... 5 00
Harry C. H. Gray..... 5 00
Stephen Lane..... 5 00
Louis F. Toumie..... 5 00
17. Samuel N. A. Rosenberg..... 5 00
Robt. A. Schroeder..... 5 00
Casriel H. Newman..... 5 00
Maltus J. Newman..... 5 00
18. John Kuchler..... 5 00
Charles B. Ripley..... 5 00
Joseph E. Mount..... 5 00
Robert Crowley..... 5 00
20. W. B. Kirkwood..... 5 00
John H. O'Neil..... 5 00
Thomas C. Kennedy..... 5 00
James H. Munson..... 5 00
21. Charles E. Sherwood..... 5 00

E. D.
21. Robert Muller..... \$5 00
W. M. Sheehy..... 5 00
Norbert H. Bachmann..... 5 00
22. Ellsworth Teets..... 5 00
J. A. Whiteman..... 5 00
John J. Lander..... 5 00
Edw. J. Marlowe..... 5 00
23. Theo. A. Sheak..... 5 00
Frederick W. Heclles..... 5 00
Fred. A. Wall..... 5 00
Simon J. Barkley..... 5 00
24. Charles B. Provost..... 5 00
A. Lathen Smith..... 5 00
William H. Osborne..... 5 00
George Young..... 5 00
25. W. W. Nichols..... 5 00
William A. Herring..... 5 00
Willard R. Pearce..... 5 00
Joseph A. O'Brien..... 5 00
26. Jacob C. Rosenblum..... 5 00
William F. Raymond..... 5 00
Fred. N. Knapp..... 5 00
Charles A. Lane..... 5 00
27. Alvah J. Wiggins..... 5 00
Matthew J. Maguire..... 5 00
Harvey H. Wynkoop..... 5 00
Richard W. H. Browne..... 5 00
28. Solomon Cohen..... 5 00
Harry J. Stadler..... 5 00
F. Shadler..... 5 00
J. A. Hallanan..... 5 00
29. E. Nordheim..... 5 00
Ernst W. Brown..... 5 00
Leo M. Bein..... 5 00
John F. Hallanan..... 5 00
30. William Seelig..... 5 00
Charles E. Christie..... 5 00
Henry Metzger..... 5 00
William Geldzinsky..... 5 00
31. L. C. Cohn..... 5 00
Charles J. Britz..... 5 00
William A. Nesbitt..... 5 00
Paul D. Judge..... 5 00
32. Charles H. Dunster..... 5 00
Henry E. Smith..... 5 00
Albert Lawson..... 5 00
Fredk. C. J. Hauschildt..... 5 00
600 00

Thirty-second Assembly District.

1. Charles Drapp..... \$5 00
Simon Cottlow..... 5 00
Joseph P. Sheridan..... 5 00
Bart. T. McCormick..... 5 00
3. John Dooley..... 5 00
Marcus Van Prang..... 5 00
George O'Keefe..... 5 00
Patrick Lynch..... 5 00
4. Benjamin E. Fox..... 5 00
Eugene Gibson..... 5 00
Jacob Saloshinsky..... 5 00
Cornelius J. Corkey..... 5 00
5. Michael Madigan..... 5 00
Thomas Scudder..... 5 00
George A. Stone..... 5 00
William J. Nicholas..... 5 00
6. Eugene S. Odell..... 5 00
August Krohn..... 5 00
John H. Chase..... 5 00
Frank D. McSpedor..... 5 00
7. Frank McEneany..... 5 00
Edmund F. Wolf..... 5 00
James E. Presdee..... 5 00
Samuel P. Smith..... 5 00
8. William J. Kehoe..... 5 00
Henry Altschul..... 5 00
Edward Mooney..... 5 00
John F. Henry..... 5 00
9. Paul W. Harper..... 5 00
Michael F. Doherty..... 5 00
Moses Levene..... 5 00
William A. Kenny..... 5 00
10. John J. Haukost..... 5 00
Thomas Conlon, Jr..... 5 00
Louis Leshner..... 5 00
Joseph Jacobs..... 5 00
11. John Green..... 5 00
David J. Prince..... 5 00
Carl H. F. Bockholdt..... 5 00
Henry J. Adcock..... 5 00
12. James M. Dixon..... 5 00
James Wood..... 5 00
Charles H. Guy..... 5 00
Edward J. Kerr..... 5 00
13. W. A. Van Dusen..... 5 00
Gustav Gottschall..... 5 00
Reuben Lempke..... 5 00
Jno. I. Mandville..... 5 00
14. Samuel S. Weill..... 5 00
Emil Brettheimer..... 5 00
Philip L. Climdt..... 5 00
Michael Kaufman..... 5 00
15. Patrick Fitz Patrick..... 5 00
Thomas J. Brennan..... 5 00
Robert H. McDonald..... 5 00
I. Oppenheimer..... 5 00
16. John P. Bissinger..... 5 00
Frank J. Rush..... 5 00
Adolph Caspari..... 5 00
Frank McCaffy..... 5 00
17. Geo. Woodenbury..... 5 00
Frank Heinrich..... 5 00
Charles Delaney..... 5 00
Alexander Frank..... 5 00
18. Adam W. Kutzelman..... 5 00
Samuel Matz..... 5 00
Michael Harris..... 5 00
Abraham Goldsmith..... 5 00
19. Jacob Green..... 5 00
Henry S. Ketcham..... 5 00
Peter M. Bonner..... 5 00
Benno Erickson..... 5 00
20. Jacob M. Taylor..... 5 00
Joseph Davis..... 5 00
John Waller..... 5 00
Louis Castagnetta..... 5 00
22. David Cellar..... 5 00
Francis L. Collins..... 5 00
Albert Freeman..... 5 00
Solomon Silberstein..... 5 00
23. Louis Bernhardt..... 5 00
Charles I. Newman..... 5 00

E. D.
23. Solomon Goldstein..... \$5 00
Henry M. Isaacs..... 5 00
24. J. E. Stern..... 5 00
Edward C. Barnes..... 5 00
Herman Levy..... 5 00
Patrick J. Mullen..... 5 00
26. David Strauss..... 5 00
John J. Forman..... 5 00
George W. Hook..... 5 00
Aaron Winterfield..... 5 00
27. Leo Basch..... 5 00
Alex. B. Davis..... 5 00
Louis J. Kohn..... 5 00
Nathan Alter..... 5 00
480 00

Thirty-third Assembly District.

1. Joseph Claude Phelps..... \$5 00
David J. Daly..... 5 00
James B. McGrann..... 5 00
James O. Wickenden..... 5 00
2. John A. Wallace..... 5 00
Meyer Cohen..... 5 00
Simon Hirsch..... 5 00
Hugh Byrnes..... 5 00
3. Chas. W. Stewart..... 5 00
Joseph Shea..... 5 00
Louis E. Zimmerman..... 5 00
David M. Greenbaum..... 5 00
4. Charles Bloomberg..... 5 00
Paul Doege..... 5 00
Geo. Bolster..... 5 00
John E. Lynch..... 5 00
5. Jacob Gottschall..... 5 00
Robt. J. Gordon..... 5 00
Philip Mangans..... 5 00
Fred. Nestrock..... 5 00
6. Charles L. Rhoads..... 5 00
Thomas J. O'Neil..... 5 00
James McCaren..... 5 00
Otto A. Blaine..... 5 00
7. Leo Strauss..... 5 00
Louis Gibb..... 5 00
Benjamin Cohn..... 5 00
Melvin A. Smith..... 5 00
10. Charles E. Mooney..... 5 00
Alexander Muliere..... 5 00
Edmond J. Roche..... 5 00
Hyman Levy..... 5 00
11. Max Lehmann..... 5 00
John D. Grady..... 5 00
Isaac Goldstein..... 5 00
John J. Bergold..... 5 00
12. Peter Wm. Schloher, Jr..... 5 00
John R. Foley..... 5 00
Morris Bentler..... 5 00
Harry Danziger..... 5 00
14. Joseph A. Price..... 5 00
Wm. B. Richardson..... 5 00
Michael Brennan..... 5 00
Henry St. John..... 5 00
15. Colonel Kessler..... 5 00
Henry J. Schmitt..... 5 00
Henry E. Bullen Kamp..... 5 00
Daniel H. Rooney..... 5 00
16. Joseph Millhaus..... 5 00
Albert C. Woehole..... 5 00
James Redding..... 5 00
Jacques Goldsmith..... 5 00
17. Christian J. Weigold..... 5 00
William E. Betts..... 5 00
Jacob H. Folk..... 5 00
Isidor Wray..... 5 00
18. James H. McCarthy..... 5 00
Eugene Focacci..... 5 00
Elliott Maxwell..... 5 00
Geo. Doran..... 5 00
21. Joseph B. Davis..... 5 00
Leo. M. Loewenthal..... 5 00
Rudolph Hourowitz..... 5 00
James A. Hoyt..... 5 00
22. John M. Fredericks..... 5 00
John J. Buelfner..... 5 00
J. B. Johnson..... 5 00
Charles L. Collard..... 5 00
340 00

Thirty-fourth Assembly District.

1. Saul Hollander..... \$5 00
Peter F. Gielnelly..... 5 00
James J. McLaughlin..... 5 00
George H. Terwilliger..... 5 00
2. William H. Witzmann..... 5 00
Louis G. Wetterer..... 5 00
Martin Fallon..... 5 00
Solomon O. Tobias..... 5 00
3. Charles S. Wurtz..... 5 00
John S. McNamee..... 5 00
Edward Stricker..... 5 00
Thomas Ryan..... 5 00
4. John C. Simon..... 5 00
Conrad Koehler..... 5 00
Abraham Holzinger..... 5 00
Godfrey Hochstaetter..... 5 00
5. John Barrett..... 5 00
Daniel B. Irineel..... 5 00
Patrick Geoghegan..... 5 00
James Fahey..... 5 00
6. Charles Rudischhauser..... 5 00
I. D. W. Goldstone..... 5 00
Peter A. Murphy..... 5 00
Adolph Kolitzelle..... 5 00
7. Jacob Eschuoogo..... 5 00
Julius Frank..... 5 00
Isaac Berliner..... 5 00
Jacob H. Schroeder..... 5 00
8. William H. Stanford..... 5 00
Edward L. Eich..... 5 00
Leopold Fleishmann..... 5 00
George W. Dunnell..... 5 00
9. Louis D. Prager..... 5 00
Louis Katz..... 5 00
John Walsh..... 5 00
Jacob Zenn..... 5 00
10. Robert A. Hicks..... 5 00
Will A. Sobel..... 5 00
Charles J. Hennig..... 5 00
Jacob Printz..... 5 00
11. Samuel Newitter..... 5 00
Charles Hofmann..... 5 00
Edward G. Koch..... 5 00
Paul Trenkler..... 5 00
12. John Smith..... 5 00

E. D.		
12. Andrew Bulcher	\$5 00	
Dennis Lane	5 00	
Charles F. L. Sudenberg	5 00	
13. Frank A. Sturges, Jr.	5 00	
Augustus C. Stoecker	5 00	
Richard G. Callahan	5 00	
Theodore Masterson	5 00	
14. Arthur G. Massey	5 00	
W. H. Walsh	5 00	
Samuel Hepburn	5 00	
John Gilchrist	5 00	
15. Lipman Baer	5 00	
William E. Carney	5 00	
August Schoenborn	5 00	
16. Anthony J. Carroll	5 00	
Augustus Ebenhardt	5 00	
James F. Bowen	5 00	
Albert Wohlgenuth	5 00	
17. James H. Curtin	5 00	
William Castello	5 00	
Clarence Friedman	5 00	
D. A. L. Esperance, Jr.	5 00	
18. William Smith	5 00	
John T. Plummer	5 00	
Robert H. Smith	5 00	
William E. Stebbins	5 00	
19. George Bartels	5 00	
Peter J. Henry	5 00	
Stephen A. Lynch	5 00	
William H. Holmes	5 00	
20. George W. Farrant	5 00	
John S. Cullen	5 00	
Nathan Birchall	5 00	
Louis O. Piper	5 00	
21. M. J. Tierney	5 00	
Louis Bernet	5 00	
John A. O'Brien	5 00	
J. F. Gorman	5 00	
22. Lawrence B. Olney	5 00	
John H. Barnby	5 00	
Clifford W. Rush	5 00	
B. Arthur Bergen	5 00	
23. Henry Buhleier	5 00	
Edward Vaughan	5 00	
Valentine Koehler	5 00	
John J. Hayden	5 00	
25. Abe Hahn	5 00	
John B. Reith	5 00	
Peter DuBois	5 00	
Frederick W. Galler	5 00	
26. Bernard Racer	5 00	
G. M. Lichtenstein	5 00	
A. S. Van Orden	5 00	
Joseph F. Zeller	5 00	
27. Mortimer W. Moseman	5 00	
Meyer Schiff	5 00	
Daniel Heron	5 00	
Cornelius F. McGarry	5 00	
28. John S. Deihl	5 00	
Geo. A. Pease, Jr.	5 00	
John H. Willis	5 00	
Wm. H. Kern, Jr.	5 00	
29. Julian Cooke	5 00	
William V. Spencer	5 00	
R. Warren Lawrence	5 00	
Herman Bassig, Jr.	5 00	
30. James A. Tobin	5 00	
Frederick M. Wilson	5 00	
Christian H. Schilling	5 00	
J. C. Morthshield	5 00	
31. Thomas Lomax	5 00	
Alfred C. Masey	5 00	
Merwin B. Plumb	5 00	
John T. Boyd	5 00	
32. Harry M. Longstreet	5 00	
Daniel J. Rogers	5 00	
Marc A. Booy	5 00	
Martin Bernhardt	5 00	
33. John P. Goodwin	5 00	
George Wm. Smith	5 00	
Michael Jackson	5 00	
James F. McMahan	5 00	
34. Benjamin Travers	5 00	
George Kenne	5 00	
Martin J. Murphy	5 00	
John T. Twomey	5 00	
35. George W. Chase	5 00	
Joseph Jordan	5 00	
John Ford	5 00	
August J. Frenty	5 00	
36. Thomas J. Mangin	5 00	
Francis Martinelli	5 00	
Henry Lane	5 00	
Henry G. Neleindman	5 00	
37. W. H. Pilkington	5 00	
Francis J. Roche	5 00	
C. James Savage, Jr.	5 00	
Clifford A. Hamblin	5 00	
38. Frank L. Landsiedel	5 00	
James J. McKenna	5 00	
N. Harris Piser	5 00	
Thomas Granville	5 00	

Thirty-fifth Assembly District.

1. John Bellian, Jr.	\$5 00
Matthew Buhleier	5 00
Joseph Jechter	5 00
August H. Otto	5 00
3. Bernard H. Jost	5 00
Walter A. Earp	5 00
James J. McManus	5 00
Sebastian Fischer	5 00
5. Thomas E. Hughes	5 00
Charles Schmidt	5 00
Peter J. Becker	5 00
Richard E. Weis	5 00
6. William L. Carley	5 00
Adolph Mechman	5 00
William T. Flanagan	5 00
Henry Zehder	5 00
7. Thomas J. Murphy	5 00
Charles W. Becannon	5 00
Patrick H. O'Brien	5 00
John L. Sullivan	5 00
8. Joseph Leibner	5 00
W. O. Quantly	5 00
Harmon K. Wells	5 00
H. F. Tuite	5 00
10. James A. Deering	5 00
John F. Kane	5 00
August Traube	5 00

E. D.		
10. Peter B. Berrian	\$5 00	
11. Robert L. Harron	5 00	
Edwin C. Jackson	5 00	
James Lobb	5 00	
Charles Riche	5 00	
12. George J. Stricker	5 00	
M. L. Schuyler	5 00	
John W. Miller	5 00	
Philip J. Schenck	5 00	
13. Patrick J. Mullin	5 00	
George Zehder	5 00	
Christian Rapp	5 00	
J. Geo. Urstadt	5 00	
14. Philip J. Schmidt	5 00	
William Robinson	5 00	
George B. Birch	5 00	
Frank Hochreir	5 00	
17. William H. Rowan	5 00	
Wm. H. Bickelhaupt, Jr.	5 00	
Charles W. Passe	5 00	
John L. Genser	5 00	
16. Henry R. Tappen	5 00	
Samuel McRickard	5 00	
Frederick W. Boling	5 00	
John B. Mackabee, Jr.	5 00	
19. James J. Waters	5 00	
William Joseph	5 00	
E. L. Clark	5 00	
Max Grebarr	5 00	
20. David Dunne	5 00	
James McSherry	5 00	
Morris Magnier	5 00	
Moses Lipmann	5 00	
21. James Ghamas	5 00	
John H. Eddy	5 00	
Charles Allen	5 00	
W. M. McKean	5 00	
22. James H. Clinch	5 00	
Joseph C. Fisher	5 00	
John J. Delaney	5 00	
Seward W. Hopkins	5 00	
23. Conrad Daman	5 00	
George Uhl	5 00	
Maximilian Grabstein	5 00	
William Pospisil	5 00	
24. Cornelius W. Driscoll	5 00	
Charles Schneider	5 00	
Charles A. Radzinsky	5 00	
Frederick G. Ott	5 00	
25. William G. Lyons	5 00	
August H. Fraser	5 00	
Joseph F. Dillon	5 00	
Newton Cypher	5 00	
26. George D. Smith	5 00	
Nicholas H. Grauzen	5 00	
Maurice J. Downey	5 00	
Robert Ruddin	5 00	
27. Frederick W. Wright	5 00	
John E. Sackard	5 00	
George E. Hall	5 00	
James H. Leddy	5 00	
28. John F. Cassell	5 00	
Alfred Van Nostrand	5 00	
H. H. Hamblin	5 00	
David L. Woodall	5 00	
29. Adolph Jacobs	5 00	
Milton R. Holmes	5 00	
John G. McGarity	5 00	
Livingston J. Starr	5 00	
30. Robert W. Hood	5 00	
James H. McManus	5 00	
Samuel Strauss	5 00	
Lawrence Leib	5 00	
31. James P. Sonneborn	5 00	
Frank J. Reilly	5 00	
Frank C. Pringle	5 00	
Frederick DeWilde	5 00	
32. George W. Merz	5 00	
C. A. Breidenbach	5 00	
Edward F. Fritzell	5 00	
Peter Beaton	5 00	
33. John A. Murphy	5 00	
Bernhard Stern	5 00	
Nathan Drescher	5 00	
William H. McCart	5 00	
34. Walter D. Briggs	5 00	
Thomas P. Ward	5 00	
John G. Clifford	5 00	
John M. Blauvelt	5 00	
35. John G. Stephens	5 00	
Wilson R. Yard	5 00	
John L. Holland	5 00	
Robert E. Norman	5 00	
36. William C. Cameron	5 00	
William H. Coffin	5 00	
Charles F. McCabe	5 00	
William D. Clarke	5 00	
37. Thomas S. Gleason	5 00	
Henry Harbusch	5 00	
William Stonebridge	5 00	
Frederick Grote	5 00	
38. Charles Heps	5 00	
Charles Munster	5 00	
Matthew McNamara	5 00	
George R. Kohl	5 00	
39. H. K. Smith	5 00	
William E. Sickles	5 00	
Richard N. Backus	5 00	
William F. Gaynor	5 00	
41. Alva W. Seeler	5 00	
Patrick Stafford	5 00	
Alexr. G. Leslie	5 00	
J. J. Stapleton	5 00	
42. James McNamara	5 00	
James Curley	5 00	
James Wilson	5 00	
John A. Morrison	5 00	

Annex Assembly District.

1. William G. Barbanes	\$5 00
James Y. Henderson	5 00
F. H. Sloane	5 00
A. Sherman Buhre	5 00
2. John F. Murray	5 00
George Seebald	5 00
Albert O. Brenner	5 00
John J. Bolen	5 00
3. Edward J. McShane	5 00
William Engbarkle	5 00
William Dinwoodie	5 00
John N. McShane	5 00

E. D.		
4. Edward J. Clinton	\$5 00	
James F. Fitzpatrick	5 00	
Thomas Bible	5 00	
Edward Strasse	5 00	
5. Henry Willson	5 00	
Hugh Collum	5 00	
Edward E. Nawler	5 00	
David Matshak	5 00	
8. Hamilton Catenton	5 00	
Frederick H. Hart	5 00	

COUNTY OF NEW YORK.

LANDLORDS.

First Assembly District.

E. D.		
1. Jacob Morris	\$5 00	
2. Mrs. B. O'Connor	5 00	
3. James D. Mooney	5 00	
5. Herman Aschner	5 00	
6. Thomas G. Stillman	5 00	
9. George Bamberger	5 00	
11. Andrew Huger	5 00	
13. William Elling	5 00	
14. Antonio Palermo	5 00	

Second Assembly District.

1. Thomas McKay	\$5 00
2. Joseph Waes	5 00
3. Robert C. Galindo	5 00
4. Daniel Cummings	5 00
5. Peter Hermann	5 00
6. Jennie Greenfield	5 00
9. Henry Knell	5 00
10. Francisco Fasciano	5 00
12. Domanico Palumbiere	5 00
13. Benjamin Schlosser	5 00
15. James Youvino	5 00
16. Gingold Bros.	5 00
17. Michael Jacobs	5 00
18. John Annichiarico	5 00
20. Jacob Morris	5 00

Third Assembly District.

1. John J. Kornahrens	\$5 00
2. William H. Roston	5 00
3. Herman G. Grote	5 00
4. George Jacob	5 00
5. Tatevus Papazion	5 00
7. Charles Wessebecher	5 00
8. Adam Herrmann	5 00
10. Mrs. Mary Pflanz	5 00
12. Jacob Smulow	5 00
13. Frank Sanicola	5 00
15. Antonio Caputi	5 00
17. Henry F. McGrath	5 00
19. F. H. Seedorf	5 00
21. Michaels & Co.	5 00

Fourth Assembly District.

1. Michael Cavillo	\$5 00
2. John Barrett	5 00
4. Morris Mersenberg	5 00
5. Benjamin Kaplan	5 00
6. Elias Hans	5 00
7. Joseph Rubillo	5 00
8. Frederick Grimm	5 00
9. Joseph Edelson	5 00
10. Louis Levine	5 00
11. Louis Laffer	5 00
12. Louise Kaufold	5 00
14. Augustus T. Berner	5 00
15. Jacob G. Seib	5 00
16. Jacob Frank	5 00
19. Patrick Driscoll	5 00

Fifth Assembly District.

1. Herman Beaver	\$5 00
2. W. J. Miller	5 00
3. Henry Reubert	5 00
5. Vincent La Rosa	5 00
6. G. M. Sternberg	5 00
7. Henry J. Lammer	5 00
9. Charles J. Nowak	5 00
10. George Herbert	5 00
11. Ferdinand Torsello	5 00
12. Max Knopp	5 00
13. N. Glasheim	5 00
14. Emil Coblitz	5 00
15. Bogert & Turner	5 00
16. Frederick Meyer	5 00
17. Adam Schultheis	5 00
18. Solomon Westhome	5 00
19. Frank Senno	5 00
20. Abraham Knopp	5 00
21. Charles Eoff	5 00
22. Vinlenzo George	5 00
23. Louis Hirsch	5 00
24. Angelo M. Pepe	5 00

Sixth Assembly District.

2. Samuel Brash	\$5 00
3. William Armendinger	5 00
4. John Wolf	5 00
5. Antonio Ferraro	5 00
6. William A. Ball	5 00
7. William C. Flanagan	5 00
8. Leo Bernstein	5 00
9. Michael Lisanti	5 00
10. John Molinari	5 00
11. Jacob Friendenthal	5 00
13. Giro Sessa	5 00
14. Paul H. Muller	5 00
16. Elias Bunzelman	5 00
17. Louis Heiman	5 00
18. Gustave Henninger	5 00
20. William J. Harrington	5 00
21. George Weber	5 00
22. Timothy J. Meagher	5 00
25. Henry J. Tillman	5 00

Seventh Assembly District.

1. Henry Rostan	\$5 00
2. Alexander H. Carson	5 00
4. John A. Antony	5 00
5. Charles Seelig	5 00
6. John McArdie, Jr.	5 00
7. William Krier	5 00
8. J. A. Throne	5 00
9. Joseph G. Orr	5 00

E. D.		
8. John Gerard	\$5 00	
William G. Nuesse	5 00	
9. Samuel J. Henry	5 00	
Charles Paul	5 00	
Wm. E. Mantaux, Jr.	5 00	
Hyland Briggs	5 00	

\$140 00

Total for Inspectors.....\$14,645 00

Eighth Assembly District.

10. John A. Fuhr	\$5 00
11. Sem Schwartz	5 00
12. William H. Murphy	5 00
13. Emil Kaubor	5 00
14. Emil Kerzenmacher	5 00
15. Julia Mohr	5 00
16. Mary Rogers	5 00
17. John S. Sprague	5 00
18. Costello McIlvaine	5 00
19. Daniel McGill	5 00
20. J. Cohen & Co	5 00
21. George Clark	5 00
22. Mary Rogan	5 00
23. Christian F. Crist	5 00
24. Frederick Rietze	5 00
25. Forbes Duguid	5 00

\$120 00

Ninth Assembly District.

1. Joseph Macalusa	\$5 00
2. John Dohm	5 00
3. Philip P. Saier	5 00
4. Edgar H. Crane	5 00
5. Emanuel Davis	5 00
6. Vito Petrino	5 00
7. Seraph San Dominick	5 00
8. Albert G. Tedesco	5 00
9. Sebato Volpe	5 00
10. Michale Buono	5 00
11. Hugh Rodgers	5 00
12. Bernard Zufall	5 00
13. Frederick Zockers	5 00
14. Katy Noffka	5 00
15. Adolph Gordon	5 00
16. Ralph E. Grun	5 00
18. Emrich Munzer	5 00
20. David Covera	5 00
21. Philip Riesz, Jr.	5 00
23. George Puerschner	5 00
24. Wolf Lippmann	5 00

105 00

Tenth Assembly District.

1. Ruben Breithart	\$5 00
2. Marcus Goldberg	5 00
5. Joseph Wohl	5 00
7. Peter E. Westrich	5 00
8. Louis A. Hoffman	5 00
12. William Muench	5 00
14. Philip Pergi	5 00
15. Frank Meyer	5 00
18. Otto Sher	5 00
19. Ludwig Zimmer	5 00
20. John Kissel	5 00
21. Anton Falmer	5 00
22. Herman Fuldner	5 00
23. Michael Scholl	5 00

E. D.		E. D.		E. D.		Thirtieth Assembly District.		
18. Philip Ryan	\$5 00	32. Joseph Korman	\$5 00	8. Michael Starace	\$5 00	E. D.	1. Morris Spiegel	\$5 00
19. John P. Brown	5 00	33. Charles Wetterer	5 00	9. Joseph Warner	5 00		2. George Emmert	5 00
Fourteenth Assembly District.		34. Edgar Willbur	5 00	10. Michael Davis	5 00		3. Isidore Loewenstein	5 00
1. Charles Behne	\$5 00	35. Sigmund Jonas	5 00	11. Albert Haas	5 00		7. Charles F. Orbel	5 00
2. Michael Nesi	5 00	Twentieth Assembly District.		12. Philip Scheu	5 00		8. Isaac Meyer	5 00
3. Mrs. J. Schwartz	5 00	1. Moses Nussbaum	\$5 00	13. Pius Dunse	5 00		9. Morris Horowitz	5 00
4. Julius Siff	5 00	2. Adam Brand	5 00	14. William Weisgerber	5 00		10. George Koelsch	5 00
5. Wm. A. Wallace	5 00	4. Peter N. Daukel	5 00	15. S. Meiler	5 00		11. Louis Baecht	5 00
6. Geo. N. Ruppell	5 00	5. Adam Thomer	5 00	16. James Lichbourne	5 00		12. John Coles	5 00
7. Hugo Von Hagen	5 00	6. Julia Murray	5 00	17. Brooker & Lahey	5 00		13. Adolph Skindler	5 00
8. Charles Spengler	5 00	7. Rocco Copoddino	5 00	18. Ed. Schnat belt	5 00		16. James McMurray	5 00
9. Philip Hauck	5 00	8. Gottlieb Maier	5 00	20. Louis Lionhardt	5 00		17. August Zunzig	5 00
10. Joseph C. Stumpf	5 00	9. Julie Gluck	5 00	21. Philip Ulman	5 00		18. George Axtman	5 00
12. Frederick Huss	5 00	10. P. Turner	5 00	22. Sam Marino	5 00		19. Adolph Fulgrath	5 00
13. Jacob W. Kaufold	5 00	11. George F. Brand	5 00	Twenty-fifth Assembly District.			20. Andrew Liebel	5 00
14. Charles McCarthy	5 00	12. Salvatore Calabrese	5 00	1. August Balse	\$5 00		21. Joseph Newman	5 00
16. William Muehlhaus	5 00	13. George Kirchoff	5 00	2. Charles Kellerman	5 00		23. George Behlert	5 00
18. William Colahan	5 00	14. Theodore Lewis	5 00	3. Charles Waller	5 00		24. Frank De Boins	5 00
20. Barbara Wolff	5 00	15. Gustavo Gey	5 00	4. Frank Kugler	5 00		25. George Kalb	5 00
21. Baldine Staubach	5 00	16. B. Weil	5 00	5. William C. Crumpton	5 00		26. Lawrence Fleischman	5 00
Fifteenth Assembly District.		17. John A. Suhre	5 00	6. Usher W. Mashtab	5 00		27. Neuberger & Millinger	5 00
1. William Witte	\$5 00	18. Louis Ph. Geyer	5 00	10. Emanuel Jones	5 00		Thirty-first Assembly District.	
4. Robert Gorta	5 00	19. Charles Russell	5 00	11. Daniel Carroll	5 00		1. August F. Claussen	\$5 00
5. Fred Orth	5 00	20. Richard Willburger	5 00	12. MacDonald & McManus	5 00		2. Edwin Crossingham	5 00
6. John Clark	5 00	21. N. Dandelap	5 00	13. Wald Brothers	5 00		3. Ludwig Thoma	5 00
7. F. Victor Liekens	5 00	23. Charles Mihan	5 00	14. Thomas Ries	5 00		4. George Franzen	5 00
8. John Kammerer	5 00	Twenty-first Assembly District.		15. Antonello Spaan	5 00		5. Onofrio Solazzi	5 00
9. Francis A. Muller	5 00	1. Louis Hourwitz	\$5 00	17. Albert Blum	5 00		7. William Prosnitz	5 00
10. John F. Rothman & Son	5 00	2. Frank Schmitt	5 00	18. J. O. Shumway	5 00		8. Herman Schmedes	5 00
11. Charles Pfister	5 00	3. Hyman Greenberg	5 00	19. Eugene Renz	5 00		9. Carl Ritterbusch	5 00
12. Ernest H. Ludwig	5 00	4. Daniel Gluck	5 00	20. John R. Kouba	5 00		10. Raimondo Gostanzo	5 00
13. Martin Ott	5 00	5. Louis Cerker	5 00	21. Henry Kessling	5 00		11. Max Lewin	5 00
15. Nora Powers	5 00	6. Frank Brehme	5 00	22. George Lair	5 00		12. Joseph Ernstthal	5 00
16. Edward Holihan	5 00	7. Thomas P. Brown	5 00	23. Adolph Beer	5 00		13. Isidore Segal	5 00
17. Henry P. Aldridge	5 00	8. David Sunberg	5 00	24. Andrew Seyerlein	5 00		14. R. A. Schoenberger & Co.	5 00
18. Charles Eggerding	5 00	9. Edward W. Ohn	5 00	25. Magretta Ziegner	5 00		15. Thomas Hines	5 00
19. Charles F. Kappler	5 00	10. Louis Frankfurter	5 00	Twenty-sixth Assembly District.			16. Conrad Schmidt	5 00
20. John Cadoo	5 00	11. Hannah Donohue	5 00	1. Henry Lesser	\$5 00		17. Edward Gottlieb	5 00
21. Conrad Alheidt	5 00	12. Albert Etzel	5 00	2. Charles Raber	5 00		18. John H. Ihle	5 00
22. John H. Dohrn	5 00	13. James Whalen	5 00	3. Julius Brinkman	5 00		20. Sidney Bowman Cycle Company	5 00
23. M. Lewin	5 00	14. Marcus Friedman	5 00	4. Joseph Palmasino	5 00		21. A. Simon	5 00
Sixteenth Assembly District.		15. Victor J. Larsen	5 00	5. David Popkin	5 00		22. Solomon Ehrenwith	5 00
5. Rudolph Schleuler	\$5 00	16. Manuel Amster	5 00	6. Jacob Rothschilder	5 00		23. Thomas Ellison	5 00
11. Henry J. Danz	5 00	17. Philip J. Scheuble	5 00	7. Christn. Seitz	5 00		24. Emanuel Freedman	5 00
14. Jacob Jacob	5 00	18. John Breitner	5 00	8. Alex. Goudelman	5 00		25. Charles G. Peterson	5 00
16. Jeremiah Hayes	5 00	19. Edwin B. Weber	5 00	9. Isaac J. Goldblatt	5 00		26. John Odenthal	5 00
17. Duncan Thompson	5 00	20. William Haussler	5 00	10. Louis Jal elka	5 00		27. William Sudbrink	5 00
18. Paul Dahlinger	5 00	21. Charles Specht	5 00	11. Joseph Krizek	5 00		28. Giovanni Oddo	5 00
19. Cornelius A. Jones	5 00	22. William Klapp	5 00	12. Adolph Blaha	5 00		29. Marcus Rogo	5 00
20. Bonaventure Erber	5 00	24. George Wessel	5 00	13. Jacob Goldenberg	5 00		30. George Schneider	5 00
Seventeenth Assembly District.		25. August W. Herb	5 00	14. John Fennell	5 00		31. Henry Fehn	5 00
1. Henry Schroeder	\$5 00	26. Aloise Schaeplen	5 00	15. Simon Siegel	5 00		32. Charles E. Mueller	5 00
2. Mary Dunn	5 00	27. Jacob Meyer	5 00	16. Odelin Miller	5 00		Thirty-second Assembly District.	
3. Theo. J. Lutz	5 00	28. Adeline Babb	5 00	17. Louis Brill	5 00		1. Henry Jurgens	\$5 00
4. Mary Curran	5 00	29. Joseph Conrad	5 00	Twenty-seventh Assembly District.			3. John Zimmerman	5 00
5. Jacob Faulhaber	5 00	30. Edward Dressler	5 00	1. David Prowler	\$5 00		4. George Rathman	5 00
6. John V. McKernan	5 00	31. Nathan Lassman	5 00	2. Richard F. Jenkins	5 00		5. Leoluca Plescia	5 00
7. John Ehlenberger	5 00	34. John B. Cumisky	5 00	3. George Feltnier	5 00		6. Ernest Meckar	5 00
8. M. Goodman & Co.	5 00	35. Samuel L. Schwartz	5 00	4. I. Rosenblatt	5 00		7. Fritz Rebbich	5 00
9. William Keil, Jr.	5 00	36. George Lewis	5 00	5. Mary A. Roche	5 00		8. Isidore Shaw	5 00
10. Neugen & Co.	5 00	37. Conrad Odinet	5 00	6. Philip Mangone	5 00		9. Alonzo Jennings	5 00
11. Frank Jackel	5 00	38. Charles M. Feiss	5 00	7. Joseph Wemmann	5 00		11. Salvatore Rizzotto	5 00
12. Thomas Milone	5 00	39. Philip Rothlein	5 00	8. Louis Mendelson	5 00		12. Samuel Bobbe	5 00
13. John Breivogel	5 00	40. Christian Wieland	5 00	9. Frederick Meyers	5 00		13. Bernhard Haak	5 00
14. John S. Whalen	5 00	41. Philip Gallino	5 00	10. Joseph Oatman	5 00		14. John Maggio	5 00
15. John Schlitz	5 00	Twenty-second Assembly District.		11. August Reiss	5 00		15. Ephraim Israel	5 00
16. George Lochner	5 00	1. Thomas Heffernan	\$5 00	12. Alfred Cohen	5 00		16. Frank McCaffrey	5 00
17. John Neidlinger	5 00	2. James J. Meade	5 00	13. Domingo Aldao	5 00		17. Meyer Goldsmith	5 00
18. Albert Bohren	5 00	3. Charles Wosoit	5 00	14. William Hagerty	5 00		18. Daniel Shefflin	5 00
19. Samuel Briskie	5 00	5. Benj. L. Herbst	5 00	15. Chas. W. Kallenborn	5 00		19. Joseph Greguoli	5 00
20. Antonio Di Salvo	5 00	6. Charles Finnegan	5 00	16. Charles Edger	5 00		20. William Klenert	5 00
21. Philip Busick	5 00	7. Mrs. Heiman Koenig	5 00	17. William Mairs	5 00		22. August T. Gentsch	5 00
Eighteenth Assembly District.		8. William Eissinger	5 00	18. Philip Barbey	5 00		23. Diedrich Hellmer	5 00
1. Robert A. Batzdorf	\$5 00	9. William Miller	5 00	19. Frederick Ebeling	5 00		24. John Armstrong	5 00
2. Julia Blood	5 00	10. Daniel Clune	5 00	20. John Bambach	5 00		26. Isaac Glaset	5 00
3. Joseph Albert	5 00	11. Charles Orslinger	5 00	21. William H. McAuley	5 00		26. Sam Newmark	5 00
4. John B. Brenner	5 00	12. Eidt & Wegand	5 00	22. Joseph Goldstein	5 00		Thirty-third Assembly District.	
5. Frederick Bald	5 00	13. Henry Feindt	5 00	23. John P. Glaccum	5 00		1. Valentine Gilfrich	\$5 00
6. Jacob Moll	5 00	14. Samuel Engle	5 00	24. Ralph Dawson	5 00		2. Joseph Less	5 00
7. Albert Schonfeld	5 00	15. William H. Doyle	5 00	Twenty-eighth Assembly District.			3. Andrew Luckhardt	5 00
8. Henry Rubien	5 00	17. Charles Silberberg	5 00	1. Jacob Bernstein	\$5 00		4. Giuseppe Pedenzano	5 00
10. Vincent Balestrieri	5 00	18. Barthey Abrams	5 00	2. Otto Scharmann	5 00		5. Julius Grambing	5 00
11. Adam Gross	5 00	19. John Schneider	5 00	4. William Connolly	5 00		6. Edward Dorf	5 00
12. William Wuest	5 00	20. Adolph Failowitz	5 00	5. Otto Treffurth	5 00		7. Aaron Strauss	5 00
13. Frank J. Stem	5 00	21. Phillip Baker	5 00	6. William Connolly	5 00		10. Christian Gutmann	5 00
14. Louis Camianello	5 00	22. Kroecke & Son	5 00	7. Maggie Diesle	5 00		11. John J. Bergold	5 00
15. Louis Liguori	5 00	23. Emil Lyons	5 00	8. Charles Weigner	5 00		12. Peter Schlosser	5 00
16. Henry Becker	5 00	Twenty-third Assembly District.		9. Appel & Wilhelm	5 00		14. Andrew Heime	5 00
17. James Pendergast	5 00	1. Graziano & Marione	\$5 00	10. William Schwartz	5 00		15. William Cranston	5 00
18. Charles Fiddle	5 00	2. Louis DuBois	5 00	11. Kate Kubler	5 00		16. Louis Biel	5 00
19. Annie Kessel	5 00	3. Max Schuppe	5 00	12. Adam Friend	5 00		17. Isidore May	5 00
20. Tony Lamon	5 00	5. Henry Conrad	5 00	13. Ernst Rodenhour	5 00		18. Cyrellus Lutz	5 00
21. Joseph Peloso	5 00	6. Edward Mulrooney	5 00	15. Daniel Nussbaum	5 00		21. James A. Hoyt	5 00
22. John H. Mey	5 00	7. Charles Getz	5 00	17. Celia Molansky	5 00		22. Jacob Weiss	5 00
23. Louis Berle	5 00	8. William Bailey	5 00	18. Henry Hagedorn	5 00		Thirty-fourth Assembly District.	
Nineteenth Assembly District.		9. Joseph Broedel	5 00	20. Henry Brune	5 00		1. Pulaski Terwilliger	\$5 00
1. Frank De Fine	\$5 00	10. John Rigney	5 00	21. Louis Sussman	5 00		2. Wilhelmina Bonitz	5 00
3. Samuel Feder	5 00	11. Louis L. Harris	5 00	33. Louis Berger	5 00		3. Frederick Mender	5 00
4. Vincenzo Esposito	5 00	12. Alexander F. Bischoff	5 00	Twenty-ninth Assembly District.			4. John R. Hard	5 00
5. John P. Spade	5 00	13. Emil Westler	5 00	1. Albert E. Bott	\$5 00		5. Thomas F. Dolan	5 00
6. Michael Hammell	5 00	15. Henry Cording	5 00	2. J. E. Matteson	5 00		6. Julia Young	5 00
7. John Rohrbach	5 00	16. Frank H. Lawton	5 00	3. James Cattano	5 00		7. Barbetta Sternfeld	5 00
8. George Mensching	5 00	17.						

Fifth Ward.

E. D.		
1. Joseph Brennan.....	\$5 00	
Edward Lowery.....	5 00	
Thos. Maxwell.....	5 00	
John Lowenz.....	5 00	
2. Daniel J. Moriarty.....	5 00	
Wm. McGowan.....	5 00	
Wm. Longmore.....	5 00	
Philip Brady.....	5 00	
3. Edward H. Range.....	5 00	
James Cosgrove.....	5 00	
Dominick B. Buttling.....	5 00	
Owen Daly.....	5 00	
4. Eugene O'Connell.....	5 00	
John Creden.....	5 00	
John Ahearn.....	5 00	
Richard F. Walsh.....	5 00	
5. William Horan.....	5 00	
Wm. J. Ahearn.....	5 00	
Wm. F. Leary.....	5 00	
7. Chas. H. Vahl.....	5 00	
Dennis Leary.....	5 00	
John O'Connor.....	5 00	
Wm. Backford.....	5 00	
8. Thos. J. Coyne.....	5 00	
Chas. T. Craynor.....	5 00	
Joseph J. Jacoby.....	5 00	
P. J. Scanlon.....	5 00	

\$135 00

Sixth Ward.

1. Jos. E. Sands.....	\$5 00	
J. M. Francis.....	5 00	
John McCaffrey.....	5 00	
John J. McNamara.....	5 00	
4. Chris. H. Lachner.....	5 00	
Fred W. Goeringer.....	5 00	
William Browner.....	5 00	
William Sullivan.....	5 00	
6. Edgar D. Williams.....	5 00	
Harrison Powell.....	5 00	
Wm. O'Donnell.....	5 00	
Robt. Widowfield.....	5 00	
8. Wm. Gallagher.....	5 00	
P. J. Reilly.....	5 00	
Timothy A. Dempsey.....	5 00	
Terence McNamara.....	5 00	
11. Wm. Nash.....	5 00	
Chas. B. O'Neil.....	5 00	
Fred'k Hague.....	5 00	
Fred J. Denny.....	5 00	
12. Philip T. Kearney.....	5 00	
James O'Brien.....	5 00	
Thos. J. Martin.....	5 00	
Osgood W. Reed.....	5 00	
13. Joseph Sweeney.....	5 00	
J. D. Crawford.....	5 00	
Nelson G. Wall.....	5 00	
James E. Cusack.....	5 00	
14. John J. Hastings.....	5 00	
Dennis J. McGrath.....	5 00	
James F. Mooney.....	5 00	
Chas. Quenzer.....	5 00	
16. John J. Grady.....	5 00	
Edward F. Murray.....	5 00	
John Duane.....	5 00	
John D. Peck.....	5 00	
18. Felix A. Accetta.....	5 00	
John Kelting.....	5 00	
Benjamin F. Witte.....	5 00	
David F. Henderson.....	5 00	

200 00

Seventh Ward.

2. Ruben J. F. Holly.....	\$5 00	
Robt. A. Syrett.....	5 00	
William J. Ryan.....	5 00	
Geo. L. Rita.....	5 00	
3. James F. Molloy.....	5 00	
Matthew F. Mannix.....	5 00	
William Gannon.....	5 00	
Michael Dunigan.....	5 00	
4. Alfred G. Eichell.....	5 00	
Isaac Laventhall.....	5 00	
Wm. H. Von Traden.....	5 00	
Stephen Donnelly.....	5 00	
5. John M. Strachon.....	5 00	
William H. Taumey.....	5 00	
Isaac Brown.....	5 00	
Edward A. Marr.....	5 00	
6. Daniel Freel.....	5 00	
Patrick H. McKenna.....	5 00	
F. H. Samtelle.....	5 00	
Arthur H. Phillips.....	5 00	
7. John J. Dean.....	5 00	
William A. Dudley.....	5 00	
William J. Hanley.....	5 00	
Louis Kaufman.....	5 00	
9. Edward Sherlock.....	5 00	
Albert J. Phillips.....	5 00	
Geo. B. Lamb.....	5 00	
Jos. A. McCormack.....	5 00	
10. Thos. W. Monaghan.....	5 00	
William J. Bishop.....	5 00	
E. F. Thompson.....	5 00	
Patrick Toohey.....	5 00	
11. Harrison De Hart.....	5 00	
A. C. Bishop.....	5 00	
Clinton W. Ostrander.....	5 00	
Alfred Luttman.....	5 00	
12. William A. Mossdrop.....	5 00	
Geo. F. Bailey.....	5 00	
W. D. Provost.....	5 00	
Wm. J. Brooks.....	5 00	
14. Richard Wyncoop.....	5 00	
Harry R. Stewart.....	5 00	
Edward Dickinson.....	5 00	
Thomas F. Egan.....	5 00	
17. Chas. J. Barr.....	5 00	
J. J. Moriarty.....	5 00	
Abram V. Parker.....	5 00	
John A. O'Hale.....	5 00	
18. Paul T. Cheriton.....	5 00	
Chas. F. Philbrick.....	5 00	
William E. Klinge.....	5 00	
W. L. Marshall.....	5 00	
19. Franklyn Kelly.....	5 00	
Burt. P. Greenman.....	5 00	
Geo. T. Green.....	5 00	
20. Thos. Willett.....	5 00	
Thos. F. Elwood.....	5 00	

E. D.		
20. Walter W. Leech.....	\$5 00	
Benjamin Vogt.....	5 00	

\$295 00

Eighth Ward.

9. Frank H. Malone.....	\$5 00	
John H. Morton.....	5 00	
John O'Rourke.....	5 00	
Patrick McLoone.....	5 00	
11. W. J. Morton.....	5 00	
Chas. P. Hildebrandt.....	5 00	
John T. Heffernan.....	5 00	
Michael S. Maguire.....	5 00	
14. John R. Schoonover.....	5 00	
Frank Gough.....	5 00	
Harry Walton.....	5 00	
B. R. Schoonover.....	5 00	
16. Joseph J. Kerby.....	5 00	
Albert G. Murray.....	5 00	
Thomas Marshall.....	5 00	
William J. Summers.....	5 00	
18. John H. Doyle.....	5 00	
Andrew J. Murtha.....	5 00	
Charles M. Drain.....	5 00	
John E. Edmonds.....	5 00	
19. W. A. Grinshaw.....	5 00	
H. A. Intemann.....	5 00	
William Donovan.....	5 00	
James J. Frayne.....	5 00	

120 00

Ninth Ward.

1. Henry E. Kinkel.....	\$5 00	
Frank J. McMahon.....	5 00	
Andrew F. Burke.....	5 00	
Chas. J. Keen.....	5 00	
2. Frank T. Dixon.....	5 00	
Felix J. Morris.....	5 00	
George R. Elwood.....	5 00	
James J. Mundy.....	5 00	
4. William H. Field.....	5 00	
H. H. Seebeck.....	5 00	
George S. Post.....	5 00	
Richard Dopman.....	5 00	
5. John W. Kerr.....	5 00	
James M. Shanahan.....	5 00	
George F. Wynne.....	5 00	
John Brunnerhop.....	5 00	
6. James H. Thompson.....	5 00	
Joseph R. Schmidt.....	5 00	
M. J. Higgins.....	5 00	
Frank Thompson.....	5 00	
8. G. J. Anderson.....	5 00	
Alphonse Kloster.....	5 00	
Henry C. Reimers.....	5 00	
John M. Lodewick.....	5 00	
10. Charles Cogan.....	5 00	
Frank C. McGinn.....	5 00	
John V. Joyce.....	5 00	
Harry C. Hebbert.....	5 00	
11. William H. Jones.....	5 00	
Nathan Lane.....	5 00	
John F. Timmons.....	5 00	
Thos. J. Walsh.....	5 00	
12. William Graham.....	5 00	
Anthony McSweeney.....	5 00	
Charles H. Harvey.....	5 00	
James Taylor.....	5 00	
16. Bernard J. McGowan.....	5 00	
Thos. McClimont.....	5 00	
Ernest Renstow.....	5 00	
John J. McQuade.....	5 00	
18. William M. Phillips.....	5 00	
Patrick J. O'Reilly.....	5 00	
Edgar Dahlgren.....	5 00	
James Fogerty.....	5 00	
19. John B. Silley.....	5 00	
Frank Stowell.....	5 00	
Patrick Conroy.....	5 00	
Fred. S. Bohl.....	5 00	

240 00

Tenth Ward.

