

THE CITY RECORD.

VOL. XXXVIII.

NEW YORK, WEDNESDAY, MARCH 30, 1910.

NUMBER 11217.

THE CITY RECORD.

OFFICIAL JOURNAL OF THE CITY OF NEW YORK.

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

BOARD OF CITY RECORD.

WILLIAM J. GAYNOR, MAYOR.

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

PATRICK J. TRACY, SUPERVISOR.

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

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

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

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

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

TABLE OF CONTENTS.

Armory Board—		
Proposals.....	3707	
Assessors, Board of—		
Public Notices.....	3707	
Board Meetings.....	3701	
Bronx, Borough of—		
Report of the President for the		
Week Ending March 23, 1910..	3665	
Brooklyn, Borough of—		
Minutes of Local Board Meetings..	3694	
Proposals.....	3708	
Brooklyn Disciplinary Training School—		
Auction Sale.....	3708	
Change of Grade Damage Commission—		
Public Notice.....	3706	
Changes in Departments, etc.....	3697	
Correction, Department of—		
Report of Transactions, March 7 to		
13, 1910.....	3665	
Education, Department of—		
Contracts Entered Into by Board		
of Education During the Week		
Commencing March 21, 1910....	3696	
Proposals.....	3701	
Estimate and Apportionment, Board of—		
Franchise Matters.....	3707	
Public Improvement Matters.....	3706	
Public Notice.....	3706	
Executive Department—		
Appointments by the Mayor.....	3697	
Finance, Department of—		
Corporation Sales.....	3703	
Interest on City Bonds and Stock...	3703	
Notices of Sale of Tax Liens.....	3703	
Notices to Property Owners.....	3705	
Sureties on Contracts.....	3703	
Fire Department—		
Auction Sale.....	3702	
Transactions from February 21 to		
26, 1910, Both Days Inclusive..	3696	
Health, Department of—		
Proposals.....	3703	
Report for the Quarter Ending De-		
cember 31, 1909.....	3666	
Manhattan, Borough of—		
Proposals.....	3709	
Report of Bureau of Buildings for		
the Week Ending March 19,		
1910.....	3696	
Meteorological Observatory—		
Abstract of Registers for the Week		
Ending March 19, 1910.....	3696	
Municipal Civil Service Commission—		
Public Notices.....	3702	
Notice to Contractors.....	3712	
Official Borough Papers.....	3701	
Official Directory.....	3698	
Parks, Department of—		
Proposals.....	3702	
Police Department—		
Owners Wanted for Lost Property.		
Report of Sanitary Company (Boiler		
Squad) for March 15, 1910.....	3701	
Public Charities, Department of—		
Proposals.....	3709	
Synopsis of Proceedings, Week End-		
ing March 22, 1910.....	3690	
Public Hearings—		
By Committee on Laws and Legisla-		
tion, Board of Aldermen.....	3698	
By Special Committee, Board of		
Aldermen.....	3698	
Public Service Commission, First Dis-		
trict—		
Calendar of Hearings.....	3665	
Queens, Borough of—		
Proposals.....	3702	
Register, Kings County—		
Proposals.....	3702	
Richmond, Borough of—		
Proposals.....	3709	
Street Cleaning, Department of—		
Auction Sale.....	3709	
Proposals.....	3709	
Supreme Court, First Department—		
Acquiring Title to Lands, etc.....	3709	
Supreme Court, Second Department—		
Acquiring Title to Lands, etc.....	3710	
Supreme Court, Third Judicial District—		
Acquiring Title to Lands, etc.....	3712	
Taxes and Assessments, Department of—		
Public Notice.....	3706	
Water Supply, Board of—		
Proposals.....	3709	
Water Supply, Gas and Electricity, De-		
partment of—		
Proposals.....	3702	

PUBLIC SERVICE COMMISSION—FIRST DISTRICT, No. 154 NASSAU STREET, NEW YORK CITY.

Weekly Calendar of Hearings.

The following hearings will be held during the remainder of the week commencing Monday, March 28, 1910:

Wednesday, March 30—10:30 a. m.—Room 310.—CITY OF NEW YORK AND CRANFORD Co.—"Arbitration of determination of Henry B. Seaman, Chief Engineer."—H. H. Whitman of Counsel.

2:30 p. m.—Room 305.—Case No. 1225.—QUEENS BOROUGH GAS AND ELECTRIC COMPANY.—S. A. Meyers, et al., Complainants.—"Rate for Electricity."—Commissioner Maltbie.

2:30 p. m.—Room 310.—Case No. 1134.—CONEY ISLAND AND BROOKLYN RAILROAD COMPANY.—"Five-cent fare from New York to Coney Island on week days."—Commissioner Bassett.

Thursday, March 31—2:30 p. m.—Room 310.—Case No. 1171.—YONKERS RAILROAD COMPANY.—"Rehearing as to fenders and wheelguards."—Commissioner Maltbie.

2:30 p. m.—Room 305.—Case No. 1224.—QUEENS BOROUGH GAS AND ELECTRIC COMPANY.—W. J. Spiegel, et al., Complainants.—"Rate for Gas."—Commissioner Maltbie.

2:30 p. m.—Room 305.—Case No. 1200.—MANHATTAN BRIDGE THREE CENT LINE.—"Application for certificate of public convenience and a necessity for street railroad over Manhattan Bridge, and on certain streets."—Commissioner Bassett.

2:30 p. m.—Room 310.—Case No. 1180.—SECOND AVENUE RAILROAD Co.—"Application for change of motive power on Worth Street, between Chatham Square and Broadway."—Commissioner Maltbie.

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

DEPARTMENT OF CORRECTION.

Report of Transactions, March 7 to March 13, 1910.

Communications Received.

From the Comptroller—Returning proposal of Cavanagh Brothers & Co. for supplies for manufacturing purposes, with approval of the sureties thereon. Award to be made and contracts drawn.

From the Comptroller (Division of Inspection)—Inspector of Finance Department reports rejection of hay tendered by Levy Brothers, which is the fifth rejection of forage delivered by this firm since January 1, 1910. State to the Comptroller that the General Storekeeper of the Department had rejected the hay and had so notified this office. Contractor had been requested to deliver hay in accordance with the specifications or it would be purchased in the open market, etc. Contractor's surety had also been requested to give attention to the matter.

From the Sheriff of Kings County—In answer to letter from the Department of Correction, in which it was stated that the top floor of the City Prison, Raymond

street, Brooklyn, was urgently needed for hospital wards, the Sheriff states that he will urge the Commissioners of the Sinking Fund to expedite the matter of providing other quarters for the Civil prisoners under his charge. On file.

From Board of Parole—Secretary transmits report of Visiting Committee for the month of March, 1910. Acknowledged. Report will receive due consideration.

From Heads of Institutions—Reporting that meats, fish, bread, milk, etc., for week ending March 5, 1910, agreed with specifications of the contracts. On file.

From Heads of Institutions—Reports (census, labor, hospital cases, punishments, etc.) for week ending March 5, 1910. On file.

From City Prison, Manhattan—Report of fines received during week ending March 5, 1910: From City Magistrates' Court, \$26. On file.

From City Prison, Manhattan—Reporting sudden death at some time during the night of March 6-7, 1910, of Timothy Cronin, aged 39 years. Death was unknown to prisoner's cellmate until prisoners were being awakened, after six o'clock in the morning of March 7. Death supposed to be due to alcoholism. Employer and Coroner notified. On file.

From District Prisons—Report of fines received during week ending March 5, 1910: From City Magistrates' Courts, \$674. On file.

From District Prisons—Report for month of March, 1910, of census and disposal of prisoners. On file.

From Penitentiary, Blackwells Island—List of prisoners received at Penitentiary during week ending March 5, 1910: Men, 43; women, 7. On file.

From Workhouse, Blackwells Island—Reporting that fines paid at Workhouse during week ending March 5, 1910, amounted to \$114. On file.

From Workhouse, Blackwells Island—Death, on March 6, 1910, of Margaret Hunter, aged 60 years. Friends notified. On file.

From Harts Island—Reports from Contractors, the Griscom-Spencer Company, and from the Department Inspector, the Warden and Engineer, to the effect that the seventy-two hours test of ice plant had been made and had proved satisfactory. Contractors ask for payment of bill, also that time of contract for repairs to ice plant be extended to March 7, which includes test. Reports made by Griscom-Spencer Company and verification of tests by Department officials are satisfactory. Time will be extended as requested, provided the company will furnish a guarantee bond, as stipulated in contract, for a period of one year from March 7, 1910.

From Harts Island—Warden reports that landing float at Harts Island is water-logged from age so that float is washed over in stormy weather. Material taken from old dock would answer to raise landing to the proper height. Ask the Department of Docks and Ferries to order the needed repairs.