2. Matthew McCue.....	\$5 00	
Geo. E. Meade.....	5 00	
Thomas Jordan.....	5 00	
James Reynolds.....	5 00	
4. R. P. Ryan.....	5 00	
William B. Hermance.....	5 00	
Henry Birkle.....	5 00	
Joseph B. Wills.....	5 00	
5. John J. Bell.....	5 00	
David J. Hannigan.....	5 00	
Aaron Paris.....	5 00	
Chas. E. Moore.....	5 00	
6. J. H. Dowker.....	5 00	
Patrick Dunn.....	5 00	
A. V. Franze.....	5 00	
T. Ennis.....	5 00	
7. Isaac Jacobs.....	5 00	
George W. Longstreet.....	5 00	
James J. Madden.....	5 00	
Thos. Satchell.....	5 00	
9. Arthur Colby.....	5 00	
Jonas B. Symons.....	5 00	
Herbert C. Barnes.....	5 00	
Michael Abraham.....	5 00	
13. Patrick J. Balfe.....	5 00	
Edwin McCormick.....	5 00	
George W. Burtiss.....	5 00	
James J. Corcoran.....	5 00	
16. Michael J. Byrnes.....	5 00	
John Burtis.....	5 00	
John Coffey.....	5 00	
John G. Eppinger.....	5 00	
17. Edward J. Willock.....	5 00	
Thomas J. Bolger.....	5 00	
Samuel Allen.....	5 00	
George J. Flaherty.....	5 00	

180 00

Eleventh Ward.

3. F. R. Core, Jr.....	\$5 00	
Samuel Merryweather.....	5 00	
Donald B. Wilshear.....	5 00	
Cornelius J. Whigam.....	5 00	
4. Chas. S. Bell.....	5 00	
John J. Gallagher.....	5 00	
Chas. F. Gray.....	5 00	
Geo. W. McMullin.....	5 00	
6. Richard B. Webb.....	5 00	
F. W. Keller.....	5 00	
Lewis W. Clapp.....	5 00	
Morris Strauss.....	5 00	
9. Daniel J. Phillips.....	5 00	

E. D.		
9. Edward Carney.....	\$5 00	
Albert W. Cohen.....	5 00	
William R. Lawton.....	5 00	
10. Chas. Proctor.....	5 00	
Aaron Sherk.....	5 00	
George Ford.....	5 00	
Thomas F. Gill.....	5 00	
11. John W. Costello.....	5 00	
Charles Beute.....	5 00	
Wm. J. Tobin.....	5 00	
Charles H. Connelly.....	5 00	
12. John T. McClean.....	5 00	
Charles A. Gowney.....	5 00	
Wm. T. Crouch.....	5 00	
Wm. H. B. Castell.....	5 00	
13. Joseph W. Hayes.....	5 00	
George G. Hall.....	5 00	
Herman G. Harris.....	5 00	
William Tice.....	5 00	

\$160 00

Twelfth Ward.

5. Thomas Holran.....	\$5 00	
Joseph McGrotty.....	5 00	
Chas. P. Martin.....	5 00	
John G. Henriques.....	5 00	
6. Thomas Hickey.....	5 00	
John Leaders.....	5 00	
Michael J. Barrett.....	5 00	
Thomas Brennan.....	5 00	
7. Joseph A. Wynne.....	5 00	
Daniel Harrigan.....	5 00	
Robt. McNabb.....	5 00	
Chas. E. Willcox.....	5 00	
9. James Riordan.....	5 00	
Richard F. Hurd.....	5 00	
Sam'l J. Shaughnessy.....	5 00	
Dan'l Brown.....	5 00	
11. Alexander Mackie.....	5 00	
James Daly.....	5 00	
James Dowling.....	5 00	
Thomas F. Murphy.....	5 00	
12. Dan'l Brown.....	5 00	
John F. Whearty.....	5 00	
John F. Burke.....	5 00	
Chris. Kenny.....	5 00	

120 00

Thirteenth Ward.

1. Chas. C. Knox.....	\$5 00	
John J. Viebrock.....	5 00	
William Welge.....	5 00	
Edward D. Drew.....	5 00	
3. Ferdinand Kuster.....	5 00	
John H. Mahoney.....	5 00	
Wm. J. Rafferty.....	5 00	
Geo. Phillips.....	5 00	
4. Matthew McNeil.....	5 00	
James W. Newton.....	5 00	
Elmer B. Brown.....	5 00	
Clarence Hardy.....	5 00	
5. Alfred H. Mills.....	5 00	
James P. McInerney.....	5 00	
Richard H. Welch.....	5 00	
Solomon Cohen.....	5 00	
6. Edward Henning.....	5 00	
A. Arnold Weston.....	5 00	
Morris Markowitz.....	5 00	
W. J. Driscoll.....	5 00	
7. John H. Kalb.....	5 00	
James W. Byrnes.....	5 00	
Henry J. Butler.....	5 00	
Fred'k Emmenwein.....	5 00	
8. Samuel E. Moore.....	5 00	
William E. Lent.....	5 00	
David Harris.....	5 00	
Edward O. Hammond.....	5 00	
9. Jacob Cable.....	5 00	
Harry G. Lazarus.....	5 00	
Sandel Cohen.....	5 00	
Sylvester Sullivan.....	5 00	
10. Alfred Hobbly.....	5 00	
Geo. F. Tannock.....	5 00	
David Lewis.....	5 00	
John J. O'Brien.....	5 00	
11. Michael Buckley.....	5 00	
Edgar J. Martin.....	5 00	
Wm. F. Cooney.....	5 00	
John Carney.....	5 00	
12. Henry D. Benhaus.....	5 00	
Henry J. Elliott.....	5 00	
Wm. J. Sost.....	5 00	
James A. Terhune.....	5 00	
13. Thomas Raczkienicz.....	5 00	
John Q. Adams.....	5 00	
Stephen Liebold.....	5 00	
Albert Langen.....	5 00	
14. James Darcy.....	5 00	
Frank J. Thompson.....	5 00	
Albert W. Poth.....	5 00	
H. W. MacLenathen.....	5 00	

260 00

Fourteenth Ward.

2. Cornelius H. Brown.....	\$5 00	
Thomas Mithen.....	5 00	
Simon Von Wagenor.....	5 00	
John Goeller.....	5 00	
3. William Gunge.....	5 00	
M. F. McElarney.....	5 00	
John J. Kehoe.....	5 00	
J. Edgar Poe.....	5 00	
4. Casper T. King.....	5 00	
William Vicat.....	5 00	
John A. Parks.....	5 00	
James Rogers.....	5 00	
5. Owen Foley.....	5 00	
Peter Maguire.....	5 00	
John A. Eidermeil.....	5 00	
Thos. F. Conboy.....	5 00	
6. Anthony Glastater.....	5 00	
Richard S. Walsh.....	5 00	
David D. Prayton.....	5 00	
Thomas O'Connor.....	5 00	
7. Joseph H. Behan.....	5 00	
Richard L. Daly.....	5 00	
Patrick McEneaney.....	5 00	
Charles Bockus.....	5 00	
8. Samuel A. Hoar.....	5 00	
Joseph Rubenstein.....	5 00	
Lawrence O'Donohue.....	5 00	
Christopher F. Leary.....	5 00	
9. Nicholas J. Gartland.....	5 00	
John Greaney.....	5 00	

E. D.		
9. Robert H. Hamilton.....	\$5 00	
Frederick Kaufman.....	5 00	
10. John O'Mara.....	5 00	
William F. Roebeling.....	5 00	
Terence J. Meehan.....	5 00	
Henry Grimm.....	5 00	
11. Henry J. Garvey.....	5 00	
J. L. Briscoe, Jr.....	5 00	
Simon Weisskopf.....	5 00	
John E. Mahoney.....	5 00	
12. Stephen J. Dolan.....	5 00	
David H. Flinn.....	5 00	
George Mathes.....	5 00	
John Everson, Jr.....	5 00	

\$220 00

Fifteenth Ward.

1. William E. Sudlow.....	\$5 00
Frank O'Brien.....	5 00
James A. Connors.....	5 00
2. Harry Davis.....	5 00
Michael J. Trevele.....	5 00
John J. O'Brien.....	5 00
George Rausch.....	5 00
3. James J. Somerville....	5 00
William A. Baldwin.....	5 00
Adolphus Cline.....	5 00
William Hettesheimer....	5 00
5. Louis A. Bartholdt.....	5 00
Valentine Becker.....	5 00
John A. Grossin.....	5 00
Hugh D. Newman.....	5 00
6. Fred. J. Beams.....	5 00
James McQuail.....	5 00
William Bridges.....	5 00
Leroy F. Buckridge.....	5 00
7. Charles Huss.....	5 00
Eugene A. Connor.....	5 00
William Howell.....	5 00
Joseph Ferris.....	5 00
8. Frederick Hollien.....	5 00
Jacob Hanson.....	5 00
Wm. Thornrumpf.....	5 00
Henry Hoffman.....	5 00
11. Peter Larney.....	5 00
Walter H. Fisher.....	5 00
Chas. Romaine.....	5 00
Alpheus S. Baldwin.....	5 00
13. Chas. G. Kreutzer.....	5 00
Warren G. Mecher.....	5 00
John G. Thompson.....	5 00
Isaac M. Campbell.....	5 00
15. James Broomfield, Jr....	5 00
Emil Litt.....	5 00
William M. Bedell.....	5 00
Charles V. McCarthy.....	5 00

E. D.		
19. Dennis A. Duhig.....	\$5 00	
Alfred J. Sent.....	5 00	
Louis Ilges.....	5 00	
Henry J. Abrams.....	5 00	
24. Geo. J. Teagle.....	5 00	
William F. Hall.....	5 00	
Henry Vollmer.....	5 00	
Francis O. Flood.....	5 00	
25. Olof C. Lindgren.....	5 00	
Joseph A. Canavan.....	5 00	
Michael F. Dolan.....	5 00	
Joseph E. Byrnes.....	5 00	\$260 00

Eighteenth Ward.

1. John C. Grimes.....	\$5 00	
Joseph Chaffers.....	5 00	
Michael Kelly.....	5 00	
Edward Sullivan.....	5 00	
2. George B. Keenan.....	5 00	
William Taggart.....	5 00	
William H. Bunzell.....	5 00	
Frank J. Mattes.....	5 00	
3. P. J. Eisemann.....	5 00	
Gabriel J. Kraemer.....	5 00	
Mathias Wernimant.....	5 00	
John F. Siemon.....	5 00	
5. Joseph Kratzer.....	5 00	
Geo. Bebon.....	5 00	
Louis Wagner.....	5 00	
Louis Schramm.....	5 00	
6. Frank C. Noll.....	5 00	
William Cunningham.....	5 00	
Charles Ellis.....	5 00	
Jacob Hocky.....	5 00	
7. August C. Haenlein.....	5 00	
William Diemer.....	5 00	
William J. Hunt.....	5 00	
Peter Barth.....	5 00	
8. Charles Solh.....	5 00	
Alex. Schmittberger.....	5 00	
John Mulauz.....	5 00	
Fred. Boeckel.....	5 00	
9. Charles F. Daull.....	5 00	
John Abel.....	5 00	
Jacob Heller, Jr.....	5 00	
Joseph Metz, Jr.....	5 00	
10. Geo. W. Williams.....	5 00	
Chas. W. Linker.....	5 00	
Jacob Syfer.....	5 00	
Henry C. Andres.....	5 00	

Nineteenth Ward.

1. John J. Bowler.....	\$5 00	
Robert H. Levy.....	5 00	
Edward J. Nugent.....	5 00	
Chris. Dawson.....	5 00	
2. E. L. Hinchman.....	5 00	
P. H. Harts.....	5 00	
Robert Potter.....	5 00	
Robt. G. Richardson.....	5 00	
3. Edward J. Kenny.....	5 00	
Thomas E. Dobbins.....	5 00	
Richard D. Gillott.....	5 00	
Arthur J. Commerdinger.....	5 00	
4. John Byrnes.....	5 00	
Robert D. De Mund.....	5 00	
John E. Kane.....	5 00	
Peter H. Van Winkle.....	5 00	
5. Iaulus P. Thomas, Jr.....	5 00	
James J. McArdle.....	5 00	
William T. Collins.....	5 00	
William J. Parks.....	5 00	
7. George F. Goulding.....	5 00	
Maurice O'Connor.....	5 00	
Garrett J. Langdon.....	5 00	
Philip Levine.....	5 00	
9. Andrew E. Costello.....	5 00	
Nicholas Ammann, Jr.....	5 00	
William H. Feeney.....	5 00	
Rudolph Meyers.....	5 00	
10. John Becht.....	5 00	
Henry Kroeck.....	5 00	
Charles Glock.....	5 00	
Frederick Rogar.....	5 00	
11. Isaac Hiller.....	5 00	
George Hewitt.....	5 00	
Jacob Betz.....	5 00	
Charles Pankow.....	5 00	
12. Charles R. Lace.....	5 00	
Henry J. Anderson.....	5 00	
Leonard J. Niedrach.....	5 00	
Henry R. Muller.....	5 00	
13. Albert Hildenbrand.....	5 00	
James Dougherty.....	5 00	
Max G. Ulrich.....	5 00	
Julius Michaelis.....	5 00	
14. William H. Koufield.....	5 00	
William H. Smith.....	5 00	
Julius Arnold.....	5 00	
Thomas H. Nast.....	5 00	
15. Barth F. Dirger.....	5 00	
Edward H. Farrell.....	5 00	
John Brown.....	5 00	
John H. Williams.....	5 00	
18. James S. Albertson.....	5 00	
H. H. Robertson.....	5 00	
Jacob Baum.....	5 00	
Francis M. Finnerty.....	5 00	
19. Thomas L. Totten.....	5 00	
Alfred D. Smack.....	5 00	
John M. Robertson.....	5 00	
William B. Lewis.....	5 00	

Twentieth Ward.

2. Alex. Biggart.....	\$5 00	
Michael Mahoney.....	5 00	
John J. Murray.....	5 00	
Arnold F. Himann.....	5 00	
6. Irving J. Dalley.....	5 00	
James Russell.....	5 00	
Richard A. Fox.....	5 00	
John Leitch, Jr.....	5 00	
7. D. P. Herrick.....	5 00	
Charles W. Martin.....	5 00	
Thomas F. Damm.....	5 00	
William L. McCaffrey.....	5 00	
9. Joseph H. Krepps.....	5 00	
H. L. Dunwoody.....	5 00	
George H. Baker.....	5 00	
Joseph L. Grant.....	5 00	
11. Horace E. Scott.....	5 00	

E. D.		
11. Dorus R. McRae.....	\$5 00	
James H. Cavanagh.....	5 00	
C. Bradley Traver.....	5 00	
12. George W. Clackner.....	5 00	
A. Clinton Codet.....	5 00	
William C. Levrey.....	5 00	
Thomas R. Ford.....	5 00	
13. William J. Whitehill.....	5 00	
Frank J. Sweeney.....	5 00	
George Lang.....	5 00	
R. T. Coombs.....	5 00	
14. E. G. Beavan.....	5 00	
Walter Wilding.....	5 00	
Edwin Quimby.....	5 00	
William R. Burgess.....	5 00	
15. William H. Slatery.....	5 00	
George B. Orr.....	5 00	
Jesse Lewis.....	5 00	
Carl Proste.....	5 00	\$180 00

Twenty-first Ward.

1. William Kearns.....	\$5 00	
William Crawford.....	5 00	
John W. McCaffery.....	5 00	
Chris. Moran.....	5 00	
2. Benjamin Pruben.....	5 00	
John A. Reilly.....	5 00	
James S. Kelly.....	5 00	
Maurice Carmody.....	5 00	
3. Abram Watts.....	5 00	
John T. Pritchard.....	5 00	
Daniel Pritchard.....	5 00	
Michael Madden.....	5 00	
4. Frank A. McHugh.....	5 00	
Jos. Genner.....	5 00	
William Schlock.....	5 00	
John C. Noble.....	5 00	
6. M. J. Betts.....	5 00	
James B. Cooney.....	5 00	
Lewis F. Page.....	5 00	
Charles Bell, Jr.....	5 00	
7. Julius Laventhall.....	5 00	
Nicholas R. Smith.....	5 00	
James H. Healy.....	5 00	
John W. Sheppard.....	5 00	
11. Joseph Nolan.....	5 00	
George W. Hackett.....	5 00	
Henry Diemer, Jr.....	5 00	
James W. Magwood.....	5 00	
12. Edward J. Diersch.....	5 00	
Chas. Falkenberg.....	5 00	
Andrew J. Goetz.....	5 00	
Phillip Schneider.....	5 00	
14. John Fitting.....	5 00	
William Ernst.....	5 00	
David Bruckheim.....	5 00	
Louis Rosenthal.....	5 00	
15. Clarence S. Dillingham.....	5 00	
Thos. C. Cooke.....	5 00	
Edward Jones.....	5 00	
William Waldmann.....	5 00	
16. John H. Redmond.....	5 00	
Harry T. Chapman.....	5 00	
John E. Riley.....	5 00	
Geo. C. Beasley.....	5 00	
18. John H. Smith, Jr.....	5 00	
George H. Dixon.....	5 00	
William Kirk.....	5 00	
Charles F. Connor.....	5 00	
19. Louis Rothenberg.....	5 00	
Thomas H. McCormick.....	5 00	
Thomas St. George.....	5 00	
Edward Fisher.....	5 00	
20. Benjamin Davidson.....	5 00	
George J. Utz.....	5 00	
Fred. B. Pracht.....	5 00	
Richard H. Ullmer.....	5 00	
21. Henry Wehner.....	5 00	
James Fagan.....	5 00	
John Leicht.....	5 00	
Henry Sturmwald.....	5 00	
22. Frederick A. Haas.....	5 00	
Alpheus Smith.....	5 00	
Albert Lang.....	5 00	
George R. Wood.....	5 00	
23. Henry G. Baehr.....	5 00	
Dennis F. Monaghan.....	5 00	
Joseph N. Sqrer.....	5 00	
Martin Marks.....	5 00	
24. T. F. Burnett.....	5 00	
Otto Von Buckow.....	5 00	
John F. McGarry.....	5 00	
Frederick L. French.....	5 00	
25. John E. McCaffrey.....	5 00	
William M. Gibson.....	5 00	
James G. Scott.....	5 00	
Joseph F. Reilly.....	5 00	
27. Peter Feron.....	5 00	
E. H. Bishop.....	5 00	
H. Samenfeld.....	5 00	
B. E. Deroy.....	5 00	

Twenty-second Ward.

5. Edward L. Vaughan.....	\$5 00	
Frederick A. White.....	5 00	
Alfred Ingram.....	5 00	
Frank P. Adams.....	5 00	
7. William L. Brosnann.....	5 00	
George D. Barney.....	5 00	
Archibald Dickson.....	5 00	
Cornelius Stone.....	5 00	
8. Morris F. Beers.....	5 00	
James Marshall.....	5 00	
John Reardon.....	5 00	
Edward Harting.....	5 00	
9. Charles W. Miller.....	5 00	
Dennis J. Rockford.....	5 00	
John J. Mullen.....	5 00	
James La Fessmia.....	5 00	
11. Michael F. Kenny.....	5 00	
Conrad Kinsley.....	5 00	
Thomas O'Connor.....	5 00	
Charles B. Laird.....	5 00	
14. Henry E. Murphy.....	5 00	
William Donaghy.....	5 00	
James L. Morton.....	5 00	
George A. Belton.....	5 00	
15. E. Hawkins.....	5 00	
Henry Henry.....	5 00	
O. B. Fish.....	5 00	
Fred. C. Hamilton, Jr.....	5 00	

E. D.		
18. E. M. De Grove.....	\$5 00	
Robert Bow.....	5 00	
John B. Dorian.....	5 00	
William J. Moffett.....	5 00	
20. James L. Lyman.....	5 00	
George J. McManus.....	5 00	
Samuel Lorch.....	5 00	
Nelson M. Hedges.....	5 00	
21. George T. West.....	5 00	
Moses E. Arment.....	5 00	
Walter Van Duyn.....	5 00	
Thomas Callanan.....	5 00	
22. John T. Callahan.....	5 00	
Alex. Balmann.....	5 00	
George F. Marquart.....	5 00	
M. H. Reardon.....	5 00	
23. John B. Woods.....	5 00	
Frank J. Blessington.....	5 00	
Peter E. Cannon.....	5 00	
Richard Shea.....	5 00	
24. Daniel W. Golden.....	5 00	
Arthur Light.....	5 00	
Garrett Van Wicklen.....	5 00	
Peter A. Cahill.....	5 00	
25. Henry Bender.....	5 00	
John F. Kearney.....	5 00	
James B. Wickers.....	5 00	
Moses Rayned.....	5 00	
26. John T. Brewer.....	5 00	
Patrick Mahoney.....	5 00	
Edward J. Cantwell.....	5 00	
William Klein.....	5 00	
27. Chas. B. Attlesly.....	5 00	
William F. Kenney.....	5 00	
Michael F. Moran.....	5 00	
John McGraue.....	5 00	
30. James O'Rourke.....	5 00	
John Mulvaney.....	5 00	
John Ewald.....	5 00	
Fred Fishtelmann.....	5 00	

Twenty-third Ward.

3. Edwin H. Gough.....	\$5 00	
Herbert G. Rhodes.....	5 00	
Wm. O. Huthwaite.....	5 00	
S. F. Storm.....	5 00	
4. W. Edwin Ward.....	5 00	
B. S. Briody.....	5 00	
Francis E. Melledy.....	5 00	
James M. Cogan.....	5 00	
5. Howard E. Smith.....	5 00	
William L. Erskins.....	5 00	
Frederick Grube.....	5 00	
Thomas W. Gordon.....	5 00	
6. Abe L. Bennett.....	5 00	
C. B. Davenport.....	5 00	
Walter J. Kelly.....	5 00	
G. W. Bailey, Jr.....	5 00	
8. Arthur L. Briggs.....	5 00	
Joseph F. Ellery.....	5 00	
Michael G. Campbell.....	5 00	
Morgan Drake.....	5 00	
10. Edward H. Wilson.....	5 00	
William L. Bishop.....	5 00	
Daniel Lanigan.....	5 00	
Jacob Newkirk.....	5 00	
12. James Mee.....	5 00	
John T. Meehan.....	5 00	
Frank H. Brooks.....	5 00	
Edmund B. Gulick.....	5 00	
13. Peter Fiero.....	5 00	
William C. Stamm.....	5 00	
Thomas Nelson.....	5 00	
William H. Beard.....	5 00	
14. Edward Butcher, Jr.....	5 00	
George V. Rockwell.....	5 00	
Willard Parker.....	5 00	
D. C. Ebbetts.....	5 00	
15. Walter Thackray.....	5 00	
Frank E. Currin.....	5 00	
Charles J. Engelman.....	5 00	
John F. Walsh.....	5 00	
16. F. C. McKay.....	5 00	
Revalo Wells.....	5 00	
Julius Graf.....	5 00	
Rudolph Kueffner.....	5 00	
17. Oliver C. Drew.....	5 00	
Charles C. Potts.....	5 00	
William Baldwin.....	5 00	
John Thomson.....	5 00	
18. Edward D. Leary.....	5 00	
Oscar Stevens.....	5 00	
George S. Frazee.....	5 00	
John Suhr.....	5 00	
19. James Scott.....	5 00	
William H. Pitts.....	5 00	
Charles S. Barkman.....	5 00	
Albert J. McNamara.....	5 00	
20. F. G. Bennett.....	5 00	
George W. Griffith.....	5 00	
N. B. Patterson.....	5 00	
J. C. Zarnowsky.....	5 00	
21. George N. Hicks.....	5 00	
Theodore J. Malleson.....	5 00	
John C. James, Jr.....	5 00	
Theodore Ruger.....	5 00	
22. Carroll Coffin.....	5 00	
William H. Hollahan.....	5 00	
John W. Otis.....	5 00	
F. W. Brown.....	5 00	
23. Thomas J. Ross.....	5 00	
Frederick B. Vail.....	5 00	
Patrick Coyle.....	5 00	
Ernest J. Greene.....	5 00	
24. L. Halsey.....	5 00	
James D. Finn.....	5 00	
John J. Barton.....	5 00	
Hermann P. Toepfer.....	5 00	
25. Charles A. Fawcett.....	5 00	
Jerome B. Shaw.....	5 00	
John W. Hillgardner.....	5 00	
Henry J. Murdock.....	5 00	
26. George J. Kenney.....	5 00	
Robert J. Reeve.....	5 00	
Frank Losee.....	5 00	
Michael Montague.....	5 00	
27. Royal W. Walsh.....	5 00	
W. Nicholson.....	5 00	
William F. Wendt.....	5 00	
John H. Ficken.....	5 00	
28. Albert Bergen.....	5 00	

E. D.		
28. W. V. Broach.....	\$5 00	
W. H. McClinchey, Jr.....	5 00	
A. J. Young.....	5 00	
29. Andrew Gilroy.....	5 00	
James B. Gunn.....	5 00	
Abraham Stein.....	5 00	
Harry Handover.....	5 00	
30. Richard L. Foster.....	5 00	
George Innes.....	5 00	
Dominick M. Fullerton.....	5 00	
John H. Weeks.....	5 00	
31. Stephen A. Hawley.....	5 00	
Christopher McDermott.....	5 00	
Henry T. Clark.....	5 00	
Thomas J. Kavanagh.....	5 00	
32. Consider Parish.....	5 00	
Henry P. Lancaster.....	5 00	
P. J. Gordon.....	5 00	
John J. Crowley.....	5 00	

Twenty-fourth Ward.

1.	Jere H. Desmond.....	\$5 00
	Harry R. Fink.....	5 00
	John J. Fulton.....	5 00
	Frederick Albers.....	5 00
3.	D. Williams.....	5 00
	C. A. Bissell.....	5 00
	Charles E. Arms.....	5 00
	Charles A. Hargett.....	5 00
4.	Ernest Eggert.....	5 00
	Charles Crofts.....	5 00
	Charles E. Aldridge.....	5 00
	Beasley S. Tall.....	5 00
7.	James T. McAuliff.....	5 00
	Cyrille D. Page.....	5 00
	Jacob Dannenfels.....	5 00
	John G. Mundslin.....	5 00
9.	Robert Scheulen.....	5 00
	John H. Patterson.....	5 00
	Michael J. Dunn.....	5 00
	Charles H. Curry.....	5 00
11.	Bernard J. Cosgrove.....	5 00
	Frank Peterkin.....	5 00
	John Anderson.....	5 00
	Patrick Durkin.....	5 00

E. D.	
10. William B. James.....	\$5 00
12. John J. F. Anderson.....	5 00
Morris Hirsch.....	5 00
Chas. A. Graham.....	5 00
Michael J. Gall.....	5 00
13. Louis Stander.....	5 00
John Runge.....	5 00
John H. Spangler.....	5 00
Harry C. Laramee.....	5 00
14. Isaac B. Crane, Jr.....	5 00
Egbert L. Wheeler.....	5 00
John L. Carr.....	5 00
Martin Keating.....	5 00
15. John H. Young.....	5 00
A. W. Monfort.....	5 00
Frank Carlisle.....	5 00
Herman Fuchs.....	5 00
16. R. J. Murphy.....	5 00
G. H. Brown.....	5 00
Frank Ryan.....	5 00
Edward E. Richter.....	5 00
17. Chas. E. Baillie.....	5 00
Chas. J. Rigney.....	5 00
George Ilseman.....	5 00
William J. Byrne.....	5 00
19. Arthur G. Zimmer.....	5 00
Harry J. Rendles.....	5 00
Luther H. Kidder.....	5 00
John A. Connell.....	5 00
20. George B. Campbell.....	5 00
James Whytal, Jr.....	5 00
Chas. L. Molinari.....	5 00
Frank T. Mulvey.....	5 00
21. Chas. G. Schneider.....	5 00
John Noll.....	5 00
Henry P. Holzer.....	5 00
Oscar K. Sellers.....	5 00
22. Joseph Davis.....	5 00
Eugene Ryan.....	5 00
William Hyde.....	5 00
William H. Hall.....	5 00
23. Otto Meeder.....	5 00
Edward Schumacher.....	5 00
Richard Volckman.....	5 00
Richard D. Holmes.....	5 00
24. Frank P. Perkins.....	5 00
George Kenney.....	5 00
James Martin.....	5 00
John Meehan.....	5 00

\$360 00

Twenty-seventh Ward.

1. John Macauley.....	\$5 00
Charles Kallman.....	5 00
Charles Engelhaupt.....	5 00
Henry Wild.....	5 00
2. Joseph Schmitt, Jr.....	5 00
William Behrens.....	5 00
Leopold Netter.....	5 00
Francis J. McGuire.....	5 00
3. Richard Erbe.....	5 00
Henry F. Schleifer.....	5 00
Henry H. Wisbauer.....	5 00
Laurence P. Mulcare.....	5 00
4. John Nuetzel.....	5 00
Julius Heyer.....	5 00
Philip Betz.....	5 00
Anthony Best.....	5 00
6. John Courtney.....	5 00
Philip Kluberanz.....	5 00
Henry Krauss.....	5 00
Charles Ossman.....	5 00
8. Edward C. Wieman.....	5 00
August Wenz.....	5 00
William Geitlinger, Jr.....	5 00
Jacob F. Schneider.....	5 00
10. Walter A. Mallory.....	5 00
William Schirmer.....	5 00
Chas. F. Embleton.....	5 00
Robert Muesle.....	5 00
11. A. A. Leach.....	5 00
Abram M. Stevens.....	5 00
Geo. Burkhardt.....	5 00
Louis Walz.....	5 00
16. Theodore M. Mann.....	5 00
Chas. Schoenherr.....	5 00
Otto F. Betz.....	5 00
Adolph A. Schmiedecke.....	5 00

180 00

Twenty-eighth Ward.

1. Arnold Rosengarden.....	\$5 00
Eugene Martin.....	5 00
Thomas A. Deacon.....	5 00
Henry Starke.....	5 00
2. Louis Blanchard.....	5 00
George Seelig.....	5 00
Frank Hessler.....	5 00
William E. Hart.....	5 00
3. Frederick W. Mayer.....	5 00
Joseph Becker.....	5 00
William Werdermann.....	5 00
Andrew G. Jacobson.....	5 00
7. George J. Smith.....	5 00
Rutherford H. Waage.....	5 00
Edwin Sophr.....	5 00
William Riebling.....	5 00
9. Ferdinand Nitzsche.....	5 00
Louis M. Lucia.....	5 00
Charles Trout.....	5 00
John Tomkins.....	5 00
10. Charles J. Schmidt.....	5 00
George H. Muesing.....	5 00
Albert Koch.....	5 00
Louis Klankenmeyer.....	5 00
13. John C. Halter.....	5 00
George Velter.....	5 00
William W. Udell.....	5 00
R. Y. Kirkland.....	5 00
14. Nathan P. Henderson.....	5 00
Adolph Pettenhoefer.....	5 00
Henry Pfeufer.....	5 00
Joseph Cassidy.....	5 00
15. Charles F. Diemer.....	5 00
Edward M. Ryan.....	5 00
Edward Lemasson.....	5 00
Patrick McLaughlin.....	5 00
16. Frank H. Meiker.....	5 00
Henry A. Kendall.....	5 00

E. D.	
16. Thomas R. Goodwin.....	\$5 00
Thomas H. Shore.....	5 00
18. Thomas E. Marsh.....	5 00
Edward Ashman.....	5 00
Maurice Murphy.....	5 00
Henry Torzewski.....	5 00
19. Philip Munich.....	5 00
Conrad Koch.....	5 00
Julius F. Trippensee.....	5 00
John J. Luckey.....	5 00
20. Felix Feldman.....	5 00
M. Schroeder.....	5 00
Charles W. Fox.....	5 00
Walter D. Scott.....	5 00
21. George A. Gough.....	5 00
Henry Hermann.....	5 00
Philipp Keller.....	5 00
Joseph Hoffer.....	5 00
22. John F. McKnight.....	5 00
David Wolfenstein.....	5 00
David W. Latham.....	5 00
Rudolph Holman.....	5 00
23. John E. Nesbitt.....	5 00
Henry Asher.....	5 00
Edward A. Sachs.....	5 00
Geo. L. Wellingshausen.....	5 00
24. Frank W. Riker.....	5 00
W. B. Clark.....	5 00
John F. Keegan.....	5 00
Frank Bennett.....	5 00
25. Michael Levy.....	5 00
Theodore A. Bogart.....	5 00
Charles Mickle.....	5 00
John J. Kiley.....	5 00
26. C. F. Bangno.....	5 00
Frederick C. Imlay.....	5 00
Isidor Dresdner.....	5 00
Andrew Kipp.....	5 00
27. Willis B. Lounsbury.....	5 00
Frank Miller.....	5 00
James E. Burke.....	5 00
William H. Taulman.....	5 00
28. Andrew Davison.....	5 00
Clarence M. Davis.....	5 00
Charles J. Biemer.....	5 00
Walter Burnham.....	5 00
29. Edward A. Flay.....	5 00
R. C. Johnston, Jr.....	5 00
Charles K. Milke.....	5 00
William H. McManus.....	5 00
30. C. D. Stemmermann, Jr.....	5 00
William C. Hoffman.....	5 00
Francis Hunter.....	5 00
S. W. Rieschmann.....	5 00
31. Walter E. Smith.....	5 00
William W. Stuart.....	5 00
John D. Enright.....	5 00
Patrick Shaughnessy.....	5 00
32. Peter Sauter.....	5 00
Adolph T. Fritsch.....	5 00
Luke Dunne.....	5 00
Paul Boesch.....	5 00

\$500 00

Twenty-ninth Ward.

2. Richard Smeed.....	\$5 00
Patrick Moylan.....	5 00
James J. Egan.....	5 00
F. B. Traviss.....	5 00
3. Edward Miller.....	5 00
William H. Price.....	5 00
Edward F. Many.....	5 00
F. B. Colgan.....	5 00
4. W. S. Schoonmaker.....	5 00
Henry B. Lyons.....	5 00
Jacob Werle.....	5 00
James V. Trumbour.....	5 00
5. John J. O'Connell.....	5 00
Herman F. Schmidt.....	5 00
Charles H. Richardson.....	5 00
Joseph Van Westering.....	5 00
6. Henry Orlmann.....	5 00
Edward Whigan.....	5 00
Albert T. Sweeney.....	5 00
Frank Holme.....	5 00
7. Charles Halstead.....	5 00
William F. Welsh.....	5 00
William M. Brown.....	5 00
Harry F. Blair.....	5 00
8. William B. Taylor.....	5 00
John J. Duleavey.....	5 00
Henry Sievers.....	5 00
Harry B. Chemeaux.....	5 00

140 00

Thirtieth Ward.

1. Charles A. Martin.....	\$5 00
R. J. O'Sullivan.....	5 00
James Cooney.....	5 00
Robert O'Connell.....	5 00
3. John B. Schlesinger.....	5 00
Grant Emmons.....	5 00
Richard Berminger.....	5 00
Hugh A. Napier.....	5 00
4. John Maguire.....	5 00
John J. Farrell.....	5 00
John B. Beecher.....	5 00
Andrew R. Wainwright.....	5 00
5. Henry J. Molloy.....	5 00
Thomas Stubner.....	5 00
John Boyle.....	5 00
John J. O'Connor.....	5 00
7. A. M. Fraser.....	5 00
J. Meany.....	5 00
Timothy Sullivan.....	5 00
William S. Lent.....	5 00

100 00

Thirty-first Ward.

3. Aphonsus L. Poole.....	\$5 00
Mortimer B. O'Shea.....	5 00
William A. Taylor.....	5 00
George W. Salter.....	5 00
6. F. F. Donovan.....	5 00
Charles E. Morris.....	5 00
Walter A. O'Brien.....	5 00
Norman T. Case.....	5 00

40 00

Thirty-second Ward.

E. D.	
1. John P. Hendrickson.....	\$5 00
John M. Remsen.....	5 00
James E. Burke.....	5 00
Fenwick W. Bergen.....	5 00
2. John R. Brundage.....	5 00
Edmund B. Morrell.....	5 00

First Ward.

E. D.	
2. Matthew Morris.....	\$5 00
4. Albert Schock.....	5 00
5. C. R. Colyer & Sons.....	5 00
6. Wm. A. Carr.....	5 00
8. Wm. Spengeman.....	5 00
9. W. & J. Dixon.....	5 00
10. Lorenzo Cembrollo.....	5 00
11. Wm. Robertson.....	5 00

COUNTY OF KINGS.

LANDLORDS.

E. D.	
2. John J. Mathews, Jr.....	\$5 00
D. J. Fullerton.....	5 00
Total for Inspectors.....	\$6,770 00

Second Ward.

2. Henry Sobron.....	\$5 00
4. John Collins.....	5 00

Third Ward.

1. Angelo Santangelo.....	\$5 00
2. R. Cohen.....	5 00
3. L. Ziegler.....	5 00
4. Jno. J. Schellens.....	5 00
5. Cummings & Liddy.....	5 00
6. Henry Frank.....	5 00
7. James Restino.....	5 00
8. John Slone.....	5 00
9. Michael McCormick.....	5 00
10. Kurb Hirsekorn.....	5 00

Fourth Ward.

1. Robt. Jones.....	\$5 00
2. Albert Herting.....	5 00
3. Pasquale Guida.....	5 00
5. Josephine Wollentine.....	5 00
6. John Reibel.....	5 00
8. Anton Morch.....	5 00

Fifth Ward.

1. Jacob Loesch.....	\$5 00
2. Peter Dillon.....	5 00
3. Joseph Calverly.....	5 00
4. Robt. Duff.....	5 00
5. Aug. Loesch.....	5 00
7. Joseph Murray.....	5 00
8. Patrick Bellew.....	5 00

Sixth Ward.

1. Edward Cain.....	\$5 00
4. Edward Brown.....	5 00
6. Robt. Widdowfield.....	5 00
8. Mathew Tully.....	5 00
11. Norah Nally.....	5 00
12. Mr. McCarthy.....	5 00
13. James Armstrong.....	5 00
14. John McKeon.....	5 00
16. Michael Tully.....	5 00
18. Patrick Murphy.....	5 00

Seventh Ward.

2. Neary A. Rita.....	\$5 00
3. Frank Mangiaraino.....	5 00
4. Jos. Temme.....	5 00
5. Jacob Lyons.....	5 00
6. Paul Korn.....	5 00
7. George Ferro.....	5 00
9. Sam'l J. Bennett.....	5 00
10. Jno. J. Meehan.....	5 00
11. Ernest Ringhaase.....	5 00
12. Edward B. Schmitz.....	5 00
14. Chas. Francois.....	5 00
17. Frank H. Tyler.....	5 00
18. Wm. J. Barrett.....	5 00
19. Emil Zeller.....	5 00
20. Stephen Bukowski.....	5 00

Eighth Ward.

9. Adolph Lichtenberg.....	\$5 00
11. Robt. Brown.....	5 00
14. Sol. J. Peterkowsky.....	5 00
16. John Gordon.....	5 00
18. Herman Oest.....	5 00
19. William Herzerling.....	5 00

Ninth Ward.

1. Jno. J. Hoeflinger.....	\$5 00
2. Richard C. Downer.....	5 00
4. Henry Boehn.....	5 00
5. Edward W. Herrick.....	5 00
6. Frank Thompson.....	5 00
8. Jacob S. Merkert.....	5 00
10. Louis Kirsheldorf.....	5 00
11. Caroline Hankinson.....	5 00
12. William Murphy.....	5 00
16. Sarah Carroll.....	5 00
18. James Hampson.....	5 00
19. James J. Culhane.....	5 00

Tenth Ward.

2. John Ward.....	\$5 00
4. Emanuel C. Isaacs.....	5 00
5. George Ohl.....	5 00
6. Wm. F. Nolan.....	5 00
7. Isaac Erickson.....	5 00
9. Margaret Conlin.....	5 00
13. Chas. Costello.....	5 00
16. Maria Donnelly.....	5 00
17. Philip Roske.....	5 00

Eleventh Ward.

3. John M. Brasse.....	\$5 00
4. William Koenig.....	5 00
6. James Kelly.....	5 00
9. Louis Zyss.....	5 00
10. Mary Duggan.....	5 00
11. Samuel Hiller.....	5 00
12. Reinhold Stober.....	5 00
13. John Wistance.....	5 00

Twelfth Ward.

5. Otto Faiella.....	\$5 00
6. James Keenan.....	5 00
7. Michael Harrigan.....	5 00

E. D.	
9. Hugh McConanogue.....	\$5 00
11. Chas. Linkletter.....	5 00
12. Thomas Sheron.....	5 00

\$30 00

Thirteenth Ward.

1. William Bachmann.....	\$5 00
3. Louis Schwartz.....	5 00
4. Gottfried Moch.....	5 00
5. William Kahlen, Jr.....	5 00
6. Margaret Cochen.....	5 00
7. Louis Ossmann.....	5 00
8. Patrick J. Kane.....	5 00
9. Morris Dick.....	5 00
10. Jno. C. Von Thaden.....	5 00
11. John R. Bohmer.....	5 00
12. Joseph L. Robison.....	5 00
13. Gritman & Graham.....	5 00
14. William Otto.....	5 00

65 00

Fourteenth Ward.

2. Mr. Cummings.....	\$5 00
3.....	5 00
4. Mrs. Brandt.....	5 00
5. Elizabeth Smith.....	5 00
6. Carl Luckow.....	5 00
7. Hans Widness.....	5 00
8. Chas. Mastrocola.....	5 00
9. Phillip Lammert.....	5 00
10. William Young.....	5 00
11. Michael Norton.....	5 00
12. Annie Germonoane.....	5 00

55 00

Fifteenth Ward.

1. Pasquale Benjamin.....	\$5 00
2. Garry Stines.....	5 00
3. Edwin A. Neill.....	5 00
5. George Okler.....	5 00
6. John M. Bohlbeber.....	5 00
7. John Jones.....	5 00
8. Rebecca Smith.....	5 00
11. John Sax.....	5 00
13. Christian Peterson.....	5 00
15. William Bennett.....	5 00

50 00

Sixteenth Ward.

1. Fannie Bennett.....	\$5 00
3. William Germain.....	5 00
4. Luis Stumpf.....	5 00
5. Michael Jungmann.....	5 00
6. Chas. F. Schill.....	5 00
7. Robt. F. Schoepflin.....	5 00
13. Joseph Bill.....	5 00
14. Peter Johnson.....	5 00

40 00

Seventeenth Ward.

2. Mary O'Hara.....	\$5 00
3. Jacob Walter.....	5 00
5. Daniel Sullivan.....	5 00
6. Francis McQuade.....	5 00
9. Eric Schlawitz.....	5 00
10. Joseph Haller.....	5 00
11. Fred. L. Foster.....	5 00
12. Simon McCarty.....	5 00
16. Thomas Dolan.....	5 00
17. M. Pastore.....	5 00
19. Jos. Christian.....	5 00
24. Henry Holboth.....	5 00
25. Maria Donnelly.....	5 00

65 00

Eighteenth Ward.

1. William Bohm.....	\$5 00
2. Henry Schultz.....	5 00
4. George Biefus.....	5 00
5. Mrs. Geo. H. Bruens.....	5 00
6. George Schmitt.....	5 00

E. D.	
16. Louis Totans.....	\$5 00
18. F. Jacob Rollaner.....	5 00
19. John Reichterer.....	5 00
20. Ben Davidson.....	5 00
21. Chas. Dresler.....	5 00
22. Louis Kasper.....	5 00
23. Otto Reimann.....	5 00
24. Melville Bryant.....	5 00
25. Hugh Green.....	5 00
27. A. G. Krause.....	5 00
	\$100 00

Twenty-second Ward.	
5. George Schlinck.....	\$5 00
7. Walter Michaels.....	5 00
8. Adam J. Holmes.....	5 00
9. James Lafemina.....	5 00
11. Otto Bohne.....	5 00
14. Chas. F. Bieman.....	5 00
15. Fred. L. Roth.....	5 00
18. Jno. J. Fitzgerald.....	5 00
20. Jas. F. Nifman.....	5 00
21. Annie McNamara.....	5 00
22. Frank Frigeute.....	5 00
23. Elizabeth Shaw.....	5 00
24. Wm. T. Edwards.....	5 00
25. Louis De Angelis.....	5 00
26. Michael Murphy.....	5 00
27. Frank Creighton.....	5 00
30. Fred. Fichtelman.....	5 00
	\$85 00

Twenty-third Ward.	
3. Burns & Astriata.....	\$5 00
4. Louis Peoples.....	5 00
5. Wm. A. Gritman.....	5 00
6. Wm. Van Nostrand.....	5 00
8. W. C. Campbell.....	5 00
10. John Danaher.....	5 00
12. Christopher Blackmore.....	5 00
13. Philip Schmitt.....	5 00
14. Augustus H. Merritt.....	5 00
15. Frank Niemann.....	5 00
16. Rud. Kueffner.....	5 00
17. A. B. Reid & Co.....	5 00
18. Edwin J. O'Connell.....	5 00
19. Burrows & Barry.....	5 00
20. Fred. Lahn.....	5 00
21. Vincent Paterno.....	5 00
22. Chas. A. Grace.....	5 00
23. Victor Liota.....	5 00
24. Mrs. Leller.....	5 00
25. Wm. W. Simpson.....	5 00
26. M. Montague.....	5 00
27. Cora King.....	5 00
28. Chas. Maikofskis.....	5 00
29. Wm. Conrady.....	5 00
30. John Goetz.....	5 00
31. Jerome L. Bergen.....	5 00
32. Kate Rogers.....	5 00
	\$135 00

Twenty-fourth Ward.	
1. Fred. W. Pommereuke.....	\$5 00
3. Wm. L. Foote.....	5 00
4. Ursula Meixner.....	5 00
7. Thos. Fondera.....	5 00
9. Thos. Schafe.....	5 00
11. G. A. Anderson.....	5 00
	\$30 00

Twenty-fifth Ward.	
1. P. F. Wiedersum.....	\$5 00
2. Novel D. Stone.....	5 00
3. C. S. Reeves.....	5 00
4. Chas. Dimarea.....	5 00
6. Amy A. Woodruff.....	5 00
7. Chas. G. Winne.....	5 00
8. F. A. Sands.....	5 00
9. Herman Hering.....	5 00
10. Wm. Piggott.....	5 00
12. Peter Neang.....	5 00
14. Jno. Regan.....	5 00
16. Geo. R. Emily, Jr.....	5 00
18. Chas. Stettelman.....	5 00
20. Wm. Devine.....	5 00
22. Albert Becker.....	5 00
	\$75 00

Twenty-sixth Ward.	
E. D.	
4. Chas. Schaffer.....	\$5 00
5. Frank Minden.....	5 00
6. John Seiding.....	5 00
7. Samuel Nedis.....	5 00
8. C. Bruens.....	5 00
10. Edward Alb.....	5 00
12. Susan Limberg.....	5 00
13. Harris Sugarman.....	5 00
14. Julius Fajans.....	5 00
15. Louis Baer.....	5 00
16. William Doran.....	5 00
17. Fred. Coddington.....	5 00
19. Wm. Zabel.....	5 00
20. Annie Dietrick.....	5 00
21. Joseph Keider.....	5 00
22. John Torborg.....	5 00
23. Frank Farrell.....	5 00
24. Englin Vincenzo.....	5 00
	\$90 00

Twenty-seventh Ward.	
1. Mrs. K. Schmitz.....	\$5 00
2. Geo. Schultz.....	5 00
3. W. H. Kreiner.....	5 00
4. Chas. Klein.....	5 00
6. Henry Krauss.....	5 00
8. M. Glassberger.....	5 00
10. Levi Clann.....	5 00
11. Louis Baffa.....	5 00
16. John Baer.....	5 00
	\$45 00

Twenty-eighth Ward.	
1. Julius Link.....	\$5 00
2. Geo. Bornemann.....	5 00
3. Philip Berbert.....	5 00
7. Rudolph Mitchell.....	5 00
9. Chas. Eichern.....	5 00
10. Edward Hund.....	5 00
13. Emil Marx.....	5 00
14. Thos. J. Thompson.....	5 00
15. M. Bloomfield.....	5 00
16. David Hoffmann.....	5 00
18. Samuel Pascal.....	5 00
19. Chas. O. Fiedler.....	5 00
20. Jno. T. Brooks.....	5 00
21. Philip Lutz.....	5 00
22. Morris Rosen.....	5 00
23. Valentine Zahn.....	5 00
24. Chas. Beckert.....	5 00
25. ?.....	5 00
26. Jos. J. Plumtree.....	5 00
27. John Manger.....	5 00
28. Dan'l J. Carey.....	5 00
29. Chas. Domoco.....	5 00
30. Wm. Perchback.....	5 00
31. Mrs. H. Flugmacher.....	5 00
32. Mrs. H. Hunath.....	5 00
	\$125 00

Twenty-ninth Ward.	
2. William Kelly.....	\$5 00
3. Edw. Norwood.....	5 00
4. Patrick McCanna.....	5 00
5. Gustave Wachter.....	5 00
6. Charles Kuehue.....	5 00
7. L. B. Halstead.....	5 00
8. Henry Gross.....	5 00
	\$35 00

Thirtieth Ward.	
1. William O. Tate.....	\$5 00
3. Henry Seely.....	5 00
4. Peter Bodie.....	5 00
5. John Herety.....	5 00
7. J. S. Disselkorn.....	5 00
	\$25 00

Thirty-first Ward.	
3. Heffner & Pillion.....	\$5 00
6. James Enin.....	5 00
	\$10 00

Thirty-second Ward.	
1. Fred Rininsland.....	\$5 00
2. Jacob Neibler.....	5 00
	\$10 00

Total for Landlords..... \$1,700 00

COUNTY OF QUEENS.