From Harts Island—From City Cemetery, Harts Island—List of interments made during the week ending March 5, 1910. On file.

From City Prison, Brooklyn—Report of fines received during week ending March 5, 1910: From City Magistrates' Courts, \$8. On file.

Communication Transmitted.

To State Commissioner of Labor—Transmitting list of all contracts awarded by the Department of Correction since date of last report, with amounts of such contracts, and names of contractors and sureties thereon.

Contract Awarded.

Ordered that the contract of February 10, 1910, of Cavanagh Brothers & Co., No. 143 Chambers street, for:

16,400 pounds Yeager carded peeler yarn, at \$0.2447.....	\$4,013 08
4,000 pounds brown and white twisted yarn, at \$0.2347.....	938 80
6 tons brown corn, at \$238.....	1,428 00
200 bed frame castings.....	1,146 00

Total..... \$7,525 88

Bond, \$3,765; surety, United Surety Company.

—be accepted, the same being the lowest bids, the surety having been approved by the Comptroller, the contract for the delivery of above supplies be and the same is hereby awarded to the aforesaid party.

Resigned.

Hon. George W. Meyer, Deputy Commissioner of the Department of Correction, to take effect March 8, 1910. Salary, \$4,000 per annum.

John Cummings, Instructor at New York City Reformatory, Harts Island, at \$1,200 per annum.

Leave of Absence, Without Pay.

To James T. Harrison, Keeper at Penitentiary, Blackwells Island, at \$1,200 per annum, as requested by him, for three weeks, from March 3, 1910.

To Thomas Hargrave, Stoker on Steamboats, extension of leave, on account of illness, for two weeks from March 7, 1910 (per diem employee).

Appointed.

John Cummings, Cutter at New York City Reformatory, Harts Island, at \$1,000 per annum, to date from March 1, 1910. Departmental examination.

PATRICK A. WHITNEY, Commissioner.

BOROUGH OF THE BRONX.

Report of the President of the Borough of The Bronx for the Week Ending March 23, 1910.

In accordance with the provisions of section 1546, chapter 378, Laws of 1897, as amended by chapter 466, Laws of 1901, section 383, I transmit the following report of the transactions of this office for the week ending March 23, 1910, exclusive of Bureau of Buildings:

Permits Issued.	
Sewer connections and repairs.....	42
Water connections and repairs.....	78
Laying gas mains and repairs.....	170
Placing building material on public highway.....	26
Crossing sidewalk with team.....	19
Miscellaneous permits.....	55
Number of permits renewed.....	115

Money Received for Permits.

Sewer connections.....	\$702 32
Restoring and repaving streets.....	927 00

Total deposited with the City Chamberlain..... \$1,629 32

Laboring Force Employed During the Week Ending March 19, 1910.

Bureau of Highways.		Bureau of Sewers.	
Foremen.....	38	Foremen.....	12
Assistant Foremen.....	12	Assistant Foremen.....	5
Teams.....	37	Carts.....	24
Inspectors.....	15	Mechanics.....	5
Mechanics.....	16	Laborers.....	100
Laborers.....	394	Drivers.....	7
Drivers.....	9		

Total..... 521

CYRUS C. MILLER, President, Borough of The Bronx.

DEPARTMENT OF HEALTH.

Report for the Quarter Ending December 31, 1909.

Department of Health, City of New York,
Southwest Corner Fifty-fifth Street and Sixth Avenue.
Borough of Manhattan, New York, March 7, 1910.

Hon. WILLIAM J. GAYNOR, Mayor of The City of New York:

Sir—I have the honor to transmit herewith, pursuant to the provisions of section 1544, chapter 466, Laws of 1901, the report of the Board of Health, of the Department of Health of The City of New York, for the quarter ending December 31, 1909.

Very respectfully,

EUGENE W. SCHEFFER, Secretary.

TABLE INDEX.

WORK PERFORMED BY THE SANITARY BUREAU.

Division of General Sanitary Inspection.

- Table 1. Sanitary Inspection—Number and Nature of Items Investigated on Citizens' and Inspectors' Complaints and Action Taken.
Table 2. Sanitary Inspection—Notices and Orders Disposed of During Quarter Ending December 31, 1909.
Table 3. Sanitary Inspection—Notices and Orders Pending December 31, 1909, and when Issued.
Table 4. Sanitary Inspection—Lodging House Inspection.
Table 5. Sanitary Inspection—Shore Inspection.
Table 6. Sanitary Inspection—Complaints, Notices and Orders.
Table 7. Sanitary Inspection—Criminal Actions.
Table 8. Milk Inspection—Within New York City.
Table 9. Milk Inspection—Outside New York City.
Table 10. Milk Inspection—Summary of Criminal Action.

Division of Contagious Diseases.

- Table 11. Prevalence of Contagious Diseases, Quarters Ending December 31, 1909 and 1908.
Table 12. Contagious Diseases—District Medical Inspection.
Table 13. Vaccinations.
Table 14. Disinfection of Premises.
Table 15. Goods Disinfected or Destroyed.
Table 16. Animal Inspection.
Table 17. Department Stables.

Division of Food Inspection.

- Table 18. Inspection and Condemnation of Meat.
Table 19. Pounds of Meat Condemned and Destroyed.
Table 20. Inspection and Condemnation of Fruit and Other Foods.
Table 21. Pounds of Fruit, Fish and Other Foods Condemned and Destroyed.
Table 22. Summary of Food Samples Obtained and Results of Analysis.
Table 23. Action on Complaints.
Table 24. Criminal Actions.

Division of Child Hygiene.

- Table 25. Medical Inspection of School Children.
Table 26. Contagious Diseases Found in Schools by Inspectors and Nurses.
Table 27. Physical Examination of School Children—Non-contagious Physical Defects Found and Treated.
Table 28. Visits to Homes by Inspectors and Nurses, and Contagious Diseases Found.
Table 29. Vaccinations in Schools.
Table 30. Employment Certificates.
Table 31. Nursery, Midwifery and Institutional Work.
Table 32. Summer Corps—General Work.

Division of Communicable Diseases.

- Table 33. Prevalence of Communicable Diseases, Quarters Ending December 31, 1909 and 1908.
Table 34. Tuberculosis Register—Living Cases.
Table 35. Tuberculosis—District Inspection.
Table 36. Tuberculosis Clinics.
Table 37. Diphtheria—Injection, Incubation and Immunization.

- Table 38. Typhoid Fever—General Figures and Inspection.
Table 39. Cerebro-spinal Meningitis—General Figures and Inspection.
Table 40. Diagnosis Laboratory—Specimens Examined and Results of Examination.
Table 41. Diagnosis Laboratory—Specimens Submitted for Examination.

Division of Laboratories.

- Table 42. Research Laboratory—Production of Antitoxic Serums and Diagnostic Toxins.
Table 43. Research Laboratory—Bacteriological Examination of Specimens.
Table 44. Research Laboratory—Pasteur Treatment.
Table 45. Chemical Laboratory—Specimens Submitted and Analyzed.
Table 46. Chemical Laboratory—Number of Half Days of Attendance at Court.
Table 47. Vaccine Laboratory—Virus Produced, Tested and Issued.

Division of Hospitals.

- Table 48. Reception Hospital—General Statement.
Table 49. Willard Parker Hospital—General Statement.
Table 50. Scarlet Fever Hospital—General Statement.
Table 51. Riverside Hospital—General Statement.
Table 52. Kingston Avenue Hospital—General Statement.
Table 53. Reception Hospital—Service Rendered.
Table 54. Willard Parker Hospital—Service Rendered.
Table 55. Scarlet Fever Hospital—Service Rendered.
Table 56. Riverside Hospital—Service Rendered.
Table 57. Kingston Avenue Hospital—Service Rendered.
Table 58. Number of Cases of Contagious Diseases Received at the Department Hospitals from Quarantine for Treatment.
Table 59. Cases of Infection Within Hospitals.
Table 60. Otisville Sanatorium—General Statement.
Table 61. Otisville Sanatorium—Service Rendered.
Table 62. Trachoma Hospital and Dispensaries—Number and Percentage of Apparent Cures.
Table 63. Trachoma Hospitals and Dispensaries—Examinations, Diagnoses and Treatments.
Table 64. Dead Animals, Offal and Night Soil Ordered Removed.

Bureau of Records.