INSPECTORS.

First Ward.	
E. D.	
2. Thaddeus Ayres.....	\$5 00
Joseph Schaub.....	5 00
William Schrank.....	5 00
5. Warren Higgins.....	5 00
Fred. Young.....	5 00
Frank Schreiber.....	5 00
7. William E. Matthews.....	5 00
August F. Fischer.....	5 00
George G. Maskiell.....	5 00
Otto F. A. Henning.....	5 00
8. Ernest J. Graf.....	5 00
Edward J. Hopper.....	5 00
Leonard H. Rogers.....	5 00
Chas. J. Roemer.....	5 00
10. William W. Young.....	5 00
James C. Sheridan.....	5 00
Jacob E. Wright.....	5 00
11. Martin Parker.....	5 00
Benjamin F. Brace.....	5 00
George F. Brower.....	5 00
Frank Kessler.....	5 00
12. Frederick Bolte.....	5 00
William H. Keely.....	5 00
Thomas Coffy.....	5 00
Vincent Utrakil.....	5 00
13. Frederick Wangenstein.....	5 00
Theo. Wangenheim.....	5 00
George Diepold.....	5 00
14. Joseph C. Simon.....	5 00
Frank Fleckenster.....	5 00
William J. Rooney, Jr.....	5 00
William Frey.....	5 00
15. Thomas Ford.....	5 00
Joseph P. Sullivan.....	5 00
Henry Ducker.....	5 00
Timothy Shea.....	5 00
16. Thomas B. Sheehan.....	5 00
Michael J. Flynn.....	5 00
Herman Weincke.....	5 00

E. D.	
16. Thomas J. McDowell.....	\$5 00
18. John F. Hicks.....	5 00
Edwin H. Bostwick.....	5 00
W. Scarborough.....	5 00
Richard T. Turner.....	5 00
19. Felix A. Hughes.....	5 00
John J. Mullin.....	5 00
Joseph J. Tuohy.....	5 00
Andr'w F. Vanderbrandt.....	5 00
21. John F. Monahan.....	5 00
John J. Kane.....	5 00
Charles W. Froby.....	5 00
M. J. Morrissey.....	5 00
	\$260 00

Second Ward.	
3. Edward Held.....	\$5 00
Henry M. Mager.....	5 00
Charles Michael, Jr.....	5 00
Charles K. Lange.....	5 00
5. Robert Leo.....	5 00
Arthur White.....	5 00
William H. Jebens.....	5 00
Thomas E. Hardgrave.....	5 00
C. W. Hessner.....	5 00
7. Richard H. Welch.....	5 00
Charles Metzinger.....	5 00
Leo J. Buhler.....	5 00
9. Charles H. Hill.....	5 00
Edward W. Cox.....	5 00
Martin Woelfel.....	5 00
David F. Heese.....	5 00
10. John Coakley.....	5 00
John E. Haas.....	5 00
Alfred E. Mooers.....	5 00
John D. Godfrey.....	5 00
11. John L. Taylor.....	5 00
John E. Hatch.....	5 00
Augustus DeWitt.....	5 00
Arthur Weiseman.....	5 00
13. Charles P. Hofmann.....	5 00

E. D.	
13. Lawrence Griffin.....	\$5 00
Thomas McMurray.....	5 00
14. Homer F. Candee.....	5 00
Peter W. Meinecke.....	5 00
George Tremel.....	5 00
Edward M. Law, Jr.....	5 00
15. Stephen H. Duryee.....	5 00
George W. DeWitt.....	5 00
Dennis J. Shugrue.....	5 00
Francis F. Lange.....	5 00
16. Frederick Brickwedel.....	5 00
Charles E. Turhune.....	5 00
Daniel B. Wheeler.....	5 00
Charles Spahr.....	5 00
17. James Darwell.....	5 00
James P. Rapelye.....	5 00
Fred. Murrey.....	5 00
William Wolf.....	5 00
	\$215 00

Third Ward.	
2. Frank C. Bause.....	\$5 00
Thomas Valentine.....	5 00
George Bause.....	5 00
James L. Cain.....	5 00
3. I. W. Gillman.....	5 00
Thomas Taylor.....	5 00
Martin Schaaf.....	5 00
George Heany.....	5 00
4. Harry R. Smith.....	5 00
John A. Brennan.....	5 00
James F. McGowan.....	5 00
William Lowerre.....	5 00
5. George S. Willits.....	5 00
John T. Vandewater.....	5 00
Martin J. Kennedy.....	5 00
6. John J. Carraher.....	5 00
Thomas B. Kennedy.....	5 00
Charles D. Fowler.....	5 00
David L. Wilson, Jr.....	5 00
7. Fred. H. Cooke.....	5 00
Fernando T. Whiting.....	5 00
Thomas N. Cleary.....	5 00
George Colligan.....	5 00
10. Joseph Wallach.....	5 00
Christian F. Stender.....	5 00
Charles Loeffler.....	5 00
Henry Schmidt.....	5 00
11. Charles Sheridan.....	5 00
Edward F. Masterson.....	5 00
William Heinze.....	5 00
George Stelz.....	5 00
12. John Miller.....	5 00
	\$55 00

COUNTY OF QUEENS.
LANDLORDS.

First Ward.	
E. D.	
2. Elizabeth M. Arnold.....	\$5 00
5. George C. Moller.....	5 00
7. Philip Thomas.....	5 00
8. William Goldthorpe.....	5 00
10. Margaret McKenzie.....	5 00
11. Caroline Boyd.....	5 00
12. Frank Holub.....	5 00
13. Dora Hetrick.....	5 00
14. Frederick Young.....	5 00
15. William Findlay.....	5 00
16. Herman Wiencke.....	5 00
18. Newell D. Smedley.....	5 00
agent.....	5 00
19. John J. Egan.....	5 00
21. Salvatore Pitz.....	5 00
	\$70 00

Second Ward.	
3. Louis Herman.....	\$5 00
5. John H. Jebens.....	5 00
7. Thomas W. Frank.....	5 00
9. William Haley.....	5 00
10. John Vogel.....	5 00
11. William Stringer.....	5 00
13. Charles P. Hofmann.....	5 00
14. Van Nest Owen.....	5 00
15. Geo. W. DeWitt, Trustee.....	5 00
16. P. Beedenbender.....	5 00
17. John A. Turner.....	5 00
	\$55 00

COUNTY OF RICHMOND.

INSPECTORS.

First Ward.	
E. D.	
1. John C. Potthoff.....	\$5 00
Albert Sohn.....	5 00
James B. Post.....	5 00
William N. Browne.....	5 00
4. Michael J. Shay.....	5 00
John W. Croley.....	5 00
John Mannion.....	5 00
Florence Driscoll.....	5 00
6. George Sheridan, Jr.....	5 00
Samuel C. Slater.....	5 00
Michael F. Lynch.....	5 00
Frank J. Connor.....	5 00
7. John Sheehan.....	5 00
William Leonard.....	5 00
George W. Divine.....	5 00
Walter H. Hall.....	5 00
9. Albert F. Carson.....	5 00
J. W. Langton.....	5 00
Joseph F. Wood.....	5 00
George W. Hanner.....	5 00
	\$100 00

Second Ward.	
1. John Schell.....	\$5 00
James K. Fry.....	5 00
George W. Halliday.....	5 00
Albert T. Zorn.....	5 00
3. Charles Luckner.....	5 00
George Gitter.....	5 00
James Whelihan.....	5 00
Jacob Elzer.....	5 00
5. John McGrath.....	5 00
Joseph Scott.....	5 00
Henry Seidel.....	5 00
Frederick Gottschaldt.....	5 00
8. William Howland, Jr.....	5 00

E. D.	
12. Benj. F. Cheesman.....	\$5 00
John E. Burns.....	5 00
Samuel C. Bennett.....	5 00
13. B. J. Carroll.....	5 00
Peter Seitz.....	5 00
Edward F. Keating.....	5 00
Frank E. Knab.....	5 00
	\$195 00

Fourth Ward.	
2. John Lauer.....	\$5 00
Emil Fischer.....	5 00
Frederick J. Eggolt.....	5 00
James Judge.....	5 00
4. Henry R. Dean.....	5 00
Edward A. Hayes.....	5 00
Charles J. Bigelow.....	5 00
Frank V. Waters.....	5 00
5. Gustav H. Reichold.....	5 00
James H. Grieve.....	5 00
Hugo C. Schneider.....	5 00
J. H. Simmerman.....	5 00
7. Lester H. Baldwin.....	5 00
Harry D. Smith.....	5 00
Joseph H. Crennan.....	5 00
8. John A. Amberman.....	5 00
William Campion.....	5 00
Frank N. Deane.....	5 00
Charles Goeller.....	5 00
9. Charles C. Evans.....	5 00
Henry Wade.....	5 00
William Brooks.....	5 00
10. Edward T. Powell.....	5 00
Isaac U. Hyatt.....	5 00
John J. Broedel.....	5 00
Theo. Stansbury.....	5 00
13. Elmer E. Bergen.....	5 00
William H. Hull.....	5 00
Charles A. Gracy.....	5 00
John Heiser, Jr.....	5 00
	\$150 00

Fifth Ward.	
1. Max Abrahams.....	\$5 00
William H. Adams.....	5 00
Robert E. Jones.....	5 00
Samuel J. Enscoe.....	5 00
3. Frederick W. Wendt.....	5 00
Joseph T. Doyle.....	5 00
Lawrence P. Boyle.....	5 00
	\$35 00
Total for Inspectors.....	\$855 00

Third Ward.	
E. D.	
2. John Reid.....	\$5 00
3. Henry C. Rath, Trustee.....	5 00
4. William Elliman.....	5 00
5. J. H. Connell.....	5 00
6. George J. Michalesen.....	5 00
10. Henry Barggart, Chief.....	5 00
11. George Stelz.....	5 00
12. Benj. F. Cheesman.....	5 00
13. Timothy S. Cagney.....	5 00
	\$45 00

Fourth Ward.	
2. Henry Baumann.....	\$5 00
4. William George.....	5 00
5. George W. Nones.....	5 00
7. Frederic C. Herr.....	5 00
9. Julius A. Naight.....	5 00
10. Christian Semar.....	5 00
13. Theodore F. Archer.....	5 00
	\$35 00

Fifth Ward.	
1. M. P. Holland.....	\$5 00
3. Catherine C. Pendergast.....	5 00
	\$10 00
Total for Landlords.....	\$215 00

E. D.	
8. Louis Delmar.....	\$5 00
John Pfuhrer.....	5 00
	\$75 00
Third Ward.	
6. H. Dean Swift.....	\$5 00
Ulysses G. Miller.....	5 00
Edwin H. Brayne.....	5 00
J. Elmer Hunt.....	5 00
	\$20 00

Fourth Ward.	
2. J. V. W. Perine.....	\$5 00
Edward Whalen.....	5 00
William H. Acker.....	5 00
Michael McCloskey.....	5 00
3. John Handen.....	5 00
George A. Clapp.....	5 00
Chester Egbert.....	5 00
Patrick Smith.....	5 00
	\$40 00

COUNTY OF RICHMOND.
LANDLORDS.

First Ward.		Fourth Ward.	
E. D.		E. D.	
1. Albert Sohm.....	\$5 00	2. Frank Nolte, Chairman	
4. Agnes O'Meara.....	5 00	Ex. Com.....	\$5 00
6. Augustus Acker, Chair-		3. William Seguire, Na-	
man Board of Trustees	5 00	thaniel Marsh, Trus-	
7. William Leonard.....	5 00	tees.....	5 00
9. Ernest N. Seehusen,			\$10 00
President.....	5 00		
	\$25 00		
Second Ward.		Fifth Ward.	
1. Leslie P. Andrews, Al-		1. Emanuel Levinson, Geo.	
bert W. Jones, Charles		G. Cunningham, Trus-	
Baltzer, Trustees....	\$5 00	tees.....	\$5 00
3. Frank Bennett, Foreman	5 00	3. John M. Androvett....	5 00
5. James Cahill, Joseph		5. Henry K. Sequire, Sam-	
O'Hanlon, Trustees....	5 00	uel W. Bruedick, Trus-	
8. Anthony L. Gescheidt..	5 00	tees.....	5 00
	20 00		15 00
Third Ward.		Total for Landlords.....	
6. Charlotte A. Walker.....	5 00		\$75 00

Which was adopted by the following vote:
Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

The Comptroller offered the following:
Resolved, That the amounts following be and are hereby appropriated from the "Excise Taxes," under the provisions of section 210, chapter 410, Laws of 1882 (New York City Consolidation Act of 1882); chapters 112 and 225 of the Laws of 1896; chapters 312 and 378, Laws of 1897, for the support of children in the months of January, February and March, 1899, committed to the institutions named, pursuant to law:

NAME.	NUMBER OF CHILDREN.	NUMBER OF DAYS.	RATE.	AMOUNT.
St. Malachy's Home.....	3	93	\$0.25 per day	\$23 25
Ottolie Orphan Asylum.....	7	204	"	51 00
St. Joseph's Female Orphan Asylum.....	10	487	"	121 75
The Orphan Home.....	101	3,095	"	773 75
The Temporary Home for Children of Queens County, N.Y..	31	920	"	230 00
The Brooklyn Howard Colored Orphan Asylum Society.....	5	113	"	28 25
St. John's Home.....	5	155	"	38 75
The New York Catholic Protectory.....	12	657	\$1.10 per an.	198 00
Total.....	\$1,464 75

Which was adopted by the following vote:
Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

The Comptroller offered the following:

COUNTY OF KINGS.
Resolved, That the amounts following be and are hereby appropriated from the "Excise Taxes," under the provisions of section 210, chapter 410, Laws of 1882 (New York City Consolidation Act of 1882); chapters 112 and 225 of the Laws of 1896; chapters 312 and 378, Laws of 1897, for the support of children in the month of March, 1899, committed to the institutions named, pursuant to law:

NAME.	NUMBER OF CHILDREN.	NUMBER OF DAYS.	RATE.	AMOUNT.
St. John's Home.....	837	25,375	\$0.25 per day	\$6,343 75
St. Joseph's Female Orphan Asylum.....	268	7,686	"	1,921 50
The Orphan Home.....	605	18,178	"	4,544 50
Sheltering Arms Nursery.....	34	929	"	232 25
House of St. Giles the Cripple.....	34	1,035	"	258 75
St. Malachy's Home.....	598	17,192	"	4,298 00
St. Mary's Maternity and Infants' Home.....	118	3,654	"	913 50
The Convent of the Sisters of Mercy.....	438	11,820	"	2,955 00
St. Agnes' Home for Destitute Children.....	200	5,620	"	1,405 00
Brooklyn Industrial School Association and Home for Desti-	312	9,032	"	2,258 00
tute Children.....				
Brooklyn Training School and Home for Young Girls.....	37	995	"	248 75
Brooklyn Howard Colored Orphan Asylum Society.....	48	1,488	"	\$372 00
Industrial School Association of Brooklyn, E. D.....	295	8,537	"	2,134 25
Hebrew Orphan Asylum Society.....	312	9,621	"	2,405 25
The New York Catholic Protectory.....	74	2,216	\$1.10 per ann	667 83
Hebrew Sheltering Guardian Society of New York.....	18	494	104 "	140 75
New York Society for the Relief of the Ruptured and Crippled	6	115	150 "	47 26
Total.....	\$31,146 34

Which was adopted by the following vote:
Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

The Comptroller offered the following:

BOROUGH OF BROOKLYN AND QUEENS.
Resolved, That the amounts following be and are hereby appropriated from the "Excise Taxes," under the provisions of section 210, chapter 410, Laws of 1882 (New York City Consolidation Act of 1882); chapters 112 and 225 of the Laws of 1896; chapters 312 and 378, Laws of 1897, for the support of children in the months of October, November and December, 1898, committed to the institution named, pursuant to law:

NAME.	NUMBER OF CHILDREN.	NUMBER OF DAYS.	RATE.	AMOUNT.
Children's Aid Society—				
October.....	36	719	\$0.25 per day	\$ 79 75
November.....	25	573	"	143 25
December.....	20	569	"	142 25
Total.....	\$465 25

Which was adopted by the following vote:
Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

The Comptroller offered the following:

COUNTY OF KINGS.

Resolved, That the amounts following be and are hereby appropriated from the "Excise Taxes," under the provisions of section 210, chapter 410, Laws of 1882 (New York City Consolidation Act of 1882); chapters 112 and 225 of the Laws of 1896; chapters 312 and 378, Laws of 1897, for the support of children in the months of January, February and March, 1899, committed to the institution named, pursuant to law:

NAME.	NUMBER OF CHILDREN.	NUMBER OF DAYS.	RATE.	AMOUNT.
Children's Aid Society—				
January.....	13	403	\$0.25 per day.	\$100 75
February.....	22	412	"	103 00
March.....	16	416	"	104 00
Total.....	\$307 75

Which was adopted by the following vote:
Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

The Comptroller offered the following:

Resolved, That the sum of twenty thousand dollars (\$20,000) be and hereby is transferred from the appropriation for the year 1899, entitled "Interest on Bonds and Stocks to be issued after October 10, 1898, and in 1899," the same being in excess of the amount required for the purposes thereof, to the appropriation made to the Department of Water Supply for 1899, entitled "Contingencies, Department of Water Supply, Boroughs of Manhattan and The Bronx," the amount of said appropriation being insufficient to provide for the settlement by the Comptroller of claims for Byram river rights.

Which was adopted by the following vote:
Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

The Comptroller presented the following:

LAW DEPARTMENT,
OFFICE OF THE CORPORATION COUNSEL,
NEW YORK, May 11, 1899.

Hon. BIRD S. COLER, Comptroller:

SIR—The claims of Henry Sauter and John Stuart for salary as laborers in the Armory of Troop C, N. G. N. Y., have been referred to me for examination. Separate claims have been filed by these men for each of the months of January, February and March, 1899.

Sauter and Stuart, together with four other men, were appointed on December 1, 1898, by Bertram T. Clayton, the Captain in Command, as laborers in the armory, at a salary of \$2 per day.

Previous to their appointment the General Commanding the Brigade certified to the necessity for their employment and said certificate was forwarded November 30, 1898, to your office.

Their appointment was in conformance with the provisions of the Military Code (chapter 212 of 1898, as amended by chapter 601 of 1898). Section 139 of the Code makes provision for laborers as follows:

"For armories of squadrons, troops, batteries and signal corps * * * one laborer to each ten horses therein stabled and used for military purposes."

The appointments are to be made by the ranking commanding officer of the organization and the necessity for their employment must be certified in the following manner:

"Before any such appointment is made the necessity for the employment of such laborer or laborers shall be certified by the commanding officer of the brigade, and such certificate shall be filed in the office of the disbursing officer of the county in which the armory is situated."

By Section 140 the compensation of laborers is to be fixed by the commanding officer at a sum not to exceed \$2 per day.

All these requirements of the law have been complied with. Of the six men appointed four have been paid regularly. These plaintiffs have not been paid since January 1, 1898, for the reason, as I am informed by the Auditor in the Borough of Brooklyn, that there is no appropriation available.

At the time the Board of Estimate and Apportionment fixed the appropriation, Troop C was in the service of the United States, and its armory was occupied by a substitute organization, Troop CC. The latter organization used but forty horses and was, therefore, entitled to only four laborers.

Upon the return of Troop C it became entitled to six laborers, as it uses over sixty horses, the law giving an absolute right to one laborer for every ten horses, when the necessity for their employment is properly certified.

On the claims filed by Sauter and Stuart for the month of January, 1899, actions have been begun and they can only be paid by judgment. To that end offers of judgment have been made.

As their salaries for the months of February, March and April are already due, and as additional installments will fall due on the first of each month, some provision for their payment should be made in order to save a large amount of costs against the City. Such provision can be made by the issue of special revenue bonds under subdivision 7 of Section 188 of the Charter, this being a charge which is by law specifically imposed upon the County of Kings.

I therefore recommend that such an issue be made and that the salaries of these claimants be paid out of the proceeds thereof until such time as other provision for their payment is made.

Respectfully yours,

JOHN WHALEN, Corporation Counsel.

And offered the following:

Resolved, That the sum of one thousand three hundred and thirty-six dollars (\$1,336) be and hereby is transferred from the appropriation made to the County of Kings for the year 1899, entitled "County Contingent Fund," the same being in excess of the amount necessary for the purposes thereof, to the appropriation made to the said County for 1899, entitled "Armories and Drill-rooms—For Wages of Armories, Janitors, Engineers and Laborers, for the State National Guard, Etc.," the amount of said appropriation being insufficient for the payment of salaries of two additional laborers in the Armory of Troop C., N. G., N. Y.

Which was adopted by the following vote:

Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

A communication was received from Tracy, Boardman & Platt, attorneys for E. J. H. Tamsen, submitting a detailed statement of services performed in the matter of defending Mr. Tamsen in actions against him as Sheriff, as requested by this Board at a meeting held May 3, 1899.

The Mayor moved that it be referred to the Corporation Counsel.

Which was adopted by the following vote:

Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

A communication from the New East River Bridge Commission, dated May 5, 1899, requesting the issue of \$500,000 bonds for the payment of property contracts and expenses necessary for the construction of the New East River Bridge, was received.

The Mayor moved that it be referred to the Comptroller.

Which was adopted by the following vote:

Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

A communication was received from the Board of Public Improvements, dated May 3, 1899, requesting an additional appropriation of \$50,000 for the purpose of completing the map or plan of the Borough of Richmond.

The Mayor moved that it be referred to the Comptroller.

Which was adopted by the following vote:

Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

A communication was received from the Department of Street Cleaning, dated May 11, 1899, submitting plans, drawings, &c., for a new dump, and requesting an appropriation of \$75,000 therefor.

The Mayor moved that they be referred to the Comptroller.

Which was adopted by the following vote:

Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

A communication was received from the Department of Public Buildings, Lighting and Supplies, dated May 10, 1899, requesting the transfer of \$1,400 from the appropriation for salaries of Deputies, Clerks, &c., Borough of Brooklyn, to the Department of Health, Borough of Brooklyn, for cleaning, etc., building No. 40 Clinton street.

The Mayor moved that it be referred to the Comptroller.

Which was adopted by the following vote:

Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

John R. Thomas, Consulting Architect, appeared before the Board and presented drawings and specifications for the equipment and finishing of the new Hall of Records and suggested that the bids be advertised for.

The Mayor moved that they be received and referred to the Comptroller.

Which was adopted by the following vote:

Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

The Comptroller offered the following:

Resolved, That the item Harlem Eye and Ear Infirmary contained in the resolution authorizing the distribution of the Theatrical and Concert License Fund adopted by this Board April 21, 1899, be amended so as to read "Harlem Eye, Ear and Throat Infirmary."

Which was adopted by the following vote:

Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

The Mayor moved that the Board do now adjourn.

Which was adopted by the following vote:

Affirmative—The Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments—5.

THOS. L. FEITNER, Secretary.

BOARD OF ESTIMATE AND APPORTIONMENT.

BOARD OF ESTIMATE AND APPORTIONMENT—CITY OF NEW YORK,
MAYOR'S OFFICE, CITY HALL,
THURSDAY, May 25, 1899.

The Board met in pursuance of the following call:

OFFICE OF THE MAYORALTY,
EXECUTIVE DEPARTMENT—CITY HALL,
NEW YORK, May 22, 1899.

In pursuance of the authority contained in section 266, chapter 378 of the Laws of 1897, a meeting is hereby called of the Mayor, Comptroller, Corporation Counsel, President of the Council and President of the Department of Taxes and Assessments, constituting a Board of Estimate and Apportionment, to be held at the office of the Mayor on Thursday, May 25, 1899, at 11 o'clock A. M., for the purpose of transacting such business as may be brought before the Board.

ROBT. A. VAN WYCK, Mayor.

INDORSED:

Admission of a copy of the within as served upon us this 22d day of May, 1899.

ROBT. A. VAN WYCK, Mayor;

BIRD S. COLER, Comptroller;

RANDOLPH GUGGENHEIMER, President of the Council;

THOS. L. FEITNER, President of the Department of Taxes and Assessments.

Present—Robert A. Van Wyck, the Mayor; Bird S. Coler, the Comptroller; Randolph Guggenheimer, the President of the Council; Thomas L. Feitner, the President of the Department of Taxes and Assessments.

Absent—John Whalen, the Corporation Counsel.

The reading of the minutes of the meeting held May 17, 1899, was dispensed with.

The Comptroller presented the following:

THE COLLEGE OF THE CITY OF NEW YORK,
OFFICE OF THE SECRETARY OF THE BOARD OF TRUSTEES,
NEW YORK, May 17, 1899.

Hon. BIRD S. COLER, Comptroller:

DEAR SIR—I have the honor to transmit herewith certified copy of a resolution adopted by the Board of Trustees of the College of The City of New York on May 16, 1899, appropriating the sum of \$65 from premiums derived from the sale of bonds, to pay bill of Francis W. Ford for survey of site for the College of The City of New York.

Respectfully,

A. EMERSON PALMER, Secretary Board of Trustees.

Resolved, That the sum of sixty-five dollars (\$65) be and the same is hereby appropriated, with the approval of a majority of the Board of Estimate and Apportionment, from premiums derived from the sale of bonds heretofore issued in accordance with chapter 168 of the Laws of 1895, requisition therefor being hereby made upon the Comptroller. Said sum to be applied in payment of the bill of Francis W. Ford for survey of property on One Hundred and Thirty-eighth and One Hundred and Fortieth streets, Amsterdam avenue and St. Nicholas terrace (site for the College of The City of New York).

A true copy of a resolution adopted by the Board of Trustees of the College of The City of New York, May 16, 1899.

A. EMERSON PALMER, Secretary, Board of Trustees.

And offered the following:

Resolved, That the Board of Estimate and Apportionment hereby approves of the appropriation of sixty-five dollars (\$65) from premiums derived from the sale of bonds under the provisions of chapter 168 of the Laws of 1895, for the College of The City of New York, new site and buildings, said sum to be applied in payment of the bill of Francis W. Ford, for survey of property on One Hundred and Thirty-eighth and One Hundred and Fortieth streets, Amsterdam avenue and St. Nicholas terrace, as specified in the resolution relating thereto, adopted by the Board of Trustees of the College of The City of New York, May 16, 1899.

Which was adopted by the following vote:

Affirmative—The Mayor, Comptroller, President of the Council and President of the Department of Taxes and Assessments—4.

The Comptroller presented the following:

CITY OF NEW YORK—COMMISSION OF NEW EAST RIVER BRIDGE,
Nos. 49 AND 51 CHAMBERS STREET,
May 5, 1899.

The Honorable ROBERT A. VAN WYCK, Mayor of The City of New York; the Board of Estimate and Apportionment:

GENTLEMEN—I am directed by the Commission of the New East River Bridge to transmit to you preambles and a resolution and a requisition upon The City of New York for the issue of Corporate Stock, as follows:

Five hundred thousand dollars (\$500,000), to be issued immediately.

These funds will be necessary for the continuation of the work of acquiring title to property for the approaches, plazas, etc., in the Borough of Manhattan and the Borough of Brooklyn.

Respectfully,

SMITH E. LANE, Commissioner and Secretary.

Whereas, By chapter 789 of the Laws of 1895 of the State of New York and by the Charter of The City of New York it is provided that after the first day of January, 1898, all the expenses authorized by said chapter 789 of the Laws of 1895 and the acts amendatory and supplementary to the same shall be met by the sale of bonds of The City of New York, the proceeds of said sale to be paid into the office of the Chamberlain of said city and paid out as provided by chapter 789, Laws of 1895, and the acts amendatory and supplementary thereto.

Whereas, The sum of five hundred thousand dollars (\$500,000) is required for the purposes aforesaid to be expended by the Commission of the New East River Bridge, said bonds to be issued immediately.

Resolved, That the Commissioners of the New East River Bridge request the proper officers of The City of New York to issue five hundred thousand dollars of bonds as aforesaid, dispose of same, and place the proceeds of such bonds with the proper financial officers of said city, to be drawn out in accordance with the acts authorizing the same, and that a requisition be prepared and presented to the Mayor of The City of New York for his approval of the issues of the above-mentioned bonds, the proceeds thereof to be used in the payment of property, contracts and expenses necessary for the construction of the New East River Bridge.

Extract from the Minutes of the meeting of the Commission of the New East River Bridge held on the 27th day of April, 1899.

[SEAL]

SMITH E. LANE, Commissioner and Secretary.

COMMISSION NEW EAST RIVER BRIDGE—CITY OF NEW YORK.

REQUISITION.

To the Board of Estimate and Apportionment; to the Honorable ROBERT A. VAN WYCK, Mayor of The City of New York:

Pursuant to the preambles and resolution adopted by the Commission of the New East River Bridge, at a meeting held on the 27th day of April, 1899, a copy of which is hereto annexed, the Commissioners of the New East River Bridge do hereby make requisition upon The City of New York for the issue of bonds, as follows:

Five hundred thousand dollars (\$500,000), to be issued immediately.

Dated NEW YORK, April 27, 1899.

LEWIS NIXON, President.

JULIAN D. FAIRCHILD, Treasurer.

[SEAL]

And offered the following:

Resolved, That, subject to concurrence herewith by the Municipal Assembly, the Comptroller be authorized to issue Corporate Stock of The City of New York, in the manner provided by section 169 of the Greater New York Charter, to the amount of five hundred thousand dollars (\$500,000), the proceeds whereof shall be expended by the Commissioners of the New East River Bridge for the purposes specified in chapter 789 of the Laws of 1895, as amended.

Which was adopted by the following vote:

Affirmative—The Mayor, Comptroller, President of the Council and President of the Department of Taxes and Assessments—4.

The Comptroller presented the following:

CITY OF NEW YORK,
DEPARTMENT OF PUBLIC BUILDINGS, LIGHTING AND SUPPLIES,
Nos. 13 TO 21 PARK ROW,
NEW YORK, May 10, 1899.

Hon. ROBERT A. VAN WYCK, Mayor, Chairman, Board of Estimate and Apportionment:

DEAR SIR—I have to request that you will authorize the transfer of \$1,400 from the appropriation of "Salaries of Deputies, Clerks, etc.," of this Department in the Borough of Brooklyn, for the year 1899, to the Department of Health, Borough of Brooklyn, 1899.

When the appropriations were made for this Department for the year 1899, an item of cleaning and caring for a building at No. 40 Clinton street, Borough of Brooklyn, occupied by the Department of Health, was provided for as heretofore, upon the supposition that it was the duty of this Department to care for and clean that building.

Under an opinion from the Corporation Counsel's office, dated April 4, 1899, this Department is advised that it is not the duty of the Department of Public Buildings, Lighting and Supplies to care for and maintain this building, but the duty of the Department of Health.

There being no appropriation to cover this item given to the Department of Health, it is desirable that this transfer be made.

Very respectfully,

HENRY S. KEARNY, Commissioner.

And offered the following:

Resolved, That the sum of one thousand four hundred dollars (\$1,400) be and hereby is transferred from the appropriation made to the Department of Public Buildings, Lighting and Supplies, for the year 1899, entitled "Salaries of Deputies, Clerks, Laborers, Cleaners, Janitors and Employees, Borough of Brooklyn," the same being in excess of the amount required for the purposes thereof, to the appropriation made to the Department of Health, for 1899, entitled "Contingencies, Borough of Brooklyn," the amount of said appropriation being insufficient.

Which was adopted by the following vote:

Affirmative—The Mayor, Comptroller, President of the Council and President of the Department of Taxes and Assessments—4.

The Comptroller presented the following:

LAW DEPARTMENT,
OFFICE OF THE CORPORATION COUNSEL,
NEW YORK, May 18, 1899.

Hon. BIRD S. COLER, Comptroller:

SIR—I am in receipt of your communication of March 31, 1899, which reads as follows:

"The enclosed deeds have been left with me by Hon. W. J. LaRoche for action under chapter 89 of the Laws of 1899, which authorizes the Board of Estimate and Apportionment to acquire the right, title and interest in certain lands in the Borough of Brooklyn and release the interest of the City in certain lands therein.

"Before presenting this matter to the Board of Estimate and Apportionment will you please advise me whether the deeds are proper and will be approved by you as to form, and what action should be taken by the Board of Estimate and Apportionment in order to comply with this law, copies of which are attached to the deeds?

"If you do not approve of the form of the deeds please prepare new deeds and approve them as to form."

In reply thereto I would say that I am of opinion, if the Board of Estimate and Apportionment should determine to acquire and release the lands referred to in chapter 89 of the Laws of 1899, such determination should be expressed by a resolution of said body, either in the following form, or one similar in substance:

"Resolved, That under the authority conferred upon the Board of Estimate and Apportionment of The City of New York by chapter 89 of the Laws of 1899, passed March 15, 1899, it is hereby determined, upon the execution and delivery of a full covenant warranty deed made by William J. LaRoche and Ella, his wife, to the Comptroller, conveying to The City of New York in fee simple all that certain piece or parcel of land situate, lying and being in the Ninth Ward in the Borough of Brooklyn, City of New York, bounded and described as follows, to wit:

Beginning at a point formed by the intersection of the northerly line or side of Berkeley place with the westerly line or side of Plaza street, running thence northerly along the westerly line or side of Plaza street eight feet and three inches to a point where it intersects the dwelling house of the parties of the first part; thence westerly on a radius of ten feet, more or less, thirteen feet and one inch, to a point on the northerly line or side of Berkeley place, distant fourteen feet and two inches westerly from the place of beginning, and running thence easterly along the said northerly line or side of Berkeley place fourteen feet and two inches to the point or place of beginning, The City of New York will convey by quit-claim deed to William J. LaRoche all that certain piece or parcel of land situate, lying and being in the Ninth Ward, in the Borough of Brooklyn, City of New York, bounded and described as follows, to wit: Beginning at a point on the westerly line or side of Plaza street, distant eight feet and three inches northerly from the corner formed by the intersection of the westerly line or side of Plaza street with the northerly line or side of Berkeley place, running thence northerly on a radius of ten feet, sixteen feet and four inches, to a point distant easterly one foot and three inches from the westerly line or side of Plaza street; thence northerly and parallel with said Plaza street thirty-two feet to a point; thence again northerly and on a radius of ten feet, sixteen feet and nine inches, to a point on the westerly line or side of Plaza street, and running thence southerly along the said westerly line or side of Plaza street sixty-one feet and four inches to the point or place of beginning."

"Resolved, That the Comptroller, acting on behalf of The City of New York, be and is hereby authorized and directed to execute and deliver said quit-claim deed to William J. LaRoche upon receipt of the afore-mentioned deed from William J. LaRoche, and Ella, his wife, to The City of New York."

Both deeds are defective in construction and matter. Proper deeds will be prepared, ready for execution immediately after notification from the Board of Estimate and Apportionment of their action in the premises, together with a copy of resolutions adopted.

Respectfully yours,

JOHN WHALEN, Corporation Counsel.

Whereupon the Mayor moved the adoption of the resolutions as above suggested by the Corporation Counsel.

Which was adopted by the following vote:

Affirmative—The Mayor, Comptroller, President of the Council and President of the Department of Taxes and Assessments—4.

The Comptroller presented the following:

CITY OF NEW YORK—DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE,
May 23, 1899.

To the Board of Estimate and Apportionment:

GENTLEMEN—The report of the Commissioners of Estimate in the proceeding to acquire title to lands fronting upon Riverside Park, as and for a part of extension of Riverside Park, and for public docks, wharves, etc., pursuant to the provisions of chapter 152 of the Laws of 1894, was confirmed on May 3, 1899. These expenses are partly payable out of the funds for street and park openings and partly out of the dock fund. The awards payable out of the fund for street and park openings amount to \$204,521, upon which interest is running from May 3, 1899, at the rate of six per cent. per annum. I estimate that \$2,999.64 will be sufficient to provide for the payment of this interest if the bonds are authorized with reasonable celerity. This total amount, i. e., \$207,520.64, should be provided for by the issue of Corporate Stock in the manner provided by section 174 of the Charter, as no portion of the cost is to be assessed upon private property. The following resolution is therefore submitted.

Respectfully,

BIRD S. COLER, Comptroller.

And offered the following :

Resolved, That pursuant to the provisions of section 174 of the Greater New York Charter, the Comptroller be authorized, subject to concurrence herewith of the Municipal Assembly, to issue Corporate Stock of The City of New York in the manner provided by section 169 of the Greater New York Charter, to the amount of two hundred and seven thousand five hundred and twenty dollars and sixty-four cents (\$207,520.64), the proceeds whereof shall be applied to replenishing the fund for street and park openings for the following expenses payable from said fund and chargeable against The City of New York :

Awards and interest in the proceedings to acquire title to lands in fee, etc., including upland and land under water, etc., fronting on Riverside Park, as and for a part of extension of Riverside Park, and for public docks, wharves, etc., pursuant to chapter 152 of the Laws of 1894, \$207,520.64.

Which was adopted by the following vote :

Affirmative—The Mayor, Comptroller, President of the Council and President of the Department of Taxes and Assessments—4.

The Comptroller presented the following :

CITY OF NEW YORK—DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE,
May 23, 1899.

To the Board of Estimate and Apportionment :

GENTLEMEN—The third separate report in the proceeding to acquire lands for a public park bounded by One Hundred and Eleventh and One Hundred and Fourteenth streets, First avenue and the East river, pursuant to the provisions of chapter 746 of the Laws of 1894, was confirmed on April 21, 1899. The awards amount to \$365,250. It will not be necessary to provide for interest on these awards if the bonds are promptly authorized and payment made before the expiration of four months after the confirmation of this report. The following resolution is therefore submitted.

Respectfully,
BIRD S. COLER, Comptroller.

And offered the following :

Resolved, That subject to concurrence herewith by the Municipal Assembly, the Comptroller be authorized to issue Corporate Stock of The City of New York in the manner provided by section 169 of the Greater New York Charter, to the amount of three hundred and sixty-five thousand two hundred and fifty dollars (\$365,250), to provide for the payment of awards in the third separate report of the Commissioners of Estimate in the proceedings to acquire title to lands required for a public park, bounded by One Hundred and Eleventh and One Hundred and Fourteenth streets, First avenue and the East river, as provided by chapter 746 of the Laws of 1894.

Which was adopted by the following vote :

Affirmative—The Mayor, Comptroller, President of the Council, and President of the Department of Taxes and Assessments—4.

The Comptroller presented the following :

JOHN R. THOMAS, ARCHITECT,
No. 160 BROADWAY,
NEW YORK, May 16, 1899.

The Board of Estimate and Apportionment of The City of New York :

GENTLEMEN—I submit to you herewith the drawings and specifications for the equipment and finishing of the new "Hall of Records," and suggest that bids be advertised for.

Very respectfully yours,
JOHN R. THOMAS, Architect.
CITY OF NEW YORK—DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE,
May 24, 1899.

Hon. BIRD S. COLER, Comptroller :

SIR—The architect of the New Hall of Records Building, Mr. John R. Thomas, in communication of May 16, 1899, to the Board of Estimate and Apportionment, submits "drawings and specifications for the equipment and finishing of the 'New Hall of Records,'" and suggests that "bids be advertised for." He, also, submits a form of proposal and a form of contract.

I have examined with great care these drawings and specifications. The drawings are in great and elaborate detail, and fully designate the work to be done.

The specifications are exceedingly minute and full, and explain the whole work in such great detail as to leave nothing ambiguous.

The work to be included in this contract is extensive and costly.

It includes the "plaster work, cabinet finish, hardware, marblework, ornamental metalwork, electric equipment, steam power, heating apparatus, plumbing and drainage system, elevator equipment and other work," all designated in the contract as the "finishing and equipment" of the building.

Mr. Thomas does not submit with his communication any approximate estimate of the cost, but he informs me that, in his opinion, the work covered by this contract will cost about \$2,500,000. It may be more or less, which can only be disclosed by the competitive bids.

The specifications call for the very best of material and work in every particular.

Without going largely into the details so fully elaborated in the drawings and specifications, I will mention the following prominent points :

The building is to be lighted entirely by electricity. The electricity to be generated by the electric plant in the building. No arrangements whatever for gas. This electric plant is located in the sub-basement, and is ample.

The heating and ventilation will be on the plenum or blower system, the fresh air being drawn from the street at the height of the sidewalks.

Heat will also be supplied by direct radiation, through radiators heated by steam.

There will be six passenger elevators, four private elevators and one sidewalk elevator ; one of the six passenger elevators will be so constructed as to be able to carry 8,000 pounds, say a safe of that weight.

The elevators are to be worked on the hydraulic system.

The plumbing is to be of the best and most modern system. The sanitary arrangements have open fixtures, and are equal to all requirements.

Cold drinking water, at a temperature of 40 degrees, is to be furnished throughout the building. The water to be equal to commercial water known as "Hygeia" water.

The steam power is furnished by five boilers, which, with all other machinery, are located in the sub-basement.

There will be no wooden floors in the building. The floors of the vestibules, the rotunda and the corridors to be of marble, those of the rooms to be of mosaic.

The trim throughout the building is of marble, except in the two Surrogates' Courts, which are, one of mahogany, and the other of quartered oak.

No wood is used in the building, except as above mentioned in the courts, and in the doors and windows. The wood of window frames is covered by copper.

The ceilings in all the rooms will be plain, except in the two court-rooms, where they are rich and highly ornamental.

The ceilings of the first-story vestibules will be finished in marble mosaics.

I call attention to the paragraph at bottom of page 64 of the specifications, as follows :

"The contractor shall have this mosaic executed by artists selected by the Architect, to provide the mosaic work of ceilings (subject to the stipulation in the preceding paragraph), and shall pay to said artist the sum of ten thousand dollars (\$10,000) (free and clear of all rebates, discounts and allowances) for his work, the said artist supplying his own marbles and glass, together with any glazes or foils which he may use back of the glass mosaic."

Also, under the head of sculpture, page 72, is the following :

"The contractor shall provide and set two sculptured groups of three figures each ; one group on each side of the Chambers street entrance—two seated figures—one on each cheek of Centre street steps—twenty-four single standing figures on pedestals above main cornice between sixth, story windows on Centre street front, and on Chambers and Reade street pavilions, and two groups as shown, one group over each east and west door in Chambers street vestibule.

"These latter will be in the best selected flawless white, Carrara statuary marble of the size shown. All other of this sculpture will be in the best selected flawless Hollowell statuary granite."

"The contractor shall have the models made for all of this sculpture by artists selected by the Architect, paying to the selected artists for the models, or casts thereof, as directed by the Architect, delivered in New York, the sums directed by the Architect, the aggregate being eighty-five thousand (\$85,000) dollars, free and clear of all rebates, discounts and allowances."

It will be observed in the case of the mosaic, the price is fixed by the Architect at \$10,000. In the other he fixes the amounts to be paid.

This is an unusual power, and requires consideration.

In the contract for the erection of the Appellate Court Building, Twenty-fifth street and Madison avenue, the sculpture and mural painting is provided for as follows :

"The contractor must allow for statuary, sculpture and mural painting the sum of \$215,000 net.

"All statuary and sculpture must be executed by such sculptors as may be designated by the Architect, and the Justices of the Appellate Division of the Supreme Court, First Department, or a majority of them.

"No work of any sculptor not so designated will be accepted or considered as conforming to the terms of this contract.

"The contractor shall execute with each sculptor so selected a contract based upon specifications furnished by the Architect, which contract and specifications shall be approved by the Justices of the said Appellate Division, or a majority of them * * * .

"In the event of the actual work for statuary, sculpture and mural painting being obtained under the above conditions for less than the sum hereinbefore allowed, the difference must be credited to the party of the first part and deducted from the gross amount to be paid to the party of the second part under this contract."

In this there appears to be some control. In the case presented the matter is left entirely with the Architect.

It is questionable, in my mind, that, under the law, the Architect can properly fix a price for work to the amount of \$10,000.

The propriety is also questionable of his having under his sole control the patronage attending the expenditure of \$85,000 for models.

However this matter may be arranged, the control should remain with the Board of Estimate and Apportionment.

The specifications define the following kinds of marble to be used :

Throughout the basement the mingled white and dark green Lake Champlain marble known as "Verde Antique."

The marble of all stories from the first to the fifth mezzanine, both inclusive, and of the stairs from the basement to the roof, but excepting in all rooms of the 2d, 3d, 4th, 5th and 5th mezzanine stories will be Monterrenti Sienna marble.

In the rooms of the first story it will be Connemara green marble.

In the rooms of the 2d story it will be Pavonazza marble.

In the 3d and 4th stories it will be of Lake Champlain marble, the 3d story being "Verde Antique" and the 4th that known as "Jasper."

In the north court room it will be of old Convent Monterrenti Sienna, rich yellow, with black veinings. In south court room it will be Connemara green marble. In other rooms of the 5th and 5th story mezzanine it will be Lake Champlain red marble known as "Oriental."

The marble work in 6th story, except for the stairs and rooms, to be of Lake Champlain "Verde Antique." In the 6th story rooms it will be yellow Numidian marble.

The marble work in 7th story, except for stairs and in rooms, will be of Lake Champlain marble known as "Jasper."

In the seventh-story rooms and in the eighth story, except stairs, it will be of the grey or drab Lake Champlain marble known as "Olive."

The finish of the rotunda, of the first and second-story corridors surrounding the same and of the east and west vestibules will be of marble. The marble of rotunda will extend up to and stop at the band above the cornice at the level of the third-story floor.

I think the work as detailed will present a rich and harmonious interior, and every possible ordinary want is provided for ; the building, when finished according to these designs, will be as nearly perfect as can be looked for.

With the exceptions noted above, I have no adverse criticism to offer.

Respectfully,
EUG. E. MCLEAN, Engineer.

Whereupon the President of the Department of Taxes and Assessments moved that the matter be laid over.

Which was adopted by the following vote :

Affirmative—The Mayor, Comptroller, President of the Council and President of the Department of Taxes and Assessments—4.

A communication was received from the Board of Public Improvements, dated May 20, 1899, requesting an additional appropriation of \$6,000 for monumenting Borough of Manhattan.

The Mayor moved that it be referred to the Comptroller.

Which was adopted by the following vote :

Affirmative—The Mayor, Comptroller, President of the Council and President of the Department of Taxes and Assessments—4.

A communication was received from the Department of Parks, dated May 18, 1899, requesting the transfer of the balance of the appropriation for "Salary of Purchasing Agent," to the appropriation for "Administration."

The Mayor moved that it be referred to the Comptroller.

Which was adopted by the following vote :

Affirmative—The Mayor, Comptroller, President of the Council and President of the Department of Taxes and Assessments—4.

The Mayor moved that this Board do now adjourn.

Which was adopted by the following vote :

Affirmative—The Mayor, Comptroller, President of the Council and President of the Department of Taxes and Assessments—4.

THOS. L. FEITNER, Secretary.

MUNICIPAL CIVIL SERVICE COMMISSION.

MUNICIPAL CIVIL SERVICE COMMISSION OF THE CITY OF NEW YORK,
NEW CRIMINAL COURT BUILDING,
CENTRE, ELM, FRANKLIN AND WHITE STREETS,
OFFICE OF CHIEF EXAMINER,
NEW YORK, June 1, 1899.

Hon. WILLIAM A. BUTLER, Esq., Supervisor, City Record :

DEAR SIR—In accordance with the requirements of section 284 of the Charter, I herewith transmit to you, for publication in the CITY RECORD of June 3, 1899, a list of applications received since May 25, 1899, for appointment to the position of Patrolman.

Yours respectfully,
LEE PHILLIPS, Secretary.

Applications for Patrolman.

NAME.	ADDRESS.	OCCUPATION.
Edward C. Cobb.....	362 Bleecker street, Manhattan Borough.....	Dancing master.
Emil M. Sutting.....	444 West Fifty-eighth street, Manhattan Borough.....	Iceman.
Patrick H. Doherty.....	48 Gold street, Brooklyn Borough.....	Helper.
Daniel Raphael.....	420 East Eighty-fifth street, Manhattan Borough.....	Clerk.
Louis Welcker.....	410 St. Nicholas avenue, Manhattan Borough.....	Painter.
Edward Solan.....	122 Varick street, Manhattan Borough.....	Porter.
Robert D. Higgins.....	160 Reid avenue, Brooklyn Borough.....	Manager.
Alton A. Bolster.....	1979 Washington avenue, Bronx Borough.....	Foreman.
Bartholomew A. O'Connor	410 West Thirtieth street, Manhattan Borough.....	Printer.
Edward S. Mooney.....	255 Ainslie street, Brooklyn Borough.....	Clerk.
William B. Morey.....	312 West Forty-ninth street, Manhattan Borough.....	Conductor.
Philip D. McCabe.....	46 Duffield street, Brooklyn Borough.....	Clerk.
George Downey.....	400 East Eighty-eighth street, Manhattan Borough.....	Printer.
Thomas E. Rossiter.....	464 Humboldt street, Brooklyn Borough.....	Clerk.
Lawrence C. Meyers.....	227 West Houston street, Manhattan Borough.....	Porter.
Edward McLaughlin.....	1410 Amsterdam avenue, Manhattan Borough.....	Feedman.
Solomon Jacobs.....	154 Stanton street, Manhattan Borough.....	Clerk.
Michael J. O'Brien.....	258 West One Hundred and Forty-fourth street, Manhattan Borough.....	Tinsmith.
Patrick N. Walsh.....	1992 Third avenue, Manhattan Borough.....	Porter.
Henry G. Buckholz.....	653 Eleventh avenue, Manhattan Borough.....	Tile-setter.

DEPARTMENT OF BUILDINGS.

BOROUGH OF MANHATTAN AND THE BRONX.

IN BOARD OF EXAMINERS, MAY 16, 1899.

The Board of Examiners met this day at 2.35 P. M.

Present—Thomas J. Brady, Commissioner of Buildings for the boroughs of Manhattan and The Bronx (in the chair), and Messrs. Dobbs, Moore, Croker, McMillan, Fryer and O'Reilly. Absent—Messrs. Conover and Post.

The minutes of May 9, 1899, were read, and, on motion, approved.

Petitions were then submitted for approval, as follows:

Plan 264, New Buildings, 1899—Petition for a reconsideration of decision of Board of Examiners at meeting held on April 25, 1899, so as to permit walls on the north and west elevations to be sixteen inches for entire height of building, as shown on plans and as stated in petition; No. 273 Broadway. Petitioner, Cass Gilbert. Reconsidered and laid over.

Plan 569, New Buildings, 1899—Petition to allow the following methods of construction: first floor, the beams being 5 inches deep and averaging about 3 feet from centres, thus giving solid concrete finishing 1 inch below and 1 inch above beams, thus giving 7 inches depth of concrete, the lower 6 inches of which will be composed of 1 part Portland cement to three sand, and four of beach gravel and cinders, the top 1 inch to be finished with 2 parts Portland cement to 3 of sharp sand; while it is proposed to construct elevator shaft and stair partitions of Staten Island Construction Company's porous terra-cotta or burnt-clay blocks with iron bands in each joint, it is desired to construct the balance of partitions with the Lee patent, viz: a plaster board core supplemented by extra thickness of mortar on each side, making a total thickness of 3 inches when finished; also allow instead of building walls in lime mortar of prescribed thickness to lay up walls throughout (except backing of stonework) with cement and sand, grouting each course in cement, the cellar walls to be 24 inches thick, the first and second stories to be 20 inches thick, the third to seventh 16 inches thick, and upper two stories 12 inches, except the front and rear walls, main front building, which will be from 4 inches to 8 inches thicker than above; also to allow the east and west walls at dining and bedrooms to be built as shown, all as stated in petition; north side of Eighty-first street, 104 feet to inches west of Broadway. Petitioner, H. Lamb. Laid over for additional information.

Plan 511, New Buildings, 1899—Petition to allow the side, rear and centre walls above the third floor beams to be built 12 inches thick; also to allow the elevator shaft, located at one end of staircase hall, which is inclosed in brick walls to the roof, to be built as shown, inclosed with iron grilles on both sides, all as stated in petition; east side of Broadway, 26 feet south of One Hundred and Eighth street. Petitioner, Clarence True. Approved.

Plan 337, New Buildings, 1899—Petition to allow a reconsideration of decision of Board at meeting held May 9, 1899, so as to permit the north wall of staircase to be constructed of brick 16 inches thick, laid in cement mortar in cellar, 12 inches thick, of brick laid in cement mortar in first and second stories, and 12 inches thick of brick laid in lime mortar in the third, fourth, fifth, sixth and seventh stories, as stated in petition; northwest corner of Seventh avenue and One Hundred and Twelfth street. Petitioner, G. A. Schellenger. Reconsidered, and approved on condition that the wall in question is laid in cement mortar throughout.

Mr. Moore was here excused.

Plan 480, New Buildings, 1898—Petition to allow the erection of partitions shown on drawings of fireproof plaster boards, finishing 3 inches thick, the blocks resting directly on the hollow tile floor arches, being bonded together and tied to walls and columns, as shown on plans and as stated in petition; Nos. 513-515 Madison avenue. Petitioners, Hill & Turner. Laid over.

Plan 16A, New Buildings, 1899—Petition to allow the J. W. Rapp system of fireproof floor construction to be used on the first floor of building; the under side of the I beams will be covered with wire lath, as stated in petition; northwest corner of Wendover and Bathgate avenues. Petitioner, John Fox. Approved.

Plan 127, New Buildings, 1899—Petition to allow the J. W. Rapp system of fireproof floor construction to be used on the first floor of building in place of brick arches; the under side of the I beams will be metal lathed and plastered, as stated in petition; north side of One Hundred and Thirty-first street, 190 feet west of Seventh avenue. Petitioners, Neville & Bagge. Approved.

Plan 198, New Buildings, 1899—Petition to allow the J. W. Rapp system of fireproof floor construction to be used for the first floor of building in place of brick arches; the under side of the I beams will be metal lathed and plastered, as stated in petition; No. 21 Morton street. Petitioners, Schneider & Herter. Approved.

Plan 199, New Buildings, 1899—Petition to allow the J. W. Rapp system of fireproof floor construction to be used on the first floor of building, in place of brick arches; the under side of the I beams will be metal lathed and plastered, as stated in petition; No. 1654 Third avenue. Petitioners, Schneider & Herter. Approved.

Plan 202, New Buildings, 1899—Petition to allow the J. W. Rapp system of fireproof floor construction to be used on the first floor of building, in place of brick arches; the under side of the I beams will be metal lathed and plastered, as stated in petition; south side of One Hundred and Thirtieth street, 80 feet west of Second avenue. Petitioners, Schneider & Herter. Approved.

Plan 235, New Buildings, 1899—Petition to allow the J. W. Rapp system of fireproof floor construction to be used on the first floor of building, in place of brick arches; the soffits of the I beams will be metal lathed and plastered, as stated in petition; northeast corner of Broadway and One Hundred and Thirtieth street. Petitioner, Henry Andersen. Approved.

Plan 243, New Buildings, 1899—Petition to allow the J. W. Rapp system of fireproof floor construction to be used on the first floor of building, in place of brick arches; the under side of the I beams to be metal lathed and plastered, as stated in petition; No. 235 East Sixth street. Petitioners, Schneider & Herter. Approved.

Plan 246, New Buildings, 1899—Petition to allow the J. W. Rapp system of fireproof floor construction to be used on the first floor of building, in place of brick arches; the under side of the I beams will be metal lathed and plastered, as stated in petition; No. 280 Monroe street. Petitioners, Schneider & Herter. Approved.

Plan 364, New Buildings, 1899—Petition to allow the J. W. Rapp system of fireproof floor construction to be used on the first floor of building in place of brick arches; the under side of the I beams will be metal lathed and plastered, as stated in petition; No. 152 Madison street. Petitioners, Schneider & Herter. Approved.

Plan 365, New Buildings, 1899—Petition to allow the J. W. Rapp system of fireproof floor construction to be used for the first floor of buildings, instead of brick arches; the under side of the I beam will be metal lathed and plastered, as stated in the petition; Nos. 379 and 379½ Grand street. Petitioners, Schneider & Herter. Approved.

Plan 366, New Buildings, 1899—Petition to allow the J. W. Rapp system of fireproof floor construction to be used for the first floor of building, in place of brick arches; the soffits of the I beams will be metal lathed and plastered, as stated in petition; Nos. 20-22 Mangin street. Petitioners, Schneider & Herter. Approved.

Plan 397, New Buildings, 1899—Petition to allow the J. W. Rapp system of fireproof floor construction to be used on the first floors of buildings, instead of brick arches; the under side of the I beams will be metal lathed and plastered, as stated in petition; Nos. 10 to 22 Rutgers place. Petitioners, Schneider & Herter. Approved.

Plan 477, New Buildings, 1899—Petition to allow the J. W. Rapp system of fireproof floor construction to be used on the first floor of building, in place of brick arches; the under side of the I beams will be metal lathed and plastered, as stated in petition; No. 221 East Tenth street. Petitioners, Schneider & Herter. Approved.

Plan 735, New Buildings, 1898—Petition to allow the J. W. Rapp system of fireproof floor construction to be used on the first floor of building, in place of brick arches; the under side of the I beams will be metal lathed and plastered, as stated in petition; No. 21 Leroy street. Petitioner, George Fred. Pelham. Approved.

Plan 922, New Buildings, 1898—Petition to allow the J. W. Rapp system of fireproof floor construction to be used on the first floor of building, instead of brick arches; the under side of the I beams will be metal lathed and plastered, as stated in petition; Nos. 52 to 58 Rutgers street. Petitioners, Schneider & Herter. Approved.

Plan 326, New Buildings, 1899—Petition to allow in the cellar of southerly house the 8-inch brick wall to be removed for the front 24 feet and to substitute for it a girder composed of two steel beams, 9 inches 21 pounds, bolted together with ¾-inch bolts and resting each end on brick wall with stone template 5 inches thick, 1 foot by 1 foot, and in centre on cast-iron column 5 inches diameter, ¾-inch metal, supported on a granite block 1 foot by 1 foot by 1 foot, and a concrete foundation 2 feet by 2 feet by 1 foot, and to move the 8-inch wall from where oven is to be built to a position over the end wall of oven; both girder and column to be fireproofed, the girder by metal lath and cement or plastering, and the column by porous terra-cotta or burnt-clay blocks, as stated in petition; West End avenue, southwest corner Sixty-eighth street. Petitioner, Frederick T. Camp. Laid over.

Plan 422, New Buildings, 1899—Petition to allow the Bailey system of fireproof flooring to be used in place of brick arches; the lower flanges of steel beams on first story to be covered underneath with wire lath; also to allow bulkhead on roof to be fireproofed with the same system, as stated in petition; south side of Eighty-fifth street, 196 feet east of Riverside drive. Petitioner, Edward W. Kilpatrick. Approved.

Plan 941, New Buildings, 1898—Petition to allow the Bailey system of fireproof flooring to be used in place of brick arches; the lower flanges of steel beams on first story to be covered underneath with wire lath; also to allow bulkhead on roof to be fireproofed with the same

system, all as stated in petition; southwest corner of Boulevard and One Hundred and Second street. Petitioners, Central Realty Company. Approved.

Plan 280, New Buildings, 1899—Petition to allow the Metropolitan Fireproofing Company's system of fireproof flooring to be used in building; all beams to be covered with 2-inch thickness of fireproof material, as shown on plans and as stated in petition; northeast corner of Delancey and Forsyth streets. Petitioners, Stephenson & Greene. Approved.

Plan 411, New Buildings, 1899—Petition to allow main halls and stair-hall partitions to be constructed of 4-inch angle-irons, filled in with 4-inch brick, properly braced on each story and placed 2 feet 6 inches on centres; ceilings to be constructed of 2-inch tee-irons, placed 24 inches apart, and 2-inch fireproof blocks, as stated in petition; No. 533 Fifth street. Petitioner, Nathan Langer. Approved, on condition that ceiling blocks are of burnt clay.

Plan 470, New Buildings, 1899—Petition to allow the partitions inclosing the first-story entrance hallway to be constructed of 4-inch angle and tee iron frame, spaced 30 inches apart and filled in between with 4-inch terra-cotta blocks, plastered on both sides; ceiling of above hallway to be constructed of 2-inch tee-irons, spaced 24 inches apart and filled in between with 2-inch terra-cotta blocks, plastered on under side, as stated in petition; No. 30 Chrystie street. Petitioner, George Fred. Pelham. Approved.

Plan 507, New Buildings, 1899—Petition to allow partitions inclosing first-story entrance hallway to be constructed of 4-inch angle and tee iron frame, spaced 30 inches apart, filled in with 4-inch terra-cotta blocks and plastered on both sides; ceiling to be constructed of 2-inch tee-iron, spaced 24 inches apart, filled in between with 2-inch terra-cotta blocks and plastered on the under side, as stated in petition; Nos. 367 and 369 East Tenth street. Petitioner, George Fred. Pelham. Approved.

Plan 533, New Buildings, 1899—Petition to allow the partitions inclosing the first-story entrance hallways to be constructed of 4-inch angle and tee iron frame, spaced 30 inches apart and filled in between with 4-inch terra-cotta blocks, plastered on both sides; ceiling of above hallway to be constructed of 2-inch tee-iron, spaced 24 inches apart and filled in between with 2-inch terra-cotta blocks, plastered on under side, as stated in petition; Nos. 371 and 373 East Tenth street. Petitioner, George Fred. Pelham. Approved.

Plan 549, New Buildings, 1899—Petition to allow partitions inclosing first-story entrance hallway to be constructed of 4-inch angle and tee iron frame, spaced 30 inches apart, filled in between with 4-inch terra-cotta blocks and plastered on both sides; ceiling to be constructed of 2-inch tee-iron, spaced 24 inches apart, filled in between with 2-inch terra-cotta blocks and plastered on under side, as stated in petition; No. 120 Second street. Petitioner, George Fred. Pelham. Approved.

Plan 553, New Buildings, 1899—Petition to allow the main hall partitions to be constructed of 4-inch angle-iron with brick filling, said angle-iron to be placed 2 feet 6 inches on centres, properly braced at each story; ceiling for same to be constructed of 2-inch tee-irons, placed 24 inches apart and filled in with 2 inches fireproofing, as stated in petition; No. 140 Lewis street. Petitioner, Nathan Langer. Approved, on condition that ceiling blocks are of burnt clay.

Plan 566, New Buildings, 1899—Petition to allow the first-story entrance hall partitions up to staircase to be constructed of 4-inch angle iron, tees or channels, placed not more than 30 inches on centres, well braced, filled in between solid with 4-inch thick brickwork or 4-inch thick burnt-clay or porous terra-cotta blocks, well set in cement and plastered on both sides; ceiling to be constructed of 2-inch tees, angles or channels, placed not more than 24 inches on centres, filled in between solid with 2-inch thick porous terra-cotta or burnt-clay blocks, well set in cement and plastered on under side, as stated in petition; No. 124 East Fourth street. Petitioners, Kurtzer & Rohl. Approved.

Plan 554, New Buildings, 1899—Petition to allow the first-story entrance halls to be inclosed by fireproof partitions constructed of 4-inch I beams and channels, set not more than 30 inches on centres, properly braced, built in with 4-inch hard-burnt brickwork, laid in cement mortar and plastered on both sides; ceilings in said halls to be constructed of 2-inches hard-burnt blocks, supported by 2-inch tees, laid 2 inches apart and plastered on under side; also to allow the second-story staircase wall at light court to be built 12 inches thick, laid in cement mortar, the said wall being non-bearing and only about 54 feet from the second floor to top of roof, all as stated in petition; No. 121 Orchard street. Petitioners, Horenburger and Straub. Approved.

Plan 142A, New Buildings, 1899—Petition to allow Duffy's plaster board to be used on cellar ceiling, instead of wire lath, as stated in petition; west side Prospect avenue, 87 feet and 112 feet south of One Hundred and Sixty-ninth street. Petitioner, W. C. Dickerson. Approved.

Plan 157A, New Buildings, 1899—Petition to allow Duffy's plaster board and two coats of mortar to be used on cellar ceiling, instead of metal lath, as stated in petition; south side of Twelfth street, 255 feet east of Avenue C, Unionport. Petitioner, William Stapleton. Approved.

Plan 197A, New Buildings, 1899—Petition to allow Duffy's plaster board and two coats of plaster to be used on cellar ceiling, instead of metal lath and plaster, as stated in petition; north side of Fourteenth street, 120 feet east of Avenue B, Unionport. Petitioner, Thomas L. Newman. Approved.

Plan 317A, New Buildings, 1899—Petition to allow Duffy's plaster board and two coats of plaster to be used on cellar ceiling, instead of metal lath and plaster, as stated in petition; east side of Washington street, 50 feet south of Railroad avenue, Unionport. Petitioner, Thomas L. Newman. Approved.

Plan 343A, New Buildings, 1899—Petition to allow Duffy's plaster board to be used on cellar ceiling, instead of wire lath, as stated in petition; northeast corner of Saxe and Cornell avenues. Petitioner, Neils Toelberg. Approved.

Plan 984A, New Buildings, 1898—Petition to allow Duffy's plaster board to be used on cellar ceiling, instead of wire lath, as stated in petition; east side of Bristow street, 175 feet north of Jennings street. Petitioner, Konrad Kromer. Approved.

Plan 490, New Buildings, 1899—Petition to allow stairs to cellar to be placed under flights to upper stories; all flights will be fireproofed and inclosed with brick walls, as stated in petition; west side of Park avenue, 52 feet north of Eighty-first street. Petitioners, Cleverdon & Putzel. Approved.

Plan 497, New Buildings, 1899—Petition to allow the cellar stairs to be placed under main stairs, as all of same will be inclosed in cellar by self-closing fireproof doors, as stated in petition; southeast corner of Lexington avenue and Thirty-ninth street. Petitioner, Harry T. Howell. Denied.

Plan 275, New Buildings, 1899—Petition to allow 3-inch by 10-inch yellow pine beams, laid 12 inches from centres, to be used in the portions exceeding 26 feet in width, instead of building brick partition wall, as stated in petition; south side of One Hundred and Twelfth street, 100 feet west of Fifth avenue. Petitioners, Schneider & Herter. Denied.

Plan 487, New Buildings, 1899—Petition to allow the omission of an 8-inch brick wall under iron tier of beams in rear part of cellar where bakery is, and where the distance between the side walls exceeds 18 feet; floor beams in said part to be 10-inch steel beams, 25 pounds per foot, not more than 3 feet 6 inches from centres, as stated in petition; No. 60 Thompson street. Petitioners, Kurtzer & Rohl. Approved.

Plan 538, New Buildings, 1899—Petition to allow the first tier of steel beams over the cellar in each house to be supported by girders consisting of 12-inch steel beam at 31½ pounds and 5 inches diameter, cast-iron columns ¾-inch metal, columns to rest on 12-inch thick and 12-inch square bluestone blocks on solid rock, instead of brick partition walls, as stated in petition; east side of West End avenue, 25 feet 5 inches south of Sixty-ninth street. Petitioners, Thom & Wilson. Approved.

Plan 453A, New Buildings, 1899—Petition to allow the assumption of 100 pounds live load for all floors throughout; also to allow the use of the Roebling system of fireproof floor construction for all floors, as an alternative in case it is desired to substitute same in place of the regular 6-inch segmental arch blocks; also to allow the width of openings into present building to be enlarged, as shown on plans, and furnish same with iron doors; also to allow wired glass partition to be used at side of both stairways as granted for, P. S. 46, Plan 244, New Buildings of 1899 (see rear elevation and plans), as stated in petition; lot bounded by Ogden and Merriam avenues and One Hundred and Sixty-ninth street. Petitioner, C. B. J. Snyder. Approved.

Plan 114, New Buildings, 1899—Petition to allow the party cast-iron columns at front basement level separating the two buildings to be constructed 16 inches on the face in place of 20 inches, as required by the thickness of the wall in back of same; it is proposed to construct the party wall at basement 20 inches thick of brick, and the column to be 16 inches by 16 inches by ¾ inch, to be 16 inches on the face, and it is further proposed to chamfer off the wall 2 inches on each side of column, so that no portion of 20-inch wall in back of column will be exposed, as shown and as stated in petition, Nos. 516 and 518 East Eleventh street. Petitioner, Geo. Fred. Pelham. Approved.

Plan 156, New Buildings, 1899—Petition to allow the lengthwise (fore and aft) partitions in these private houses to be set on first tier of beams without support in cellar, the partition being only on one story and is not considered as a support for the tier above, as stated in petition; south side of Seventy-sixth street, 200 feet west of Central Park, West. Petitioners, Cleverdon & Putzel. Approved.

Plan 329A, New Buildings, 1899—Petition to allow the buildings to be built to a height of 38 feet 6 inches instead of 35 feet, as stated in petition; east side of Cauldwell avenue, 85 feet south of One Hundred and Fifty-eighth street. Petitioner, Arthur Arcander. Approved.

Plan 451, New Buildings, 1899—Petition to allow the passage between house and shop to be built of 2-inch by 3-inch wood skeleton frame, covered with No. 24 crimped galvanized sheet iron, built upon regular size floor beams (3-inch by 12-inch spruce, 16-inch centres), resting in walls of front and rear buildings, as stated in petition; No. 24 West Eighth street. Petitioner, John Bagley Day. Referred to Mr. Croker for examination and report.

Plan 451A, New Buildings, 1899—Petition to allow building to extend to a height of 38 feet 6 inches instead of 35 feet, as stated in petition; west side of Cauldwell avenue, 325 feet south of One Hundred and Fifty-sixth street. Petitioner, W. C. Dickerson. Approved.

Plan 486, New Buildings, 1899—Petition to allow the measurement of 90 feet to be considered the depth of building instead of width, or to consider the building as occupying a corner, as shown on plan and as stated in petition; south side of bulkhead pier foot of west Seventy-second street. Petitioner, Cyrus L. W. Eidlitz. Approved.

Plan 530, New Buildings, 1899—Petition to allow the erection of building in accordance with specifications and plans, as building is merely a temporary structure, to take the place of present laundry building, as stated in petition; northeast corner of Amsterdam avenue and Sixty-first street. Petitioner, James Brown Lord. Approved.

Plan 620, New Buildings, 1899—Petition to allow the brick walls to be built as shown on plans, said walls to be laid up in cement mortar, as stated in petition; House of Refuge, Randall's Island. Petitioner, Isaac Townsend. Approved.

Plan 839, Alterations to Buildings, 1899—Petition to allow floors to be used in extension, composed of steel beams, spaced as shown, with arches of corrugated iron between, having the haunches filled with cinder concrete to the level of top of beams and finished with 2 inches of concrete, composed of crushed stone, sand and Portland cement, as shown on sketch and as stated in petition; No. 161 West One Hundred and Twenty-second street. Petitioner, George S. Drew, Jr. Approved.

Fireproof Shutters—Petition for exemption from fireproof shutters on seven stories of the east rear and west walls of building, for reasons as stated in petition; No. 90 Prince street. Petitioners, Harrison Realty Company. Rear openings exempted from fireproof shutters. Action deferred for six months as to openings in east and west walls, on recommendation of Mr. Fryer.

Petition for exemption from fireproof shutters on the second and third stories of the southerly wall of building, for reasons as stated in petition; No. 453 West Broadway. Petitioners, Jeans & Taylor. Petition granted on recommendation of Mr. Fryer.

Petition to be partly exempt from fireproof shutters on the several stories of building, for reason as stated in petition; Nos. 115 and 117 Nassau street. Petitioner, E. Fixman. Petition denied on recommendation of Mr. Fryer.

Petition for exemption from fireproof shutters on stories above store of rear of building, for reasons as stated in petition; No. 189 Broadway. Petitioner, L. J. Carpenter. Petition granted on recommendation of Mr. Fryer.

Petition for exemption from fireproof shutters on the rear of the upper stories of building, for reason as stated in petition; No. 441 East Seventy-eighth street. Petitioner, Rosetta McLoughlin. Laid over.

Petition for exemption from fireproof shutters on windows of the second, third, fourth, fifth, sixth, seventh and eighth stories on the easterly wall of building, for reasons as stated in petition; No. 87 Maiden lane. Petitioners, Jordan & Giller. Petition granted on recommendation of Mr. Fryer.

Petition for exemption from fireproof shutters on windows of basement, first, second, third and fourth stories on the north light court of building, for reasons as stated in petition; No. 56 New street. Petitioner, Ferdinand Fish. Denied, on recommendation of representative of New York Board of Fire Underwriters.

Petition for exemption from fireproof shutters on windows of the north and light court walls on all stories above the first floor of building, for reasons as stated in petition; Nos. 48 and 50 New street and 46 to 52 Broad street. Petitioners, Riglander & Heinemann. Denied, on recommendation of representative of New York Board of Fire Underwriters.

Petition for exemption from fireproof shutters on all stories above the first and south wall facing Thames street, for reason as stated in petition; No. 115 Broadway. Petitioners, W. A. White & Sons. Denied, on recommendation of representative of the New York Board of Fire Underwriters.

Petition for exemption from fireproof shutters on windows of the three stories on rear and sides of buildings, for reasons as stated in petition; Nos. 356 and 358 West Fiftieth street. Petitioner, John Unger. Referred to Mr. McMillan for examination and report.

Petition for exemption from fireproof shutters on windows on the rear wall above the first story of buildings, for reasons as stated in petition; Nos. 15 and 17 West Houston street. Petitioners, D. Birdsall & Co. Referred to Mr. Fryer for examination and report.

Petition for exemption from fireproof shutters on windows of the fourth and fifth stories on the east and west walls of building, for reasons as stated in petition; No. 15 East Seventeenth street. Petitioner, Geo. W. Levy. Referred to Mr. O'Reilly for examination and report.

Petition for exemption from fireproof shutters on windows and openings of the light court above the first story of buildings, for reasons as stated in petition; No. 10 Wall street and No. 9 Pine street. Petitioner, John Downey. Referred to Mr. Fryer for examination and report.

Petition for exemption from fireproof shutters on windows of the Theatre alley side of buildings, for reason as stated in petition; Nos. 21 and 23 Ann street. Petitioner, Isabella Goff. Referred to Mr. Croker for examination and report.

Petition for exemption from fireproof shutters on windows of the second, third and fourth stories on rear of building, for reasons as stated in petition; No. 193 South street. Petitioner, George H. Griebel. Referred to Mr. Croker for examination and report.

Petition for exemption from fireproof shutters on windows of the fourth, fifth and sixth stories on rear and westerly walls of building, for reasons as stated in petition; No. 124 West Houston street. Petitioner, Joel B. Wolfe. Referred to Mr. Fryer for examination and report.

Petition for exemption from fireproof shutters on windows of the four upper stories on rear of building, for reasons as stated in petition; Nos. 19 and 21 Beekman street. Petitioners, Ruland & Whiting. Referred to Mr. Fryer for examination and report.

Petition for exemption from fireproof shutters on windows of the second, third and fourth stories on the rear of building, for reasons as stated in petition; No. 191 South street. Petitioner, George H. Griebel. Referred to Mr. Croker for examination and report.

Petition for exemption from fireproof shutters on windows of the fifth to eighth stories on the east wall of building, for reasons as stated in petition; No. 20 East Seventeenth street. Petitioner, George W. Levy. Referred to Mr. O'Reilly for examination and report.

On motion, the Board then adjourned, 4:45 P. M.

WILLIAM H. CLASS, Clerk to Board.

BOARDS OF LOCAL IMPROVEMENTS.

FOURTEENTH DISTRICT, BOROUGH OF MANHATTAN.

Meeting held in Borough Office, City Hall, May 16, 1899, 2 P. M.

The roll was called and the following members answered to their names: James J. Coogan, President, in the chair; Councilman Murphy and Aldermen Woods and Ledwith.

The minutes of the previous meeting were read and approved.

The President submitted a resolution which had been adopted by the Board on August 3, 1898, which was returned for amendment.

Alderman Woods offered the following resolution:

Resolved, That the following take the place of Resolution No. 167:

Resolved, That the Board of Local Improvements of the Fourteenth District of the Borough of Manhattan recommend to the Board of Public Improvements that the sidewalk in front of Nos. 312 to 316 East Twenty-third street be reflagged.

Adopted.

On motion, the meeting adjourned.

I. E. RIDER, Secretary.

BOARD OF LOCAL IMPROVEMENTS.

FIFTEENTH DISTRICT, BOROUGH OF MANHATTAN.

Meeting held in Borough Office, City Hall, May 2, 1899, 11:30 A. M.

The roll was called and the following members answered to their names:

James J. Coogan, President, in the chair; Councilman Mundorff and Alderman Oatman.

The minutes of the previous meeting were read and approved.

The President submitted a communication from Hon. Maurice F. Holahan, President of the Board of Public Improvements, requesting that resolution be drawn providing for the repaving with asphalt of Vanderbilt avenue, from Forty-fourth to Forty-fifth street, and Forty-fifth street, from Vanderbilt to Madison avenue.

On motion of Councilman Mundorff, the request was denied.

On motion, the meeting adjourned.

I. E. RIDER, Secretary.

BOARD OF LOCAL IMPROVEMENTS.

NINETEENTH DISTRICT, BOROUGH OF MANHATTAN.

Meeting held in Borough Office, City Hall, May 2, 1899, 12 M.

The roll was called and the following members answered to their names:

James J. Coogan, President, in the chair; Councilman Wise and Alderman Roddy.

The minutes of the previous meeting were read and approved.

The Secretary read the following communications from the Board of Public Improvements, enclosing copies of report from the Commissioner of Highways on the following matters:

Paving One Hundred and Fortieth street, between Lenox and Seventh avenues.

Paving Ninety-second street, between Fifth and Park avenues.

Paving One Hundred and Fiftieth street, between Amsterdam and Morningside avenues.

Paving One Hundred and Eighteenth street, between Morningside and Amsterdam avenues.

Asphalting One Hundred and Eleventh street, between Seventh and St. Nicholas avenues.

Paving Manhattan avenue, from One Hundred and Tenth to One Hundred and Thirteenth street.

Flagging sidewalks on Dyckman street, from Broadway to New York Central and Hudson River Railroad tracks.

—and copies of report from the Commissioner of Sewers on the following subjects:

Placing sewer basins at One Hundred and Fourteenth street and Broadway.

Construction of sewer in One Hundred and Fortieth street, between Lenox and Seventh avenues, and report from the Commissioner of Public Buildings, Lighting and Supplies, stating that the Consolidated Gas Company had been ordered to place five additional lamps in One Hundred and Eighteenth street, between Morningside and Amsterdam avenues.

The Secretary read a communication from the Commissioner of Highways in which it was stated that the resolution of the Board had been complied with by the removal of the stones on Park avenue, from One Hundred and Twenty-sixth to One Hundred and Twenty-ninth street.

The President submitted a petition signed by Mr. Robert C. Winters and twelve others, dated April 3, 1899, requesting that One Hundred and Forty-eighth street, between the Boulevard and Hudson river, be paved with granite block on concrete foundation. Mr. R. C. Winters appeared before the Board as being in favor of this proposed improvement.

Secretary read for the petitioners' benefit copy of communication from the Engineer of Street Openings wherein he recommends that One Hundred and Forty-eighth street be paved for a distance of 289 feet 6 inches, westerly from the Grand Boulevard, and that a distance of 15½ feet long be left for the adjustment of the grade at the junction of the street and the drive when the said drive is to be constructed.

Councilman Wise offered the following resolution:

Resolved, That the Board of Local Improvements of the Nineteenth District of the Borough of Manhattan, request the Commissioner of Highways to change the permit for dumping in One Hundred and Forty-eighth street, between the Boulevard and Hudson river, to One Hundred and Forty-seventh street, between these points.

Adopted.

The President submitted a communication from Mr. John Munks, of No. 131 West One Hundred and Twenty-first street, requesting that One Hundred and Fortieth street, between Lenox and Fifth avenues, be paved. Mr. Munks appeared before the Board and stated that his former request read incorrectly, and he would like to have the street asphalted between Lenox and Fifth avenues.

Councilman Wise offered the following resolution:

Resolved, That the Board of Local Improvements of the Nineteenth District of the Borough of Manhattan recommend to the Board of Public Improvements that One Hundred and Fortieth street be asphalted, between Lenox and Fifth avenues, and that resolution adopted calling for asphalt on One Hundred and Fortieth street, between Lenox and Seventh avenues, be recalled.

The President submitted a communication from Mr. Chas. Schuyler, calling attention to the condition of the sidewalk on the south side of One Hundred and Seventh street, 100 feet west of Broadway. Mr. Chas. Schuyler, Mr. Bueke and Mr. Klingmann appeared before the board and stated their views, which were in favor of this proposed improvement.

Councilman Wise offered the following resolution:

Resolved, That the Board of Local Improvements of the Nineteenth District of the Borough of Manhattan recommend to the Board of Public Improvements that the proper department be directed to proceed to grade, curb and flag the sidewalk on the south side of One Hundred and Seventh street (seventy-five feet in length), one hundred feet west of Broadway, and place the same in proper condition as soon as possible.

Adopted.

Resolved, That the Board of Local Improvements of the Nineteenth District of the Borough of Manhattan recommend to the Board of Public Improvements that the proper department be directed to proceed to fence the vacant lot on the south side of One Hundred and Seventh street (seventy-five feet front), one hundred feet west of Broadway, as soon as possible.

Adopted.

The President submitted a petition signed by Mr. Alexander Walker, Nos. 414 and 415 Riverside drive, and 48 others, requesting that the westerly drive of the Boulevard (Broadway) from One Hundred and Tenth to One Hundred and Twentieth street, be asphalted. Mr. Gunn appeared before the Board and stated that he was in favor of this improvement.

Councilman Wise offered the following resolution:

Resolved, That the Board of Local Improvements of the Nineteenth District of the Borough of Manhattan recommend to the Board of Public Improvements that the westerly drive of the Boulevard (Broadway), between One Hundred and Tenth and One Hundred and Twentieth streets, be asphalted.

Adopted.

The President submitted application for sewer in One Hundred and Sixteenth street, between Fifth and Madison avenues, accompanied by recommendation from the Commissioner of Sewers.

Councilman Wise offered the following resolution:

Resolved, That the Board of Local Improvements of the Nineteenth District of the Borough of Manhattan approve the recommendation of the Commissioner of Sewers that sewer be constructed in One Hundred and Sixteenth street, between Fifth and Madison avenues.

Adopted.

The President submitted an application for sewer in One Hundred and Fifty-fifth street, north side, between the end of the present sewer and viaduct abutment, which had been approved by the Commissioner of Sewers.

Councilman Wise offered the following resolution:

Resolved, That the Board of Local Improvements of the Nineteenth District of the Borough of Manhattan approve the recommendation of the Commissioner of Sewers that a sewer be constructed in One Hundred and Fifty-fifth street, north side, between the end of present sewer and viaduct abutment.

Adopted.

On motion, the meeting adjourned.

I. E. RIDER, Secretary.

BOARD OF LOCAL IMPROVEMENTS.

NINETEENTH DISTRICT, BOROUGH OF MANHATTAN.

Meeting held in Borough Office, City Hall, May 16, 1899, 12 M.

The roll was called and the following members answered to their names:

James J. Coogan, President, in the chair, Councilman Wise and Aldermen Roddy and Woodward.

The minutes of the previous meeting were read and approved.

The Secretary read a communication from the Board of Public Improvements, enclosing copy of report from the Commissioner of Highways, in relation to the filling in of vacant lots on the south side of One Hundred and Eighty-seventh street, which was laid over because of its being assessment work.

The President submitted a petition signed by Mr. Chas. Buck and four others, requesting that West One Hundred and Seventh street, between Broadway and Riverside Drive, be paved with asphalt block pavement. Messrs. Buck, Schuyler, Stewart, and Klingmann appeared before the Board as being in favor of this improvement.

Alderman Roddy offered the following resolution:

Resolved, That the Board of Local Improvements of the nineteenth district of the Borough of Manhattan recommend to the Board of Public Improvements that West One Hundred and Seventh street, between Broadway and Riverside Drive, be paved with asphalt block pavement on a concrete foundation.

Adopted.

The President submitted a petition signed by Mr. John J. Hopper and Mr. Theo. F. Tone (21 others), requesting that a grade crossing be established at One Hundred and Thirty-second street and North River, over the tracks of the New York Central & Hudson River Railroad. Mr. Luce, representing the New York Central & Hudson River Railroad, appeared before the Board and opposed the petition.

Alderman Woodward offered the following resolution:

Resolved, That the petition be granted.

Councilman Wise offered the following amendment:

Resolved, That the matter be laid on the table.

Which was adopted by the following vote:

President, aye; Councilman Wise, aye; Alderman Roddy, aye; and Alderman Woodward, no.

The President submitted a petition from Mr. J. Lindsey, Sixty-seventh street and Broadway, addressed to Alderman Woodward, requesting that Two Hundred and Sixteenth street, from Kingsbridge road to the River, be opened.

Alderman Woodward offered the following resolution:

Resolved, That the Board of Local Improvements of the nineteenth district of the Borough

of Manhattan recommend to the Board of Public Improvements that the proper department be directed to proceed to open Two Hundred and Sixteenth street, from Kingsbridge road to the Harlem River.

Adopted.

The President submitted a communication from Mr. E. L. Payne, addressed to Alderman Woodward, requesting that action be taken looking to the placing of the centre tree plots on Broadway, from Manhattan street to One Hundred and Seventieth street.

Alderman Woodward offered the following resolution:

Resolved, That the Board of Local Improvements of the nineteenth district of the Borough of Manhattan recommend to the Board of Public Improvements that the proper department be directed to continue the tree plots on Broadway, from Manhattan street to One Hundred and Fifty-fifth street, the tree plots to be the same in character as those south of Manhattan street.

Adopted.

The President submitted a communication from Mr. F. W. Kehoe, requesting that gas mains and lamps be put in West One Hundred and Eighty-eighth street, between Eleventh and Audubon avenues.

Counselman Wise offered the following resolutions:

Resolved, That the Board of Local Improvements of the Nineteenth District of the Borough of Manhattan recommend to the Board of Public Improvements that the proper department be directed to proceed to lay gas-mains and erect gas-lamps in West One Hundred and Eighty-eighth street, between Eleventh and Audubon avenues.

Adopted.

The President submitted a petition signed by Mr. P. J. Brown and eight others, requesting that sewer be constructed 210 feet west of Bradhurst avenue, connecting with main sewer in One Hundred and Fifty-fifth street.

Alderman Woodward offered the following resolution:

Resolved, That the petition in question be attached to the resolution which we passed a week ago.

Adopted.

The President submitted a petition signed by Mr. William J. Brennan and thirteen others, requesting that Seventh avenue, from the northerly side of One Hundred and Fifty-third street to the southerly side of One Hundred and Fifty-fifth street, be paved with asphalt block pavement.

Alderman Woodward offered the following resolution:

Resolved, That the Board of Local Improvements of the Nineteenth District of the Borough of Manhattan recommend to the Board of Public Improvements that Seventh avenue, from the northerly side of One Hundred and Fifty-third street to the southerly side of One Hundred and Fifty-fifth street, be paved with asphalt block pavement on a concrete foundation.

Adopted.

The President submitted a petition signed by Mr. P. J. Brown and thirteen others, requesting that Bradhurst avenue, between One Hundred and Fifty-first and One Hundred and Fifty-fifth street, be paved with asphalt block pavement.

Alderman Woodward offered the following resolution:

Resolved, That the Board of Local Improvements of the Nineteenth District of the Borough of Manhattan recommend to the Board of Public Improvements that Bradhurst avenue, from One Hundred and Fifty-first to One Hundred and Fifty-fifth streets, be paved with asphalt block pavement on a concrete foundation.

Adopted.

Councilman Wise offered the following resolution:

Resolved, That the Board of Local Improvements of the Nineteenth District of the Borough of Manhattan request the President of the Borough to call up the matter of extending One Hundred and Thirty-fifth street at the next meeting of the Board of Public Improvements.

Adopted.

On motion the meeting adjourned.

I. E. RIDER, Secretary.

BOARD OF LOCAL IMPROVEMENTS.

NINETEENTH, TWENTIETH AND TWENTY-FIRST DISTRICTS, BOROUGH OF MANHATTAN.

JOINT MEETING.

April 28, 1899, at 2 P. M.

The roll was called and the following members answered to their names:

James J. Coogan, President, in the chair; Councilman Wise and Aldermen Schneider, McCaul and Goodman.

The President submitted a communication from the Park Avenue Improvement Association requesting that Park avenue, from One Hundred and Twenty-fifth to One Hundred and Eleventh street, be graded uniformly and that said avenue be asphalted from One Hundred and Sixth to One Hundred and Twenty-fifth street.

A large delegation from the Park Avenue Improvement Association appeared before the Board and the following gentlemen gave their views in favor of this proposed improvement:

Mr. Bushby, Dr. Stanton and Hon. Chas. Welde.

On motion of Councilman Wise the joint Boards went into executive session.

Councilman Wise offered the following resolution:

Resolved, That the Board of Local Improvements of the Nineteenth, Twentieth and Twenty-first Districts of the Borough of Manhattan, in joint session, recommend to the Board of Public Improvements that Park avenue, between One Hundred and Eleventh and One Hundred and Twenty-fifth streets, be graded uniformly from curb to curb at the earliest possible moment.

Adopted.

Resolved, That the Board of Local Improvements of the Nineteenth, Twentieth and Twenty-first Districts of the Borough of Manhattan, in joint session, recommend to the Board of Public Improvements, that Park avenue between One Hundred and Eleventh and One Hundred and Twenty-fifth streets, be repaved with asphalt.

Adopted.

Alderman Goodman offered the following resolution:

Resolved, That the attention of the Board of Aldermen be called to the conditions prevailing on Park avenue from One Hundred and Eleventh to One Hundred and Twenty-fifth street, and urge early action on resolution introduced June 14, 1898 (No. 907), in reference to the same.

Adopted.

On motion the meeting adjourned.

I. E. RIDER, Secretary.

BOARDS OF LOCAL IMPROVEMENTS.

FIFTH DISTRICT, BOROUGH OF BROOKLYN.

Meeting in Room 11, Borough Hall, at 4.30 P. M., Friday, May 19, 1899.

The roll was called and the following members answered to their names:

Edward M. Grout, President, in the chair, Councilman Doyle and Alderman Keegan.

(No. 70.)

Petition of Patrick Galvin, of No. 33 Ninth street, and others, for the construction of sewer in Ninth street, between Columbia street and Hicks street.

Following report from the Department of Sewers:

DEPARTMENT OF SEWERS—BOROUGH OF MANHATTAN,
COMMISSIONER'S OFFICE, NOS. 13 TO 21 PARK ROW,
NEW YORK, May 6, 1899.

Hon. EDWARD M. GROUT, President, Borough of Brooklyn:

DEAR SIR—In reply to your communication of April 29, transmitting petition of Patrick Galvin and others, for the construction of a sewer in Ninth street, between Columbia and Hicks streets, requesting that you be furnished with the probable cost of the work, and the assessed valuation of property within the probable area of assessment,

I beg to submit the following:

Estimated cost is..... \$770 00
Assessed valuation of property within the probable area of assessment..... 27,610 00

I am, yours respectfully,

(Signed) JAS. KANE, Commissioner of Sewers.

The following resolution was adopted:

Resolved, That the Local Board of the Fifth District, Borough of Brooklyn, after hearing had this 19th day of May, 1899, and deeming it for the public interest so to do, hereby recom-

mends to the Board of Public Improvements of The City of New York that a sewer be constructed in Ninth street, between Columbia street and Hicks street, in the Borough of Brooklyn.

(No. 71.)

Petition of James F. Mulcahy, of No. 893 Fourth avenue, and others, for the construction of sewer in Fourth avenue, west side, between Thirty-second and Thirty-third streets.

Following report from the Department of Sewers:

DEPARTMENT OF SEWERS—BOROUGH OF MANHATTAN,
COMMISSIONER'S OFFICE, NOS. 13 TO 21 PARK ROW,
NEW YORK, May 6, 1899.

Hon. EDWARD M. GROUT, President, Borough of Brooklyn:

DEAR SIR—In reply to your communication of April 29, relative to the construction of a sewer in Fourth avenue, west side, between Thirty-second and Thirty-third streets, on petition of James F. Mulcahy, Michael Fitzgerald, and others, requesting that you be furnished with the probable cost of the work and the assessed valuation of real estate included in the probable area of assessment,

I beg leave to submit the following:

Estimated cost is..... \$484 00
Assessed valuation of property within the probable area of assessment..... \$13,700 00

Yours respectfully,

(Signed) JAS. KANE, Commissioner of Sewers.

The following resolution was adopted:

Resolved, That the Local Board of the Fifth District, Borough of Brooklyn, after hearing had this 19th day of May, 1899, and deeming it for the public interest so to do, hereby recommends to the Board of Public Improvements of The City of New York that a sewer be constructed in Fourth avenue, west side, between Thirty-second street and Thirty-third street, in the Borough of Brooklyn.

(No. 72.)

Petition of John Beet, of No. 283 Fifty-first street, for the construction of a sewer in Fifty-fourth street, between Fifth and Sixth avenues.

Following report from the Department of Sewers:

CITY OF NEW YORK—BOROUGH OF BROOKLYN,
DEPARTMENT OF SEWERS—OFFICE OF DEPUTY COMMISSIONER,
ROOM 42, MUNICIPAL BUILDING, BROOKLYN,
April 22, 1899.

Hon. EDWARD M. GROUT, President of the Borough:

DEAR SIR—In answer to your communication of April 15, 1899, relative to the construction of sewer in Fifty-fourth street, between Fifth and Sixth avenues, I respectfully report as follows:

The estimated cost of the improvement is \$1,150; the assessed valuation of the property within the probable area of assessment is \$27,800.

Very respectfully,

(Signed) WM. BRENNAN,
Deputy Commissioner of Sewers, Borough of Brooklyn.

The following resolution was adopted:

Resolved, That the Local Board of the Fifth District, Borough of Brooklyn, after hearing had this 19th day of May, 1899, and deeming it for the public interest so to do, hereby recommends to the Board of Public Improvements of The City of New York that a sewer be constructed in Fifty-fourth street, between Fifth avenue and Sixth avenue, in the Borough of Brooklyn.

(No. 73.)

Petition of the Convent of the Sisters of Mercy made by Elizabeth Dillon, President, for the grading and macadamizing of Twelfth avenue, between Sixtieth and Sixty-fifth streets.

Following report from the Department of Highways:

DEPARTMENT OF HIGHWAYS—COMMISSIONER'S OFFICE,
NO. 150 NASSAU STREET,
NEW YORK, May 3, 1899.