- Table 65. General Statistics of Births, Marriages, Deaths and Stillbirths.
Table 66. Deaths in Institutions, Tenements, Dwellings, etc.
Table 67. Corrected Interborough Deaths.
Table 68. Particulars Regarding Births, Marriages, Deaths and Stillbirths.
Table 69. Table of Mortality from the Principal Causes of Death (Boroughs and City).
Table 70. Deaths from Zymotic and Certain Other Preventable Diseases, by Wards, Manhattan and The Bronx.
Table 71. Deaths from Zymotic and Certain Other Preventable Diseases, by Wards, Brooklyn.
Table 72. Deaths from Zymotic and Certain Other Preventable Diseases, by Wards, Queens and Richmond.
Table 73. Deaths According to Nativity of Deceased and Parents of Deceased (Boroughs and City).
Table 74. Deaths by Suicide in the Borough of Manhattan.
Table 75. Deaths by Suicide in The City of New York.
Table 76. Deaths by Accident and Negligence.
Table 77. Recapitulation (Deaths from Accidents and Negligence).
Table 78. Births by Nativities of Parents (Boroughs and City).
Table 79. Disposition of Dead and Stillborn Infants of The City of New York.
Table 80. Deaths of Persons 100 Years of Age and Over.

Office of the Secretary.

- Table 81. Action by the Board of Health on Reports, Communications, Permits, and Notices and Orders.
Table 82. Orders Issued by the Board of Health.
Table 83. Searches and Transcripts of Births, Marriages and Deaths.
Table 84. Written Acknowledgment of Complaints Received.
Table 85. Money Disbursed.

Office of the Assistant Corporation Counsel.

- Table 86. Violations Forwarded to the Assistant Corporation Counsel for Civil Actions, Quarter Ending December 31, 1909.
Table 87. Civil Actions Brought by the Assistant Corporation Counsel, Quarter Ending December 31, 1909.
Table 88. Criminal Actions in Magistrates' Courts, Quarter Ending December 31, 1909.
Table 89. Criminal Actions in Court of Special Sessions, Quarter Ending December 31, 1909.

TABLE 1.

DIVISION OF GENERAL SANITARY INSPECTION.

Sanitary Inspection—Number and Nature of Items Investigated on Citizens' and Inspectors' Complaints and Action Taken.
CITY OF NEW YORK.

Nature of Complaints.	*Number of Items Investigated.	Valid and Returned for Orders or Notices.	Duplicates.	†No Cause for Action.	Referred to Other Departments.	Inspectors.	Sanitary Police.
Alleys, areas, shafts and yards in need of cleaning, draining and paving.....	6,456	1,939	92	4,015	410	4,880	1,576
Animals kept without permit.....	2,572	1,160	41	1,272	99	1,874	698
Apartments need cleaning or ventilating.....	5,219	1,357	89	3,422	351	4,010	1,209
Barber shops do not comply with rules and regulations.....	210	193	5	8	4	199	11
Ceilings or walls need cleaning, whitewashing or repairing.....	6,727	1,934	91	4,318	384	5,227	1,509
Cellars need cleaning, cementing or draining.....	4,195	1,154	60	2,641	340	3,433	762
Cellars inhabited contrary to law, or apartments overcrowded.....	985	166	18	720	81	963	22
Cesspools need cleaning or repairing.....	766	376	22	330	38	757	9
Chimneys need cleaning or repairing.....	1,130	210	16	779	125	1,084	46
Defective drainage.....	2,639	700	70	1,625	244	2,582	57
Excavations or vacant lots need cleaning, draining, repairing or fencing.....	646	279	35	296	36	331	315
Floors need cleaning or repairing.....	7,089	2,482	93	4,138	376	5,411	1,678
Gas mains or pipes need repairing.....	1,320	138	17	1,002	163	1,282	38
Garbage or ash receptacles need to be provided, removed or cleaned.....	3,533	1,000	43	2,242	248	2,494	1,039
Halls or stairways need cleaning or repairing.....	4,452	1,078	61	2,981	332	3,376	1,076
Ice boxes need cleaning or draining.....	1,103	469	10	595	29	791	312
Lighting needed in dark halls or rooms.....	1,150	126	10	836	178	1,040	110
Manure dumps.....	141	82	2	41	16	135	6
Offensive trades.....	1,150	409	15	715	11	726	424
Plumbing needs cleaning, repairing, trapping or removal of obstructions.....	5,127	1,712	88	2,955	372	4,608	519
Privies need cleaning, disinfecting or repairing.....	588	393	19	150	26	573	15
Public conveyances.....	16	3	13	7	9
Roofs or roof drains need cleaning or repairing.....	3,663	956	62	2,336	309	3,205	458
Smoke nuisance.....	426	196	16	204	10	414	12
Stables should be cleaned, repaired, drained or removed.....	530	301	13	206	10	484	46
Water closets need cleaning, repairing or to be provided.....	4,078	1,375	56	2,303	344	3,531	547
Water tanks or cisterns need cleaning or repairing.....	815	257	16	462	80	681	134
Total.....	66,726	20,445	1,060	40,605	4,616	54,098	12,628

* By both citizens and inspectors.

† Either no cause for complaint or cause of complaint removed without issuance of notice.

BOROUGH OF MANHATTAN.

Nature of Complaints.	*Number of Items Investigated.	Valid and Returned for Orders or Notices.	Duplicates.	†No Cause for Action.	Referred to Other Departments.	Inspectors.	Sanitary Police.
Alleys, areas, shafts and yards in need of cleaning, draining and paving.....	2,713	716	29	1,900	68	1,676	1,037
Animals kept without permit.....	436	175	5	255	1	118	318
Apartments need cleaning or ventilating.....	1,804	420	24	1,326	34	1,077	727
Barber shops do not comply with rules and regulations.....	127	120	4	3	118	9
Ceilings or walls need cleaning, whitewashing or repairing.....	3,101	972	30	2,041	58	2,097	1,004
Cellars need cleaning, cementing or draining.....	1,403	406	25	934	38	1,072	331
Cellars inhabited contrary to law, or apartments overcrowded.....	262	25	7	228	2	248	14
Cesspools need cleaning or repairing.....	9	1	8	9
Chimneys need cleaning or repairing.....	253	32	5	206	10	243	10
Defective drainage.....	670	123	22	499	26	663	7
Excavations or vacant lots need cleaning, draining, repairing or fencing.....	183	82	2	93	6	66	117
Floors need cleaning or repairing.....	3,405	1,419	35	1,903	48	2,213	1,192
Gas mains or pipes need repairing.....	338	20	5	311	2	329	9
Garbage or ash receptacles need to be provided, removed or cleaned.....	1,327	418	17	875	17	731	596
Halls or stairways need cleaning or repairing.....	1,632	365	22	1,207	38	992	640
Ice boxes need cleaning or draining.....	519	257	2	260	367	152
Lighting needed in dark halls or rooms.....	179	37	3	136	3	147	32
Manure dumps.....	4	3	1	1	3
Offensive trades.....	944	333	13	589	9	594	350
Plumbing needs cleaning, repairing, trapping or removal of obstructions.....	1,936	626	39	1,210	61	1,810	126
Privies need cleaning, disinfecting or repairing.....	5	2	3	5
Railroad cars.....	5	1	4	3	2
Roofs or roof drains need cleaning or repairing.....	1,080	246	22	784	28	841	239
Smoke nuisance.....	303	135	12	151	5	297	6
Stables should be cleaned, repaired, drained or removed.....	140	63	2	73	2	120	20
Water closets need cleaning, repairing or to be provided.....	1,541	671	25	796	49	1,369	172
Water tanks or cisterns need cleaning or repairing.....	327	139	12	166	10	309	18
Total.....	24,646	7,807	362	15,962	515	17,515	7,131

* By both citizens and inspectors.

† Either no cause for complaint or cause of complaint removed without issuance of notice.

BOROUGH OF BROOKLYN.