Hon. EDWARD M. GROUT, President of the Borough of Brooklyn:

DEAR SIR—Referring to your communication of February 6, 1899, to the Deputy Commissioner of Highways, Borough of Brooklyn, asking him to furnish you with an estimate of the cost of grading and paving with macadam the roadway of Twelfth avenue, between Sixtieth and Sixty-fifth streets, with a statement of the assessed value of the real estate within the probable area of assessment, I beg to say that the delay which has occurred in furnishing the desired information is due to the necessity of thoroughly investigating the matter before making a report thereon.

It is ascertained that between Sixtieth and Sixty-first streets the tracks of the Sea Beach and Manhattan Beach Railroads cross Twelfth avenue (each occupying a right of way of about fifty feet adjacent to each other), and that they are about 10½ and 14 feet, respectively, below grade, rendering necessary the construction of a bridge across them.

Representatives of the railroad companies have been conferred with on the subject. The companies object to the erection of piers or abutments on their property, hence the bridge will have a span of about 100 feet, and should be 50 feet in width, with a roadway of 34 feet between the centres of the trusses, and sidewalks 8 feet in width each, outside the main trusses.

At the present prices of steel for such structures the cost of such a bridge, with a floor of two courses of yellow pine plank, is estimated at about \$10,000, while the expense of the abutments is quoted at \$5,000, making a total estimated cost of \$15,000 for the necessary bridge.

The grade elevation at Twelfth avenue and Sixty-first street should be raised from 63.25 to 66.0 and straight grades run from the latter elevation to the present grades at Sixtieth street to the north, and at Sixty-fourth street to the south. There will be almost a sufficient quantity of material in the cut between Sixty-third street and Sixty-fifth street to make the fill. This will necessitate the lowering of the Sea Beach Railroad fully three feet and the Manhattan Beach Railroad fully one foot.

The general railroad law, as amended by chapter 754 of the Laws of 1897, section 65, provides that:

"Whenever, under the provisions of section 61 of this act a new street, avenue or highway is constructed across an existing railroad, the railroad corporation shall pay one-half and the municipal corporation wherein such street, avenue or highway is located shall pay the remaining one-half of the expense of making such crossing above or below grade * * * and "In carrying out the provisions of sections 60, 61, and 62 of this act the work shall be done by the railroad corporation or corporations affected thereby, subject to the supervision and approval of the Board of Railroad Commissioners, and in all cases except where the entire expense is paid by the railroad corporation the expense of construction shall be paid primarily by the railroad company."

In view of the heavy fill required it would not be advisable to pave the street now, and the ordinance to authorize the improvement should provide for the regulating and grading, curbing and paving gutters, and laying sidewalks and crosswalks where necessary. The estimated cost of this work is \$11,000, while the assessed value of the real estate within the probable area of assessment is \$60,700.

This is a most necessary improvement, and it is very desirable that steps should immediately be taken to obtain the necessary authority to carry it out.

When the subject of establishing grade crossings over the Manhattan Beach Railroad at Utica avenue and at Avenue U; over the Brooklyn and Brighton Beach Railroad at Avenue U; and over the Long Island Railroad on Gravesend avenue, at Avenue U, was under consideration some time ago the Corporation Counsel advised that in order to conform as nearly as possible to the requirements of both the Railroad Law and of the Charter, the Board of Public Improvements should give to the railroad companies the necessary notices of a hearing before the Board and an opportunity to be heard at a time and place to be designated in such notice; that after such hearing a resolution should be passed by the Board of Public Improvements including their determination in the matter, which resolution should be transmitted to the Municipal Assembly for its action, and that thereafter application should be made to the Railroad Commissioners, in accordance with section 61 of the Railroad Law.

Presumably the same course of procedure should be followed with respect to the construction of a bridge over the tracks of the Sea Beach and Manhattan Beach Railroads on Twelfth avenue, between Sixtieth and Sixty-first streets.

With this statement of the facts and circumstances of the matter, I leave it in your hands, feeling sure that it will receive intelligent attention, with the object of having the desired improvement undertaken as early as practicable.

Very respectfully,

(Signed) JAMES P. KEATING.

Transmitted through Hon. Thomas R. Farrell, Deputy Commissioner of Highways, Borough of Brooklyn.

The following resolutions were adopted:

Resolved, That the Local Board of the Fifth District, Borough of Brooklyn, after hearing had this 19th day of May, 1899, deeming it for the public interest so to do, hereby recommends to the Board of Public Improvements of The City of New York, that, in pursuance of the provisions of section 436 of chapter 378 of the Laws of 1897, proceedings be initiated to alter the map or plan of The City of New York by changing the grade of Twelfth avenue, between Sixtieth street and Sixty-fourth street, in the Borough of Brooklyn.

Resolved, That the Local Board of the Fifth District, Borough of Brooklyn, after hearing had this 19th day of May, 1899, deeming it for the public interest so to do, hereby recommends to the Board of Public Improvements of The City of New York that proceedings be initiated to build a bridge over the tracks of the Sea Beach and Manhattan Beach Railroads where they cross

Twelfth avenue, between Sixtieth street and Sixty-first street, in the Borough of Brooklyn, in accordance with plans prepared by the Department of Highways; and also that application be made to the Board of Railroad Commissioners for permission to build said bridge over said railroads.

Resolved, That the Local Board of the Fifth District, Borough of Brooklyn, after hearing had this 19th day of May, 1899, deeming it for the public interest so to do, hereby recommends to the Board of Public Improvements of The City of New York, that proceedings be initiated to regulate and grade Twelfth avenue, between Sixtieth street and Sixty-fifth street, in the Borough of Brooklyn, and to set or reset curb, pave gutters, lay crosswalks, and flag or reflag sidewalks of said street where not already done.

(No. 74.)

Petition of Mrs. M. Flynn, of No. 236 Forty-first street, for grading lot on the south side of Forty-first street, between Fourth and Fifth avenues, known as Lots Nos. 76, 77 and 78, Block 198, Eighth Ward Map. Laid over.

(No. 75.)

Petition of T. Lewers for laying water-main in Bay Twenty-sixth street, between Cropsey avenue and Bath avenue.

The following resolution was adopted:

Resolved, That the Local Board of the Fifth District, Borough of Brooklyn, after hearing had this 19th day of May, 1899, and deeming it for the public interest so to do, hereby recommends to the Board of Public Improvements of The City of New York that a water-main be laid in Bay Twenty-sixth street, between Cropsey avenue and Bath avenue, in the Borough of Brooklyn. Adjournment.

J. W. STEVENSON, Secretary.

POLICE DEPARTMENT.

POLICE DEPARTMENT OF THE CITY OF NEW YORK,
No. 300 MULBERRY STREET,
NEW YORK, June 2, 1899.

Supervisor of the City Record:

SIR—The following appointments, resignations, etc., in this Department, from May 19 to date, are forwarded for publication in the CITY RECORD, pursuant to resolution adopted by the Police Board on January 10, 1898:

Special Patrolmen Appointed.

John Evans, for Frederick Erbe.
Henry Keith, for Central Railroad of New Jersey.
Joseph H. Deutsch, for Mercantile Safe Deposit Company.
William Ward, for E. H. Kohler.
A. E. Delano, for Bank New Amsterdam.
James Sheers, for O. Stornsky.
Charles Hartgen, for American District Telegraph Company.
Patrick McGloin, for Bergen Beach Company.
Joseph Mahoney, for Bowery Bay Building Company.
John Seigel, for George Bonhag.
John Walsh, for Sanford Murray.
Thomas Barton, for Arno Muller.
M. Fanner, for Hugh O'Neill.
H. F. Van Sellen, for Henry Winter.
E. G. Sheldon, for Public Administrator.
Martin C. Block, for A. W. Leslie.
Clifton A. Reid, for L. Maus.
Peter Hogan, for Charles Du Bois.
Frank Bishop, for Kahl Fogarty.
H. C. Miller, for Holmes Protective Agency.
E. Farrell, for Holmes Protective Agency.
A. Hilton, for Holmes Protective Agency.
Daniel Morschauser, for Bowery Bay Building Company.
Fred. Schaub, for Bowery Bay Building Company.
John Broughton, for Bowery Bay Building Company.
James W. Webb, for Williamsburg Savings Bank.
Oscar Vetter, for J. M. Donnelly.
Peter O'Keefe, for Lewis G. Thompson.
Henry Harms, for Thomas J. Fall.

Special Patrolmen Appointment Revoked.

H. Flanagan. H. Richmer. Walter Adams.

Special Patrolmen Resigned.

Edward O. Fanning. John H. Berrian. John Marks.
Thomas F. Hyland.

Resigned.

Patrolman John M. Porn, Seventy-fourth Precinct.
Matron Mary Gilmartin.

Respectfully,
WILLIAM H. KIPP, Chief Clerk.

APPROVED PAPERS.

No. 449.

Resolved, That permission be and the same is hereby given to Friedhoff & Meyer to erect and keep a storm-door in front of their premises No. 51 Cortlandt street, Borough of Manhattan, provided said storm-door shall conform in all respects with the ordinance in such case made and provided, the work to be done at their own expense, under the direction of the Commissioner of Highways; such permission to continue only during the pleasure of the Municipal Assembly.

Adopted by the Board of Aldermen, May 9, 1899.

Adopted by the Council, May 16, 1899.

Approved by the Mayor, May 22, 1899.

No. 450.

Resolved, That permission be and the same is hereby given to Mathews & Eppenstein to erect bay-windows in front of their premises on the northwest corner of Eighty-ninth street and Central Park, West, Borough of Manhattan, provided said bay-windows shall be built so as to conform to the ordinance in such case made and provided, the work to be done at their own expense, under the direction of the Commissioner of Highways; such permission to continue only during the pleasure of the Municipal Assembly.

Adopted by the Board of Aldermen, May 9, 1899.

Adopted by the Council, May 16, 1899.

Approved by the Mayor, May 22, 1899.

DEPARTMENT OF EDUCATION.

DEPARTMENT OF EDUCATION,
CITY OF NEW YORK,
OFFICE OF THE SCHOOL BOARD FOR THE
BOROUGH OF RICHMOND,
SAVINGS BANK BUILDING,
STAPLETON, N. Y., June 2, 1899.

Supervisor of the City Record:

DEAR SIR—I beg to notify you that, at a meeting of this Board held yesterday, the following named persons were appointed Cleaners, to wit:

William R. Dixon, compensation at the rate of \$500 per annum; residence, Pleasant Plains, Borough of Richmond.

Edward M. Vroom, compensation at the rate of \$360 per annum; residence, Castleton Corners, Borough of Richmond.

John W. Homan, compensation at the rate of \$90 per annum; residence, Richmond, Borough of Richmond.

Respectfully,
FRANKLIN C. VITT,
Secretary, School Board, Borough of Richmond.

BOARD OF PUBLIC IMPROVEMENTS.

BOARD OF PUBLIC IMPROVEMENTS,
CITY OF NEW YORK,
No. 13 PARK ROW,
BOROUGH OF MANHATTAN,
NEW YORK, June 1, 1899.

Supervisor of the City Record:

DEAR SIR—I hereby notify you of the following-named changes in the list of employees in this office, viz.:

Resigned.

Frank Schlessinger, Computer in the Topographical Bureau.

Appointed.

Miss Bessie Ross, No. 468 Central Park, West, as Typewriter (on trial) in the President's office.

Very respectfully,
JOHN H. MOONEY,
Secretary.

DEPARTMENT OF BRIDGES.

DEPARTMENT OF BRIDGES,
CITY OF NEW YORK,
COMMISSIONER'S OFFICE,
PARK ROW BUILDING,
MANHATTAN, NEW YORK CITY, N. Y.,
May 25, 1899.

Supervisor of the City Record:

SIR—You are hereby notified that I have this day approved the appointment by Deputy Commissioner Matthew H. Moore, of the Borough of The Bronx, of Michael J. Barry, Laborer, No. 523 East One Hundred and Thirty-fourth street, at \$2.50 per day, to take effect May 29, 1899.

Respectfully,
JOHN L. SHEA,
Commissioner of Bridges.

DEPARTMENT OF PARKS.

THE CITY OF NEW YORK,
BOROUGH OF THE BRONX,
DEPARTMENT OF PARKS,
ZBROWSKI MANSION, CLAREMONT PARK,
June 1, 1899.

Supervisor of the City Record:

DEAR SIR—Pursuant to section 1546, chapter 378, Laws of 1897, I hereby notify you, for publication in the CITY RECORD, that, by order of the Commissioner, the following changes have been made in the working force of this Department:

Appointed.

John Kiernan, No. 516 East One Hundred and Thirty-seventh street, and Robert Harrington, No. 1635 Main street, West Farms, appointed Teamsters with team.

Compensation Increased, from \$1.76 to \$2 per Day.

Patrick Coyle, Laborer.
Frank E. A. Foxwell, Laborer.
Dan. M. Ryan, Laborer.
Wm. S. Vaughn, Laborer.
Michael Brennan, Laborer.

Respectfully yours,

MAX K. KAHN,
Private Secretary.

BUREAU OF MUNICIPAL STATISTICS.

BUREAU OF MUNICIPAL STATISTICS,
Nos. 13-21 PARK ROW, ROOM 1911,
BOROUGH OF MANHATTAN,
NEW YORK, June 2, 1899.

Supervisor of the City Record:

DEAR SIR—As required by section 1546, Laws of 1897, I respectfully notify you that I have this day appointed George J. Muller as Office Boy in this Bureau at a salary at the rate of \$300 per annum, subject to the rules and regulations of the Municipal Civil Service Commission and the approval of the Board of Estimate and Apportionment, as authorized by section 134, chapter 378, Laws of 1897.

Very respectfully yours,

JOHN T. NAGLE,
Chief of the Bureau of Municipal Statistics.

MUNICIPAL ASSEMBLY.

To whom it may concern:

Notice is hereby given that a public hearing will be held before the Committee on Railroads of the Council, on Thursday, June 8, 1899, at 2 o'clock P. M., in the Council Chamber, City Hall, to consider the question of abandonment of tracks by the Union Railway Company, on Willis avenue, Borough of The Bronx.

All persons interested are invited to attend.
P. J. SCULLY,
City Clerk.

OFFICIAL DIRECTORY.

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

EXECUTIVE DEPARTMENT.

Mayor's Office.

No. 6 City Hall 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.
ROBERT A. VAN WYCK, Mayor.
ALFRED M. DOWNES, Private Secretary.

Bureau of Licenses.

9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.
DAVID J. ROCHE, Chief of Bureau.
Principal Office, Room 1, City Hall. GEORGE W. BROWN, Jr., Deputy Chief in Boroughs of Manhattan and The Bronx.
Branch Office, Room 2, Borough Hall, Brooklyn; WILLIAM H. JORDAN, Deputy Chief in Borough of Brooklyn.
Branch Office, "Richmond Building," New Brighton, S. I.; WILLIAM H. MCCABE, Deputy Chief in Borough of Richmond.
Branch Office, "Hackett Building," Long Island City; PETER FLANAGAN, Deputy Chief in Borough of Queens.

THE CITY RECORD OFFICE.

And Bureau of Printing, Stationery and Blank Books
No. 2 City Hall, 9 A. M. to 5 P. M., Saturday, 9 A. M. to 12 M.
WILLIAM A. BUTLER, Supervisor; SOLON BERRICK, Deputy Supervisor; THOMAS C. COWELL, Deputy Supervisor and Accountant.

COMMISSIONERS OF ACCOUNTS.

Rooms 114 and 115 Stewart Building, 9 A. M. to 4 P. M.
JOHN C. HERTLE and EDWARD OWEN.

BOARD OF ARMORY COMMISSIONERS.

THE MAYOR, Chairman; PRESIDENT OF DEPARTMENT OF TAXES AND ASSESSMENTS, Secretary; HENRY S. KEARNEY, McCOSKRY BUTT and JAMES MCLEER, Commissioners.
Address THOMAS L. FEITNER, Stewart Building.
Office hours, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

MUNICIPAL ASSEMBLY.

THE COUNCIL.

RANDOLPH GUGGENHEIMER, President of the Council.
P. J. SCULLY, City Clerk.
Clerk's office open from 10 A. M. to 4 P. M.; Saturdays, 10 A. M. to 12 M.

BOARD OF ALDERMEN.

THOMAS F. WOODS, President.
MICHAEL F. BLAKE, Clerk.

BOROUGH PRESIDENTS.

Borough of Manhattan.
Office of the President of the Borough of Manhattan
Nos. 10, 11 and 12 City Hall. 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.
JAMES J. COOGAN, President.
IRA EDGAR RIDER, Secretary.

Borough of The Bronx.

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

Borough of Brooklyn.

President's Office, No. 1 Borough Hall. 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.
EDWARD M. GROUT, President.

Borough of Queens.

FREDERICK BOWLEY, President.
Office, Long Island City. 9 A. M. until 4 P. M.; Saturdays, from 9 A. M. until 12 M.

Borough of Richmond.

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

PUBLIC ADMINISTRATOR.

No. 119 Nassau street, 9 A. M. to 4 P. M.
WILLIAM M. HORS, Public Administrator.

AQUEDUCT COMMISSIONERS.

Room 209 Stewart Building, 5th floor, 9 A. M. to 4 P. M.
JOHN J. RYAN, MAURICE J. POWER, WILLIAM H. TEN EYCK, JOHN P. WINDOLPH and THE MAYOR, and COMPTROLLER, Commissioners; HARRY W. WALKER, Secretary, A. FTELEY, Chief Engineer.

DEPARTMENT OF FINANCE.

Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
BIRD S. COLER, Comptroller.
MICHAEL T. DALY, EDGAR J. LEVEY, Deputy Comptrollers.

Auditing Bureau.

JOHN F. GOULDSBURY, First Auditor of Accounts, Borough of Manhattan.
EDWARD J. CONNELL, Auditor of Accounts, Borough of The Bronx.
WILLIAM McKINNY, First Auditor of Accounts, Borough of Brooklyn.
FRANCIS R. CLAIR, Auditor of Accounts, Borough of Queens.
WALTER H. HOLT, Auditor of Accounts, Borough of Richmond.

Bureau for the Collection of Assessments and Arrears.

EDWARD GILON, Collector of Assessments and Arrears.
JOHN KELLEHER, Deputy Collector of Assessments and Arrears, Borough of Manhattan.
JAMES E. STANFORD, Deputy Collector of Assessments and Arrears, Borough of The Bronx.
MICHAEL O'KEEFE, Deputy Collector of Assessments and Arrears, Borough of Brooklyn.
JOHN F. ROGERS, Deputy Collector of Assessments and Arrears, Borough of Queens.
GEORGE BRAND, Deputy Collector of Assessments and Arrears, Borough of Richmond.

Bureau for the Collection of Taxes.

DAVID E. AUSTEN, Receiver of Taxes.
JOHN J. McDONOUGH, Deputy Receiver of Taxes, Borough of Manhattan.
JOHN B. UNDERHILL, Deputy Receiver of Taxes, Borough of The Bronx.
JAMES B. BOUCK, Deputy Receiver of Taxes, Borough of Brooklyn.
FREDERICK W. BLECKWENN, Deputy Receiver of Taxes, Borough of Queens.
MATTHEW S. TULLY, Deputy Receiver of Taxes, Borough of Richmond.

Bureau for the Collection of City Revenue and of Markets.

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

Bureau of the City Chamberlain.

PATRICK KEENAN, City Chamberlain.
JOHN H. CAMPBELL, Deputy Chamberlain.

Office of the City Paymaster.

No. 83 Chambers street and No. 65 Reade street.
JOHN H. TIMMERMAN, City Paymaster.

BOARD OF PUBLIC IMPROVEMENTS.

Nos. 13 to 21 Park Row, 18th floor, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.
MAURICE F. HOLAHAN, President.
JOHN H. MOONEY, Secretary.

Department of Highways.

Nos. 13 to 21 Park Row, 9 A. M. to 4 P. M.
JAMES P. KRATING, Commissioner of Highways.
WILLIAM N. SHANNON, Deputy for Manhattan.
THOMAS R. FARRELL, Deputy for Brooklyn.
JAMES H. MALONEY, Deputy for Bronx.
JOHN P. MADDEN, Deputy for Queens.
HENRY P. MORRISON, Deputy and Chief Engineer for Richmond. Office, "Richmond Building," corner Richmond Terrace and York avenue, New Brighton, S. I.

Department of Sewers.

Nos. 13 to 21 Park Row, 9 A. M. to 4 P. M.
JAMES KANE, Commissioner of Sewers.
MATTHEW F. DONOHUE, Deputy for Manhattan.
THOMAS J. BYRNES, Deputy for Bronx.
WILLIAM BRENNAN, Deputy for Brooklyn.
MATTHEW J. GOLDNER, Deputy Commissioner of Sewers, Borough of Queens.
HENRY P. MORRISON, Deputy Commissioner and Chief Engineer of Sewers, Borough of Richmond. Office, "Richmond Building," corner Richmond Terrace and York avenue, New Brighton, S. I.

Department of Bridges.

Nos. 13 to 21 Park Row, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.
JOHN L. SHEA, Commissioner.
THOMAS H. YORK, Deputy.
SAMUEL R. PROBASCO, Chief Engineer.
MATTHEW H. MOORE, Deputy for Bronx.
HARRY BEAM, Deputy for Brooklyn.
JOHN E. BACKUS, Deputy for Queens.

Department of Water Supply.

No. 150 Nassau street, 9 A. M. to 4 P. M.
WILLIAM DALTON, Commissioner of Water Supply.
JAMES H. HASLIN, Deputy Commissioner.
GEORGE W. BIRDSALL, Chief Engineer.
W. G. BYRNE, Water Register.
JAMES MORFETT, Deputy Commissioner, Borough of Brooklyn, Municipal Building.
WILLIAM RASQUIN, Jr., Deputy Commissioner, Borough of Queens, Old Town Hall, Flushing.

THOMAS J. MULLIGAN, Deputy Commissioner, Borough of The Bronx, Crotona Park Building.
HENRY P. MORRISON, Deputy Commissioner, Borough of Richmond, Office, "Richmond Building," corner Richmond Terrace and York Avenue, New Brighton, S. I.

Department of Street Cleaning.

Nos. 13 to 21 Park Row, 9 A. M. to 4 P. M.
JAMES MCCARTNEY, Commissioner.
F. M. GIBSON, Deputy Commissioner for Borough of Manhattan, No. 346 Broadway.
PATRICK H. QUINN, Deputy Commissioner for Borough of Brooklyn, Room 37 Municipal Building.
JOSEPH LIEBERTZ, Deputy Commissioner for Borough of The Bronx, No. 635 East One Hundred and Fifty-second street.
JOHN P. MADDEN, Deputy Commissioner for Borough of Queens, Municipal Building, Long Island City.

Department of Buildings, Lighting and Supplies.
Nos. 13 to 21 Park Row, 9 A. M. to 4 P. M.
HENRY S. KEARNY, Commissioner of Public Buildings, Lighting and Supplies.
PETER J. DOOLING, Deputy Commissioner for Manhattan.
WILLIAM WALTON, Deputy Commissioner for Brooklyn.
JOEL FOWLER, Deputy Commissioner for Queens.
EDWARD I. MILLER, Deputy Commissioner for Richmond.

LAW DEPARTMENT.

Office of Corporation Counsel.

Staats-Zeitung Building, 3d and 4th floors 9 A. M. to 5 P. M.; Saturdays, 9 A. M. to 12 M.
JOHN WHALEN, Corporation Counsel.
THEODORE CONNOLLY, W. W. LAUD, JR., CHARLES BLANDY, Assistants.
WILLIAM J. CARR, Assistant Corporation Counsel for Brooklyn.

Bureau for Collection of Arrears of Personal Taxes.
Stewart Building, Broadway and Chambers street, 9 A. M. to 4 P. M.
JAMES C. SPENCER, Assistant Corporation Counsel.

Bureau for the Recovery of Penalties.

Nos. 119 and 121 Nassau street.
ADRIAN T. KIERNAN, Assistant Corporation Counsel.
Bureau of Street Openings.
Nos. 90 and 92 West Broadway.
JOHN P. DUNN, Assistant to Corporation Counsel.

POLICE DEPARTMENT.

Central Office.

No. 300 Mulberry street, 9 A. M. to 4 P. M.
BERNARD J. YORK, President of the Board; JOHN B. SEXTON, JACOB HESS, HENRY E. ABELL, Commissioners.

DEPARTMENT OF PUBLIC CHARITIES.

Central Office.

Foot of East Twenty-sixth street, 9 A. M. to 4 P. M.
JOHN W. KELLER, President of the Board; Commissioner for Manhattan and Bronx.
THOMAS S. BRENNAN, Deputy Commissioner.
ADOLPH SIMIS, JR., Commissioner for Brooklyn and Queens, Nos. 126 and 128 Livingston street, Brooklyn.
EDWARD GLINNEN, Deputy Commissioner.
JAMES FRENEY, Commissioner for Richmond.
Plans and Specifications, Contracts, Proposals and Estimates for Work and Materials for Building, Repairs and Supplies, Bills and Accounts, 9 A. M. to 4 P. M. Saturdays, 12 M.
Out-door Poor Department. Office hours, 8.30 A. M. to 4.30 P. M.

DEPARTMENT OF CORRECTION.

Central Office.

No. 148 East Twentieth street, 9 A. M. to 4 P. M.
FRANCIS J. LANTY, Commissioner.
N. O. FANNING, Deputy Commissioner.
JAMES J. KIRWIN, Deputy Commissioner for Boroughs of Brooklyn and Queens.

FIRE DEPARTMENT.

Office hours for all, except where otherwise noted, from 9 A. M. to 4 P. M.; Saturdays, 12 M.

Headquarters.

Nos. 157 and 159 East Sixty-seventh street.
JOHN J. SCANNELL, Fire Commissioner.
JAMES H. TULLY, Deputy Commissioner, Boroughs of Brooklyn and Queens.
AUGUSTUS T. DOCHARTY, Secretary.
EDWARD F. CROKER, Acting Chief of Department, and in Charge of Fire-alarm Telegraph.
JAMES DALE, Deputy Chief, in Charge of Boroughs of Brooklyn and Queens.
GEORGE E. MURRAY, Inspector of Combustibles.
PETER SEERY, Fire Marshal, Boroughs of Manhattan The Bronx and Richmond.
ALONZO BRYMER, Fire Marshal, Boroughs of Brooklyn and Queens.
Central Office open at all hours.

DEPARTMENT OF HEALTH.

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

MICHAEL C. MURPHY, President, and WILLIAM T. JENKINS, M. D., JOHN B. COSBY, M. D., THE PRESIDENT OF THE POLICE BOARD, *ex-officio*, and the HEALTH OFFICER OF THE PORT, *ex-officio*, Commissioners.
EMMONS CLARK, Secretary.
CHARLES F. ROBERTS, M. D., Superintendent, Borough of Manhattan.
EUGENE MONAHAN, M. D., Assistant Sanitary Superintendent, Borough of The Bronx.
ROBERT A. BLACK, M. D., Assistant Sanitary Superintendent, Borough of Brooklyn.
OBER L. LUSK, M. D., Assistant Sanitary Superintendent, Borough of Queens.
JOHN L. FEENEY, M. D., Assistant Sanitary Superintendent, Borough of Richmond.

DEPARTMENT OF PARKS.

Arsenal Building, Central Park, 9 A. M. to 4 P. M.; Saturdays, 12 M.
GEORGE C. CLAUSEN, President, Commissioner in Manhattan and Richmond.
GEORGE V. BROWER, Commissioner in Brooklyn and Queens.
AUGUST MORBUS, Commissioner in Borough of The Bronx, Zbrowski Mansion, Claremont Park.

DEPARTMENT OF DOCKS AND FERRIES.

Pier "A," N. R., Battery place.
J. SERGEANT CRAM, President; CHARLES F. MURPHY, Treasurer; PETER F. MEYER, Commissioners.
WILLIAM H. BURKE, Secretary.
Office hours, 9 A. M. to 4 P. M.; Saturdays, 12 M.

DEPARTMENT OF BUILDINGS.

Main Office, No. 220 Fourth avenue, Borough of Manhattan. Office hours, 9 A. M. to 4 P. M.; Saturday, 9 A. M. to 12 M.
THOMAS J. BRADY, President of the Board of Buildings and Commissioner for the Boroughs of Manhattan and The Bronx.
JOHN GUILFOYLE, Commissioner for the Borough of Brooklyn.
DANIEL CAMPBELL, Commissioner for the Boroughs of Queens and Richmond.
A. J. JOHNSON, Secretary.
Office of the Department for the Boroughs of Manhattan and The Bronx, No. 220 Fourth avenue, Borough of Manhattan.
Office of the Department for the Borough of Brooklyn, Borough Hall, Borough of Brooklyn.

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

DEPARTMENT OF TAXES AND ASSESSMENTS.
Stewart Building, 9 A. M. to 4 P. M.; Saturdays, 12 M.
THOMAS L. FREITNER, President of the Board; EDWARD C. SHEEHY, ARTHUR C. SALMON, THOMAS J. PATTERSON and WILLIAM GRELL, Commissioners.

BUREAU OF MUNICIPAL STATISTICS.
Nos. 13 to 21 Park Row, Room 1911. Office hours from 9 A. M. to 4 P. M.; Saturdays, from 9 A. M. to 12 M.
JOHN T. NAGLE, M. D., Chief of Bureau.
Municipal Statistical Commission: FREDERICK W. GRUBE, LL.D., HARRY PAYNE WHITNEY, ANTONIO RASINES, JULIUS G. KUGELMAN, RICHARD T. WILSON, JR., ERNEST HARVIER.

MUNICIPAL CIVIL SERVICE COMMISSION.
Criminal Court Building, Centre street, between Franklin and White streets, 9 A. M. to 4 P. M.
CHARLES H. KNOX, President, ROBERT E. DEVO and WILLIAM N. DYKMAN, Commissioners.
LEE PHILLIPS, Secretary.

BOARD OF ASSESSORS.

Office, No. 320 Broadway, 9 A. M. to 4 P. M.
EDWARD CAHILL, THOMAS A. WILSON, EDWARD MCCUE, PATRICK M. HAVERTY and JOHN B. MEYENBORG, Board of Assessors. WILLIAM H. JASPER, Secretary.

DEPARTMENT OF EDUCATION.

BOARD OF EDUCATION.

No. 146 Grand street, Borough of Manhattan, 9 A. M. to 5 P. M.; Saturdays, 9 A. M. to 12 M.
JOSEPH J. LITTLE, President; A. EMERSON PALMER, Secretary.

School Board for the Boroughs of Manhattan and The Bronx.

No. 146 Grand street, Borough of Manhattan.
JOSEPH J. LITTLE, President; ARTHUR MCMULLIN, Secretary.

School Board for the Borough of Brooklyn.

No. 131 Livingston street, Brooklyn.
CHARLES E. ROBERTSON, President; GEORGE G. BROWN, Secretary.

School Board for the Borough of Queens.

Flushing, L. I.
F. DE HAAS SIMONSON, President; JOSEPH H. FITZPATRICK, Secretary.

School Board for the Borough of Richmond.

Stapleton, Staten Island.
JOHN T. BURKE, President; FRANKLIN C. VITT, Secretary.

BOARD OF ESTIMATE AND APPOINTMENT.

The Mayor, Chairman; THOMAS L. FREITNER, President, Department of Taxes and Assessments, Secretary, the COMPTROLLER, PRESIDENT OF THE COUNCIL, and the CORPORATION COUNSEL, Members; CHARLES V. ADEE, Clerk.
Office of Clerk, Department of Taxes and Assessments, Stewart Building.

SHERIFF'S OFFICE.

Stewart Building, 9 A. M. to 4 P. M.
THOMAS J. DUNN, Sheriff; HENRY P. MULVANY, Under Sheriff.

SHERIFF'S OFFICE, KINGS COUNTY.

County Court-house, Brooklyn.
FRANK D. CRAMER, Sheriff; WILLIAM G. BOGEN-SCHULTZ, Under Sheriff.

COMMISSIONERS OF THE SINKING FUND.

The Mayor, Chairman; BIRD S. COLER, Comptroller; PATRICK KEENAN, Chamberlain; RANDOLPH GUGGENHEIMER, President of the Council, and ROBERT MUH, Chairman, Finance Committee, Board of Aldermen, Members. EDGAR J. LEVEY, Secretary.
Office of Secretary, Room No. 11, Stewart Building.

REGISTER'S OFFICE.

East side City Hall Park, 9 A. M. to 4 P. M.
ISAAC FROMME, Register; JOHN VON GLAHN, Deputy Register.

COMMISSIONER OF JURORS.

Room 127 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
CHARLES WEIDLE, Commissioner; JAMES E. CONNER, Deputy Commissioner.

SPECIAL COMMISSIONER OF JURORS.

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

COMMISSIONER OF JURORS, KINGS COUNTY.

3 Court-house.
WILLIAM A. FUREY, Commissioner.

SPECIAL COMMISSIONER OF JURORS, KINGS COUNTY.

No. 325 Fulton street.
EDWARD J. DOOLEY, Commissioner.

COMMISSIONER OF JURORS, QUEENS COUNTY.

EDWARD J. KNAUER, Commissioner.

COMMISSIONER OF JURORS, RICHMOND COUNTY.

CHARLES J. KULLMAN, Commissioner.

NEW YORK COUNTY JAIL.

No. 70 Ludlow street, 9 A. M. to 4 P. M.
PATRICK H. PICKETT, Warden.

COUNTY CLERK'S OFFICE.

Nos. 7 and 8 New County Court-house, 9 A. M. to 4 P. M.
WILLIAM SOMMER, County Clerk.
GEORGE H. FAHRBACH, Deputy.

DISTRICT ATTORNEY.

New Criminal Court Building, Centre street, 9 A. M. to 4 P. M.
ASA BIRD GARDINER, District Attorney; WILLIAM J. McKENNA, Chief Clerk.

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

Room 58, Schermerhorn Building, No. 96 Broadway. Meetings, Mondays, Wednesdays and Fridays, at 3 P. M.
WILLIAM E. STILLINGS, Chairman; WARREN W. FOSTER, CHARLES A. JACKSON, Commissioners.
LAMONT McLOUGHLIN, Clerk.

CORONERS.

Borough of Manhattan.
Office, New Criminal Court Building. Open at all times of day and night.
EDWARD T. FITZPATRICK, JACOB E. BAUSCH, EDWARD W. HART, ANTONIO ZUCCA.

Borough of The Bronx.

ANTHONY MCOWEN, THOMAS M. LYNCH.

Borough of Brooklyn.

ANTHONY J. BURGER, GEORGE W. DELAP.

Borough of Queens.

PHILIP T. CRONIN, DR. SAMUEL S. GUY, JR., LEONARD ROUFF, JR., Jamaica, L. I.

Borough of Richmond.

JOHN SHAVER, GEORGE C. TEAMER.

SURROGATES' COURT.

New County Court-house. Court opens at 10.30 A. M.; adjourns 4 P. M.
FRANK T. FITZGERALD, JAMES M. VARNUM, Surrogates; WILLIAM V. LEARY, Chief Clerk.

CITY MAGISTRATES' COURTS.

Courts open from 9 A. M. until 4 P. M.
City Magistrates—HENRY A. BRANN, ROBERT C. CORNELL, LEROY B. CRANE, JOSEPH M. DEUEL, CHARLES A. FLAMMER, HERMAN C. KUDLICH, CLARENCE W. MEADE, JOHN O. MOTT, JOSEPH POOL, CHARLES E. SIMMS, JR., THOMAS F. WENTWORTH, W. H. OLMSTED, LUDWIG F. THOMA, Secretary.
First District—Criminal Court Building.
Second District—Jefferson Market.
Third District—No. 69 Essex street.
Fourth District—Fifty-seventh street, near Lexington avenue.
Fifth District—One Hundred and Twenty-first street southeast corner of Sylvan place.
Sixth District—One Hundred and Fifty-eighth street and Third avenue.
Seventh District—Fifty-fourth street, west of Eighth avenue.

SECOND DIVISION.

Borough of Brooklyn.
First District—No. 318 Adams street. JACOB BRENNER, Magistrate.
Second District—Court and Butler streets. HENRY BRISTOW, Magistrate.
Third District—Myrtle and Vanderbilt avenues. CHARLES E. TEAL, Magistrate.
Fourth District—Nos. 6 and 8 Lee avenue. WILLIAM KRAMER, Magistrate.
Fifth District—Ewen and Powers streets. ANDREW LEMON, Magistrate.
Sixth District—Gates and Reid avenues. LEWIS R. WORTH, Magistrate.
Seventh District—No. 31 Grant street, Flatbush. ALFRED E. STEERS, Magistrate.
Eighth District—Coney Island. J. LOTT NOSTRAND, Magistrate.

Borough of Queens.
First District—Nos. 21 and 23 Jackson avenue, Long Island City. MATTHEW J. SMITH, Magistrate.
Second District—Flushing, Long Island. LUKE J. CONNORTON, Magistrate.
Third District—Far Rockaway, Long Island. EDMUND J. HEALY, Magistrate.

Borough of Richmond.
First District—New Brighton, Staten Island. JOHN CROAK, Magistrate.
Second District—Stapleton, Staten Island. NATHANIEL MARSH, Magistrate.
Secretary to the Board, GEORGE E. ENGLAND, Myrtle and Vanderbilt avenues, Borough of Brooklyn.

KINGS COUNTY SURROGATE'S COURT.

County Court-house, Brooklyn.
GEORGE B. ABBOTT, Surrogate; MICHAEL F. MCGOLDRICK, Chief Clerk.

KINGS COUNTY TREASURER.

Court-house, Room 14.
JOHN W. KIMBALL, Treasurer; THOMAS F. FARRELL, Deputy Treasurer.

THE COMMISSIONERS OF RECORDS.

Kings County.—Room 7, Hall of Records.
GEORGE E. WALDO, Commissioner.

EXAMINING BOARD OF PLUMBERS.

Rooms 14, 15 and 16 Nos. 149 to 151 Church street.
President, JOHN RENNEHAN; Secretary, JAMES E. MCGOVERN; Treasurer, EDWARD HALLEY, HORACE LOOMIS, P. J. ANDREWS, *ex-officio*.
Meet every Monday, Wednesday and Friday at 2 P. M.

SUPREME COURT.

County Court-house, 10.30 A. M. to 4 P. M.
Special Term, Part I, Room No. 2.
Special Term, Part II, Room No. 15.
Special Term, Part III, Room No. 19.
Special Term, Part IV, Room No. 11.
Special Term, Part V, Room No. 23.
Special Term, Part VI, Room No. 21.
Special Term, Part VII, Room No. 25.
Special Term, Part VIII, Room No. 34.
Trial Term, Part II, Room No. 16.
Trial Term, Part III, Room No. 17.
Trial Term, Part IV, Room No. 18.
Trial Term, Part V, Room No. 32.
Trial Term, Part VI, Room No. 31.
Trial Term, Part VII, Room No. 30.
Trial Term, Part VIII, Room No. 24.
Trial Term, Part IX, Room No. 22.
Naturalization Bureau, Room No. 26.
Justices—ABRAHAM R. LAWRENCE, CHARLES H. TRUAX, CHARLES F. MACLEAN, FREDERICK SMYTH, JAMES FITZGERALD, MILLS BEACH, DAVID LEVENTRITT, LEONARD A. CRIGGIE, HENRY W. BOOKSTAYER, HENRY BISCHOP, JR., JOHN J. FRIDMAN, GEORGE P. ANDREWS, P. HENRY DUGRO, DAVID MACADAM, HENRY R. BREKMAN, HENRY A. GILDERLEEVE, FRANCIS M. SCOTT, WILLIAM SOMMER, Clerk.

CITY COURT.

Brown-stone Building, City Hall Park.
General Term.
Trial Term, Part I.
Part II.
Part III.
Part IV.
Special Term Chambers will be held 10 A. M. to 4 P. M.
Clerk's Office, Brown-stone Building, No. 32 Chambers street, 9 A. M. to 4 P. M.
JAMES M. FITZSIMONS, Chief Justice; JOHN H. MCCARTHY, LEWIS J. CONLAN, EDWARD F. O'DWYER, JOHN P. SCHUCHMAN and THEODORE F. HASCALL, Justices. THOMAS F. SMITH, Clerk.

COURT OF SPECIAL SESSIONS.

Building for Criminal Courts, Centre street, between Franklin and White streets, Borough of Manhattan. Court opens at 10 A. M.
Justices, First Division—ELIZUR B. HINSDALE, WILLIAM TRAVERS JEROME, EPHRAIM A. JACOB, JOHN HAYES, WILLIAM C. HOLBROOK, WILLIAM M. FULLER, Clerk; JOSEPH H. JONES, Deputy Clerk.
Clerk's office open from 9 A. M. to 4 P. M.
Second Division—Trial days—Borough Hall, Brooklyn, Mondays, Wednesdays and Fridays, at 10 o'clock; Town Hall, Jamaica, Borough of Queens, Tuesdays, at 10 o'clock; Town Hall, New Brighton, Borough of Richmond, Thursdays, at 10 o'clock.
Justices—JOHN COURTNEY, HOWARD J. FORKER, PATRICK KEADY, JOHN FLEMING, THOMAS W. FITZGERALD, JOSEPH L. KERRIGAN, Clerk; CHARLES F. WOLZ, Deputy Clerk.
Clerk's office, Borough Hall, Borough of Brooklyn, open from 9 A. M. to 4 P. M.

COURT OF GENERAL SESSIONS.

Held in the building for Criminal Courts, Centre Elm, White and Franklin streets. Court opens at 11 o'clock.

RUFUS B. COWING, City Judge; JOHN W. GOFF, Recorder; JOSEPH E. NEWBURGER, MARTIN T. McMAHON and JAMES A. BLANCHARD, Judges of the Court of General Sessions. EDWARD R. CARROLL, Clerk.
Clerk's office open from 10 A. M. to 4 P. M.

Supreme Court, Part I, Criminal Trial Term.

Held in the building for Criminal Courts. Court opens at 10.30 A. M.
EDWARD R. CARROLL, Clerk. Hours from 10 A. M. to 4 P. M.

CRIMINAL DIVISION, SUPREME COURT.

New Criminal Court Building, Centre street. Court opens at 10.30 o'clock A. M.
EDWARD R. CARROLL, Clerk. Hours from 10 A. M. to 4 P. M.

MUNICIPAL COURTS.

Borough of Manhattan.
First District—Third, Fifth and Eighth Wards, and all that part of the First Ward lying west of Broadway and Whitehall street, including Governor's Island, Bedloe's Island, Ellis Island and the Oyster Islands, New Court-house, No. 128 Prince street, corner of Wooster street.
WAUHOPE LYNN, Justice. FRANK L. BACON, Clerk. Clerk's office open from 9 A. M. to 4 P. M.
Second District—Second, Fourth, Sixth and Fourteenth Wards, and all that portion of the First Ward lying south and east of Broadway and Whitehall street. Court-room, corner of Grand and Centre streets.
HERMANN BOLTE, Justice. FRANCIS MANGIN, Clerk. Clerk's office open from 9 A. M. to 4 P. M.
Third District—Ninth and Fifteenth Wards. Court room, southwest corner Sixth avenue and West Tenth street. Court open daily (Sundays and legal holidays excepted) from 9 A. M. to 4 P. M.
WM. F. MOORE, Justice. DANIEL WILLIAMS, Clerk.
Fourth District—Tenth and Seventeenth Wards. Court-room, No. 30 First street, corner Second avenue. Court opens 9 A. M. daily, and remains open to close of business.
GEORGE F. ROESCH, Justice. JOHN E. LYNCH, Clerk.
Fifth District—Seventh, Eleventh and Thirteenth Wards. Court-room, No. 154 Clinton street.
HENRY M. GOLDFOGLE, Justice. JEREMIAH HAYES, Clerk.
Sixth District—Eighteenth and Twenty-first Wards. Court-room, northwest corner Twenty-third street and Second avenue. Court opens 9 A. M. daily, and continues open to close of business.
DANIEL F. MARTIN, Justice. ABRAHAM BERNARD, Clerk.
Seventh District—Nineteenth Ward. Court-room, No. 151 East Fifty-seventh street. Court opens every morning at 9 o'clock (except Sundays and legal holidays), and continues open to close of business.
JOHN B. MCKEAN, Justice. PATRICK MCDAVITT, Clerk.
Eighth District—Sixteenth and Twentieth Wards. Court-room, northwest corner of Twenty-third street and Eighth avenue. Court opens at 9 A. M. and continues open to close of business.
Clerk's office open from 9 A. M. to 4 P. M. each Court day.
Trial days, Wednesdays, Fridays and Saturdays. Return days Tuesdays, Thursdays and Saturdays.
JOSEPH H. STINER, Justice. THOMAS COSTIGAN, Clerk.
Ninth District—Twelfth Ward, except that portion thereof which lies west of the centre line of Lenox or Sixth avenue, and of the Harlem river north of the terminus of Lenox avenue. Court-room, No. 170 East One Hundred and Twenty-first street, southeast corner of Sylvan place. Court opens every morning at 9 o'clock (except Sundays and legal holidays), and continues open to close of business.
JOSEPH P. FALLON, Justice. WILLIAM J. KENNEDY, Clerk.
Clerk's office open daily from 9 A. M. to 4 P. M.
Tenth District—Twenty-second Ward and all that portion of the Twelfth Ward which is bounded on the north by the centre line of One Hundred and Tenth street, on the south by the centre line of Eighty-sixth street, on the east by the centre line of Sixth avenue, and on the west by the North river. Court-room, No. 318 West Fifty-fourth street. Court opens daily (Sundays and legal holidays excepted) from 9 A. M. to 4 P. M.
JAMES A. O'GORMAN, Justice. JAMES J. GALLIGAN, Clerk.
Eleventh District—That portion of the Twelfth Ward which lies north of the centre line of West One Hundred and Tenth street and west of the centre line of Lenox or Sixth avenue, and of the Harlem river north of the terminus of Lenox or Sixth avenue. Court-room, corner of One Hundred and Twenty-sixth street and Columbus avenue. Court opens daily (Sundays and legal holidays excepted) from 10 A. M. to 4 P. M.
FRANCIS J. WORCESTER, Justice. ADOLPH N. DUMAHAUT, Clerk.
Borough of The Bronx.
First District—All that part of the Twenty-fourth Ward which was lately annexed to the City and County of New York by chapter 1034 of the Laws of 1895, comprising all of the late Town of Westchester and part of the Towns of Eastchester and Pelham, including the Villages of Wakefield and Williamsbridge. Court-room, Town Hall, Main street, Westchester Village. Court opens daily (Sundays and legal holidays excepted) from 9 A. M. to 4 P. M.
WILLIAM W. PENFIELD, Justice. JOHN N. STEWART, Clerk.
Second District—Twenty-third and Twenty-fourth Wards. Court-room, corner of Third avenue and One Hundred and Fifty-eighth street. Office hours from 9 A. M. to 4 P. M. Court opens at 9 A. M.
JOHN M. TIERNEY, Justice. HOWARD SPEAR, Clerk.
Borough of Brooklyn.
First District—Comprising First, Second, Third, Fourth, Fifth, Sixth, Tenth and Twelfth Wards of the Borough of Brooklyn. Court-house, northwest corner State and Court streets.
JACOB NEU, Justice. EDWARD MORAN, Clerk.
Clerk's office open from 9 A. M. to 4 P. M.
Second District—Seventh, Eighth, Ninth, Eleventh, Twentieth, Twenty-first, Twenty-second and Twenty-third Wards. Court-room located at No. 794 Broadway, Brooklyn.
GERARD B. VAN WART, Justice. WILLIAM H. AILEN, Chief Clerk.
Clerk's office open from 9 A. M. to 4 P. M.
Third District—Includes the Thirteenth, Fourteenth, Fifteenth, Sixteenth, Seventeenth, Eighteenth and Nineteenth Wards. Court-house, Nos. 6 and 8 Lee avenue, Brooklyn.
WILLIAM SCHNITZFARN, Justice. CHARLES A. CONRADY, Clerk.
Clerk's office open from 9 A. M. until 4 P. M. Court opens at 10 o'clock.
Fourth District—Twenty-fourth, Twenty-fifth, Twenty-sixth, Twenty-seventh and Twenty-eighth Wards. Court-room, No. 14 Howard avenue.
ADOLPH H. GORTING, Justice. HERMAN GOHLINGHOREST, Clerk; JAMES P. SINNOTT, Assistant Clerk.
Clerk's office open from 9 A. M. to 4 P. M.
Fifth District—Twenty-ninth, Thirtieth, Thirty-first and Thirty-second Wards. Court-room on Bath avenue and Bay Twenty-second street, Bath Beach.
CORNELIUS FERGUSON, Justice. JEREMIAH J. O'LEARY, Clerk.
Clerk's office open from 9 A. M. to 4 P. M.
Borough of Queens.
First District—First Ward (all of Long Island City, formerly composing five Wards). Court-room, Queens County Court-house (located temporarily).