Nature of Complaints.	*Number of Items Investigated.	Valid and Returned for Orders or Notices.	Duplicates.	†No Cause for Action.	Referred to Other Departments.	Inspectors.	Sanitary Police.
Alleys, arrears, shafts or yards in need of cleaning, draining or paving.....	1,328	186	16	936	190	1,243	85
Animals kept without permit.....	655	207	7	363	78	632	18
Apartments need cleaning or ventilating.....	1,281	108	25	958	190	1,219	62
Barber shops do not comply with rules and regulations.....	59	52	1	2	4	57	2
Ceilings or walls need cleaning, whitewashing or repairing.....	1,384	58	20	1,114	192	1,323	61
Cellars need cleaning, cementing or draining.....	984	60	5	736	183	969	15
Cellars inhabited contrary to law, or apartments overcrowded.....	324	2	2	261	59	322	2
Cesspools need cleaning or repairing.....	100	18	..	75	7	97	3
Chimneys need cleaning or repairing.....	379	15	2	307	55	374	5
Defective drainage.....	670	53	9	494	114	665	5
Excavations or vacant lots need cleaning, draining, repairing or fencing.....	130	23	4	99	4	96	34
Floors need cleaning or repairing.....	1,405	136	15	1,060	194	1,352	53
Gas mains or pipes need repairing.....	598	10	3	466	119	584	14
Garbage or ash receptacles need to be provided, removed or cleaned.....	792	64	6	577	145	759	33
Halls or stairways need cleaning or repairing.....	996	17	7	806	166	960	36
Ice boxes need cleaning or draining.....	179	65	5	106	3	178	1
Lighting needed in dark halls or rooms.....	650	4	4	489	153	647	3
Manure dumps.....	37	8	..	17	12	36	1
Offensive trades.....	101	16	2	83	..	51	50
Plumbing needs cleaning, repairing, trapping or removal of obstructions.....	1,186	246	9	749	182	1,173	13
Privies need cleaning, disinfecting or repairing.....	46	23	2	19	2	45	1
Railroad cars.....	6	1	..	5	..	2	4
Roofs or roof drains need cleaning or repairing.....	933	99	7	646	181	930	3
Smoke nuisance.....	76	32	2	38	4	72	4
Stables should be cleaned, repaired, drained or removed.....	113	35	4	70	4	103	10
Water closet apartments need cleaning or repairing.....	1,002	165	8	658	171	991	11
Water tanks or cisterns need cleaning or repairing.....	180	10	1	123	46	174	6
Total.....	15,594	1,713	166	11,257	2,458	15,059	535

* By both citizens and inspectors.

† Either no cause for complaint or cause of complaint removed without issuance of notice.

BOROUGH OF THE BRONX.

Nature of Complaints.	*Number of Items Investigated.	Valid and Returned for Orders or Notices.	Duplicates.	†No Cause for Action.	Referred to Other Departments.	Inspectors.	Sanitary Police.
Alleys, arrears, shafts or yards in need of cleaning, draining or paving.....	1,082	327	17	642	96	628	454
Animals kept without permit.....	383	189	7	185	2	122	261
Apartments need cleaning or ventilating.....	927	215	12	617	83	507	420
Barber shops do not comply with rules and regulations.....	17	15	..	2	..	17	..
Ceilings or walls need cleaning, whitewashing or repairing.....	1,046	288	15	656	87	611	435
Cellars need cleaning, cementing or draining.....	846	219	11	536	80	430	416
Cellars inhabited contrary to law, or apartments overcrowded.....	15	5	..	7	3	9	6
Cesspools need cleaning or repairing.....	61	25	2	28	6	55	6
Chimneys need cleaning or repairing.....	170	51	4	77	38	139	31
Defective drainage.....	579	203	18	297	61	535	44
Excavations or vacant lots need cleaning, draining, repairing or fencing.....	236	127	29	63	17	73	163
Floors need cleaning or repairing.....	1,063	308	16	650	89	630	433
Gas mains or pipes need repairing.....	122	13	..	79	30	107	15
Garbage or ash receptacles need to be provided, removed or cleaned.....	633	161	5	403	64	223	410
Halls or stairways need cleaning or repairing.....	799	198	11	508	82	399	400
Ice boxes need cleaning or draining.....	248	76	3	145	24	89	159
Lighting needed in dark halls or rooms.....	144	8	2	118	16	69	75
Manure dumps.....	45	26	1	15	3	43	2
Offensive trades.....	29	4	..	24	1	5	24
Plumbing needs cleaning, repairing, trapping or removal of obstructions.....	922	292	17	531	82	542	380
Privies need cleaning, disinfecting or repairing.....	67	35	3	25	4	53	14
Railroad cars.....	2	2	..	1	1
Roofs or roof drains need cleaning or repairing.....	668	154	10	438	66	452	216
Smoke nuisance.....	20	11	2	6	1	18	2
Stables should be cleaned, repaired, drained or removed.....	97	63	..	33	1	81	16
Water closet apartments need cleaning, repairing or to be provided.....	778	206	11	479	82	414	364
Water tanks or cisterns need cleaning or repairing.....	116	19	..	76	21	6	170
Total.....	11,115	3,238	196	6,642	1,039	6,258	4,857

* By both citizens and inspectors.

† Either no cause for complaint or cause of complaint removed without issuance of notice.

BOROUGH OF QUEENS.

Nature of Complaints.	*Number of Items Investigated.	Valid and Re-turned for Or-ders or Notices.	Duplicates.	†No Cause for Action.	Referred to Other Departments.	Inspectors.	Sanitary Police.
Alleys, areas, shafts and yards in need of cleaning, draining or paving.....	1,068	648	23	343	54	1,068	..
Animals kept without permit.....	779	514	19	230	16	748	31
Apartments need cleaning or ventilating.....	966	581	23	319	43	966	..
Barber shops do not comply with rules and regulations.....	7	6	..	1	..	7	..
Ceilings or walls need cleaning, whitewashing or repairing.....	946	581	20	298	47	946	..
Cellars need cleaning, cementing or draining.....	814	457	17	301	39	814	..
Cellars inhabited contrary to law, or apartments overcrowded.....	280	133	6	124	17	280	..
Cesspools need cleaning or repairing.....	556	325	18	188	25	556	..
Chimneys need cleaning or repairing.....	225	111	4	88	22	225	..
Defective drainage	506	267	13	188	38	506	..
Excavations or vacant lots need cleaning, draining, repairing or fencing.....	69	36	..	26	7	69	..
Floors need cleaning or repairing.....	968	591	22	310	45	968	..
Gas mains or pipes need repairing.....	213	90	8	103	12	213	..
Garbage or ash receptacles need to be provided, removed or cleaned.....	607	335	12	240	20	607	..
Halls or stairways need cleaning or repairing.....	816	488	17	265	46	816	..
Ice boxes need cleaning or draining.....	149	70	..	77	2	149	..
Lighting needed in dark halls or rooms.....	154	77	1	70	6	154	..
Manure dumps	48	43	..	5	..	48	..
Offensive trades	63	53	..	9	1	63	..
Plumbing needs cleaning, repairing, trapping or removal of obstructions.....	894	505	17	325	47	894	..
Privies need cleaning, disinfecting or repairing.....	345	255	8	63	19	345	..
Railroad cars	1	1	1	..
Roofs or roof drains need cleaning or repairing.....	795	449	20	293	33	796	..
Smoke nuisance	19	17	..	2	..	19	..
Stables should be cleaned, repaired, drained or removed.....	149	122	6	20	1	149	..
Water closet apartments need cleaning, repairing or to be provided.....	581	289	10	241	41	581	..
Water tanks or cisterns need cleaning or repairing.....	118	76	2	37	3	118	..
Total	12,136	7,120	266	4,166	584	12,105	31

* By both citizens and inspectors.

† Either no cause for complaint or cause of complaint removed without issuance of notice.

BOROUGH OF RICHMOND.

Nature of Complaints.	*Number of Items Investigated.	Valid and Re-turned for Or-ders or Notices.	Duplicates.	†No Cause for Action.	Referred to Other Departments.	Inspectors.	Sanitary Police.
Alleys, areas, shafts and yards in need of cleaning, draining or paving.....	265	62	7	194	2	265	..
Animals kept without permit.....	319	75	3	239	2	249	70
Apartments need cleaning or ventilating.....	241	33	5	202	1	241	..
Barber shops do not comply with rules and regulations.....
Ceilings or walls need cleaning, whitewashing or repairing.....	250	35	6	209	..	250	..
Cellars need cleaning, cementing or draining.....	148	12	2	134	..	148	..
Cellars inhabited contrary to law, or apartments overcrowded.....	104	1	3	100	..	104	..
Cesspools need cleaning or repairing.....	40	7	2	31	..	40	..
Chimneys need cleaning or repairing.....	103	1	1	101	..	103	..
Defective drainage	214	54	8	147	5	213	1
Excavations or vacant lots need cleaning, draining, repairing or fencing.....	28	11	..	15	2	27	1
Floors need cleaning or repairing.....	248	28	5	215	..	248	..
Gas mains or pipes need repairing.....	49	5	1	43	..	49	..
Garbage or ash receptacles need to be provided, removed or cleaned.....	174	22	5	147	2	174	..
Halls or stairways need cleaning or repairing.....	209	10	4	195	..	209	..
Ice boxes need cleaning or draining.....	8	1	..	7	..	8	..
Lighting needed in dark halls or rooms.....	23	23	..	23	..
Offensive trades	13	3	..	10	..	13	..
Manure dumps	7	2	1	3	1	7	..
Plumbing needs cleaning, repairing, trapping or removal of obstructions.....	189	43	6	140	..	189	..
Privies need cleaning, disinfecting or repairing.....	125	78	6	40	1	125	..
Railroad cars	2	2	2
Roofs or roof drains need cleaning or repairing.....	187	8	3	175	1	187	..
Smoke nuisance	8	1	..	7	..	8	..
Stables should be cleaned, repaired, drained or removed.....	31	18	1	10	2	31	..
Water closet apartments need cleaning, repairing or to be provided.....	176	44	2	129	1	176	..
Water tanks or cisterns need cleaning or repairing.....	74	13	1	60	..	74	..
Total	3,235	567	70	2,578	20	3,161	74

* By both citizens and inspectors.

† Either no cause for complaint or cause of complaint removed without issuance of notice.

TABLE 2.
Sanitary Inspection—Notices and Orders Disposed of During Quarter Ending December 31, 1909.

	Number of Notices and Orders Disposed of.	Disposed of Within Thirty Days.		Disposed of Within Sixty Days.		Not Disposed of Within Sixty Days.	
		Number.	Per Cent.	Number.	Per Cent.	Number.	Per Cent.
New York	6,984	4,846	69.39	1,231	17.62	907	12.99
Manhattan	3,386	2,882	85.11	389	11.48	115	3.39
Brooklyn	1,479	819	55.38	323	21.84	337	22.78
The Bronx	852	462	54.22	219	25.70	171	20.07
Queens	959	584	60.90	168	17.52	207	21.58
Richmond	308	99	32.14	132	42.85	77	25.00

TABLE 3.
Sanitary Inspection—Notices and Orders Pending December 31, 1909, and When Issued.

	New York.		Manhattan.		Brooklyn.		The Bronx.		Queens.		Richmond.	
	Number.	Per Cent. of Total.	Number.	Per Cent. of Total.	Number.	Per Cent. of Total.	Number.	Per Cent. of Total.	Number.	Per Cent. of Total.	Number.	Per Cent. of Total.
Notices and orders pending December 31, 1909..	1,465	100.00	361	100.00	266	100.00	326	100.00	381	100.00	131	100.00
Number First Issued In—												
December	863	58.90	292	80.88	129	48.49	184	56.44	211	55.38	49	35.88
November	255	17.41	56	15.51	54	20.30	50	15.33	58	15.22	37	28.24
October	81	5.53	9	2.49	19	7.14	15	4.60	26	6.82	12	9.16
September	51	3.48	2	.55	8	3.01	7	2.14	12	3.15	22	16.79
August	29	1.98	1	.27	9	3.38	6	1.84	11	2.88	2	1.53
July	25	1.71	8	3.01	2	.61	10	2.62	5	3.82
June	29	1.98	10	3.76	7	2.14	8	2.10	4	3.05
May	13	.89	8	3.01	5	1.31
April	62	4.23	8	3.01	32	9.81	20	5.25	2	1.53

	New York.		Manhattan.		Brooklyn.		The Bronx.		Queens.		Richmond.	
	Number.	Per Cent. of Total.	Number.	Per Cent. of Total.	Number.	Per Cent. of Total.	Number.	Per Cent. of Total.	Number.	Per Cent. of Total.	Number.	Per Cent. of Total.
Number First Issued In—												
March	24	1.64	2	.75	18	5.52	4	1.05
February	3	.20	3	.79
January	12	.82	1	.38	11	2.89
Total, 1909.....	1,447	98.77	360	99.72	256	96.24	321	98.47	379	99.45	131	100.00
Year 1908.....	14	.95	1	.27	8	3.01	3	.92	2	.52
Year 1907.....	3	.20	1	.38	2	.61
Year 1906.....	1	.07	1	.37

TABLE 4.
Sanitary Inspection—Lodging House Inspection.

	Inspection Permits.	Inspection Permits.		Inspection Permits.	Inspection Permits.
New York	145	614	The Bronx	1	9
Manhattan	117	333	Queens
Brooklyn	27	272	Richmond

TABLE 5.
Sanitary Inspection—Shore Inspection.

	Brooklyn.	Richmond.		Brooklyn.	Richmond.
Inspections	713	976	Found and Disposed of—		
Found and disposed of—			Carcasses of animals:		
Human bodies.....	1	..	Calves
Carcasses of animals:			Horses
Dogs	51	226	Fowls	31	361
Cats	31	123	Fish	42	1,895
Rats	69	..	Pieces of offal.....	84	..
Goats	25	..	Pieces of meats.....	227	249
Sheep	37	Pieces of bedding.....	27	283
Hogs	13	Pieces of clothing.....	117	427
			Number of mattresses.....	33	124

TABLE 6.
Sanitary Inspection—Complaints, Notices and Orders.
CITY OF NEW YORK.

	General Sanitary Inspection.	Milk.	Total.
Complaints—			
Complaints pending October 1, 1909.....	349	14	363
Citizens' complaints received during quarter (new).....	5,427	105	5,532
Citizens' complaints received from other divisions.....	929	16	945
Inspectors' complaints filed during quarter.....	3,048	82	3,130
Total	9,753	217	9,970
* No cause for action.....	2,943	94	3,037
Duplicates	218	2	220
Complaints referred to other divisions.....	1	..	1
Complaints found valid and referred to other departments.....	655	..	655
Complaints found valid and returned for notice or order.....	5,635	119	5,754
Complaints pending December 31, 1909.....	301	2	303
Notices—			
Notices and orders pending October 1, 1909.....	2,431	21	2,452
Notices and orders issued during quarter.....	6,007	122	6,129
Total	8,438	143	8,581
† Notices and orders complied with before legal action.....	6,577	126	6,703
† Notices and orders complied with after legal action.....	279	2	281
† Rescinded	132	..	132
Pending December 31, 1909.....	1,450	15	1,465
Total	8,438	143	8,581
Notices and orders forwarded in quarter to Corporation Counsel for civil action	4	..	4
Criminal actions in quarter.....	184	1	185

* Either no cause for complaint, or cause for complaint removed without issuance of notice.
† Legal action; arrest, summons, or civil action begun.

BOROUGH OF MANHATTAN.

	General Sanitary Inspection.	Milk.	Total.
Complaints—			
Complaints pending October 1, 1909.....	86	9	95
Citizens' complaints received during quarter (new).....	2,615	83	2,698
Citizens' complaints received from other divisions.....	65	3	68
Inspectors' complaints filed during quarter.....	1,720	44	1,764
Total	4,486	139	4,625
* No cause for action.....	1,451	77	1,528
Duplicates	80	2	82
Complaints referred to other divisions.....	1	..	1
Complaints found valid and referred to other departments.....	145	..	145
Complaints found valid and returned for notice or order.....	2,772	59	2,831
Complaints pending December 31, 1909.....	37	1	38

General Sanitary Inspection.

	General Sanitary Inspection.	Milk.	Total.
Notices—			
Notices and orders pending October 1, 1909.....	553	9	562
Notices and orders issued during quarter.....	3,143	62	3,205
Total	3,696	71	3,767
† Notices and orders complied with before legal action.....	3,304	59	3,363
† Notices and orders complied with after legal action.....	23	..	23
† Rescinded	20	..	20
Pending December 31, 1909.....	349	12	361
Total	3,696	71	3,767
Notices and orders forwarded in quarter to Corporation Counsel for civil action.....	1	..	1
Criminal actions in quarter.....	23	..	23

* Either no cause for complaint, or cause for complaint removed without issuance of notice.
† Legal action; arrest, summons, or civil action begun.

BOROUGH OF BROOKLYN.

	General Sanitary Inspection.	Milk.	Total.
Complaints—			
Complaints pending October 1, 1909.....	55	5	60
Citizens' complaints received during quarter (new).....	1,276	22	1,298
Citizens' complaints received from other divisions.....	108	..	108
Inspectors' complaints filed during quarter.....	397	24	421
Total	1,836	51	1,887
* No cause for action.....	485	16	501
Duplicates	34	..	34
Complaints found valid and referred to other Departments.....	294	..	294
Complaints found valid and returned for notice or order.....	1,010	34	1,044
Complaints pending December 31, 1909.....	13	1	14

	General Sanitary Inspection.	Milk.	Total.
Notices—			
Notices and orders pending October 1, 1909.....	753	9	762
Notices and orders issued during quarter.....	994	34	1,028
Total	1,747	43	1,790
† Notices and orders complied with before legal action.....	1,371	38	1,409
† Notices and orders complied with after legal action.....	68	2	70
† Rescinded	45	..	45
Pending December 31, 1909, as criminal actions.....	263	3	266
Total	1,747	43	1,790
Criminal actions in quarter.....	54	1	55

* Either no cause for complaint, or cause for complaint removed without issuance of notice.
† Legal action; arrest, summons, or civil action begun.

BOROUGH OF THE BRONX.