THOMAS C. KADIAN, Justice. THOMAS F. KENNEDY, Clerk.
Clerk's office open from 9 A. M. to 4 P. M. each week day. Court held each day, except Saturday.

Second District—Second and Third Wards, which includes the territory of the late Towns of Newtown and Flushing. Court-room in Court-house of late Town of Newtown, corner of Broadway and Court street, Elmhurst, New York. P. O. address, Elmhurst, New York.

WILLIAM T. MONTEVERDE, Justice. HENRY WALTER, Jr., Clerk.
Clerk's office open from 9 A. M. to 4 P. M.

Third District—JAMES F. McLOUGHLIN, Justice; GEO. W. DAMON, Clerk.
Court-house, Town Hall, Jamaica.

Borough of Richmond.

First District—First and Third Wards (Towns of Castleton and Northfield). Court-room, former Village Hall, Lafayette avenue and Second street, New Brighton.

JOHN J. KENNEY, Justice. FRANCIS F. LEMAN, Clerk.
Court office open from 9 A. M. to 4 P. M. Court held each day, except Saturday, from 10 A. M.

Second District—Second, Fourth and Fifth Wards (Towns of Middletown, Southfield and Westfield). Court-room, former Edgewater Village Hall, Stapleton.

ALBERT REYNAUD, Justice. PETER TIERNAN, Clerk.
Court office open from 9 A. M. to 4 P. M. Court held each day from 10 A. M., and continues until close of business.

RICHMOND COUNTY.

COUNTY CLERK'S OFFICE.

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

SHERIFF.

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

DISTRICT ATTORNEY.

Port Richmond, S. I.
EDWARD S. RAWSON, District Attorney.

DISTRICT ATTORNEY, QUEENS COUNTY.

GEORGE W. DAVISON, District Attorney.

COUNTY JUDGE AND SURROGATE.

County Office Building, Richmond, S. I.
STEPHEN D. STEVENS, County Judge.

OFFICIAL PAPERS.

MORNING—"MORNING JOURNAL," "TELEGRAPH."
Evening—"Daily News," "Evening Sun."
Weekly—"Weekly Union."
Semi-weekly—"Harlem Local Reporter."
German—"Morgen Journal."

WILLIAM A. BUTLER,
Supervisor, City Record.

NOVEMBER 28, 1898.

THE COLLEGE OF THE CITY OF NEW YORK.

SEALED PROPOSALS WILL BE RECEIVED by the Executive Committee for the care, government and management of the College of The City of New York, until 4 o'clock P. M., on

FRIDAY, JUNE 16, 1899.

at No. 146 Grand street, Borough of Manhattan, for supplying the college buildings with two hundred and seventy-five (275) tons, more or less, of Broken Coal, and twenty-five (25) tons, more or less, of Stove Coal, all to be Plymouth Red Ash Coal, two thousand two hundred and forty (2,240) pounds to the ton, to be stored in the bins of the College at the expense of the contractor, and to be delivered in such quantities as may be required.

The contractor or contractors will be required to present with every bill for deliveries an original bill of lading as partial evidence of the kind and quality of the coal claimed to have been delivered, and with all bills to present an affidavit stating the quantity and quality of coal delivered, and certifying to the correctness of said claim.

All the coal to be delivered in pursuance of this contract is to be weighed at the College, on such scales as may be designated, said scales to be moved by the contractor or contractors, at their expense.

In all cases the weighing is to take place in the presence and under the supervision of Inspectors or Weighers designated by the Executive Committee.

Surety by one of the guarantee companies, for the faithful performance of the contract, will be required. The Executive Committee reserves the right to reject any or all of the proposals submitted.

The party submitting a proposal and the parties proposing to become sureties must each write his name and place of residence on said proposal.

Proposals to be addressed "To the Executive Committee for the care, etc., of the College of The City of New York."

VERNON M. DAVIS,
Chairman.

A. EMERSON PALMER,
Secretary.
Dated JUNE 3, 1899.

FIRE DEPARTMENT.

HEADQUARTERS FIRE DEPARTMENT,
NEW YORK, May 27, 1899.

SEALED PROPOSALS FOR FURNISHING this Department with the Fire Apparatus below specified will be received by the Fire Commissioner, at the office of the Fire Department, Nos. 157 and 159 East Sixty-seventh street, in the Borough of Manhattan, in The City of New York, until 10.30 o'clock A. M.,

FRIDAY, JUNE 9, 1899.

at which time and place they will be publicly opened by the head of said Department and read.

SIX FIRST-SIZE HOSE WAGONS, ONE SIXTY-FOOT BABCOCK AERIAL TURN TABLE HOOK AND LADDER TRUCK, OR EQUAL THERETO; THREE HAYES EXTENSION LADDER TRUCKS AND FIRE ESCAPES (LARGE SIZE), OR EQUAL THERETO, AND THREE COMBINATION HOOK AND LADDER TRUCKS AND CHEMICAL ENGINES.

For use in the Boroughs of Brooklyn and Queens.

The amount of security required is Eighteen Hundred Dollars for the Six First-size Hose Wagons, Sixteen Hundred Dollars for the Babcock Aerial Turn-table Hook and Ladder Truck, Five Thousand Seven Hundred Dollars for the Three Hayes Extension Ladder Trucks and Fire Escapes (large size) and Two Thousand Seven Hundred Dollars for the three Combination Hook and Ladder Trucks and Chemical Engines, and the time for delivery ninety days.

Separate bids must be made for each kind of apparatus as above.

The damages to be paid by the contractor for each day that the contract may be unfulfilled after the time specified for the completion thereof shall have expired, are fixed and liquidated at Ten (10) Dollars.

No estimate will be received or considered after the hour named.

The form of the agreement, with specifications, showing the manner of payment for the articles, may be seen and forms of proposals may be obtained at the office of the Department.

JOHN J. SCANNELL,
Commissioner.

HEADQUARTERS, FIRE DEPARTMENT,
NEW YORK, May 27, 1899.

SEALED PROPOSALS FOR FURNISHING this Department with the Fire Apparatus below specified will be received by the Fire Commissioner, at the office of the Fire Department, Nos. 157 and 159 East Sixty-seventh street, in the Borough of Manhattan, in The City of New York, until 10.30 o'clock A. M.,

FRIDAY, JUNE 9, 1899.

at which time and place they will be publicly opened by the head of said Department and read.

ONE THIRD-SIZE STEEL FRAME HOOK AND LADDER TRUCK, ONE FIRST-SIZE LA FRANCE STEAM FIRE ENGINE OR EQUAL THERETO, TWO COMBINATION CHEMICAL ENGINES AND HOSE WAGONS, TWO FIRST-SIZE HOSE WAGONS, ONE EIGHTY-FIVE FOOT "DEDERICK" AERIAL HOOK AND LADDER TRUCK OR EQUAL THERETO AND ONE FIRST-SIZE STEAM FIRE ENGINE WITH FOX SECTIONAL BOILER OR EQUAL THERETO.

The amount of security required is Five Hundred Dollars for the One Third Size Steel Frame Hook and Ladder Truck, Two Thousand Three Hundred Dollars for the One First Size La France Steam Fire Engine, Eighteen Hundred Dollars for the Two Combination Chemical Engines and Hose Wagons, Six Hundred Dollars for the Two First Size Hose Wagons, Seventeen Hundred Dollars for the one 85-foot "Dedrick" Aerial Hook and Ladder Truck, and Two Thousand Three Hundred Dollars for the One First Size Steam Fire Engine, with Fox Sectional Boiler; and the time for delivery is ninety days.

For use in the Boroughs of Manhattan and The Bronx. The damages to be paid by the contractor for each day that the contract may be unfulfilled after the time specified for the completion thereof shall have expired, are fixed and liquidated at the sum specified in the form of contract.

No estimate will be received or considered after the hour named.

The form of the agreement, with specifications, showing the manner of payment for the articles, may be seen and forms of proposals may be obtained at the office of the Department.

JOHN J. SCANNELL,
Commissioner.

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

PURSUANT TO THE PROVISIONS OF CHAPTER 537 of the Laws of 1893, entitled "An act providing for ascertaining and paying the amount of damages to lands and buildings suffered by reason of changes of grade of streets or avenues, made pursuant to chapter 721 of the Laws of 1887, providing for the depression of railroad tracks in the Twenty-third and Twenty-fourth Wards, in The City of New York, or otherwise," and the acts amendatory thereof and supplemental thereto, notice is hereby given that public meetings of the Commissioners appointed pursuant to said acts, will be held at Room 58, Schermerhorn Building, No. 96 Broadway, in The City of New York, on Monday, Wednesday and Friday of each week, at 2 o'clock P. M., until further notice.

Dated NEW YORK, April 17, 1899.

WILLIAM E. STILLINGS,
WARREN W. FOSTER,
CHARLES A. JACKSON,
Commissioners.

LAMONT McLOUGHLIN,
Clerk.

DEPARTMENT OF PUBLIC CHARITIES.

DEPARTMENT OF PUBLIC CHARITIES,
BOROUGH OF MANHATTAN AND THE BRONX,
FOOT OF EAST TWENTY-SIXTH STREET,
NEW YORK, May 31, 1899.

PROPOSALS FOR SEWING MACHINES FOR THE YEAR 1899.

BOROUGH OF MANHATTAN AND THE BRONX.

SEALED BIDS OR ESTIMATES FOR FURNISHING the above-mentioned Supplies, in conformity with samples and specifications, will be received at the Central Office of this Department, foot of East Twenty-sixth street, until 12 o'clock noon, on

MONDAY, JUNE 12, 1899.

Line Nos.
1485. 6 Sewing Machines, Wheeler & Wilson No. 9.
1486. 4 Sewing Machines, "Domestic" No. 11, with cover.

All goods to be delivered in installments as may be required during the year 1899, free of expense.

No empty packages are to be returned to bidders or contractors and none will be paid for by the Department.

The person or persons making any bid or estimate shall furnish the same in a sealed envelope, indorsed "Bid or Estimate for Sewing Machines," with his or their name or names, and the date of presentation, to the head of said Department, at the said office, on or before the day and hour above named, at which time and place the bids or estimates received will be publicly opened by the President of said Department, or his duly authorized agent, and read.

THE BOARD OF PUBLIC CHARITIES RESERVES THE RIGHT TO REJECT ALL BIDS OR ESTIMATES IF DEEMED TO BE FOR THE PUBLIC INTEREST, AS PROVIDED IN SECTION 419, CHAPTER 378, LAWS OF 1897.

No bid or estimate will be accepted from or contract awarded to any person who is in arrears to the Corporation upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corporation.

The award of the contract will be made as soon as practicable after the opening of the bids.

Delivery will be required to be made from time to time and in such quantities as may be directed by the said Commissioners.

Any bidder for this contract must be known to be engaged in and well prepared for the business, and must have satisfactory testimonials to that effect, and the person or persons to whom the contract may be awarded will be required to give security for the performance of the contract, by his or their bond, with two sufficient sureties, each in the penal amount of fifty (50) per cent. of the bid for each article. (No bonds or deposit required on bids under One Thousand Dollars.)

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

the VERIFICATION be made and subscribed by all the parties interested.

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders in The City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person making the estimate, they will, on its being so awarded, become bound as his sureties for its faithful performance, and that if he shall omit or refuse to execute the same, they will pay to the Corporation any difference between the sum to which he would be entitled on its completion and that which the Corporation may be obliged to pay to the person or persons to whom the contract may be awarded at any subsequent letting, the amount in each case to be calculated upon the estimated amount of the work by which the bids are tested. The consent above-mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in The City of New York, and is worth the amount of the security required for the completion of this contract over and above all his debts of every nature, and over and above his liabilities as bail, surety or otherwise, and that he has offered himself as a surety in good faith and with the intention to execute the bond required by section 12 of chapter 7 of the Revised Ordinances of The City of New York, if the contract shall be awarded to the person or persons for whom he consents to become surety. The adequacy and sufficiency of the security offered to be approved by the Comptroller of The City of New York.

No bid or estimate will be considered unless accompanied by either a certified check upon one of the State or National Banks of The City of New York, drawn to the order of the Comptroller, or money to the amount of five per centum of the amount of the security required for the faithful performance of the contract. Such check or money must not be inclosed in the sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimate box, and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited to and retained by The City of New York as liquidated damages for such neglect or refusal, but if he shall execute the contract within the time aforesaid the amount of his deposit will be returned to him.

Should the person or persons to whom the contract may be awarded neglect or refuse to accept the contract within five days after written notice that the same has been awarded to his or their bid or proposal, or if he or they accept but do not execute the contract and give the proper security, he or they shall be considered as having abandoned it and as in default to the Corporation, and the contract will be readvertised and relet, as provided by law.

The quality of the articles, supplies, goods, wares and merchandise must conform in every respect to the samples of the same on exhibition at the office of the said Department, or, in the absence of samples, to the printed specifications. Bidders are cautioned to examine the specifications for particulars of the articles, etc., required before making their estimates, and are cautioned against referring to any samples or specifications other than those furnished by the Department. Such references are cause for rejecting bids whereon they are written, and will in no case govern the action of the Department officers in passing upon tenders.

Bidders will state the price for each article, by which the bids will be tested.

Bidders will write out the amount of their estimates in addition to inserting the same in figures.

Payment will be made by a requisition on the Comptroller in accordance with the terms of the contract, or from time to time, as the Commissioners may determine.

The form of the contract, including specifications, and showing the manner of payment, can be obtained at the office of the General Bookkeeper and Auditor, foot of East Twenty-sixth street, and bidders are cautioned to examine each and all of its provisions carefully, as the Board of Public Charities will insist upon its absolute enforcement in every particular.

JOHN W. KELLER, President,
ADOLPH SIMIS, Jr., Commissioner,
JAMES FEENEY, Commissioner,
Department of Public Charities.

DEPARTMENT OF PUBLIC CHARITIES,
BOROUGH OF MANHATTAN AND THE BRONX,
FOOT OF EAST TWENTY-SIXTH STREET,
NEW YORK, May 31, 1899.

PROPOSALS FOR THE MATERIALS AND WORK NECESSARY FOR OVERHAULING, COMPLETE REPAIR AND MAINTENANCE OF INTERIOR TELEPHONES BELONGING TO THE DEPARTMENT OF PUBLIC CHARITIES LOCATED AS FOLLOWS:

60 Stations, Bellevue Hospital.
12 " City Hospital, B. I.
17 " Almshouse, B. I.
20 " Metropolitan Hospital, B. I.
34 " Infants' Hospital and Asylum and Schools, R. I.

SEALED BIDS OR ESTIMATES FOR THE above-mentioned work, in conformity with plans and specifications, will be received at the office of the Department of Public Charities, foot of East Twenty-sixth street, in The City of New York, until 12 o'clock M.,

MONDAY, JUNE 12, 1899.

The person or persons making any bid or estimate shall furnish the same in a sealed envelope, indorsed "Bid or Estimate for the Materials and Work necessary for overhauling, complete repair and maintenance of telephones located as specified," with his or their name or names, and the date of presentation, to the head of said Department, at the said office, on or before the day and hour above named, at which time and place the bids or estimates received will be publicly opened by the President of said Department, or his duly authorized agent, and read.

THE BOARD OF PUBLIC CHARITIES RESERVES THE RIGHT TO REJECT ALL BIDS OR ESTIMATES IF DEEMED TO BE FOR THE PUBLIC INTEREST, AS PROVIDED IN SECTION 419, CHAPTER 378, LAWS OF 1897.

No bid or estimate will be accepted from, or contract awarded to, any person who is in arrears to the Corporation upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corporation.

The award of the contract will be made as soon as practicable after the opening of the bids.

Any bidder for this contract must be known to be engaged in and well prepared for the business, and must have satisfactory testimonials to that effect; and the person or persons to whom the contract may be awarded will be required to give security for the performance of the contract, by his or their bond, with two sufficient sureties, each in the penal amount of One Thousand Five Hundred Dollars (\$1,500).

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

writing, of the party or parties making the estimate, that the several matters stated therein are in all respects true. Where more than one person is interested, it is requisite that the VERIFICATION be made and subscribed by all the parties interested.

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders, in The City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person making the estimate, they will, on its being so awarded, become bound as his sureties for its faithful performance, and that if he shall omit or refuse to execute the same they will pay to the Corporation any difference between the sum to which he would be entitled on its completion and that which the Corporation may be obliged to pay to the person or persons to whom the contract may be awarded at any subsequent letting, the amount in each case to be calculated upon the estimated amount of the work by which the bids are tested. The consent above-mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in The City of New York and is worth the amount of the security required for the completion of this contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety or otherwise, and that he has offered himself as a surety in good faith and with the intention to execute the bond required by section 12 of chapter 7 of the Revised Ordinances of The City of New York, if the contract shall be awarded to the person or persons for whom he consents to become surety. The adequacy and sufficiency of the security offered to be approved by the Comptroller of The City of New York.

No bid or estimate will be considered unless accompanied by either a certified check upon one of the National or State banks of The City of New York, drawn to the order of the Comptroller, or money to the amount of five per centum of the amount of the security required for the faithful performance of the contract. Such check or money must not be inclosed in the sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimate box, and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited to and retained by The City of New York as liquidated damages for such neglect or refusal, but if he shall execute the contract within the time aforesaid the amount of his deposit will be returned to him.

Should the person or persons to whom the contract may be awarded neglect or refuse to accept the contract within five days after written notice that the same has been awarded to his or their bid or proposal, or if he or they accept but do not execute the contract and give the proper security, he or they shall be considered as having abandoned it and as in default to the Corporation, and the contract will be readvertised and relet, as provided by law.

Bidders are cautioned to examine the plans and specifications for particulars of the work, etc., required before making their estimates, and are cautioned against referring to any specifications other than those furnished by the Department. Such references are cause for rejecting bids whereon they are written, and will in no case govern the action of the Department officers in passing upon tenders.

Bidders will write out the amount of their estimates in addition to inserting the same in figures.

Payment will be made by a requisition on the Comptroller, in accordance with the terms of the contract.

The form of the contract, including specifications, and showing the manner of payment, can be obtained and plans seen at the office of Supervising Engineer, foot of East Twenty-sixth street, New York City, and bidders are cautioned to examine each and all of its provisions carefully, as the Board of Public Charities will insist upon its absolute enforcement in every particular.

JOHN W. KELLER, President,
ADOLPH SIMIS, Jr., Commissioner,
JAMES FEENEY, Commissioner,
Department of Public Charities.

DEPARTMENT OF PUBLIC CHARITIES,
BOROUGH OF MANHATTAN AND THE BRONX,
FOOT OF EAST TWENTY-SIXTH STREET,
NEW YORK, May 29, 1899.

PROPOSALS FOR THE MATERIALS AND WORK REQUIRED FOR FURNISHING GAS AT BELLEVUE AND EMERGENCY HOSPITALS, DEPARTMENT OF PUBLIC CHARITIES, DURING THE YEAR 1899.

SEALED BIDS OR ESTIMATES FOR THE above-mentioned work, in conformity with plans and specifications, will be received at the office of the Department of Public Charities, foot of East Twenty-sixth street, in The City of New York, until 12 o'clock M.,

MONDAY, JUNE 12, 1899.

The person or persons making any bid or estimate shall furnish the same in a sealed envelope, indorsed "Bid or Estimate for the Materials and Work required for furnishing Gas at Bellevue and Emergency Hospitals," with his or their name or names, and the date of presentation, to the head of said Department, at the said office, on or before the day and hour above named, at which time and place the bids or estimates received will be publicly opened by the President of said Department, or his duly authorized agent, and read.

THE BOARD OF PUBLIC CHARITIES RESERVES THE RIGHT TO REJECT ALL BIDS OR ESTIMATES IF DEEMED TO BE FOR THE PUBLIC INTEREST, AS PROVIDED IN SECTION 419, CHAPTER 378, LAWS OF 1897.

No bid or estimate will be accepted from, or contract awarded to, any person who is in arrears to the Corporation upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corporation.

The award of the contract will be made as soon as practicable after the opening of the bids.

Any bidder for this contract must be known to be engaged in and well prepared for the business, and must have satisfactory testimonials to that effect, and the person or persons to whom the contract may be awarded will be required to give security for the performance of the contract, by his or their bond, with two sufficient sureties, each in the penal amount of One Thousand Dollars (\$1,000).

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

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders in The City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person making the estimate, they will, on its being so awarded, become bound as his sureties for its faithful performance; and that if he shall omit or refuse to execute the same, they will pay to the Corporation any difference between the sum to

which he would be entitled on its completion and that which the Corporation may be obliged to pay to the person or persons to whom the contract may be awarded at any subsequent letting, the amount in each case to be calculated upon the estimated amount of the work by which the bids are tested. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in The City of New York, and is worth the amount of the security required for the completion of this contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety or otherwise, and that he has offered himself as a surety in good faith, and with the intention to execute the bond required by section 12 of chapter 7 of the Revised Ordinances of The City of New York, if the contract shall be awarded to the person or persons for whom he consents to become surety. The adequacy and sufficiency of the security offered to be approved by the Comptroller of The City of New York.

No bid or estimate will be considered unless accompanied by either a certified check upon one of the National or State banks of The City of New York, drawn to the order of the Comptroller, or money to the amount of five per centum of the amount of the security required for the faithful performance of the contract. Such check or money must not be inclosed in the sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimate-box; and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited and retained by The City of New York as liquidated damages for such neglect or refusal; but if he shall execute the contract within the time aforesaid the amount of his deposit will be returned to him.

Should the person or persons to whom the contract may be awarded neglect or refuse to accept the contract within five days after written notice that the same has been awarded to his or their bid or proposal, or if he or they accept but do not execute the contract and give the proper security, he or they shall be considered as having abandoned it and as in default to the Corporation, and the contract will be readvertised and relet, as provided by law.

Bidders are cautioned to examine the plans and specifications for particulars of the work, etc., required before making their estimates, and are cautioned against referring to any specifications other than those furnished by the Department. Such references are cause for rejecting bids whereon they are written, and will in no case govern the action of the Department officers in passing upon tenders.

Bidders will write out the amount of their estimates in accordance with the terms of the contract.

The form of the contract, including specifications, and showing the manner of payment can be obtained and plans seen at the office of Supervising Engineer, foot of East Twenty-sixth street, New York City, and bidders are cautioned to examine each and all of its provisions carefully, as the Board of Public Charities will insist upon its absolute enforcement in every particular.

JOHN W. KELLER, President
ADOLPH SIMS, JR., Commissioner,
JAMES FEENEY, Commissioner,
Department of Public Charities.

DEPARTMENT OF EDUCATION.

SEALED PROPOSALS WILL BE RECEIVED by the Committee on Buildings of the Board of Education of The City of New York, at the Annex to the Hall of the Board, No. 585 Broadway, eleventh floor, Borough of Manhattan, until 4 o'clock P. M., on

MONDAY, JUNE 12, 1899,

for alterations, repairs, etc., at Public Schools 19, 20, 59, 74, 76 and 84, Borough of Manhattan; also for Furniture, Item 3, for Public School 173, Borough of The Bronx; also for Alterations and Additions to Heating Apparatus at Public Schools 57, 65, 68, 78 and 86, Borough of Brooklyn; also for Heating and Ventilating Apparatus and Electric-lighting Plant for Public School 63, Borough of Brooklyn; also for Heating and Ventilating Apparatus for Public School 75, Borough of Brooklyn.

Plans and specifications may be seen and blank proposals obtained at the Annex of the Hall of the Board of Education, Estimating Room, Nos. 419 and 421 Broome street, Borough of Manhattan.

The attention of bidders is expressly called to the time stated in the contract within which the work must be completed. They are expressly notified that the successful bidder will be held strictly to completion within said time.

The Committee reserves the right to reject any or all of the proposals submitted.

The party submitting a proposal, and the parties proposing to become sureties, must each write his name and place of residence on said proposal.

Two responsible and approved sureties, residents of this city, are required when the amount of the bid is less than two thousand dollars. Whenever the bid exceeds two thousand dollars the surety for the performance of the contract shall be a fidelity or surety company authorized to transact business by the laws of the State of New York, and authorized to become surety on such contract by a resolution of its Board of Directors.

No proposal will be considered from persons whose character and antecedent dealings with the Board of Education render their responsibility doubtful.

It is required, as a condition precedent to the reception or consideration of any proposals, that a certified check upon, or a certificate of deposit of, one of The State or National banks or trust companies of The City of New York, drawn to the order of the President of the Board of Education, shall accompany the proposal, to an amount of not less than three per cent. of such proposal when said proposal is for or exceeds ten thousand dollars; and to an amount of not less than five per cent. of such proposal when such proposal is for an amount under ten thousand dollars; that on demand, within one day after the awarding of the contract by the Committee, the President of the said Board will return all the deposits of checks and certificates of deposit made to the persons making the same, except that made by the person or persons whose bid has been accepted; and that if the person or persons whose bid has been accepted shall refuse or neglect, within five days after due notice has been given that the contract is ready for execution, to execute the same, the amount of the deposit or of the check or certificate of deposit made by him or them shall be forfeited and retained by this Board, not as a penalty, but as liquidated damages for such neglect or refusal, and shall be paid into the City Treasury to the credit of the Sinking Fund of The City of New York; but if the said person or persons whose bid has been accepted shall execute the contract within the time aforesaid, the amount of his or their deposit or check or certificate of deposit shall be returned to him or them.

Dated BOROUGH OF MANHATTAN, June 1, 1899.

RICHARD H. ADAMS,
CHARLES E. ROBERTSON,
GEORGE LIVINGSTON,
JOHN T. BURKE,
MILES M. O'BRIEN,
F. DE HASS SIMONSON,
JOHN R. THOMPSON,
Committee on Buildings.

SEALED PROPOSALS WILL BE RECEIVED by the Committee on Buildings of the Board of Education of The City of New York, at the Annex to the Hall of the Board, No. 585 Broadway, eleventh floor, Borough of Manhattan, until 4 o'clock P. M. on

MONDAY, JUNE 5, 1899,

for alterations, repairs, etc., at Public Schools 5, 46, 58, 60, 61, 62, 64, 87, 144, Boys' High School, Girls' High School and Truant School, Borough of Manhattan.

Plans and specifications may be seen and blank proposals obtained at the Annex of the Hall of the Board of Education, Estimating Room, Nos. 419 and 421 Broome street, Borough of Manhattan.

The attention of bidders is expressly called to the time stated in the contract within which the work must be completed. They are expressly notified that the successful bidder will be held strictly to completion within said time.

The Committee reserves the right to reject any or all of the proposals submitted.

The party submitting a proposal, and the parties proposing to become sureties, must each write his name and place of residence on said proposal.

Two responsible and approved sureties, residents of this city, are required when the amount of the bid is less than two thousand dollars. Whenever the bid exceeds two thousand dollars the surety for the performance of the contract shall be a fidelity or surety company authorized to transact business by the Laws of the State of New York, and authorized to become surety on such contract by a resolution of its Board of Directors.

No proposal will be considered from persons whose character and antecedent dealings with the Board of Education render their responsibility doubtful.

It is required, as a condition precedent to the reception or consideration of any proposals, that a certified check upon, or a certificate of deposit of, one of The State or National banks or trust companies of The City of New York, drawn to the order of the President of the Board of Education, shall accompany the proposal, to an amount of not less than three per cent. of such proposal when said proposal is for or exceeds ten thousand dollars; and to an amount of not less than five per cent. of such proposal when such proposal is for an amount under ten thousand dollars; that, on demand, within one day after the awarding of the contract by the Committee, the President of the said Board will return all the deposits of checks and certificates of deposit made to the persons making the same, except that made by the person or persons whose bid has been accepted; and that if the person or persons whose bid has been accepted shall refuse or neglect, within five days after due notice has been given that the contract is ready for execution, to execute the same, the amount of the deposit or of the check or certificate of deposit made by him or them shall be forfeited and retained by this Board, not as a penalty, but as liquidated damages for such neglect or refusal, and shall be paid into the City Treasury to the credit of the Sinking Fund of The City of New York; but if the said person or persons whose bid has been accepted shall execute the contract within the time aforesaid, the amount of his or their deposit or check or certificate of deposit shall be returned to him or them.

Dated BOROUGH OF MANHATTAN, May 24, 1899.

RICHARD H. ADAMS,
CHARLES E. ROBERTSON,
GEORGE LIVINGSTON,
JOHN T. BURKE,
MILES M. O'BRIEN,
F. DE HASS SIMONSON,
JOHN R. THOMPSON,
Committee on Buildings.

SEALED PROPOSALS WILL BE RECEIVED by the Committee on Buildings of the Board of Education of The City of New York, at the Annex to the Hall of the Board, No. 585 Broadway, eleventh floor, Borough of Manhattan, until 4 o'clock P. M. on

MONDAY, JUNE 5, 1899,

for alterations, repairs, etc., at Public Schools 9, 45, 55, 74, 75, 86, 96, 117 and 127, Borough of Manhattan.

Plans and specifications may be seen and blank proposals obtained at the Annex of the Hall of the Board of Education, Estimating Room, Nos. 419 and 421 Broome street, Manhattan.

The attention of bidders is expressly called to the time stated in the specifications within which the work must be completed. They are expressly notified that the successful bidder will be held strictly to completion within said time.

The Committee reserves the right to reject any or all of the proposals submitted.

The party submitting a proposal must write his name and place of residence on said proposal.

No proposal will be considered from persons whose character and antecedent dealings with the Board of Education render their responsibility doubtful.

Dated BOROUGH OF MANHATTAN, May 24, 1899.

RICHARD H. ADAMS,
CHARLES E. ROBERTSON,
GEORGE LIVINGSTON,
JOHN T. BURKE,
MILES M. O'BRIEN,
F. DE HASS SIMONSON,
JOHN R. THOMPSON,
Committee on Buildings.

SEALED PROPOSALS WILL BE RECEIVED by the Committee on Buildings of the Board of Education of The City of New York, at the Annex to the Hall of the Board, No. 585 Broadway, eleventh floor, Borough of Manhattan, until 4 o'clock P. M., on

MONDAY, JUNE 5, 1899,

for erecting addition to Public School 53, Borough of Brooklyn; also for alterations in and erecting addition to Public School 63, Borough of Brooklyn.

Plans and specifications may be seen, and blank proposals obtained, at the Annex of the Hall of the Board of Education, Estimating Room, Nos. 419 and 421 Broome street, Borough of Manhattan.

The attention of bidders is expressly called to the time stated in the contract within which the work must be completed. They are expressly notified that the successful bidder will be held strictly to completion within said time.

The Committee reserves the right to reject any or all of the proposals submitted.

The party submitting a proposal, and the parties proposing to become sureties, must each write his name and place of residence on said proposal.

Two responsible and approved sureties, residents of this city, are required when the amount of the bid is less than two thousand dollars. Whenever the bid exceeds two thousand dollars the surety for the performance of the contract shall be a fidelity or surety company authorized to transact business by the laws of the State of New York, and authorized to become surety on such contract by a resolution of its Board of Directors.

No proposal will be considered from persons whose character and antecedent dealings with the Board of Education render their responsibility doubtful.

It is required, as a condition precedent to the reception or consideration of any proposals, that a certified check upon, or a certificate of deposit of, one of The State or National Banks or Trust Companies of The City of New York, drawn to the order of the President of the Board of Education, shall accompany the proposal to an amount of not less than three per cent. of such proposal when said proposal is for or exceeds ten thousand dollars; and to an amount of not less than five per cent. of such proposal when such proposal is for an amount under ten thousand dollars; that on demand, within one day after the awarding of the contract by the Committee, the President of the said Board will return all the deposits of checks and certificates of deposit made to the persons making the same, except that made by the person or persons whose bid has been accepted; and that if the person or persons whose bid has been accepted shall refuse or neglect, within five days after due notice has been given that the contract

is ready for execution, to execute the same, the amount of the deposit or of the check or certificate of deposit made by him or them shall be forfeited and retained by this Board, not as a penalty, but as liquidated damages for such neglect or refusal, and shall be paid into the City Treasury to the credit of the Sinking Fund of The City of New York; but if the said person or persons whose bid has been accepted shall execute the contract within the time aforesaid, the amount of his or their deposit or check or certificate of deposit shall be returned to him or them.

Dated BOROUGH OF MANHATTAN, May 22, 1899.

RICHARD H. ADAMS,
CHARLES E. ROBERTSON,
GEORGE LIVINGSTON,
JOHN T. BURKE,
MILES M. O'BRIEN,
F. DE HASS SIMONSON,
JOHN R. THOMPSON,
Committee on Buildings.

BOARD OF PUBLIC IMPROVEMENTS.

BOARD OF PUBLIC IMPROVEMENTS,
NOS. 13 TO 21 PARK ROW,
BOROUGH OF MANHATTAN.

NOTICE IS HEREBY GIVEN THAT THE Board of Public Improvements of The City of New York, deeming it for the public interest so to do, proposes to alter the map or plan of The City of New York by closing and discontinuing Bay street, between Bay Ridge avenue and Sixty-eighth street, in the Borough of Brooklyn, City of New York, and that a meeting of the said Board will be held in the office of the said Board at No. 13 Park row, Borough of Manhattan, on the 14th day of June, 1899, at 2 o'clock P. M., at which such proposed closing and discontinuing will be considered by said Board; all of which is more particularly set forth and described in the following resolutions adopted by said Board on the 24th day of May, 1899, notice of the adoption of which is hereby given, viz:

Resolved, That the Board of Public Improvements of The City of New York, in pursuance of the provisions of section 436 of chapter 378, Laws of 1897, deeming it for the public interest so to do, proposes to alter the map or plan of The City of New York by closing and discontinuing Bay street, between Bay Ridge avenue and Sixty-eighth street, in the Borough of Brooklyn, City of New York, more particularly described as follows:

Beginning at a point in the northern line of Bay Ridge avenue, distant 176.80 feet northwesterly from the intersection of the western line of First avenue with the northern line of Bay Ridge avenue.

1st. Thence northwesterly along the northern line of Bay Ridge avenue for 50 feet.

2d. Thence northeasterly for 200 feet to a point in the northern line of Sixty-eighth street distant 202.09 feet northwesterly from the intersection of said line with the western line of First avenue.

3d. Thence southeasterly along the southern line of Sixty-eighth street for 50 feet.

4th. Thence southwesterly for 290 feet to the point of beginning.

Resolved, That this Board consider the proposed closing and discontinuing of the above-named street at a meeting of this Board, to be held in the office of this Board, on the 14th day of June, 1899, at 2 o'clock P. M.

Resolved, That the Secretary of this Board cause these resolutions, and a notice to all persons affected thereby, that the proposed closing and discontinuing of the above-named street will be considered at a meeting of this Board to be held at the aforesaid time and place, to be published in the CITY RECORD and corporation newspapers, for ten days continuously, Sundays and legal holidays excepted, prior to the 14th day of June, 1899.

Dated NEW YORK, June 1, 1899.

JOHN H. MOONEY,

Secretary.

BOARD OF PUBLIC IMPROVEMENTS,
NOS. 13-21 PARK ROW,
BOROUGH OF MANHATTAN.

NOTICE IS HEREBY GIVEN THAT THE Board of Public Improvements of The City of New York, deeming it for the public interest so to do, proposes to alter the map or plan of The City of New York by closing and discontinuing that portion of Van Brunt's or Bennett's lane, between Third avenue and Shore road, which is not included within Seventy-ninth street, in the Borough of Brooklyn, City of New York, and that a meeting of the said Board will be held in the office of the said Board, at Nos. 13-21 Park row, Borough of Manhattan, on the 7th day of June, 1899, at 2 o'clock P. M., at which such proposed closing and discontinuing will be considered by said Board; all of which is more particularly set forth and described in the following resolutions adopted by said Board on the 17th day of May, 1899, notice of the adoption of which is hereby given, viz:

Resolved, That the Board of Public Improvements of The City of New York, in pursuance of the provisions of section 436 of chapter 378, Laws of 1897, deeming it for the public interest so to do, proposes to alter the map or plan of The City of New York by closing and discontinuing that portion of Van Brunt's or Bennett's lane, between Third avenue and Shore road, which is not included within Seventy-ninth street, in the Thirtieth Ward, Borough of Brooklyn, City of New York, more particularly described as follows:

First Parcel.

Beginning at a point on the western line of Third avenue, as the same is laid down on the Commissioner's Map of the Town of New Utrecht, distant 84.56 feet southerly from the southern line of Seventy-ninth street:

1st. Thence for 33.16 feet southerly along the western line of Third avenue.

2d. Thence westerly and deflecting 95 degrees 35 minutes to seconds to the right for 703.34 feet to the eastern line of Second avenue.

3d. Thence northerly along the eastern line of Second avenue for 33.16 feet.

4th. Thence easterly for 703.34 feet to the point of beginning.

Second Parcel.

Beginning at a point on the western line of Second avenue, as the same is laid down on the Commissioner's Map of the Town of New Utrecht, distant 8.28 feet southerly from the southern line of Seventy-ninth street:

1st. Thence southerly along the western line of Second avenue for 33.16 feet.

2d. Thence westerly and deflecting 95 degrees 35 minutes to seconds to the right for 425.65 feet to the southern line of Seventy-ninth street.

3d. Thence easterly for 339.01 feet along the southern line of Seventy-ninth street.

4th. Thence easterly for 85.02 feet to the point of beginning.

Third Parcel.

Beginning at a point where the eastern line of First avenue intersects the northern line of Seventy-ninth street, as the same are laid down on the Commissioner's Map of the Town of New Utrecht:

1st. Thence northerly along the eastern line of First avenue for 0.19 feet.

2d. Thence easterly and deflecting 95 degrees 35 minutes to seconds to the right for 1.93 feet to the northern line of Seventy-ninth street.

3d. Thence westerly for 1.93 feet along the northern line of Seventy-ninth street to the point of beginning.

Resolved, That this Board consider the proposed closing and discontinuing of the above-named lane, at a meeting of this Board, to be held in the office of this Board, on the 7th day of June, 1899, at 2 o'clock P. M.

Resolved, That the Secretary of this Board cause these resolutions, and a notice to all persons affected thereby, that the proposed closing and discontinuing of the above-named lane will be considered at a meeting of this Board, to be held at the aforesaid time and place, to be published in the CITY RECORD and Corporation newspapers for ten days continuously, Sundays and legal holidays excepted, prior to the 7th day of June, 1899.

Dated NEW YORK, May 23, 1899.

JOHN H. MOONEY,

Secretary.

BOARD OF PUBLIC IMPROVEMENTS,
NOS. 13-21 PARK ROW,
BOROUGH OF MANHATTAN.

NOTICE IS HEREBY GIVEN THAT THE Board of Public Improvements of The City of New York, deeming it for the public interest so to do, proposes to alter the map or plan of The City of New York by laying out and extending East One Hundred and Sixty-fifth street, from Third avenue to Boston road, in the Borough of The Bronx, City of New York, and that a meeting of the said Board will be held in the office of the said Board at Nos. 13-21 Park row, Borough of Manhattan, on the 7th day of June, 1899, at 2 o'clock P. M., at which such proposed laying out and extending will be considered by said Board; all of which is more particularly set forth and described in the following resolutions adopted by said Board on the 27th day of May, 1899, notice of the adoption of which is hereby given, viz:

Resolved, That the Board of Public Improvements of The City of New York, in pursuance of the provisions of section 436 of chapter 378, Laws of 1897, deeming it for the public interest so to do, proposes to alter the map or plan of The City of New York by laying out and extending East One Hundred and Sixty-fifth street, from Third avenue to Boston road, in the Twenty-third Ward, Borough of The Bronx, City of New York, more particularly described as follows:

Beginning at a point in the eastern line of Third avenue, distant 145.84 feet southwesterly from the intersection of the eastern lines of Third avenue and Franklin avenue:

1st. Thence southwesterly along the eastern line of Third avenue for 19.56 feet.

2d. Thence southeasterly deflecting 74 degrees 40 minutes to the left for 21.91 feet.

3d. Thence southwesterly deflecting 7 degrees 50 minutes to seconds to the right for 171.33 feet to the western line of Boston road.

4th. Thence northeasterly along the western line of Boston road for 15.24 feet.

5th. Thence northwesterly for 203.42 feet to the point of beginning.

Resolved, That this Board consider the proposed laying out and extending of the above-named street at a meeting of this Board, to be held in the office of this Board, on the 7th day of June, 1899, at 2 o'clock P. M.

Resolved, That the Secretary of this Board cause these resolutions, and a notice to all persons affected thereby, that the proposed laying out and extending of the above-named street will be considered at a meeting of this Board to be held at the aforesaid time and place, to be published in the CITY RECORD for ten days continuously, Sundays and legal holidays excepted, prior to the 7th day of June, 1899.

Dated NEW YORK, May 23, 1899.

JOHN H. MOONEY,

Secretary.

BOARD OF PUBLIC IMPROVEMENTS,
NOS. 13-21 PARK ROW,
BOROUGH OF MANHATTAN.

NOTICE IS HEREBY GIVEN THAT THE Board of Public Improvements of The City of New York, deeming it for the public interest so to do, proposes to alter the map or plan of The City of New York by closing and discontinuing that portion of East Sixteenth street extending from Albemarle road to the Brooklyn and Brighton Beach Railroad, in the Borough of Brooklyn, City of New York, and that a meeting of the said Board will be held in the office of the said Board, at Nos. 13-21 Park row, Borough of Manhattan, on the 7th day of June, 1899, at 2 o'clock P. M., at which such proposed closing and discontinuing will be considered by said Board; all of which is more particularly set forth and described in the following resolutions adopted by said Board on the 17th day of May, 1899, notice of the adoption of which is hereby given, viz:

Resolved, That the Board of Public Improvements of The City of New York, in pursuance of the provisions of section 436 of chapter 378, Laws of 1897, deeming it for the public interest so to do, proposes to alter the map or plan of The City of New York by closing and discontinuing that portion of East Sixteenth street, extending from Albemarle road to the Brooklyn and Brighton Beach Railroad, in the Twenty-ninth Ward, Borough of Brooklyn, City of New York, more particularly described as follows:

Beginning at the intersection of the southern line of Albemarle road and the western line of East Sixteenth street, as the same are shown on the map of the Town of Flatbush, filed in the office of the Town Clerk of Flatbush, November 18, 1874:

1st. Thence easterly along said southern line of Albemarle road for 60 feet to the eastern line of East Sixteenth street.

2d. Thence southerly deflecting 90 degrees to the right along the eastern line of East Sixteenth street for 111.4+ feet to the northern line of the Brooklyn and Brighton Beach Railroad.

3d. Thence southwesterly along said northern line for 162.86+ feet to the western line of East Sixteenth street.

4th. Thence northerly along said western line for 262.80+ feet to the point of beginning.

Resolved, That this Board consider the proposed closing and discontinuing of the above-named street at a meeting of this Board, to be held in the office of this Board, on the 7th day of June, 1899, at 2 o'clock P. M.

Resolved, That the Secretary of this Board cause these resolutions, and a notice to all persons affected thereby, that the proposed closing and discontinuing of the above-named street will be considered at a meeting of this Board to be held at the aforesaid time and place, to be published in the CITY RECORD and Corporation newspapers for ten days continuously, Sundays and legal holidays excepted, prior to the 7th day of June, 1899.

Dated NEW YORK, May 23, 1899.

JOHN H. MOONEY,

Secretary.

NORMAL COLLEGE OF THE CITY OF NEW YORK.

SEALED PROPOSALS WILL BE RECEIVED by the Executive Committee for the care, government and management of the Normal College, until 4 o'clock P. M. on

THURSDAY, JUNE 15, 1899,

at the Hall of the Board of Education, No. 146 Grand street, Borough of Manhattan, for supplying the college buildings with five hundred (500) tons, more or less, of Egg Size Coal, and fifteen (15) tons, more or less, of Nut Size Coal, all to be Red Ash Coal, of the best quality, clean and in good order, two thousand two hundred and forty (2,240) pounds to a ton, to be stored in the bins of the College at the expense of the contractor furnishing the same, and to be delivered in such quantities and at such times as may be required by the executive committee.

The proposals must state the mines from which it is proposed to supply the coal (to be furnished from the mines named if accepted), and must state the price per ton of two thousand two hundred and forty (2,240) pounds.

The contractor or contractors will be required to present with every bill of delivery an original bill of lading as partial evidence of the kind and quality of the coal claimed to have been delivered, and with each bill

to present an affidavit stating the quantity and quality of coal delivered, and certifying to the correctness of said claim.

All the coal to be delivered in pursuance of this contract is to be weighed at the College buildings, on such scales as may be designated, said scales to be moved by the contractor or contractors, at their expense.

In all cases the coal will be inspected and weighed in the presence and under the supervision of Inspectors or Weighers designated by the Executive Committee.

Surety by one of the guarantee companies, for the faithful performance of the contract, will be required. No compensation above the contract price will be allowed for delivering said coal at the buildings of the Normal College.

The Executive Committee reserves the right to impose such conditions and penalties in the contract as it may deem proper, and to reject any or all proposals received when deemed best for the public interest.

Proposals must be addressed to the Executive Committee for the Normal College of The City of New York, at No. 146 Grand street, Borough of Manhattan.

GEORGE M. VAN HOSEN, Chairman

A. EMERSON PALMER, Secretary.

Dated Borough of Manhattan, June 2, 1899.

BOROUGH OF MANHATTAN.

OFFICE PRESIDENT OF THE BOROUGH OF MANHATTAN, New York, June 2, 1899.

NOTICE IS HEREBY GIVEN, IN ACCORDANCE with section 400 of the Charter of The City of New York, that a petition signed by residents of the Nineteenth District for Local Improvements, asking that One Hundred and Eighty street, from Amsterdam avenue to Kingsbridge road, be paved with asphalt-block pavement on concrete foundation, has been filed in this office, and is now ready for public inspection, and that a meeting of the Local Board of the Nineteenth District for Local Improvements will be held in the Borough Office, City Hall, on the 13th day of June, 1899, at 12 M., at which meeting said petition will be submitted to the Board.

JAMES J. COOGAN, President.

I. E. RIDER, Secretary.

POLICE DEPARTMENT.

PROPERTY CLERK'S OFFICE, POLICE DEPARTMENT OF THE CITY OF NEW YORK, Room 9, No. 300 Mulberry street, New York, May 25, 1899.

PUBLIC NOTICE IS HEREBY GIVEN THAT the Forty-second Auction Sale of Police and unclaimed property will be sold at public auction WEDNESDAY, JUNE 14, 1899, at Police Headquarters, at 11 A.M., of the following property, viz.:

Revolvers, Pistols, Knives, Razors, Tools, etc., Bicycles, Tricycles, Baby-carriages, Canes and Umbrellas, Condemned Police Equipment, consisting of Buttons, Wreaths, Sticks, Helmets, Cords and Tassels, Numbers, Gold Lace and Yellow cord, Iron, Lead, Brass and Lot of condemned police property. Furniture, etc., and a lot of miscellaneous property.

For particulars, see catalogues on day of sale. JOHN F. HARRIOT, Property Clerk.

POLICE DEPARTMENT—CITY OF NEW YORK, 1898.

OWNERS WANTED BY THE PROPERTY Clerk of the Police Department of The City of New York, No. 300 Mulberry street, Room No. 9, for the following property, now in his custody, without claimants: Boats, rope, iron, lead, male and female clothing, boots, shoes, wine, blankets, diamonds, canned goods, liquors, etc.; also small amount money taken from prisoners and found by Patrolmen of this Department.

JOHN F. HARRIOT, Property Clerk.

POLICE DEPARTMENT—CITY OF NEW YORK, BOROUGH OF BROOKLYN.

OWNERS WANTED BY THE DEPUTY PROPERTY Clerk of the Police Department of The City of New York—Office, Municipal Building, Borough of Brooklyn—for the following property now in his custody without claimants: Boats, rope, iron, lead, male and female clothing, boots, shoes, wine, blankets, diamonds, canned goods, liquors, etc.; also small amount money taken from prisoners and found by Patrolmen of this Department.

CHARLES D. BLATCHFORD, Deputy Property Clerk

DEPARTMENT OF STREET CLEANING.

PUBLIC NOTICE.

SALE OF STRUCTURAL STEEL MATERIAL USED IN POCKET DUMP AND IN A CONVEYOR, AND OF SCRAP IRON, AND OF HORSES.

NOTICE IS HEREBY GIVEN THAT ON THURSDAY, THE 15TH DAY OF JUNE, 1899,

at 11 o'clock A.M., at Stable "A," of the Department of Street Cleaning, at Seventeenth street and Avenue C, in the Borough of Manhattan, I shall sell at public auction, pursuant to section 541 of the Greater New York Charter, the following described property of the Department of Street Cleaning, to wit:

130,000 pounds structural steel (consisting of I beams, channels and angles).
40,000 pounds sheet steel.
160 link-belt conveyor buckets, shafting, castings, trunnion wheels, etc. (for a conveyor 312 feet long, with buckets 36 inches wide).
Also, 40,000 pounds, more or less, scrap iron, malleable, cast, wrought, etc.
N.B.—The above figures are approximate only.

F. W. GIBSON, Deputy Commissioner, Borough of Manhattan, designated with full powers of Commissioner. New York, May 29, 1899.

PUBLIC NOTICE.

SUPERSTRUCTURE OF STEEL POCKET DUMP OF THE DEPARTMENT OF STREET CLEANING AT THE FOOT OF WEST THIRTIETH STREET, IN THE BOROUGH OF MANHATTAN.

NOTICE IS HEREBY GIVEN THAT ON SATURDAY, THE 10TH DAY OF JUNE, 1899,

at 11 o'clock A.M., I shall sell at public auction, pursuant to section 541 of the Greater New York Charter, the entire superstructure of the steel pocket dump of the Department of Street Cleaning at the foot of West Thirtieth street (North river), Borough of Manhattan, the sale to take place at the said dump.

N.B.—The purchaser will be allowed two (2) weeks from the date of sale for taking down and removing the material of the said dump.

JAMES McCARTNEY, Commissioner of Street Cleaning. Dated New York, May 25, 1899.

PUBLIC NOTICE.

SUPERSTRUCTURE OF STEEL POCKET DUMP OF THE DEPARTMENT OF STREET CLEANING, AT THE FOOT OF WEST ONE HUNDRED AND THIRTY-FIRST STREET, IN THE BOROUGH OF MANHATTAN.

NOTICE IS HEREBY GIVEN THAT ON FRIDAY, THE 9TH DAY OF JUNE, 1899,

at 11 o'clock A.M., I shall sell at public auction, pursuant to section 541 of the Greater New York Charter, the entire superstructure of the steel pocket dump of the Department of Street Cleaning, at the foot of West One Hundred and Thirty-first street (North river), Borough of Manhattan, the sale to take place at the said dump.

N.B.—The purchaser will be allowed two (2) weeks from the date of sale for taking down and removing the material of the said dump.

JAMES McCARTNEY, Commissioner of Street Cleaning. Dated New York, May 25, 1899.

PERSONS HAVING BULKHEADS TO FILL, IN the vicinity of New York Bay, can procure material for that purpose—ashes, street sweepings, etc., such as is collected by the Department of Street Cleaning—free of charge, by applying to the Commissioner of Street Cleaning, 346 Broadway, Borough of Manhattan.

JAMES McCARTNEY, Commissioner of Street Cleaning

DEPARTMENT OF FINANCE.

NOTICE TO PROPERTY-OWNERS.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of The City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS in the BOROUGH OF THE BRONX:

TWENTY-THIRD WARD.

TINTON AVENUE—PAVING AND LAYING CROSSWALKS, between Westchester avenue and One Hundred and Forty-ninth street. Area of assessment: Both sides of Tinton avenue, between Westchester avenue and One Hundred and Forty-ninth street, and to the extent of half the blocks on the intersecting and terminating streets and avenue.

TWENTY-FOURTH WARD.

ONE HUNDRED AND NINETY-SEVENTH STREET—SEWER, between Webster and Decatur avenues; also SEWER IN DECATUR AVENUE, between East One Hundred and Ninety-seventh street and the street summits north and south of One Hundred and Ninety-seventh street. Area of assessment: Both sides of One Hundred and Ninety-seventh street, between Webster and Decatur avenues; also, both sides of Decatur avenue, between the street summits north and south of One Hundred and Ninety-seventh street.

UNDERCLIFF AVENUE—PAVING AND LAYING CROSSWALKS, from Sedgwick avenue to a point about 500 feet south of Washington Bridge. Area of assessment: Lots numbered 22, 20, 65 and 72 of Block No. 2533; Lot No. 1 of Block No. 2537; Lot No. 1 of Block No. 2538, and Lots numbered 22 and 24 of Block No. 2541.

—that the same were confirmed by the Board of Assessors on May 31, 1899, and entered on same date in the Record of Titles of Assessments Confirmed, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessment, interest will be collected thereon, as provided in section 1019 of said Greater New York Charter. Said section provides that, "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per cent. per annum, to be calculated from the date of such entry to the date of payment."

The above assessment is payable to the Collector of Assessments and Arrears, at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, at Crotona Park Building, corner of One Hundred and Seventy-seventh street and Third avenue, Borough of The Bronx, between the hours of 9 A.M. and 2 P.M., and on Saturdays from 9 A.M. to 12 M., and all payments made thereon on or before July 29, 1899, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per cent. per annum from the date of entry in the Record of Titles of Assessments in said Bureau to the date of payment.

BIRD S. COLER, Comptroller.

CITY OF NEW YORK—DEPARTMENT OF FINANCE, COMPTROLLER'S OFFICE, June 2, 1899.

NOTICE TO PROPERTY-OWNERS.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of The City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS, in the BOROUGH OF BROOKLYN:

TWENTY-FIFTH AND TWENTY-SIXTH WARDS.

NORMAN PLACE—SEWER, between Fulton and Truxton streets; also, SEWER IN TRUXTON STREET, between Norman place and Sackman street; also, SEWER IN CONWAY STREET, between Broadway and Norman place. Area of assessment: Both sides of Norman place and Truxton street, between Fulton and Sackman streets; both sides of Conway street, between Broadway and Norman place; east side of Sackman street, between Somers and Truxton streets, also, Lots numbered 41 to 44, inclusive, of Block No. 25, Twenty-sixth Ward; also, Lot No. 34, of Block No. 233, Twenty-sixth Ward.

TWENTY-EIGHTH WARD.

HAMBURG AVENUE—SEWER, between Cornelia and Cooper streets. Area of assessment: Both sides of Hamburg avenue, between Cornelia and Cooper streets; both sides of Decatur and Schaeffer streets, between Hamburg and Knickerbocker avenues.

—that the same were confirmed by the Board of Assessors on May 31, 1899, and entered on same date in the Record of Titles of Assessments Confirmed, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessment, interest will be collected thereon, as provided in section 1019 of said Greater New York Charter. Said section provides that, "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per cent. per annum, to be calculated from the date of such entry to the date of payment."

The above assessments are payable to the Collector of Assessments and Arrears at the office of the Bureau for the Collection of Assessments and Arrears of Taxes and

Assessments and of Water Rents, in the Municipal Building, Borough of Brooklyn, between the hours of 9 A.M. and 2 P.M., and on Saturdays from 9 A.M. to 12 M., and all payments made thereon on or before July 29, 1899, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per cent. per annum from the date of entry in the Record of Titles of Assessments in said Bureau to the date of payment.

BIRD S. COLER, Comptroller.

CITY OF NEW YORK—DEPARTMENT OF FINANCE, COMPTROLLER'S OFFICE, June 2, 1899.

NOTICE TO PROPERTY OWNERS.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of The City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS, in the BOROUGH OF MANHATTAN:

TWELFTH WARD. ONE HUNDRED AND TWENTY-SEVENTH STREET—REGULATING, GRADING, CURBING AND FLAGGING, between Boulevard and Riverside drive. Area of assessment: Both sides of One Hundred and Twentieth street, between Boulevard and Riverside drive, and to the extent of half the block on the intersecting and terminating avenues.

TERRACE VIEW AVENUE—REGULATING, GRADING CURBING AND FLAGGING, from Kingsbridge avenue (running in a circular direction) to Broadway and Two Hundred and Twenty-sixth street. Area of assessment: Both sides of Terrace View avenue, from Kingsbridge avenue (running in a circular direction) to Broadway and Two Hundred and Twenty-sixth street, and to the extent of half the blocks on the intersecting and terminating streets and avenues.

—that the same were confirmed by the Board of Assessors on May 31, 1899, and entered on same date in the Record of Titles of Assessments Confirmed, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessment, interest will be collected thereon, as provided in section 1019 of said Greater New York Charter. Said section provides that, "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per cent. per annum, to be calculated from the date of such entry to the date of payment."

The above assessment is payable to the Collector of Assessments and Arrears at the office of the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, No. 280 Broadway, Borough of Manhattan, between the hours of 9 A.M. and 2 P.M., and on Saturdays from 9 A.M. to 12 M., and all payments made thereon on or before July 29, 1899, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per cent. per annum from the date of entry in the Record of Titles of Assessments in said Bureau to the date of payment.

BIRD S. COLER, Comptroller.

CITY OF NEW YORK—DEPARTMENT OF FINANCE, COMPTROLLER'S OFFICE, June 2, 1899.

NOTICE TO PROPERTY-OWNERS.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of The City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS in the BOROUGH OF THE BRONX:

TWENTY-THIRD WARD.

ONE HUNDRED AND THIRTY-SIXTH STREET—PAVING, between Third and Lincoln avenues. Area of assessment: Both sides of One Hundred and Thirty-sixth street, between Third and Lincoln avenues, and to the extent of half the block on Third and Lincoln avenues.

WESTCHESTER AVENUE—BASIN, southeast corner of Union avenue. Area of assessment: East side of Westchester avenue, between Union and Prospect avenues.

TWENTY-FOURTH WARD.

MARION AVENUE (Hull avenue)—SEWER, between East Two Hundred and East Two Hundred and First streets. Area of assessment: Both sides of Marion avenue, between East Two Hundred and East Two Hundred and First streets.

—that the same were confirmed by the Board of Assessors on May 23, 1899, and entered on same date in the Record of Titles of Assessments Confirmed, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessment, interest will be collected thereon, as provided in section 1019 of said Greater New York Charter. Said section provides that, "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per cent. per annum, to be calculated from the date of such entry to the date of payment."

The above assessment is payable to the Collector of Assessments and Arrears, at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, at Crotona Park Building, corner of One Hundred and Seventy-seventh street and Third avenue, Borough of The Bronx, between the hours of 9 A.M. and 2 P.M., and on Saturdays from 9 A.M. to 12 M., and all payments made thereon on or before July 29, 1899, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per cent. per annum from the date of entry in the Record of Titles of Assessments in said Bureau to the date of payment.

BIRD S. COLER, Comptroller.

CITY OF NEW YORK—DEPARTMENT OF FINANCE, COMPTROLLER'S OFFICE, May 24, 1899.

NOTICE TO PROPERTY-OWNERS.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of The City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS in the BOROUGH OF BROOKLYN:

EIGHTH WARD.

SIXTH AVENUE—SEWER, between Forty-sixth and Forty-seventh streets; also, SEWER IN FORTY-SEVENTH STREET, between Fifth and Sixth avenues. Area of assessment: Both sides of Sixth avenue, between Forty-sixth and Forty-seventh streets and both sides of Forty-seventh street, between Fifth and Sixth avenues.

EIGHTH AND THIRTIETH WARDS.

SIXTIETH STREET—SEWER, between Fourth and Fifth avenues. Area of assessment: Both sides of Sixtieth street, between Fourth and Fifth avenues.

NINTH WARD.

EASTERN PARKWAY—SEWERS, from Classon avenue to street summit, west of Washington avenue. Area of assessment: Lots numbered 1 to 15, inclusive, 17 and 18, of Block No. 54; Lots numbered 24 to 19,

inclusive, of Block No. 55; Lot No. 26, of Block No. 71, and Lots numbered 49 to 71, inclusive, of Block No. 75.

TWELFTH WARD.

DWIGHT STREET—SEWER, between Wolcott and Columbia streets. Area of assessment: Both sides of Dwight street, from Wolcott street to Columbia street. Both sides of Delevan street, extending about 150 feet west of Dwight street; both sides of Verona street, from Columbia street, extending about 216 feet west of Dwight street; both sides of Tremont street, extending from Columbia street to a point distant about 285 feet west of Dwight street; both sides of William street, from Columbia street, extending about 260 feet west of Dwight street; both sides of King street, from a point distant about 230 feet east of Dwight street to a point distant about 260 feet west of Dwight street; both sides of Bush street, extending about 238 feet east of Dwight street.

SEVENTEENTH AND EIGHTEENTH WARDS. MEEKER AVENUE—SEWER, from Morgan avenue to Vandam street, also SEWER IN HAUSMAN STREET, from Meeker avenue northerly to sewer previously built. Area of assessment: Both sides of Meeker avenue, between Morgan avenue and Vandam street; both sides of Hausman street, from Meeker avenue, extending northerly a distance therefrom of about 410 feet.

EIGHTEENTH WARD.

OLD WOODPOINT ROAD—SEWER, between Jackson street and Maspeth avenue. Area of assessment: Both sides of Old Woodpoint road, between Jackson street and Maspeth avenue, and east side of Humboldt street, between Skillman and Maspeth avenues.

TWENTY-FOURTH WARD.

PARK PLACE—SEWER, between Albany and Troy avenues. Area of assessment: Both sides of Park place, between Albany and Troy avenues, and east side of Albany avenue, between Park place and Sterling place.

TWENTY-EIGHTH WARD.

HIMROD STREET—SEWER, between Irving and Wyckoff avenues. Area of assessment: Both sides of Himrod street, between Irving and Wyckoff avenues.

TWENTY-NINTH WARD.

EAST SEVENTEENTH STREET—SEWER, between Albemarle road (Avenue A) and Beverly road (Avenue B); also SEWER IN ALBEMARLE ROAD (Avenue A), between East Seventeenth and East Eighteenth streets. Area of assessment: Both sides of East Seventeenth street, between Albemarle road (Avenue A) and Beverly road (Avenue B), and south side of Albemarle road (Avenue A), between East Seventeenth and East Eighteenth streets.

OCEAN AVENUE—SEWER, between Avenue "E" and "Old Town Line." Area of assessment: Both sides of Ocean avenue, between Ditmas avenue (Avenue E) and Old Town Line.

—that the same were confirmed by the Board of Assessors on May 23, 1899, and entered on same date in the Record of Titles of Assessments Confirmed, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessment, interest will be collected thereon, as provided in section 1019 of said Greater New York Charter. Said section provides that, "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per cent. per annum, to be calculated from the date of such entry to the date of payment."

The above assessments are payable to the Collector of Assessments and Arrears at the office of the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, in the Municipal Building, Borough of Brooklyn, between the hours of 9 A.M. and 2 P.M., and on Saturdays from 9 A.M. to 12 M., and all payments made thereon on or before July 29, 1899, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per cent. per annum from the date of entry in the Record of Titles of Assessments in said Bureau to the date of payment.

BIRD S. COLER, Comptroller.

CITY OF NEW YORK—DEPARTMENT OF FINANCE, COMPTROLLER'S OFFICE, May 24, 1899.

INTEREST ON BONDS AND STOCKS OF THE CITY OF NEW YORK.

THE INTEREST DUE JULY 1, 1899, ON THE Registered Bonds and Stocks of the former City of New York; of the late City of Brooklyn; of the County of Kings, and of corporations in Queens and Richmond Counties, now included in The City of New York, will be paid on that day by the Comptroller, at his office Room 27, Stewart Building, corner of Broadway and Chambers street.

The Transfer Books thereof will be closed from May 31, 1899, to July 1, 1899.

The interest due July 1, 1899, on the Coupon Bonds and Stock of the former City of New York will be paid on that day by the Knickerbocker Trust Company, No. 66 Broadway.

The interest due July 1, 1899, on the Coupon Bonds of the late City of Brooklyn, will be paid on that day by the Nassau National Bank of Brooklyn, No. 26 Court street.

BIRD S. COLER, Comptroller.

CITY OF NEW YORK—DEPARTMENT OF FINANCE, COMPTROLLER'S OFFICE, May 21, 1899.

PETER F. MEYER, AUCTIONEER.

CORPORATION SALE OF REAL ESTATE.

PUBLIC NOTICE IS HEREBY GIVEN THAT the Commissioners of the Sinking Fund of The City of New York, by virtue of the powers vested in them by law, will offer for sale at public auction, on

WEDNESDAY, JUNE 28, 1899,

at 12 o'clock M., at the Comptroller's Office, No. 280 Broadway, Borough of Manhattan, City of New York, all the right title and interest of The City of New York, in and to the several parcels of land and premises situated in the Borough of Brooklyn, and described as follows:

Parcel No. 1.

All that certain parcel of land formerly part of the Flatbush Turnpike road, being that portion lying southwest of the centre line of said road, in the Borough of Brooklyn, included within the boundaries of certain lots designated by the numbers 6381 to 6385, both inclusive, in Block 126, which lots are described as follows:

Beginning at a point on the northeasterly side of Flatbush avenue 128.40 feet southeast of the southeasterly corner of Flatbush avenue and Avenue K, which point is 375 feet northwest of the northerly corner of Flatbush avenue and Hubbard place; thence southeasterly along Flatbush avenue 96 feet; thence northeasterly at right angles to Flatbush avenue 100 feet; thence northwesterly parallel with Flatbush avenue 96 feet; thence southwesterly at right angles to Flatbush avenue 100 feet to the point or place of beginning.

Parcel No. 2.

All that certain parcel of land formerly part of the Old Hunter Fly road, in the Borough of Brooklyn, running through certain lots on Ralph avenue, which lots are bounded and described as follows:

Beginning at a point on the easterly side of Ralph avenue, distant 40 feet from the southeasterly corner of Ralph avenue and Butler street; running thence south-

erly along Ralph avenue 60 feet; thence easterly and at right angles to Ralph avenue 100 feet; thence northerly and parallel to Ralph avenue 60 feet; thence westerly and at right angles to Ralph avenue 100 feet to the point or place of beginning.

Parcel No. 3.

All that certain parcel of land formerly part of Reid's lane or road, in the Borough of Brooklyn, running through certain lots known as numbers 278, 280, 284 and 286 Reid avenue, and numbers 330 and 332 Macon street, which lots are bounded and described as follows: Beginning at the southwesterly corner of Macon street and Reid avenue; thence southwesterly along the westerly side of Reid avenue 100 feet; thence westerly parallel with Macon street 125 feet; thence northerly parallel with Reid avenue 100 feet to the southerly side of Macon street; thence easterly along the southerly side of Macon street 125 feet to the point or place of beginning.

Each of the said several parcels to be sold upon the following

TERMS AND CONDITIONS OF SALE.

The highest bidder for each parcel will be required to pay the full amount of his bid or purchase money and the auctioneer's fee at the time of sale, together with the further sum of \$75 for expenses of the sale, examinations, conveyance, etc.

The quit claim deeds for the several parcels to be delivered within thirty days from the date of sale.

The Comptroller may, at his option, resell the property struck off to the highest bidder who shall fail to comply with the terms of sale, and the party who fails to comply therewith will be held liable for any deficiency resulting from such resale.

The right to reject any bid is reserved.

The Maps of the several parcels of property to be sold may be seen upon application at the Comptroller's Office, No. 280 Broadway, Borough of Manhattan, City of New York.

By order of the Commissioners of the Sinking Fund, under resolutions adopted May 17, 1899.

BIRD S. COLER,

Comptroller.

CITY OF NEW YORK—DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE, May 18, 1899.

NOTICE TO PROPERTY OWNERS.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of the City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS, in the BOROUGH OF MANHATTAN:

TWELFTH WARD.

ONE HUNDRED AND SIXTEENTH STREET—REGULATING, GRADING, CURBING AND FLAGGING, between Boulevard and Riverside drive. Area of assessment: Both sides of One Hundred and Sixteenth street, between Boulevard and Riverside drive, and to the extent of half the block, north and south of One Hundred and Sixteenth street, between Boulevard and Riverside drive.

ONE HUNDRED AND SIXTY-SECOND STREET—REGULATING, GRADING, CURBING AND FLAGGING, between Amsterdam and Edgecombe avenues. Area of assessment: South side of One Hundred and Sixty-second street, between Edgecombe avenue and Junet terrace and north side of One Hundred and Sixty-second street on Lots numbered 33 to 49 inclusive of Block No. 2110.

WICKER PLACE—REGULATING, GRADING, CURBING AND FLAGGING, between Jansen and Kingsbridge avenues. Area of assessment: Both sides of Wicker place, between Jansen and Kingsbridge avenues, and to the extent of half the block on Van Corlear place.

—that the same were confirmed by the Board of Assessors on May 16, 1899, and entered on same date in the Record of Titles of Assessments Confirmed, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments, interest will be collected thereon, as provided in section 1019 of said Greater New York Charter. Said section provides that, "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per cent. per annum, to be calculated from the date of such entry to the date of payment."

The above assessment is payable to the Collector of Assessments and Arrears at the office of the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, No. 280 Broadway, Borough of Manhattan, between the hours of 9 A. M. and 2 P. M., and on Saturdays from 9 A. M. to 12 M., and all payments made thereon on or before July 15, 1899, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per cent. per annum from the date of entry in the Record of Titles of Assessments in said Bureau to the date of payment.

BIRD S. COLER,

Comptroller.

CITY OF NEW YORK—DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE, May 18, 1899.

NOTICE TO PROPERTY OWNERS.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of the City of New York hereby gives public notice to all persons, owners of property, affected by the following assessment for LOCAL IMPROVEMENTS in the BOROUGH OF RICHMOND:

FIRST WARD.

SEWER IN JEWETT AVENUE, RICHMOND TURNPIKE, POST AVENUE, GREENLEAF AVENUE, DUBOIS AVENUE, CHERRY LANE, EGBERT AVENUE, MARIANNE STREET, EUREKA PLACE, WOOLLEY AVENUE AND WATCHGUE ROAD; known as the Jewett avenue and Cherry lane sewer system. Area of assessment: North side of Richmond turnpike, from Manor road to Jewett avenue; both sides of Watchgoue road, from Richmond turnpike to Woolley avenue; both sides of Jewett avenue, from Richmond turnpike to Post avenue; both sides of Woolley avenue, from Watchgoue road to Eureka place; both sides of Marianne street, from Eureka place to Cherry lane; both sides of Cherry lane, from Manor road to Marianne street; both sides of Dubois avenue, from Cherry lane to Post avenue; both sides of Greenleaf avenue, from Cherry lane to Post avenue; both sides of Post avenue, from Palmer's Run to Jewett avenue; both sides of Egbert avenue, from Manor road to Jewett avenue; together with all the property situated within the following area: beginning at the northwesterly corner of Richmond turnpike and Manor road; thence running northerly along Manor road in a direct line to a point distant about 600 feet east of Greenleaf avenue, at or near the intersection of Palmer's run and Floyd street, thence following the course of Palmer's run in a northerly and then westerly direction until the same intersects Cherry lane at a point west of Marianne street, thence in a southerly direction along said Palmer's run to the intersection of Woolley avenue and Watchgoue road, thence westerly along Watchgoue road to Willowbrook road, thence southerly along Willowbrook road to Richmond turnpike, thence easterly along Richmond turnpike to Manor road, the place of beginning.

—that the same was confirmed by the Board of Assessors on May 16, 1899, and entered on same date in the Record of Titles of Assessments Confirmed, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit

on any person or property shall be paid within sixty days after the date of said entry of the assessment, interest will be collected thereon, as provided in section 1019 of said Greater New York Charter. Said section provides that, "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per cent. per annum, to be calculated from the date of such entry to the date of payment."

The above assessment is payable to the Collector of Assessments and Arrears at the office of the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, No. 272 Richmond Terrace, New Brighton, Borough of Richmond, between the hours of 9 A. M. and 2 P. M., and on Saturdays from 9 A. M. to 12 M., and all payments made thereon on or before July 15, 1899, will be exempt from interest as above provided, and after that date will be subject to a charge of interest at the rate of seven per cent. per annum from the date of entry in the Record of Titles of Assessments in said Bureau to the date of payment.

BIRD S. COLER,

Comptroller.

CITY OF NEW YORK—DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE, May 18, 1899.

NOTICE TO PROPERTY OWNERS.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of the City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS, in the BOROUGH OF BROOKLYN:

FIRST WARD.

COURT STREET—REPAVING, between Jora'e-mon and Fulton streets. Area of assessment: Both sides of Court street, between Joramelon and Fulton streets.

EIGHTH WARD.

FIFTY-EIGHTH STREET—SEWER, between Fifth and Sixth avenues; also, SEWER IN SIXTH AVENUE, between Fifty-seventh and Fifty-eighth streets. Area of assessment: Both sides of Fifty-eighth street, between Fifth and Sixth avenues; both sides of Sixth avenue, between Fifty-seventh and Fifty-eighth streets, and lies situate on the northwest and southwest corners of Fifth avenue and Fifty-eighth street, known respectively as Lot No. 15 of Block 186, and Lot No. 35 of Block No. 219.

THIRTEENTH AND FOURTEENTH WARDS. BERRY STREET—REPAVING, between Broadway and North Thirteenth street. Area of assessment: Both sides of Berry street, between Broadway and North Thirteenth street.

EIGHTEENTH WARD.

ORIENT AVENUE—SEWER, beginning at the end of the sewer west of Olive street and extending westerly 227 feet. Area of assessment: Lots numbered 13 to 15, inclusive, 17, 35 and 36 of Block No. 18, and Lots numbered 13, 15 and 24 to 28, inclusive, of Block No. 19.

TWENTY-SECOND WARD.

FIFTEENTH STREET—REPAVING, between Sixth and Seventh avenues. Area of assessment: Both sides of Fifteenth street, between Sixth and Seventh avenues.

TWENTY-FOURTH WARD.

PARK PLACE—REPAVING, between New York and Nostrand avenues. Area of assessment: Both sides of Park place, between New York and Nostrand avenues.

TWENTY-FIFTH WARD.

HANCOCK STREET—REPAVING, between Ralph and Howard avenues. Area of assessment: Both sides of Hancock street, between Ralph and Howard avenues.

TWENTY-SIXTH WARD.

SEWERS IN MAP "S," DISTRICT 39, SUB-DIVISION NO. 14, as follows: Atlantic avenue, north and south sides, between Euclid and Railroad avenues; in Glen street, between Euclid and Railroad avenues; in Weldon street, between Euclid and Railroad avenues; in Magenta street, between Euclid and Railroad avenues; in Liberty avenue, between Euclid and Railroad avenues; in Crescent street, between Liberty avenue and a point 447 feet north of Atlantic avenue; in Hemlock street, between Euclid and Liberty avenues; in Hemlock street, from Atlantic avenue north 395 feet; in Railroad avenue, between Magenta street and a point 360 feet north of Atlantic avenue. Area of assessment: Both sides of Atlantic avenue, Glen street, Weldon street, Magenta street, Hill street and Liberty avenue, from Euclid to Railroad avenue; both sides of Magenta street, from Euclid to Conduit avenue; both sides of Railroad avenue, from Magenta street to a point distant about 360 feet north of Atlantic avenue; both sides of Hemlock street to a point distant about 395 feet north of Atlantic avenue; both sides of Pine street, extending about 465 feet north of Atlantic avenue; east side of Euclid avenue, from Weldon street to Atlantic avenue; west side of Railroad avenue, from Liberty avenue to Magenta street; east side of Euclid avenue, from Hill to Weldon street; both sides of Crescent street, from Liberty avenue to a point distant about 447 feet north of Atlantic avenue; west side of Euclid avenue, from Conduit avenue to Magenta street, and both sides of Hemlock, from Conduit to Liberty avenue.

TWENTY-EIGHTH WARD.

BUSHWICK AVENUE—SEWER, east side, between Granite and Vanderveer streets, also, SEWER IN GRANITE STREET, from the end of the old sewer to Bushwick avenue, also SEWER IN ABERDEEN STREET, between Bushwick avenue and Evergreen Cemetery. Area of assessment: East side of Bushwick avenue, between Granite and Vanderveer streets; north side of De Sales place, between Bushwick avenue and Evergreen Cemetery; both sides of Aberdeen street, between Bushwick avenue and Evergreen Cemetery; both sides of Furman avenue, between Bushwick avenue and Evergreen Cemetery, and Lot No. 42 of Block No. 156.

MOFFAT STREET—SEWER, between Hamburg and Knickerbocker avenues, also SEWER IN HAMBURG AVENUE, between Moffat and Cooper streets. Area of assessment: Both sides of Moffat street, between Hamburg and Knickerbocker avenues; both sides of Hamburg avenue, between Cooper and Chauncey streets; south side of Knickerbocker avenue, between Moffat and Chauncey streets; west side of Chauncey street, between Knickerbocker and Central avenues; also Lots numbered 37 to 41, inclusive, of Block No. 190, and the interior Lots numbered 12 to 27, inclusive, of Block 205.

ST. NICHOLAS AVENUE—SEWER, between Greene avenue and Ralph street. Area of assessment: Both sides of St. Nicholas avenue, between Greene avenue and Ralph street, and Lot No. 6 of Block No. 120, and Lot No. 6 of Block No. 121. —that the same were confirmed by the Board of Assessors on May 16, 1899, and entered on same date in the Record of Titles of Assessments Confirmed, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessment, interest will be collected thereon, as provided in section 1019 of said Greater New York Charter. Said section provides that, "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment, to charge, collect and receive interest thereon at the rate of seven per cent. per annum, to be calculated from the date of such entry to the date of payment."

The above assessments are payable to the Collector of Assessments and Arrears at the office of the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, in the Municipal Building, Borough of Brooklyn, between the hours of 9 A. M. and 2 P. M., and on Saturdays from 9 A. M. to 12 M., and all payments made thereon on or before July 15, 1899, will be exempt from interest as above provided, and after that date will be subject to a charge of interest at the rate of seven per cent. per annum from the date of entry in the Record of Titles of Assessments in said Bureau to the date of payment.

BIRD S. COLER,

Comptroller.

CITY OF NEW YORK—DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE, May 18, 1899.

NOTICE OF SALE OF LANDS AND TENEMENTS WITHIN THAT PART OF THE CITY OF NEW YORK NOW KNOWN AS THE BOROUGH OF MANHATTAN AND THE BOROUGH OF UNPAID ASSESSMENTS.

CITY OF NEW YORK,
DEPARTMENT OF FINANCE,
BUREAU FOR THE COLLECTION OF ASSESSMENTS AND ARREARS OF TAXES, ASSESSMENTS AND WATER RENTS, STEWART BUILDING, No. 280 BROADWAY,
May 6, 1899.

UNDER THE DIRECTION OF BIRD S. COLER, Comptroller of the City of New York, the undersigned hereby gives public notice, pursuant to the provisions of section 1027 of the Greater New York Charter:

That the respective owners of the lands and tenements within that part of The City of New York now known as the boroughs of Manhattan and The Bronx, on which assessments for local improvements, including those confirmed by a Court of Record, have been laid and confirmed according to law, now remaining unpaid, and which were confirmed during the year 1895 and prior thereto, are required to pay the amount of the assessment or assessments so due and remaining unpaid to the Collector of Assessments and Arrears, at his office in the Department of Finance, Room No. 35, Stewart Building, No. 280 Broadway, together with the interest thereon, at the rate of seven per centum per annum, to the time of payment, with the charges of this notice and the advertisement.

And if default shall be made in such payment, such lands and tenements will be sold at public auction, at the County Court-house, in the City Hall Park, in the City of New York, on Wednesday, the 6th day of September, 1899, at 1 o'clock P. M., for the lowest term of years for which any person shall offer to take the same, in consideration of advancing the amount of the assessment so due and unpaid and the interest and charges thereon as aforesaid, and all other costs and charges that may have accrued thereon; and such sale shall be continued from time to time until all the lands and tenements as advertised for sale shall be sold.

And notice is hereby further given that a detailed statement of the assessments, the ownership of the property assessed, and on which the assessments are due and unpaid, is published in a pamphlet, and that copies of the pamphlet are deposited in the office of the Collector of Assessments and Arrears in the Department of Finance, and will be delivered to any person applying for the same.

EDWARD GILON,

Collector of Assessments and Arrears.

DEPARTMENT OF DOCKS AND FERRIES.

PHILIP A. SMYTH, AUCTIONEER, WILL sell on behalf of the Board of Docks, on

MONDAY, JUNE 5, 1899,

commencing at 10 o'clock A. M., at the foot of West Seventy-fifth street, and continuing at the places designated, the following lots of old material:

NORTH RIVER.

At Seventy-fifth Street Timber Basin, N. R.
Lot 1. Catamaran of old pile butts and timber, about 25 feet by 50 feet by 3 feet.
" 2. Catamaran of old pile butts and timber, about 25 feet by 30 feet by 3 feet.
" 3. Raft of old timber and planking, about 20 feet by 35 feet by 3 feet.

At West Fifty-seventh Street Yard, N. R.
Lot 4. About 20,000 pounds of old wrought-iron.
" 5. About 5,400 pounds of old cast-iron.
" 6. About 440 pounds of old zinc, pumps, etc.
" 7. About 500 pounds of old rubber hose.
" 8. About 300 pounds of old cotton hose.
" 9. About 8 old divers' suits.
" 10. About 8 pairs old rubber boots.
" 11. About 12 oil barrels.
" 12. About 6 pieces of armature plates.
" 13. One set of second-hand armature plates, about 3,000 pounds.
" 14. Two Remington No. 2 Typewriting machines.
" 15. 143 iron enameled signs.

EAST RIVER.

At East Twenty-third Street Section, E. R.
Lot 16. About 60 pieces of pile butts, 10-27 feet.
" 17. About 48 pieces of pile butts and tops, 8-26 feet lengths.
" 18. About 64 pieces of pile butts and tops, 8-26 feet lengths.
" 19. About 40 pieces of pile butts and tops, 8-26 feet lengths.
" 20. About 300 lineal feet of 6-inch wrought-iron pipe.

At East Twenty-fourth Street Yard, E. R.
Lot 21. About 40 pieces pile butts and tops, 8-26 feet lengths.
" 22. About 128 pieces pile butts, 8-26 feet lengths.
" 23. Raft of old timber, about 50 pieces, divers sizes and lengths.
" 24. About 2,000 pounds old scrap-iron.
" 25. About 22 pieces pile butts and tops, 21-29 feet lengths.
" 26. About 20 pieces pile butts and tops, 6-20 feet lengths.
" 27. About 16 pieces pile butts and tops, 20-30 feet lengths.
" 28. About 21 pieces pile butts and tops, 8-27 feet lengths.
" 29. About 38 pieces pile butts and tops, 7-27 feet lengths.
" 30. About 34 pieces pile butts and tops, 10-25 feet lengths.
" 31. About 32 pieces pile butts and tops, 11-28 feet lengths.
" 32. About 36 pieces pile butts and tops, 10-28 feet lengths.
" 33. About 6 pieces 12 inches by 12 inches timber, 26-28 feet lengths.
" 34. Raft of old planking, 11 feet by 23 feet by 4 feet.
" 35. Raft of old planking, 28 feet by 28 feet by 8 feet.
" 36. Bunch of old timber, divers sizes and lengths.

HARLEM RIVER.

At Foot of One Hundred and Fourteenth Street, H. R.
Lot 37. Raft of old timbers, 3 inches by 10 inches, size of raft 34 feet by 21 feet by 3 feet.
" 38. About 12 pieces pile butts, 10 feet long.
" 39. Raft of pile butts, 8 to 26 feet lengths.
" 40. Raft of pile butts, 8 to 26 feet lengths.

TERMS OF SALE.

The sale will commence at 10 o'clock A. M. Each of the above lots will be sold separately and for a sum in gross.

The estimated quantities stated to be in the several lots are believed to be correct; but the Department will not make any allowance from the purchase money for short deliveries on any lot, and bidders must judge for themselves as to the correctness of the estimate or quantity when making their bids.

If the purchaser or purchasers fails or fail to effect the removal of the material within ten days from the date of sale, he or they shall forfeit his or their purchase money or moneys and the ownership of the material.

Terms of sale to be cash, to be paid at the time of sale.

An order will be given for the material purchased. DATED May 12, 1899.

J. SERGEANT CRAM,

CHAS. F. MURPHY,

PETER F. MEYER,

Commissioners composing the Board of Docks.

AQUEDUCT COMMISSION.

PUBLIC AUCTION.

SATURDAY, JUNE 10, 1899, AT 10 O'CLOCK A. M.

THE AQUEDUCT COMMISSIONERS OF THE City of New York, will sell at public auction, under the direction of Peter F. Meyer & Co., Auctioneers, at the Engineer's office, Katonah, Westchester County, N. Y., all the grass within the purchase lines of the New Croton Reservoir, on the following parcels between Pine's Bridge and Croton Falls:

Parcel.	FORMER OWNER.	MINIMUM PRICE.
106	George Palmer.....	\$5 00
107	William E. Reynolds.....	3 00
108	Est. Elias Reynolds.....	3 00
110	George Gregory.....	3 00
112	Nelson Brothers.....	67 00
113	Z. M. Knowles.....	9 00
115	F. T. Hopkins.....	25 00
122	John Kilday.....	3 00
126	Joseph Saries.....	10 00
127	Est. Elizabeth Smith.....	5 00
135	Adelia Burr.....	25 00
137	Croton Lake Land Improvement Company.....	8 00
183	F. T. Hopkins.....	25 00
184	John Owen.....	35 00
185	Nelson Brothers.....	120 00
195	Est. Samuel Cahn.....	3 00
251	Est. A. Green.....	5 00
258	Est. John Jay.....	35 00
259	George Todd.....	30 00
261	J. G. Wood.....	11 00
262	Daniel J. Smith.....	4 00
274	William J. Doyle.....	3 00
314	Est. D. M. Silkman.....	1 00
350	A. B. Whitlock.....	15 00
408	W. H. Robertson.....	20 00
362	George Todd.....	5 00
363	A. H. Todd.....	21 00
366	Est. E. Washburn.....	20 00
370	Phoebe E. Adams.....	6 00
372	Phoebe E. Adams.....	4 00
374	Leonora B. Strong.....	14 00
380	Est. N. Merritt.....	80 00
385	Edward B. Brady.....	15 00
386	Edward B. Brady.....	5 00
400	Est. S. Mead.....	1 00
403	Est. S. Mead.....	7 00
404	Est. S. Mead.....	15 00
432	Est. H. Voris.....	15 00
435	E. B. Brady.....	2 00
439	Est. N. Parker.....	7 00
441	A. B. Whitlock.....	6 00
444	Est. D. Horton.....	5 00
445E	Est. N. Mead.....	15 00
450	George W. Brown.....	3 00
454	J. P. Landrine.....	4 00
456	Est. R. J. Thompson.....	8 00
456E	Estate R. J. Thompson.....	2 00
517	Joseph Benedict.....	7 00
518	Joseph Benedict.....	15 00
507	Isaac Purdy.....	3 00
510	Edward B. Brady.....	4 00
519	Est. D. W. Slawson.....	2 00
520	Est. D. W. Slawson.....	5 00
523	Elbert Wallace.....	2 00
526	Elbert Wallace.....	10 00
525	Est. Joel B. Purdy.....	65 00
528	Est. Joel B. Purdy.....	4 00
542	Est. Joel B. Purdy.....	8 00
580	Concetta Butler.....	14 00

TERMS OF SALE.

First—The purchase money must be paid in cash on the day of sale.

Second—The grass will not be sold for less than the minimum prices given in the CITY RECORD and in the posters.

Third—The grass must be cut and removed before September 1, 1899.

Fourth—Any grass or hay left on the City's property after September 1, 1899, shall be forfeited.

Fifth—The purchaser will not be permitted to use any of the City's land for pasture.

Sixth—The Aqueduct Commissioners reserve the right to exclude from the sale, the grass on any of the above parcels that may be designated by the Division Engineer.

By order of the Aqueduct Commissioners of The City of New York.

HARRY W. WALKER, Secretary.

AQUEDUCT COMMISSIONERS' OFFICE,
No. 280 BROADWAY,
NEW YORK, May 17, 1899.

TO CONTRACTORS.

BIDS OR PROPOSALS FOR DOING THE work and furnishing the materials called for in the approved forms of contract now on file in the office of the Aqueduct Commissioners, for building overflow and blow-off sewers, water-pipes and appurtenances, in connection with the Jerome Park Reservoir of the New Croton Aqueduct, in the Twenty-fourth Ward, Borough of The Bronx, of The City of New York, will be received at this office until

TUESDAY, JUNE 6, 1899,

at 12 o'clock, noon, and they will be publicly opened by the Aqueduct Commissioners as soon thereafter as possible, and the award of the contract for doing said work and furnishing said materials will be made by said Commissioners as soon thereafter as practicable.

Blank forms of said approved contract and the specifications thereof, and bids or proposals and proper envelopes for their enclosure, form of bonds and all other information, can be obtained at the above office of the Aqueduct Commissioners on application to the Secretary

No. 3. Both sides of Marion avenue, from One Hundred and Eighty-fourth street to One Hundred and Eighty-ninth street; north side of One Hundred and Eighty-seventh street, from Webster avenue to Stevens place, and south side of One Hundred and Eighty-seventh street, from Webster avenue to Tiebout avenue.

No. 4. Both sides of Lorillard place, from One Hundred and Eighty-seventh street to One Hundred and Eighty-eighth street.

No. 5. Both sides of Marion avenue, from a point distant about 118 feet south of One Hundred and Ninety-seventh street to One Hundred and Ninety-eighth street; both sides of One Hundred and Ninety-seventh street, from Bainbridge avenue to Marion avenue, and east side of Bainbridge avenue, extending 150 feet north of One Hundred and Ninety-seventh street.

No. 6. Both sides of Jessup place, from Boscobel avenue northerly and then westerly to its intersection with Marcher avenue; north side of Boscobel avenue, from Jessup place to Marcher avenue.

No. 7. Both sides of Creston avenue, from One Hundred and Ninety-sixth street to One Hundred and Ninety-eighth street.

No. 8. Both sides of Bainbridge avenue, from Kingsbridge road to a point distant about 450 feet north of One Hundred and Ninety-sixth street; both sides of Briggs avenue, from One Hundred and Ninety-fourth street to One Hundred and Ninety-eighth street; both sides of Valentine avenue, from One Hundred and Ninety-fourth to One Hundred and Ninety-sixth street; east side of Kingsbridge road, from a point distant about 450 feet south of One Hundred and Ninety-fourth street to the Concourse; east side of the Concourse, from Kingsbridge road to One Hundred and Ninety-sixth street; both sides of One Hundred and Ninety-sixth street, from Bainbridge avenue to the Concourse; both sides of One Hundred and Ninety-sixth street, from Bainbridge avenue to the Concourse.

No. 9. Both sides of One Hundred and Sixty-eighth street, from Franklin avenue to Boston road, and to the extent of half the block at the intersecting avenues.

No. 10. Both sides of One Hundred and Thirty-seventh street, from Alexander avenue to Lincoln avenue and to the extent of half the block at the intersecting avenues.

No. 11. Both sides of One Hundred and Ninetieth street, from Creston avenue to Jerome avenue.

No. 12. Both sides of Tiffany street, from One Hundred and Sixty-seventh street to One Hundred and Sixty-ninth street; south side of One Hundred and Sixty-ninth street and north side of One Hundred and Sixty-seventh street, from Barretto street to Tiffany street.

No. 13. Both sides of Tiebout avenue extending about 200 feet south of One Hundred and Eighty-fourth street. All persons whose interests are affected by the above-named proposed assessments, and who are opposed to the same, or either of them, are requested to present their objections, in writing, to the Secretary of the Board of Assessors, No. 320 Broadway, New York, on or before June 27, 1899, at 11 A. M., at which time and place the said objections will be heard and testimony received in reference thereto.

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

WILLIAM H. JASPER,
Secretary,
No. 320 Broadway,
CITY OF NEW YORK, BOROUGH OF MANHATTAN,
May 26, 1899.

SUPREME COURT.

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title to HOPKINSON AVENUE, from Eastern Parkway extension to Pitkin avenue, in the Twenty-sixth Ward, Borough of Brooklyn, City of New York.

NOTICE IS HEREBY GIVEN THAT WE, THE undersigned, were appointed by an order of the Supreme Court, bearing date the 26th day of January, 1899, Commissioners of Estimate and Assessment for the purpose of making a just and equitable estimate and assessment of the loss and damage, if any, or of the benefit and advantage, if any, as the case may be, to the respective owners, lessees, parties and persons respectively entitled to or interested in the lands, tenements, hereditaments and premises required for the purpose by and in consequence of opening the above-mentioned street or avenue, the same being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order thereto attached, filed herein in the office of the Clerk of the County of Kings on the 26th day of January, 1899, and a just and equitable estimate and assessment of the value of the benefit and advantage of said street or avenue so to be opened or laid out and formed, to the respective owners, lessees, parties and persons respectively entitled to or interested in the said respective lands, tenements, hereditaments and premises not required for the purpose of opening, laying-out and forming the same, but benefited thereby, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by law.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening the said street or avenue, or affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate and Assessment, at our office in the office of the Law Department, Room 20, Borough Hall, Borough of Brooklyn, City of New York, with such affidavits or other proofs as the said owners or claimants may desire, within twenty days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 28th day of June, 1899, at 11 o'clock in the forenoon of that day, to hear the said parties and persons in relation thereto, and at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto and examine the proofs of such claimant or claimants, or such additional proofs and allegations as may then be offered by such owner, or on behalf of The City of New York.

Dated June 2, 1899.

FRANK E. McELROY,
JOHN LYNCH,
WILLIAM H. DOWNES,
Commissioners.

M. E. FINNIGAN, Clerk.

SECOND DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title to that portion of HOWARD AVENUE extending from Eastern Parkway Extension to Pitkin avenue, in the Twenty-sixth Ward, Borough of Brooklyn, City of New York, as the same has been heretofore duly laid out.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, at a Special Term of said Court, to be held at the County Court-house, in the County of New York, on Thursday, the 15th day of June, 1899, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises and the appurtenances thereto belonging required for the opening of a certain street or avenue, known as that

portion of Howard avenue, extending from Eastern Parkway Extension to Pitkin avenue, in the Twenty-sixth Ward, Borough of Brooklyn, City of New York, being the following-described lots, pieces or parcels of land, viz.:

Beginning at a point at the intersection of the western line of Howard avenue with the northern line of Eastern Parkway (or Pitkin avenue) as the same are laid down on the Commissioners' Map of the Town of New Lots; thence easterly along the northern line of Eastern Parkway (or Pitkin avenue) for seventy (70) feet, thence northerly deflecting ninety (90°) degrees to the left for three hundred and twenty-seven and seventy-seven hundredths (327.77) feet to the southern line of Eastern Parkway Extension; thence westerly along the southern line of Eastern Parkway Extension for eighty-two and ninety-seven hundredths (82.97) feet, thence southerly for two hundred and eighty-three and twenty-three hundredths (283.23) feet to the point of beginning.

Said avenue was duly laid out on the Map or Plan of the Town Survey Commissioners for laying out avenues, streets, piers and bulkheads in the towns of New Utrecht, Flatbush, Gravesend, Flatlands and New Lots, which was duly filed in the office of the Register of the County of Kings on the seventeenth day of June, 1874.

Dated BOROUGH OF BROOKLYN, CITY OF NEW YORK, May 31, 1899.

JOHN WHALEN,
Corporation Counsel,
Borough Hall,
Brooklyn, N. Y.

In the matter of the application of The City of New York, relative to acquiring title to PREVOST STREET, from Greenpoint avenue to Paidge avenue, in the Seventeenth Ward, in the Borough of Brooklyn, City of New York.

NOTICE IS HEREBY GIVEN THAT WE, THE undersigned, were appointed by an order of the Supreme Court, bearing date the 26th day of January, 1899, Commissioners of Estimate and Assessment for the purpose of making a just and equitable estimate and assessment of the loss and damage, if any, or of the benefit and advantage, if any, as the case may be, to the respective owners, lessees, parties and persons respectively entitled to or interested in the lands, tenements, hereditaments and premises required for the purpose by and in consequence of opening the above-mentioned street or avenue, the same being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order thereto attached, filed herein in the office of the Clerk of the County of Kings on the 26th day of January, 1899, and a just and equitable estimate and assessment of the value of the benefit and advantage of said street or avenue so to be opened or laid out and formed, to the respective owners, lessees, parties and persons respectively entitled to or interested in the said respective lands, tenements, hereditaments and premises not required for the purpose of opening, laying-out and forming the same, but benefited thereby, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by law.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening the said street or avenue, or affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate and Assessment, at our office in the office of the Law Department, Room 20, Borough Hall, Borough of Brooklyn, City of New York, with such affidavits or other proofs as the said owners or claimants may desire, within twenty days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 28th day of June, 1899, at 11 o'clock in the forenoon of that day, to hear the said parties and persons in relation thereto, and at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto and examine the proofs of such claimant or claimants, or such additional proofs and allegations as may then be offered by such owner, or on behalf of The City of New York.