	General Sanitary Inspection.	Milk.	Total.
Complaints—			
Complaints pending October 1, 1909.....	173	..	173
Citizens' complaints received during quarter (new).....	846	..	846
Citizens' complaints received from other divisions.....	257	..	257
Inspectors' complaints filed during quarter.....	374	4	378
Total	1,650	4	1,654
* No cause for action.....	494	1	495
Duplicates	61	..	61
Complaints found valid and referred to other Departments.....	120	..	120
Complaints found valid and returned for notice or order.....	761	3	764
Complaints pending December 31, 1909.....	214	..	214

	General Sanitary Inspection.	Milk.	Total.
Notices—			
Notices and orders pending October 1, 1909.....	416	3	419
Notices and orders issued during quarter.....	773	3	776
Total	1,189	6	1,195
† Notices and orders complied with before legal action.....	828	6	834
† Notices and orders complied with after legal action.....	18	..	18
† Rescinded	17	..	17
Pending December 31, 1909, as criminal actions.....	326	..	326
Total	1,189	6	1,195
Notices and orders forwarded during quarter to Corporation Counsel for civil action.....	1	..	1
Criminal actions in quarter.....	13	..	13

* Either no cause for complaint, or cause for complaint removed without issuance of notice.
† Legal action; arrest, summons, or civil action begun.

BOROUGH OF QUEENS.				BOROUGH OF RICHMOND.			
	General Sanitary Inspection.	Milk.	Total.		General Sanitary Inspection.	Milk.	Total.
Complaints—				Complaints—			
Complaints pending October 1, 1909.....	28	28	Complaints pending October 1, 1909.....	7	7
Citizens' complaints received during quarter (new).....	560	560	Citizens' complaints received during quarter (new).....	130	130
Citizens' complaints received from other divisions.....	421	13	434	Citizens' complaints received from other divisions.....	78	78
Inspectors' complaints filed during quarter.....	361	10	371	Inspectors' complaints filed during quarter.....	196	196
Total.....	1,370	23	1,393	Total.....	411	411
* No cause for action.....	377	377	* No cause for action.....	136	136
Duplicates.....	32	32	Duplicates.....	11	11
Complaints found valid and referred to other Departments.....	83	83	Complaints found valid and referred to other Departments.....	13	13
Complaints found valid and returned for notice or order.....	850	23	873	Complaints found valid and returned for notice or order.....	242	242
Complaints pending December 31, 1909.....	28	28	Complaints pending December 31, 1909.....	9	9
Notices—				Notices—			
Notices and orders pending October 1, 1909.....	514	514	Notices and orders pending October 1, 1909.....	195	195
Notices and orders issued during quarter.....	850	23	873	Notices and orders issued during quarter.....	247	247
Total.....	1,364	23	1,387	Total.....	442	442
† Notices and orders complied with before legal action.....	870	23	893	† Notices and orders complied with before legal action.....	204	204
† Notices and orders complied with after legal action.....	66	66	† Notices and orders complied with after legal action.....	104	104
† Rescinded.....	47	47	† Rescinded.....	3	3
Pending December 31, 1909, as criminal actions.....	381	381	Pending December 31, 1909, as criminal actions.....	131	131
Total.....	1,364	23	1,387	Total.....	442	442
Criminal actions in quarter.....	89	89	Notices and orders forwarded in quarter to Corporation Counsel for civil action.....	2	2
				Criminal actions in quarter.....	5	5
* Either no cause for complaint, or cause for complaint removed without issuance of notice. † Legal action; arrest, summons, or civil action begun.				* Either no cause for complaint, or cause for complaint removed without issuance of notice. † Legal action; arrest, summons, or civil action begun.			

TABLE 7.
Sanitary Inspection—Criminal Actions.

	Violations of Ordinances and Regulations.	Street Drainage or Obstruction.	Keeping and Use of Animals.	Offensive Trades.	Offensive Materials.	Removal of Filth.	Noise.	Smoke.	Spitting.	Violations of Rules, etc., Contagious Diseases.	Total.
City of New York—											
Cases pending (at beginning of quarter).....	49	1	16	2	6	1	..	1	2	2	80
New arrests made during quarter.....	695	..	15	2	10	..	1	1	336	..	1,060
Total.....	744	1	31	4	16	1	1	2	338	2	1,140
Discharged.....	118	1	10	4	10	..	1	1	39	2	186
Fined.....	578	..	9	152	..	739
Sentence suspended.....	24	..	9	..	1	1	147	..	182
Cases dropped.....	3	3
Imprisoned.....
Cases pending (at end of quarter).....	21	..	3	..	5	1	30
Total.....	744	1	31	4	16	1	1	2	338	2	1,140
Amount of fines imposed.....	\$793 50	..	\$53 00	\$152 50	..	\$999 00
Borough of Manhattan—											
Cases pending (at beginning of quarter).....	6	..	1	2	..	9
New arrests made during quarter.....	640	..	7	1	54	..	702
Total.....	646	..	8	1	56	..	711
Discharged.....	67	1	15	..	83
Fined.....	573	..	6	41	..	620
Cases suspended.....	1	1
Cases dropped.....
Imprisoned.....
Cases pending (at end of quarter).....	6	..	1	7
Total.....	646	..	8	1	56	..	711
Amount of fines imposed.....	\$786 50	..	\$23 00	\$42 00	..	\$851 50
Borough of Brooklyn—											
Cases pending (at beginning of quarter).....	33	1	15	2	6	1	..	1	..	2	61
New arrests made during quarter.....	43	..	4	2	10	220	..	279
Total.....	76	1	19	4	16	1	..	1	220	2	340
Discharged.....	38	1	9	4	10	2	2	66
Fined.....	4	..	1	72	..	77
Sentence suspended.....	22	..	7	..	1	1	146	..	177
Cases dropped.....
Imprisoned.....
Cases pending (at end of quarter).....	12	..	2	..	5	1	20
Total.....	76	1	19	4	16	1	..	1	220	2	340
Amount of fines imposed.....	\$4 00	..	\$10 00	\$71 50	..	\$85 50
Borough of The Bronx—											
Cases pending (at beginning of quarter).....	1	1
New arrests made during quarter.....	1	..	4	1	..	55	..	61
Total.....	2	..	4	1	..	55	..	62
Discharged.....	1	1	..	22	..	24
Fined.....	1	..	2	33	..	36
Sentence suspended.....	1	1
Cases dropped.....
Imprisoned.....
Cases pending (at end of quarter).....	1	1
Total.....	2	..	4	1	..	55	..	62
Amount of fines imposed.....	\$3 00	..	\$26 00	\$33 00	..	\$56 00

[illegible]

TABLE 8.
Milk Inspection Within New York.**

	New York.		Manhattan		Brooklyn.		The Bronx.		Queens.		Richmond.	
	Stores.	Wagons.	Stores.	Wagons.	Stores.	Wagons.	Stores.	Wagons.	Stores.	Wagons.	Stores.	Wagons.
Field—												
Permits issued during quarter.....	1,265	..	713	..	310	..	178	..	59	..	5	..
Permits revoked during quarter.....	1,281	..	917	..	191	..	131	..	38	..	4	..
For discontinuance of selling.....	875	..	713	..	27	..	118	..	13	..	4	..
For violation of law.....	406	..	204	..	164	..	13	..	25
Inspection—												
Regular inspections	27,097	2,853	16,420	990	4,996	1,178	4,399	374	509	33	773	278
Inspections at receiving stations	325	63	4	62	321	1
Total.....	27,422	2,916	16,424	1,052	5,317	1,179	4,399	374	509	33	773	278
Specimens examined	21,675	3,279	10,900	1,053	5,595	1,531	4,245	360	170	39	765	296
Samples taken	1,558	654	727	219	547	321	69	20	95	32	20	62
Conditions Found—												
Inspections finding milk above 50 degrees...	15	..	6	..	7	..	2
†Inspections finding adulteration	207	22	115	8	65	9	10	4	17	1
‡Warning given	106	8	50	5	38	2	8	1	10
‡Prosecuted	101	14	65	3	27	7	2	3	7	1
Rooms connected contrary to sanitary code.	1,209	..	1,134	33	..	42
Ice box badly drained.....	2	2
Ice box unclean.....	189	..	187	1	..	1
Store unclean	830	..	825	..	1	..	3	..	1
Utensils unclean	1,076	3	1,031	3	43	..	2
Milk not properly cooled.....	23	..	5	18
Persons found selling without permit.....	1,121	52	943	28	102	14	70	10	6
Action Taken, Destruction of Milk—												
Lots of milk destroyed for being over 50 degrees	15	..	6	..	7	..	2
Quarts so destroyed.....	190	..	61	..	89	..	40
Lots of milk destroyed for being sour.....	34	1	22	1	5	..	7
Quarts so destroyed.....	1,396	11	1,270	11	53	..	73
Lots of milk destroyed for being otherwise adulterated	3	1	..	2
Quarts so destroyed.....	14	3	..	11
Total quarts destroyed.....	1,600	11	1,331	11	145	..	124

* Several specimens may be examined at a single inspection.
† Samples taken and analyzed.

† The technical definition of adulteration is found in section 53 of the Sanitary Code, the chief items being "containing less than 12 per centum of milk solids" and "containing less than 3 per centum of fats." In enforcement a distinction is made between samples whose milk solids are found between 12 per cent. and 11.4 per cent.; the former are made occasions for warning only, the latter for prosecution.

** For criminal actions see Table

TABLE 9.
Milk Inspection Outside New York City,

Number of dairies inspected.....	9,774
Number of creameries inspected.....	785

TABLE 10.

Milk Inspection—Criminal Actions.

[illegible]

	Adulterated Milk.		Adulterated Cream.		Unclean Receptacles.		Adulterated Condensed Milk.		Selling Milk Without a Permit.		Interference With Inspector.		Total.	
	Store.	Wagon.	Store.	Wagon.	Store.	Wagon.	Store.	Wagon.	Store.	Wagon.	Store.	Wagon.	Store.	Wagon.
Court of Special Sessions—														
Cases pending September 30, 1909.....	88	6	60	1	29	5	..	1	..	1	177	14
New cases.....	89	11	12	3	18	1	119	15
Total.....	177	17	72	4	47	6	..	1	..	1	296	29
Discharged	1	3	4	1	5	4
Fined	60	7	34	2	11	3	105	12
Sentence suspended.....	61	5	10	..	15	1	..	1	86	7
Cases pending December 31, 1909.....	55	2	28	2	17	2	100	6
Total.....	177	17	72	4	47	6	..	1	..	1	296	29
Amount of fines.....	\$1,095 00	\$200 00	\$435 00	\$60 00	\$70 00	\$30 00	\$1,600 00	\$290 00
BOROUGH OF MANHATTAN.														
Magistrates' Court—														
New arrests.....	55	3	10	..	37	4	102	7
*Held on bail.....	55	3	10	..	6	1	71	4
Discharged	1	1	1	1
Fined	30	2	30	2
Sentence suspended.....
Amount of fines.....	\$130 00	\$10 00	\$130 00	\$10 00
Court of Special Sessions—														
Cases pending September 30, 1909.....	19	2	12	..	4	4	..	1	..	1	35	8
New cases.....	55	3	10	..	6	1	71	4
Total.....	74	5	22	..	10	5	..	1	..	1	106	12
Discharged	1	1	2
Fined	37	2	11	..	8	3	56	5
Sentence suspended.....	18	2	1	1	19	3
Cases pending December 31, 1909.....	19	..	10	..	2	2	31	2
Total.....	74	5	22	..	10	5	..	1	..	1	106	12
Amount of fines.....	\$690 00	\$150 00	\$210 00	..	\$40 00	\$30 00	\$940 00	\$180 00
BOROUGH OF BROOKLYN.														
Magistrates' Court—														
New arrests.....	26	6	1	1	11	38	7
*Held on bail.....	26	6	1	1	11	38	7
Discharged
Fined
Sentence suspended.....
Amount of fines.....
Court of Special Sessions—														
Cases pending September 30, 1909.....	67	2	47	1	24	1	138	4
New cases.....	26	6	1	1	11	38	7
Total.....	93	8	48	2	35	1	176	11
Discharged	1	2	4	5	2
Fined	17	3	23	1	4	43	4
Sentence suspended.....	41	3	9	..	15	1	65	4
Cases pending December 31, 1909.....	34	..	16	1	13	63	1
Total.....	93	8	48	2	35	1	176	11
Amount of fines.....	\$305 00	\$30 00	\$225 00	\$50 00	\$30 00	\$560 00	\$80 00
BOROUGH OF THE BRONX.														
Magistrates' Court—														
New arrests.....	2	1	..	2	1	3	3
*Held on bail.....	2	1	..	2	1	3	3
Discharged
Fined
Sentence suspended.....
Amount of fines.....
Court of Special Sessions—														
Cases pending September 30, 1909.....	1	2	1	2	2
New cases.....	2	1	..	2	1	3	3
Total.....	3	3	..	2	2	5	5
Discharged
Fined	1	1	..	1	1	2
Sentence suspended.....
Cases pending December 31, 1909.....	2	2	..	1	2	4	3
Total.....	3	3	..	2	2	5	5
Amount of fines.....	\$10 00	\$10 00	..	\$10 00	\$10 00	\$20 00
BOROUGH OF QUEENS.														
Magistrates' Court—														
New arrests.....	6	..	1	7	..
*Held on bail.....	6	..	1	7	..
Discharged
Fined
Sentence suspended.....
Amount of fines.....
Court of Special Sessions—														
Cases pending September 30, 1909.....	1	..	1	2	..
New cases.....	6	..	1	7	..
Total.....	7	..	2	9	..
Discharged
Fined	5	5	..
Sentence suspended.....	2	2	..
Cases pending December 31, 1909.....	2	2	..
Total.....	7	..	2	9	..
Amount of fines.....	\$90 00	\$90 00	..

	Adulterated Milk.		Adulterated Cream.		Unclean Receptacles.		Adulterated Condensed Milk.		Selling Milk Without a Permit.		Interference With Inspector.		Total.	
	Store.	Wagon.	Store.	Wagon.	Store.	Wagon.	Store.	Wagon.	Store.	Wagon.	Store.	Wagon.	Store.	Wagon.
BOROUGH OF RICHMOND.														
Magistrates' Court—														
New arrests.....	..	1	1
*Held on bail.....	..	1	1
Discharged.....
Fined.....
Sentence suspended.....
Amount of fines.....
Court of Special Sessions—														
Cases pending September 30, 1909.....
New cases.....	..	1	1	..
Total.....	..	1	1	..
Discharged.....
Fined.....	..	1	1	..
Sentence suspended.....
Cases pending December 31, 1909.....
Total.....	..	1	1	..
Amount of fines.....	..	\$10 00	\$10 00	..

*Cases held on bail in Magistrates' Courts are transferred to Court of Special Sessions for trial.
 Note—Milk cases for Boroughs of Manhattan and The Bronx are tried in Court of Special Sessions, Manhattan; for Boroughs of Brooklyn and Queens are tried in Court of Special Sessions, Brooklyn; for Borough of Richmond are tried in Court of Special Sessions, Richmond.

DIVISION OF CONTAGIOUS DISEASES.

TABLE 11.

Prevalence of Contagious Diseases, Quarters Ending December 31, 1909 and 1908.
 Case Rate by Years, Boroughs, and Diseases Reported.

	Number of Cases Reported.					
	New York.	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.
Diphtheria and Croup—						
October.....	980	487	304	109	68	12
November.....	1,461	773	367	120	180	21
December.....	1,549	757	525	127	112	28
Fourth Quarter, 1909.....	3,990	2,017	1,196	356	360	61
Fourth Quarter, 1908.....	4,337	2,012	1,648	391	181	105
Scarlet Fever—						
October.....	526	235	183	61	36	11
November.....	970	443	385	72	50	20
December.....	1,539	734	544	124	103	34
Fourth Quarter, 1909.....	3,035	1,412	1,112	257	189	65
Fourth Quarter, 1908.....	2,481	1,049	937	190	179	126
Measles—						
October.....	451	229	148	38	17	19
November.....	1,021	305	565	77	34	40
December.....	2,087	658	1,081	132	97	119
Fourth Quarter, 1909.....	3,559	1,192	1,794	247	148	178
Fourth Quarter, 1908.....	2,716	1,716	667	64	224	45
Small-pox—						
October.....
November.....
December.....
Fourth Quarter, 1909.....
Fourth Quarter, 1908.....	1	..	1
Number of Cases Reported.						
Chicken-pox						
October.....	157	108	30	8	11	..
November.....	543	279	183	42	23	16
December.....	741	358	261	44	42	36
Fourth Quarter, 1909.....	1,441	745	474	94	76	52
Fourth Quarter, 1908.....	1,594	676	513	269	99	37
Whooping Cough—						
October.....	226	64	99	25	7	31
November.....	148	52	53	14	13	16
December.....	146	51	49	21	14	11
Fourth Quarter, 1909.....	520	167	201	60	34	58
Fourth Quarter, 1908.....	364	144	105	72	16	27
Parotiditis—						
October.....	88	48	35	4	1	..
November.....	139	70	61	3	3	2
December.....	162	111	42	4	5	..
Fourth Quarter, 1909.....	389	229	138	11	9	2
Fourth Quarter, 1908.....	781	393	305	70	11	2
German Measles—						
October.....	3	1	1	..	1	..
November.....	14	7	4	2	..	1
December.....	33	18	13	1	..	1
Fourth Quarter, 1909.....	50	26	18	3	1	2
Fourth Quarter, 1908.....	42	24	13	1	2	2
Total all Diseases for—						
October.....	2,431	1,172	800	245	141	73
November.....	4,296	1,929	1,618	330	303	116
December.....	6,257	2,687	2,515	453	373	229
Fourth Quarter, 1909.....	12,984	5,788	4,933	1,028	817	418
Fourth Quarter, 1908.....	12,316	6,014	4,189	1,057	712	344

TABLE 12.