Dated June 2, 1899.
GEORGE W. PALMER,
PHILIP D. MEAGHER,
WILLIAM VAN WYCK,
Commissioners.

M. E. FINNIGAN, Clerk.

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired, to LYMAN PLACE (although not yet named by proper authority), from East One Hundred and Sixty-ninth street and Stebbins avenue to Freeman street, in the Twenty-third Ward, Borough of The Bronx, City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, First Department, at a Special Term of said Court, to be held at Part III thereof, in the County Court-house, in the Borough of Manhattan, in The City of New York, on Tuesday, the 13th day of June, 1899, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening of a certain street or avenue known as Lyman place, from East One Hundred and Sixty-ninth street and Stebbins avenue to Freeman street, in the Twenty-third Ward, Borough of The Bronx, City of New York, being the following-described lots, pieces or parcels of land, viz.:

Beginning at a point in the southern line of Freeman street distant 62.3 feet easterly from the intersection of the eastern line of Prospect avenue with the southern line of Freeman street.
1st. Thence easterly along the southern line of Freeman street for 60 feet.
2d. Thence southerly deflecting 90 degrees to the right for 499.55 feet to the northwestern line of Stebbins avenue.
3d. Thence southwesterly along the northwestern line of Stebbins avenue for 33.8 feet to the northeastern line of East One Hundred and Sixty-ninth street.
4th. Thence northwesterly along the northeastern line of East One Hundred and Sixty-ninth street for 52.81 feet.
5th. Thence northerly for 488.76 feet to the point of beginning.

Lyman place is designated as a street of the first class, and is shown on Section 10 of the Final Maps and Profiles of the Twenty-third and Twenty-fourth Wards, filed in the office of the Commissioner of Street Improvements of the City of New York on June 10, 1895; in the office of the Register of the City and County of New York on June 14, 1895, and in the office of the Secretary of State of the State of New York on June 15, 1895.

The land to be taken for Lyman place is located in Block 2070 of Section 11 of the Land Map of The City of New York.

Dated NEW YORK, May 26, 1899.
JOHN WHALEN,
Corporation Counsel,
No. 2 Tryon Row,
Borough of Manhattan,
New York City.

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired, to CARTER AVENUE (although not yet named by proper authority), from East One Hundred and Seventy-third street to Tremont avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, First Department, at a Special Term of said Court, to be held at Part III thereof, in the County Court-house, in the Borough of Manhattan, in The City of New York, on Tuesday, the 13th day of June, 1899, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening of a certain street or avenue known as Carter avenue, from East One Hundred and Seventy-third street to Tremont avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York, being the following-described lots, pieces or parcels of land, viz.:

PARCEL "A."

Beginning at a point in the southern line of East One Hundred and Seventy-fourth street distant 111.03 feet westerly from the intersection of said line with the western line of Webster avenue.

1st. Thence westerly along the southern line of East One Hundred and Seventy-fourth street for 60.21 feet.
2d. Thence southerly deflecting 85 degrees 13 minutes 11 seconds to the left for 407.37 feet to the northern line of East One Hundred and Seventy-third street.
3d. Thence easterly along said line for 60.11 feet.
4th. Thence northerly for 408.70 feet to the point of beginning.

PARCEL "B."

Beginning at a point in the northern line of East One Hundred and Seventy-fourth street distant 111.0 feet westerly from the intersection of said line with the western line of Webster avenue.

1st. Thence westerly along the northern line of East One Hundred and Seventy-fourth street for 60.21 feet.
2d. Thence northerly deflecting 94 degrees 46 minutes 49 seconds to the right for 1,264.21 feet to the southern line of Tremont avenue as legally opened July 19, 1893.
3d. Thence easterly along said line for 60 feet.
4th. Thence southerly for 1,259.20 feet to the point of beginning.

Carter avenue is designated as a street of the first class, and is shown on section 14 of the Final Maps and Profiles of the Twenty-third and Twenty-fourth Wards, filed in the office of the Commissioner of Street Improvements of the City of New York on December 16, 1895; in the office of the Register of the City and County of New York on December 17, 1895, and in the office of the Secretary of State of the State of New York on December 17, 1895.

The land to be taken for Carter avenue is located in Blocks 2889, 2890 and 2891 of section 11 of the Land Map of The City of New York.

Dated NEW YORK, May 26, 1899.
JOHN WHALEN,
Corporation Counsel,
No. 2 Tryon Row,
Borough of Manhattan,
New York City.

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired, for the opening and extending of UNDERCLIFF AVENUE (although not yet named by proper authority), where the same adjoins Boscobel place, as laid out under chapter 640 of the Laws of 1897, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, First Department, at a Special Term of said Court, to be held at Part III thereof, in the County Court-house, in the Borough of Manhattan, in The City of New York, on Tuesday, the 13th day of June, 1899, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening and extending of Undercliff avenue, where the same adjoins Boscobel place, as laid out under chapter 640 of the Laws of 1897, in the Twenty-fourth Ward, Borough of The Bronx, City of New York, being the following-described lots, pieces or parcels of land, viz.:

Beginning at a point in the eastern line of Undercliff avenue, as legally opened, distant 30.23 feet northerly from the intersection of the eastern line of said Undercliff avenue with the southern line of Boscobel place.
1st. Thence northerly along the eastern line of said Undercliff avenue for 30.74 feet.
2d. Thence northerly curving to the right on the arc of a circle of 10 feet radius and tangent to the preceding course for 15.15 feet.
3d. Thence easterly on a line tangent to the preceding course for 6.86 feet to the western line of Boscobel place.
4th. Thence southwesterly along the western line of Boscobel place, curving to the left on the arc of a circle of 60 feet radius for 45.29 feet to the point of beginning.
Undercliff avenue, where the same adjoins Boscobel place as laid out under chapter 640 of the Laws of 1897, is shown on Section 15 of the Final Maps and Profiles of the Twenty-third and Twenty-fourth Wards, filed in the office of the Commissioner of Street Improvements of the City of New York on December 16, 1895; in the office of the Register of the City and County of New York on December 17, 1895, and in the office of the Secretary of State of the State of New York on December 17, 1895.

The land to be taken for Undercliff avenue, where the same adjoins Boscobel place, as laid out under chapter 640 of the Laws of 1897, is located in Block 2537 of section 9 of the Land Map of The City of New York.

Dated NEW YORK, May 26, 1899.
JOHN WHALEN,
Corporation Counsel,
No. 2 Tryon Row,
Borough of Manhattan,
New York City.

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired, to PUBLIC PARK (although not yet named by proper authority), lying between Spuyten Duyvil road and the New York Central and Hudson River Railroad, extending from point opposite Johnson avenue to about six hundred and fifty (650) feet in a southerly direction and in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, First Department, at a

Special Term of said Court, to be held at Part III thereof, in the County Court-house, in the Borough of Manhattan, in The City of New York, on Tuesday, the 13th day of June, 1899, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening of a certain street or avenue known as Public Park, lying between Spuyten Duyvil road and the New York Central and Hudson River Railroad, extending from point opposite Johnson avenue to about six hundred and fifty (650) feet in a southerly direction and in the Twenty-fourth Ward, Borough of The Bronx, City of New York, being the following-described lots, pieces or parcels of land, viz.:

Beginning at a point in the eastern line of Spuyten Duyvil road and Johnson avenue, distant 653.33 feet southerly from the intersection of the southern line of West Two Hundred and Thirtieth street with the eastern line of Spuyten Duyvil road.

1st. Thence southwesterly along the eastern line of Spuyten Duyvil road and Johnson avenue for 585.40 feet.

2d. Thence southeasterly deflecting 97 degrees 48 minutes 3 seconds to the left for 62.6 feet to the western line of the New York Central and Hudson River Railroad.

3d. Thence northeasterly along the western line of the New York Central and Hudson River Railroad for 593 feet to the point of beginning.

Public Park is designated and is shown on Section 22 of the Final Maps and Profiles of the Twenty-third and Twenty-fourth Wards, filed in the office of the Commissioner of Street Improvements of the Twenty-third and Twenty-fourth Wards of the City of New York on November 18, 1895; in the office of the Register of the City and County of New York on November 18, 1895, and in the office of the Secretary of State of the State of New York on November 20, 1895.

The land to be taken for Public Park is located in Block 3402 of Section 13 of the Land Map of The City of New York.

Dated NEW YORK, May 26, 1899.
JOHN WHALEN,
Corporation Counsel,
No. 2 Tryon Row,
Borough of Manhattan,
New York City.

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired, to EAST ONE HUNDRED AND EIGHTY-SIXTH STREET (although not yet named by proper authority), from Third avenue to Park avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York, being the following-described lots, pieces or parcels of land, viz.:

PARCEL "A."

Beginning at a point in the western line of Third avenue distant 165.19 feet southerly from the intersection of the western line of Third avenue with the eastern line of Washington avenue.

1st. Thence southerly along the western line of Third avenue for 57.38 feet.

2d. Thence northwesterly deflecting 119 degrees 22 minutes 33 seconds to the right for 119.18 feet to the eastern line of Washington avenue.

3d. Thence northeasterly along the eastern line of Washington avenue for 50 feet.

4th. Thence southeasterly for 91.03 feet to the point of beginning.

PARCEL "B."

Beginning at a point in the eastern line of Park avenue distant 200 feet southwesterly from the intersection of said line with the southern line of East One Hundred and Eighty-seventh street.

1st. Thence southwesterly along the eastern line of Park avenue for 50 feet.

2d. Thence southeasterly deflecting 90 degrees to the left for 391 feet to the western line of Washington avenue.

3d. Thence northeasterly along the western line of Washington avenue for 50 feet.

4th. Thence northwesterly for 391 feet to the point of beginning.

East One Hundred and Eighty-sixth street is designated as a street of the first class, and is shown on Section 13 of the Final Maps and Profiles of the Twenty-third and Twenty-fourth Wards, filed in the office of the Commissioner of Street Improvements of the City of New York, on October 31, 1895; in the office of the Register of the City and County of New York on November 2, 1895, and in the office of the Secretary of State of the State of New York on November 2, 1895.

The land to be taken for East One Hundred and Eighty-sixth street is located in Blocks 3049, 3039 and 3053 of Section 11 of the Land Map of The City of New York.

Dated NEW YORK, May 26, 1899.
JOHN WHALEN,
Corporation Counsel,
No. 2 Tryon Row,
Borough of Manhattan,
New York City.

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired, for the opening and extending of the PUBLIC PLACE (although not yet named by proper authority), bounded by Morris avenue, East One Hundred and Forty-third street and East One Hundred and Forty-fourth street, in the Twenty-third Ward, Borough of The Bronx, City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, First Department, at a Special Term of said Court, to be held at Part III thereof, in the County Court-house, in the Borough of Manhattan, in The City of New York, on Tuesday, the 13th day of June, 1899, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening and extending of the Public place, bounded by Morris avenue, East One Hundred and Forty-third

street and East One Hundred and Forty-fourth street, in the Twenty-third Ward, Borough of The Bronx, City of New York, being the following-described lots, pieces or parcels of land, viz:

Beginning at the intersection of the western line of Morris avenue with the southern line of East One Hundred and Forty-fourth street.

1st. Thence southerly along the western line of Morris avenue for 72.04 feet to the northern line of East One Hundred and Forty-third street.

2d. Thence northwesterly along the northern line of East One Hundred and Forty-third street for 118.46 feet to the southern line of East One Hundred and Forty-fourth street.

3d. Thence easterly along the southern line of East One Hundred and Forty-fourth street for 106.86 feet to the point of beginning.

Public Place is shown on Section 7 of the Final Maps and Profiles of the Twenty-third and Twenty-fourth Wards, filed in the office of the Commissioner of Street Improvements of the Twenty-third and Twenty-fourth Wards of The City of New York on October 31, 1895; in the office of the Register of the City and County of New York on November 2, 1895, and in the office of the Secretary of State of the State of New York on November 2, 1895.

The land to be taken for Public Place is located in Blocks 2324, 2334 and 2335 of Section 9 of the Land Map of The City of New York.

Dated New York, May 26, 1899.

JOHN WHALEN,

Corporation Counsel,
No. 2 Tryon Row,
Borough of Manhattan,
New York City.

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of the LANE (although not yet named by proper authority) between Mott avenue and Walton avenue, from East One Hundred and Fifty-fifth street to the New York and Hudson River Railroad, in the Twenty-third Ward, Borough of The Bronx, City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, First Department, at a Special Term of said Court, to be held at Part III, thereof, in the County Court-house, in the Borough of Manhattan, in The City of New York, on Tuesday, the 13th day of June, 1899, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening and extending of a certain street or avenue known as the LANE, between Mott avenue and Walton avenue, from East One Hundred and Fifty-fifth street to the New York and Hudson River Railroad, in the Twenty-third Ward, Borough of The Bronx, City of New York, being the following-described lots, pieces or parcels of land, viz:

Beginning at a point in the northern line of East One Hundred and Fifty-fifth street distant 90 feet westerly from the intersection of the western line of Mott avenue with the northern line of East One Hundred and Fifty-fifth street.

1st. Thence westerly along the northern line of East One Hundred and Fifty-fifth street for 25.0 feet.

2d. Thence northerly deflecting 90 degrees to the right for 248.22 feet to the southern line of East One Hundred and Fifty-first street.

3d. Thence southeasterly along the southern line of East One Hundred and Fifty-first street for 33.11 feet.

4th. Thence southerly for 226.51 feet to the point of beginning.

Beginning at a point in the northern line of East One Hundred and Fifty-first street distant 119.21 feet from the intersection of the western line of Mott avenue with the northern line of East One Hundred and Fifty-first street.

1st. Thence northwesterly along the northern line of East One Hundred and Fifty-first street for 33.11 feet.

2d. Thence northerly deflecting 49 degrees 1 minute 29 seconds to the right for 119.21 feet to the southern line of the New York Central and Hudson River Railroad.

3d. Thence southeasterly along the southern line of the New York Central and Hudson River Railroad for 33.11 feet.

4th. Thence southerly for 119.21 feet to the point of beginning.

LANE is designated as a street of the first class, and is shown on section 7 of the Final Maps and Profiles of the Twenty-third and Twenty-fourth Wards, filed in the office of the Commissioner of Street Improvements of the Twenty-third and Twenty-fourth Wards of the City of New York on October 31, 1895; in the office of the Register of the City and County of New York on November 2, 1895, and in the office of the Secretary of State of the State of New York on November 2, 1895.

The land to be taken for LANE is located in Block 2348 of section 9 of the Land Map of The City of New York.

Dated New York, May 26, 1899.

JOHN WHALEN,

Corporation Counsel,
No. 2 Tryon Row,
Borough of Manhattan,
New York City.

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired, to RANDALL AVENUE (although not yet named by proper authority), extending from Truxton street and Leggett avenue to Bronx river, in the Twenty-third Ward, Borough of The Bronx, City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, First Department, at a Special Term of said Court, to be held at Part III, thereof, in the County Court-house, in the Borough of Manhattan, in The City of New York, on Tuesday, the 13th day of June, 1899, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening of a certain street or avenue known as Randall avenue, extending from Truxton street and Leggett avenue to Bronx river, in the Twenty-third Ward, Borough of The Bronx, City of New York, being the following-described lots, pieces or parcels of land, viz:

Beginning at a point in the western line of Tiffany street distant 539.67 feet southerly from the intersection of the southern line of Longwood avenue with the western line of Tiffany street.

1st. Thence southerly along the western line of Tiffany street for 100 feet.

2d. Thence westerly deflecting 90 degrees to the right for 820 feet.

3d. Thence northerly deflecting 90 degrees to the right for 23.57 feet to the eastern line of Leggett avenue.

4th. Thence northeasterly along the eastern line of Leggett avenue for 100 feet.

5th. Thence easterly for 755.52 feet to the point of beginning.

Beginning at a point in the eastern line of Tiffany street distant 1,597.36 feet southerly from the intersection of the southern line of Barry street with the eastern line of Tiffany street.

1st. Thence southerly along the eastern line of Tiffany street for 100 feet.

2d. Thence easterly deflecting 90 degrees to the left for 720 feet to the western line of Manida street.

3d. Thence northerly along the western line of Manida street for 100 feet.

4th. Thence westerly for 720 feet to the point of beginning.

Beginning at a point in the eastern line of Manida street distant 1,623.01 feet southerly from the intersection of the southern line of Lafayette avenue with the eastern line of Manida street.

1st. Thence southerly along the eastern line of Manida street for 100 feet.

2d. Thence easterly deflecting 90 degrees to the left for 1,056 feet to the western line of Hunt's Point road.

3d. Thence northwesterly along the western line of Hunt's Point road for 112.03 feet.

4th. Thence westerly for 1,005.37 feet to the point of beginning.

Beginning at a point in the western line of Whittier street distant 142.03 feet northerly from the intersection of the eastern line of Hunt's Point road with the western line of Whittier street.

1st. Thence northerly along the western line of Whittier street for 100 feet.

2d. Thence westerly deflecting 90 degrees to the left for 122.41 feet to the eastern line of Hunt's Point road.

3d. Thence southeasterly along the eastern line of Hunt's Point road for 112.03 feet.

4th. Thence easterly for 71.91 feet to the point of beginning.

Beginning at a point in the eastern line of Whittier street distant 262.34 feet northerly from the intersection of the eastern line of Hunt's Point road with the eastern line of Whittier street.

1st. Thence northerly along the eastern line of Whittier street for 100 feet.

2d. Thence easterly deflecting 90 degrees to the right for 2,125.78 feet.

3d. Thence still easterly deflecting 21 degrees 35 minutes 36 seconds to the left for 120.20 feet.

4th. Thence northeasterly deflecting 33 degrees 42 minutes to seconds to the left for 150 feet.

5th. Thence southeasterly deflecting 90 degrees to the right for 100 feet.

6th. Thence southwesterly deflecting 90 degrees to the right for 150 feet.

7th. Thence still southwesterly deflecting 5 degrees 6 minutes 34 seconds to the left for 100.40 feet.

8th. Thence westerly for 2,470.18 feet to the point of beginning.

RANDALL AVENUE is designated as a street of the first class, and is shown on Sections 4 and 5 of the Final Maps and Profiles of the Twenty-third and Twenty-fourth Wards, filed in the office of the Commissioner of Street Improvements of the Twenty-third and Twenty-fourth Wards of The City of New York on July 8, 1893; in the office of the Register of the City and County of New York on July 12, 1893, and in the office of the Secretary of State of the State of New York on July 18, 1893.

The land to be taken for RANDALL AVENUE is located in Blocks 2767, 2768, 2769, 2770, 2771, 2772 and 2773 of Section 10 of the Land Map of The City of New York.

Dated New York, May 26, 1899.

JOHN WHALEN,

Corporation Counsel,
No. 2 Tryon Row,
Borough of Manhattan,
New York City.

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired, to CHISHOLM STREET (although not yet named by proper authority), from Stebbins avenue to Intervale avenue, in the Twenty-third Ward, Borough of The Bronx, City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, First Department, at a Special Term of said Court, to be held at Part III, thereof, in the County Court-house, in the Borough of Manhattan, in The City of New York, on Tuesday, the 13th day of June, 1899, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening of a certain street or avenue known as Chisholm street, from Stebbins avenue to Intervale avenue, in the Twenty-third Ward, Borough of The Bronx, City of New York, being the following-described lots, pieces or parcels of land, viz:

Beginning at a point in the eastern line of Stebbins avenue distant 407.36 feet northeasterly from the intersection of said line with the northern line of East One Hundred and Sixty-ninth street.

1st. Thence northeasterly along the eastern line of Stebbins avenue for 60.09 feet.

2d. Thence southeasterly deflecting 93 degrees 12 minutes 14 seconds to the right for 328.18 feet to the western line of Intervale avenue.

3d. Thence southwesterly along the western line of Intervale avenue for 60 feet.

4th. Thence northwesterly for 324.82 feet to the point of beginning.

CHISHOLM STREET is designated as a street of the first class, and is shown on section 10 of the Final Maps and Profiles of the Twenty-third and Twenty-fourth Wards, filed in the office of the Commissioner of Street Improvements of the Twenty-third and Twenty-fourth Wards of the City of New York on June 10, 1895; in the office of the Register of the City and County of New York on June 14, 1895, and in the office of the Secretary of State of the State of New York on June 15, 1895.

The land to be taken for Chisholm street is located in Block 973 of section 11 of the Land Map of The City of New York.

Dated New York, May 26, 1899.

JOHN WHALEN,

Corporation Counsel,
No. 2 Tryon Row,
Borough of Manhattan,
New York City.

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired, to JOHNSON AVENUE (although not yet named by proper authority), extending from Spuyten Duyvil road to West Two Hundred and Thirtieth street, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, First Department, at a Special Term of said Court, to be held at Part III, thereof, in the County Court-house, in the Borough of Manhattan, in The City of New York, on Tuesday,

the 13th day of June, 1899, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening of a certain street or avenue known as Johnson avenue, extending from Spuyten Duyvil road to West Two Hundred and Thirtieth street, in the Twenty-fourth Ward, Borough of The Bronx, City of New York, being the following-described lots, pieces or parcels of land, viz:

Beginning at a point in the western line of Spuyten Duyvil road distant 502.07 feet southerly from the intersection of the southern line of West Two Hundred and Thirtieth street, as legally opened, with the western line of Spuyten Duyvil road.

1st. Thence southerly along the western line of Spuyten Duyvil road for 224.07 feet.

2d. Thence northerly and curving to the left on the arc of a circle of 247.65 feet radius for 172.36 feet.

3d. Thence still northerly and curving to the right on the arc of a circle of 450 feet radius for 135.46 feet.

4th. Thence still northerly and tangent to the preceding course for 389.43 feet.

5th. Thence easterly deflecting 90 degrees 29 minutes 45 seconds to the right for 60 feet.

6th. Thence southerly deflecting 89 degrees 30 minutes 15 seconds to the right for 338.91 feet.

7th. Thence still southerly and curving to the left on the arc of a circle of 390 feet radius tangent to the preceding course for 93.32 feet.

8th. Thence easterly and curving to the left on the arc of a circle of 10 feet radius for 26.44 feet to the point of beginning.

JOHNSON AVENUE is designated as a street of the first class and is shown on Section 22 of the Final Maps and Profiles of the Twenty-third and Twenty-fourth Wards, filed in the office of the Commissioner of Street Improvements of the Twenty-third and Twenty-fourth Wards of the City of New York on November 17, 1895; in the office of the Register of the City and County of New York on November 18, 1895, and in the office of the Secretary of State of the State of New York on November 20, 1895.

The land to be taken for JOHNSON AVENUE is located in Block 3407 of Section 13 of the Land Map of The City of New York.

Dated New York, May 26, 1899.

JOHN WHALEN,

Corporation Counsel,
No. 2 Tryon Row,
Borough of Manhattan,
New York City.

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired, to CANAL PLACE (although not yet named by proper authority), from East One Hundred and Thirty-eighth street to East One Hundred and Forty-fourth street, in the Twenty-third Ward, Borough of The Bronx, City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, First Department, at a Special Term of said Court, to be held at Part III, thereof, in the County Court-house, in the Borough of Manhattan, in The City of New York, on Tuesday, the 13th day of June, 1899, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening of a certain street or avenue known as Canal place, from East One Hundred and Thirty-eighth street to East One Hundred and Forty-fourth street, in the Twenty-third Ward, Borough of The Bronx, City of New York, being the following-described lots, pieces or parcels of land, viz:

Beginning at a point in the northern line of East One Hundred and Thirty-eighth street distant 100 feet northwesterly from the intersection of the northern line of East One Hundred and Thirty-eighth street with the western line of Rider avenue.

1st. Thence northwesterly along the northern line of East One Hundred and Thirty-eighth street for 70.04 feet.

2. Thence northeasterly deflecting 90 degrees to the right for 110.58 feet.

3d. Thence northerly deflecting 16 degrees 42 minutes to the left for 1,404.57 feet to the southern line of East One Hundred and Forty-fourth street.

4th. Thence easterly along said line for 65.8 feet.

5th. Thence southerly deflecting 98 degrees 56 minutes to the right for 1,441.85 feet.

6th. Thence southwesterly for 103.32 feet to the point of beginning.

CANAL PLACE is designated as a street of the first class, and is shown on section 7 of the Final Maps and Profiles of the Twenty-third and Twenty-fourth Wards, filed in the office of the Commissioner of Street Improvements of the Twenty-third and Twenty-fourth Wards of the City of New York, on October 31, 1895; in the office of the Register of the City and County of New York on November 2, 1895, and in the office of the Secretary of State of the State of New York, on November 2, 1895.

The land to be taken for Canal place is located in Block 2340 of Section 9 of the Land Map of The City of New York.

Dated New York, May 26, 1899.

JOHN WHALEN,

Corporation Counsel,
No. 2 Tryon Row,
Borough of Manhattan,
New York City.

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired, to ITTNER PLACE (although not yet named by proper authority), from Webster avenue to Park avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, First Department, at a Special Term of said Court, to be held at Part III, thereof, in the County Court-house, in the Borough of Manhattan, in The City of New York, on Tuesday, the 13th day of June, 1899, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening of a certain street or avenue known as Ittner place, from Webster avenue to Park avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York, being the following-described lots, pieces or parcels of land, viz:

Beginning at a point in the eastern line of Webster avenue distant 211.21 feet southerly from the intersection of said line with the southern line of East One Hundred and Seventy-fifth street.

1st. Thence southerly along the eastern line of Webster avenue for 60 feet.

2d. Thence easterly, deflecting 89 degrees 56 minutes 4 seconds to the left, for 286.86 feet to the western line of Park avenue.

3d. Thence northerly along the western line of Park avenue for 60 feet.

4th. Thence westerly for 286.93 feet to the point of beginning.

Ittner place is designated as a street of the first class, and is shown on section 14 of the Final Maps and Profiles of the Twenty-third and Twenty-fourth Wards, filed in the office of the Commissioner of Street Improvements of the Twenty-third and Twenty-fourth Wards of the City of New York on December 16, 1895; in the office of the Register of the City and County of New York on December 17, 1895, and in the office of the Secretary of State of the State of New York on December 17, 1895.

The land to be taken for Ittner place is located in Block 2899 of section 11 of the Land Map of The City of New York.

Dated New York, May 26, 1899.

JOHN WHALEN,

Corporation Counsel,
No. 2 Tryon Row,
Borough of Manhattan,
New York City.

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired, to MARMION AVENUE (although not yet named by proper authority), from Crotona park north to Southern Boulevard, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, First Department, at a Special Term of said Court, to be held at Part III, thereof, in the County Court-house, in the Borough of Manhattan, in The City of New York, on Tuesday, the 13th day of June, 1899, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening of a certain street or avenue known as Marmion avenue, from Crotona park north to Southern Boulevard, in the Twenty-fourth Ward, Borough of The Bronx, City of New York, being the following-described lots, pieces or parcels of land, viz:

Beginning at a point in the northern line of Crotona park, north, distant 637 feet easterly from the intersection of said line with the eastern line of Prospect avenue.

1st. Thence easterly along the northerly line of Crotona park north for 60 feet.

2d. Thence northerly, deflecting 89 degrees 47 minutes 20 seconds to the left for 240 feet to the southern line of East One Hundred and Seventy-fifth street.

3d. Thence westerly along said line for 60 feet.

4th. Thence southerly for 240 feet to the point of beginning.

Beginning at a point in the southern line of Fairmount place distant 657.04 feet easterly from the intersection of said line with the eastern line of Prospect avenue.

1st. Thence easterly along the southern line of Fairmount place for 60.30 feet.

2d. Thence southerly, deflecting 95 degrees 42 minutes 18 seconds to the right, for 243.42 feet.

3d. Thence southerly, deflecting 0 degrees 33 minutes 57 seconds to the left, for 60 feet.

4th. Thence southerly, deflecting 0 degrees 6 minutes 56 seconds to the left, for 384 feet to the northern line of East One Hundred and Seventy-fifth street.

5th. Thence westerly along said line for 60 feet.

6th. Thence northerly, deflecting 90 degrees 12 minutes 40 seconds to the right, for 384 feet.

7th. Thence northerly, deflecting 0 degrees 6 minutes 32 seconds to the right, for 60 feet.

8th. Thence northerly for 238.36 feet to the point of beginning.

Beginning at a point in the northern line of Fairmount place distant 662.21 feet easterly from the intersection of said line with the eastern line of Prospect avenue.

1st. Thence easterly along the northern line of Fairmount place for 60 feet.

2d. Thence northerly, deflecting 90 degrees to the left, for 450 feet to the southern line of East One Hundred and Seventy-seventh street.

3d. Thence westerly along said line for 60 feet.

4th. Thence southerly for 450 feet to the point of beginning.

Beginning at a point in the southern line of East One Hundred and Seventy-ninth street distant 47.83 feet westerly from the intersection of said line with the western line of Southern Boulevard.

1st. Thence westerly along the southern line of East One Hundred and Seventy-ninth street for 60 feet.

2d. Thence southerly, deflecting 90 degrees 3 minutes 56 seconds to the left, for 530 feet to the northern line of East One Hundred and Seventy-seventh street.

3d. Thence easterly along the northern line of East One Hundred and Seventy-seventh street for 60 feet.

WE, THE UNDERSIGNED COMMISSIONERS of Estimate and Assessment in the above-entitled matter, hereby give notice to all persons interested in this proceeding, and to the owner or owners, occupant or occupants, of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in the City of New York, on or before the 13th day of June, 1899, and that we, the said Commissioners, will hear parties so objecting, and for that purpose will be in attendance at our said office on the 14th day of June, 1899, at 4 o'clock P. M.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by us in making our report, have been deposited in the Bureau of Street Openings, in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said city, there to remain until the 23d day of June, 1899.

Third—That the limits of our assessment for benefit include all those lands, tenements and hereditaments and premises situate, lying and being in the Borough of The Bronx, in The City of New York, which, taken together, are bounded and described as follows, viz.: Beginning at a point formed by the intersection of a line drawn parallel to the southerly side of East One Hundred and Forty-ninth street and distant 100 feet southerly therefrom with the southerly prolongation of the middle line of the block between Eagle avenue and St. Ann's avenue; running thence northerly along said southerly prolongation and middle line of the block to its intersection with a line drawn parallel to East One Hundred and Fifty-sixth street, through a point in the middle line of the block between Cauldwell avenue and Eagle avenue, equally distant from East One Hundred and Fifty-sixth street on the north and Westchester avenue on the south; thence easterly along said line drawn parallel to East One Hundred and Fifty-sixth street to the middle line of the block between Cauldwell avenue and Eagle avenue; thence northerly along said middle line of the block to the southerly side of East One Hundred and Sixty-first street (formerly Clifton street); thence easterly along said southerly side of East One Hundred and Sixty-first street (formerly Clifton street) to the middle line of the block between Jackson avenue and Forest avenue; thence southerly along said middle line of the block and said middle line prolonged southerly to its intersection with the middle line of the block between Concord avenue and Robbins avenue; thence southerly along said middle line of the block, between Concord avenue and Robbins avenue, to the southerly side of the Port Morris Branch of the New York and Harlem Railroad; thence northerly, northerly and again northerly along said southerly side of the Port Morris Branch of the New York and Harlem Railroad to its intersection with a line drawn parallel to the southerly side of East One Hundred and Forty-ninth street and distant 100 feet southerly therefrom; thence westerly along said parallel line to the point or place of beginning; excepting from said area all streets, avenues and roads, or portions thereof, heretofore legally opened, as such area is shown upon our benefit maps deposited as aforesaid.

Fourth—That our report herein will be presented to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III., to be held in the County Court-house, in the Borough of Manhattan, in The City of New York, on the 30th day of June, 1899, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated BOROUGH OF MANHATTAN, NEW YORK, April 24, 1899.

CHAS. F. WELLS, Chairman,
GEO. H. EPSTEIN,
LLOYD COLLIS,
Commissioners.

JOHN P. DUNN,
Clerk.

FIRST DEPARTMENT.

In the matter of the application of The Mayor, Aldermen and Commonalty of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the purpose of opening SHERIDAN AVENUE (although not yet named by proper authority), from East One Hundred and Sixty-first street to East One Hundred and Sixty-fifth street, as the same has been heretofore laid out and designated as a first-class street or road, in the Twenty-third Ward of The City of New York.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above-entitled matter, will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part I., to be held at the County Court-house, in the Borough of Manhattan, in The City of New York, on the 7th day of June, 1899, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by the provisions of section 999 of title 4 of chapter 17, of the Laws of 1897.

Dated BOROUGH OF MANHATTAN, NEW YORK, May 22, 1899.

QUINCY WARD BOESÉ,
WILLIAM B. BRISTOW,
ROBERT STURGIS,
Commissioners.

JOHN P. DUNN,
Clerk.

FIRST DEPARTMENT.

In the matter of the application of The Mayor, Aldermen and Commonalty of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the purpose of opening EAST ONE HUNDRED AND FIFTY-FIRST STREET (although not yet named by proper authority), from Mott avenue to Exterior street, as the same has been heretofore laid out and designated as a first class street or road, in the Twenty-third Ward of The City of New York.

WE, THE UNDERSIGNED COMMISSIONERS of Estimate and Assessment in the above-entitled matter, hereby give notice to all persons interested in this proceeding, and to the owner or owners, occupant or occupants, of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby and having objections thereto, do present their said objections in writing, duly verified, to us at our office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 8th day of June, 1899, and that we, the said Commissioners, will hear parties so objecting, and for that purpose will be in attendance at our said office on the 9th day of June, 1899, at 3 o'clock P. M.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates, proofs and other

documents used by us in making our report, have been deposited in the Bureau of Street Openings, in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said city, there to remain until the 19th day of June, 1899.

Third—That the limits of our assessment for benefit include all those lands, tenements and hereditaments and premises situate, lying and being in the Borough of The Bronx, in The City of New York, which, taken together, are bounded and described as follows, viz.: Beginning at a point formed by the intersection of a line drawn parallel to the southerly side of East One Hundred and Forty-ninth street and distant 100 feet southerly therefrom with the middle line of the block between Walton avenue and Gerard avenue; running thence northerly along said middle line of the block to the middle line of the block between East One Hundred and Forty-ninth street and East One Hundred and Fiftieth street; thence westerly along said middle line of the block to the middle line of the block between Gerard avenue and River avenue; thence northerly along said middle line of the block to the middle line of the block between East One Hundred and Fiftieth street and East One Hundred and Fifty-first street; thence northerly along said middle line of the block and its prolongation northwesterly to the United States pier and bulkhead line of the Harlem river; thence northerly along said pier and bulkhead line to the southerly line of Cromwell creek; thence easterly along said southerly side of Cromwell creek to the easterly side of the Spuyten Duyvil and Port Morris Railroad Bridge; thence southerly on a straight line to the intersection of the easterly side of Exterior street with the southerly side of East One Hundred and Fifty-seventh street; thence easterly along said southerly side of East One Hundred and Fifty-seventh street to the southerly side of East One Hundred and Fifty-third street; thence southeasterly along said southerly side of East One Hundred and Fifty-third street to its intersection with the westerly prolongation of a line drawn parallel to the northerly side of that part of East One Hundred and Fifty-third street lying east of Sheridan avenue and distant 100 feet northerly therefrom; thence easterly along said westerly prolongation and parallel line to a point midway between Sheridan avenue and Park avenue (formerly Railroad avenue, East); thence southerly on a straight line to a point on the northerly side of East One Hundred and Forty-ninth street, midway between Park avenue (formerly Railroad avenue, East), and Spencer place; thence southerly on a straight line to a point midway between Park avenue (formerly Railroad avenue, East), and Spencer place to a line drawn parallel to the southerly side of East One Hundred and Forty-ninth street and distant 100 feet southerly therefrom; thence westerly along said parallel line to the point or place of beginning; excepting from said area all streets, avenues and roads, or portions thereof, heretofore legally opened, as such area is shown upon our benefit maps deposited as aforesaid.

Fourth—That our report herein will be presented to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III., to be held in the County Court-house, in the Borough of Manhattan, in The City of New York, on the 23d day of June, 1899, at the opening of the court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated BOROUGH OF MANHATTAN, NEW YORK, March 31, 1899.

FRANKLIN BIEN, Chairman,
WILLIAM H. MCCARTHY,
HENRY GRASSE,
Commissioners.

JOHN P. DUNN,
Clerk.

FIRST DEPARTMENT.

In the matter of the application of The Mayor, Aldermen and Commonalty of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the purpose of opening PUBLIC PLACE (although not yet named by proper authority), bounded by East One Hundred and Sixty-first street, Courtlandt avenue, East One Hundred and Sixty-second street and the New York and Harlem Railroad, in the Twenty-third Ward of The City of New York.

WE, THE UNDERSIGNED COMMISSIONERS of Estimate and Assessment in the above-entitled matter, hereby give notice to all persons interested in this proceeding, and to the owner or owners, occupant or occupants, of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 6th day of June, 1899, and that we, the said Commissioners, will hear parties so objecting, and for that purpose will be in attendance at our said office on the 8th day of June, 1899, at 11 o'clock A. M.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by us in making our report, have been deposited in the Bureau of Street Openings, in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said city, there to remain until the 16th day of June, 1899.

Third—That the limits of our assessment for benefit include all those lands, tenements and hereditaments and premises situate, lying and being in the Borough of The Bronx, in The City of New York, which, taken together, are bounded and described as follows, viz.: Beginning at a point formed by the intersection of the easterly side of the Grand Boulevard and Concourse with a line drawn parallel to East One Hundred and Sixty-third street and distant 100 feet northerly from the northerly side thereof; thence easterly along said parallel line to its intersection with a line drawn parallel to the westerly side of Teller avenue and distant 100 feet westerly therefrom; thence northerly along said parallel line to its intersection with the southerly side of East One Hundred and Sixty-fifth street; thence easterly along said southerly side of East One Hundred and Sixty-fifth street to its intersection with a line drawn parallel to the easterly side of Melrose avenue and distant 100 feet easterly therefrom; thence southerly along said parallel line to its intersection with a line drawn parallel to the northerly side of East One Hundred and Sixty-third street and distant 100 feet northerly therefrom; thence easterly along said parallel line to its intersection with the westerly side of Third avenue; thence southerly along the prolongation easterly of a line drawn parallel to the southerly side of East One Hundred and Sixtieth street and distant 100 feet southerly therefrom to its intersection with a line drawn parallel to the easterly side of Courtlandt avenue and distant 100 feet easterly therefrom; thence southerly along said parallel line to its intersection with a line drawn parallel to the southerly side of East One Hundred and Fifty-seventh street and distant 100 feet southerly therefrom; thence westerly along said line drawn parallel to the southerly side of East One Hundred and Fifty-seventh street and distant 100 feet southerly therefrom and said line produced westerly to its intersection with a line drawn parallel to the

westerly side of Morris avenue and distant 100 feet westerly therefrom; thence northerly along said parallel line to its intersection with the prolongation easterly of a line drawn parallel to that part of the westerly side of East One Hundred and Fifty-ninth street, between Sheridan avenue and Mott avenue and distant 100 feet southerly therefrom; thence westerly along said prolongation and said line drawn parallel to that part of the southerly side of East One Hundred and Fifty-ninth street, between Sheridan avenue and Mott avenue and distant 100 feet southerly therefrom to its intersection with the easterly side of Mott avenue; thence northerly along the easterly side of Mott avenue and the Grand Boulevard and Concourse to the point or place of beginning, as such streets are shown upon the Final Maps and Profiles of the Twenty-third and Twenty-fourth Wards of The City of New York, excepting from said area all streets, avenues and roads or portions thereof heretofore legally opened as such area is shown upon our benefit maps deposited as aforesaid.

Fourth—That our first partial and separate report herein will be presented to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III., to be held in the County Court-house, in the Borough of Manhattan, in The City of New York, on the 23d day of June, 1899, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated BOROUGH OF MANHATTAN, NEW YORK, May 12, 1899.

SAM'L J. FOLEY, Chairman,
T. J. MCBRIDE,
Commissioners.

JOHN P. DUNN,
Clerk.

FIRST DEPARTMENT.

In the matter of the application of The Mayor, Aldermen and Commonalty of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the purpose of opening LAFAYETTE AVENUE (although not yet named by proper authority), from Longwood avenue to the Bronx river, as the same has been heretofore laid out and designated as a first-class street or road, in the Twenty-third Ward of The City of New York.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above-entitled matter, will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part I., to be held at the County Court-house, in the Borough of Manhattan, in The City of New York, on the 7th day of June, 1899, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by the provisions of section 999 of title 4 of chapter 17, of the Laws of 1897.

Dated BOROUGH OF MANHATTAN, NEW YORK, May 20, 1899.

ARTHUR H. MASTEN,
WM. C. HILL,
JULIAN B. SHOPE,
Commissioners.

JOHN P. DUNN,
Clerk.

FIRST DEPARTMENT.

In the matter of the application of The Mayor, Aldermen and Commonalty of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the purpose of opening EAST ONE HUNDRED AND SIXTY-SIXTH STREET (although not yet named by proper authority), from Lind avenue to Jerome avenue, as the same has been heretofore laid out and designated as a first-class street or road, in the Twenty-third Ward of The City of New York.

WE, THE UNDERSIGNED COMMISSIONERS of Estimate and Assessment in the above-entitled matter, hereby give notice to all persons interested in this proceeding, and to the owner or owners, occupant or occupants, of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 5th day of June, 1899, and that we, the said Commissioners, will hear parties so objecting, and for that purpose will be in attendance at our said office on the 7th day of June, 1899, at 11 o'clock A. M.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by us in making our report, have been deposited in the Bureau of Street Openings, in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said city, there to remain until the 14th day of June, 1899.

Third—That the limits of our assessment for benefit include all those lands, tenements and hereditaments and premises situate, lying and being in the Borough of The Bronx, in The City of New York, which, taken together, are bounded and described as follows, viz.: Beginning at a point formed by the intersection of a line drawn parallel to the easterly side of Jerome avenue and distant 100 feet easterly therefrom with the easterly prolongation of a line drawn parallel to the southerly side of that part of East One Hundred and Sixty-fifth street, lying between Summit avenue and Anderson avenue and distant 100 feet southerly therefrom; running thence westerly along said easterly prolongation and parallel line to its intersection with a line drawn parallel to the southerly side of that part of East One Hundred and Sixty-fifth street lying between Summit avenue and Lind avenue and distant 100 feet southerly therefrom; thence westerly along said parallel line to the easterly side of Lind avenue; thence westerly on a line at a right angle to said easterly side of Lind avenue to its intersection with a line drawn parallel to the westerly side of Lind avenue and distant 100 feet westerly therefrom; thence northerly along said parallel line to its intersection with the westerly prolongation of a line drawn parallel to the northerly side of East One Hundred and Sixty-seventh street and Union place and distant 100 feet northerly therefrom; thence easterly along said westerly prolongation and parallel line and its prolongation easterly to the northerly prolongation of the westerly side of Cromwell avenue; thence southerly along said northerly prolongation and westerly side of Cromwell avenue to its intersection with a line drawn parallel to the southeasterly side of Jerome avenue and distant 100 feet southeasterly therefrom; thence southwesterly along said parallel line to its intersection with a line drawn parallel to the easterly side of Jerome avenue and distant 100 feet easterly therefrom; thence southerly along said parallel line to the point or place of beginning; excepting from said area all streets, avenues and roads, or portions thereof, heretofore legally opened, as such area is shown upon our benefit map deposited as aforesaid.

Fourth—That our report herein will be presented to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III., to be held in the County Court-house, in the Borough of Manhattan, in The City of New York, on the 23d

day of June, 1899, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated BOROUGH OF MANHATTAN, NEW YORK, March 30, 1899.

ASA A. ALLING, Chairman,
MAYER SHOENFELD,
SYLVESTER J. O'SULLIVAN,
Commissioners.

JOHN P. DUNN,
Clerk.

FIRST DEPARTMENT.

In the matter of the application of The Mayor, Aldermen and Commonalty of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the purpose of opening, widening and extending ELM STREET (although not yet named by proper authority), from City Hall place, near Chambers street, to Great Jones street, opposite Lafayette place, in the Sixth, Fourteenth and Fifteenth Wards of The City of New York.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above-entitled matter will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part I., to be held at the County Court-house, in the Borough of Manhattan, in The City of New York, on the 5th day of June, 1899, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon, and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by the provisions of section 999 of title 4 of chapter 17, of the Laws of 1897.

Dated BOROUGH OF MANHATTAN, NEW YORK, April 7, 1899.

WILLIAM G. CHOATE,
JOEL B. ERHARDT,
WILLIAM G. DAVIES,
Commissioners.

WILLIAM A. SWEETSER,
Clerk.

FIRST DEPARTMENT.

In the matter of the application of The Mayor, Aldermen and Commonalty of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the purpose of opening EASTBURN AVENUE (although not yet named by proper authority), from Belmont street to the Concourse as the same has been heretofore laid out and designated as a first-class street or road in the Twenty-fourth Ward of The City of New York.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above-entitled matter will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part I., to be held at the County Court-house, in the Borough of Manhattan, in The City of New York, on the 7th day of June, 1899, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by the provisions of section 999 of title 4 of chapter 17, of the Laws of 1897.

Dated BOROUGH OF MANHATTAN, NEW YORK, May 19, 1899.

JAMES R. ELY,
WM. F. HULL,
J. BARRY LOUNSBERRY,
Commissioners.

JOHN P. DUNN,
Clerk.

In the matter of the application of the Counsel to the Corporation of The City of New York, upon the written request of the Department of Public Parks of the said City of New York, for and on behalf of The Mayor, Aldermen and Commonalty of The City of New York, to acquire title to certain lands, property rights, terms, easements and privileges necessary to be acquired for an ADDITION to the PUBLIC DRIVEWAY, on its westerly side, between One Hundred and Fifty-fifth street and High Bridge Park, in said city, pursuant to chapter 804 of the Laws of 1895, entitled, "An Act to amend chapter one hundred and two of the Laws of eighteen hundred and ninety-three, being an act entitled, 'An Act to lay out, establish and regulate a public driveway in The City of New York.'"

WE, THE UNDERSIGNED COMMISSIONERS of Estimate and Assessment in the above-entitled matter, hereby give notice to all persons interested in this proceeding, and to the owner or owners, occupant or occupants, of all houses and lots and improved or unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That we have completed our second separate and final estimate as to Parcels 1, 2, 3, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21 and 22, as designated on the damage map in this proceeding, and that all persons interested therein, or in any of the lands affected thereby, and having objections thereto, shall file the same in writing, duly verified, with us, at our office, Rooms 312 and 313, Postal Telegraph Building, No. 253 Broadway, in the said City of New York, on or before the 12th day of June, 1899; and that we, the said Commissioners, will hear parties so objecting after the said 12th day of June, 1899, and for that purpose will be in attendance at our said office on the 13th day of June, 1899, at 2 P. M.

Second—That the abstract of our said second separate and final estimate as to said Parcels 1, 2, 3, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21 and 22, together with our damage map and all the affidavits, estimates and other documents used by us in making our said estimate, have been duly deposited in the Bureau of Street Openings in the Law Department of The City of New York, at the office of said Bureau, No. 90 West Broadway (Gerken Building), in the said city, there to remain until the 12th day of June, 1899.

Third—That it is our intention to present our report for confirmation to the Supreme Court of the State of New York, at a Special Term thereof, Part III., to be held in the County Court-house, in The City of New York, on the 30th day of June, 1899, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated NEW YORK CITY, May 20, 1899.

GEORGE C. COFFIN,
Chairman,
MATTHEW CHALMERS,
HENRY HUGHES,
Commissioners.

W. P. RAWLS,
Clerk.

THE CITY RECORD.

THE CITY RECORD IS PUBLISHED DAILY, Sundays and legal holidays excepted, at No. 2 City Hall, New York City. Annual subscription, \$9.30, postage prepaid.

WILLIAM A. BUTLER,
Supervisor.