Contagious Diseases—District Medical Inspection.
 CITY OF NEW YORK.

	Diphtheria.	Scarlet Fever.	Measles.	Chicken-pox.	Whooping Cough.	Small-pox.	Parotiditis.	German Measles.	Non-Contagious.	Total.
Cases reported during quarter ending December 31, 1909.....	4,658	3,175	3,685	1,509	528	..	393	52	..	14,000
Cases found to be "no case".....	512	45	30	16	1	..	2	606
Duplicates.....	102	73	58	28	7	..	2	270
Cases never found.....	54	22	38	24	2	..	140
Corrected totals of cases reported.....	3,990	3,035	3,559	1,441	520	..	389	50	..	12,984
Cases quarantined at home.....	3,201	2,349	3,386	1,408	472	..	363	49	..	11,228
Cases treated in contagious disease hospitals.....	712	624	157	4	1	1,498
Cases isolated in other hospitals or institutions.....	77	62	16	29	48	..	25	1	..	258
Diagnosticians—										
Cases.....	567	1,000	337	151	46	..	3	20	1,079	3,203
Visits to cases.....	583	1,014	345	157	47	..	3	20	1,178	3,347
Medical Inspectors—										
Cases.....	4,459	2,891	3,471	1,425	24	..	3	50	992	13,315
Visits to cases.....	14,549	13,541	9,891	2,875	25	..	3	92	1,755	42,731
Cases removed to hospital.....	325	544	136	3	1	1,009
Cases forced to hospital.....	55	63	12	130
Cases walked into hospital.....	342	21	9	1	373

BOROUGH OF MANHATTAN.

	Diphtheria.	Scarlet Fever.	Measles.	Chicken-pox.	Whooping Cough.	Small-pox.	Parotiditis.	German Measles.	Non-Contagious.	Total.
Cases reported during quarter ending December 31, 1909.....	2,564	1,477	1,228	770	167	..	229	28	..	6,463
Cases found to be "no case".....	448	23	3	474
Duplicates.....	77	39	32	18	166

[illegible]

BOROUGH OF BROOKLYN.

	Diphtheria.	Scarlet Fever.	Measles.	Chicken-pox.	Whooping Cough.	Small-pox.	Parotiditis.	German Measles.	Non- Contagious.	Total.
Cases reported during quarter ending December 31, 1909.....	1,276	1,170	1,874	516	208	140	18	5,202
Cases found to be "no case".....	32	7	21	15	75
Duplicates.....	19	32	23	10	7	2	93
Cases never found.....	29	19	36	17	101
Corrected totals of cases reported.....	1,196	1,112	1,794	474	201	138	18	4,933
Cases quarantined at home.....	1,070	913	1,736	461	171	112	18	4,481
Cases treated in contagious disease hospitals.....	117	197	50	3	1	368
Cases isolated in other hospitals or institutions.....	9	2	8	10	30	25	84
Diagnosticians—										
Cases.....	115	304	96	22	4	249	790
Visits to cases.....	115	304	96	22	4	249	790
Medical Inspectors—										
Cases.....	1,235	1,099	1,762	502	10	17	228	4,853
Visits to cases.....	3,897	4,486	4,748	1,088	11	34	443	14,707
Cases removed to hospital.....	70	181	44	2	1	298
Cases forced to hospital.....	2	13	3	18
Cases walked into hospital.....	45	3	3	1	52

BOROUGH OF THE BRONX.

[illegible]

BOROUGH OF QUEENS.

[illegible]

BOROUGH OF RICHMOND.

[illegible]

TABLE 13.
Vaccinations.*

	New York.	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.
Vaccinations in districts.....	4,091	4,090	1
Vaccinations at offices.....	5,711	1,812	1,256	2,346	256	41
Vaccinations at Blackwells Island...	3,491	3,491
Vaccinations at hospitals.....	3,598	2,694	676	228
Total vaccinations.....	16,891	12,087	1,932	2,574	257	41
Total vaccination certificates issued.	4,699	1,632	1,428	1,425	168	46

* For vaccinations performed in schools see Division of Child Hygiene.

TABLE 14.
Disinfection of Premises.

	New York.	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.
Number of Disinfectors on duty....	35	15	10	5	3	2
Houses Visited—						
Disinfection performed.....	7,328	3,291	2,607	747	507	176
Disinfection postponed.....	277	81	111	18	56	11
Rooms disinfected.....	12,236	6,589	3,481	1,160	689	317
Disinfections performed—						
Diphtheria	2,841	1,176	1,005	344	269	47
Scarlet fever	1,545	760	547	132	71	35
Measles	1,730	678	806	143	54	49
Small-pox
Tuberculosis	703	339	163	76	96	29
Cerebro-spinal meningitis.....	43	21	8	8	6
Glanders (horses)	281	155	70	43	9	4
Miscellaneous	185	162	8	1	8	6
Total	7,328	3,291	2,607	747	507	176
By attending physician.....	122	12	64	1	28	17

TABLE 15.
Goods Disinfected or Destroyed.

	New York.	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.
Received During Quarter—						
By order from Divisions of Contagious and Communicable Diseases	6,733	3,235	2,232	756	412	98
From hospitals	5,777	672	5,105
Miscellaneous	55	55
Total during quarter....	12,565	3,962	7,337	756	412	98
Lots of goods disinfected.....	12,283	3,737	7,337	726	387	96
Lots of goods destroyed.....	410	225	123	30	25	7
Lots of goods on hand.....
Number of articles disinfected.....	71,660	20,711	44,736	3,773	1,593	847
Number of articles destroyed.....	9,028	5,600	2,904	350	137	37

TABLE 16.
Animal Inspection.

	New York.	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.
Number of Veterinarians on duty....	10	4	2	1	1	2
Horses—						
Examinations of horses.....	10,293	7,424	680	604	227	1,358
Blood specimens taken.....	262	225	3	22	12
Horses tested with mallein.....	70	41	5	16	5	3
Glandered horses condemned and destroyed	297	131	99	55	8	4
Post-mortem examinations of horses	7	3	1	3
Inspections of stables.....	1,773	826	131	158	46	612
Disinfection of stables ordered.....	291	149	86	44	8	4
Vaccination of horses.....	99	99
Dogs—						
Examination of dogs.....	1,608	980	148	77	59	344
Animals referred to Research Laboratory for diagnosis of rabies...	56	13	16	15	12
Cases of rabies.....	24	4	8	4	7	1
Cows—						
Examinations of cows.....	2,697	334	15	1	2,347
Cows tested with tuberculin.....	2	2
Cows condemned	5	5
Miscellaneous—						
Examinations of other animals....	736	725	4	2	5
Post-mortem on other animals.....

TABLE 17.
Department Stables.

	New York.	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.
Ambulance Drivers—						
Cases removed to hospitals.....	1,741	1,000	639	90	12
Bodies removed to morgue.....	4	3	1
Other visits made.....	1,136	310	742	34	50
Total visits	2,881	1,313	1,381	125	62
Number of times ambulances or other vehicles disinfected.....	1,071	443	495	122	11

	New York.	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.
Goods Wagon Drivers—						
Visits, infected goods removed....	6,822	3,264	2,264	770	421	103
Visits, disinfected goods returned.	6,260	3,017	2,009	750	383	101
Other visits made.....	776	313	161	115	9	178
Total visits	13,858	6,594	4,434	1,635	813	382
Stable Service—						
Average number of horses cared for	62	15	21	10	10	6
For ambulances and goods wagons.	57	14	21	9	7	6
For executive officials.....	5	1	1	3

DIVISION OF FOOD INSPECTION.

TABLE 18.
Inspection and Condemnation of Meat.
NEW YORK.

	Inspections.	Condemnations.	Pounds Condemned.
Butcher shops	19,861	45	1,778
Stores	7,520	16	834
Packing houses	985	5	4,075
Ice houses	3,812	49	8,849
Stands	11,438	1	40
Vessels	114	1	387
Markets	512	198	61,218
Railroad depots	228	2	715
Stock yards	1,128	78	55,750
Slaughter houses	3,580	1,164	281,689
Commission houses	2,149	95	7,490
Fat houses	464
Licensed venders	6,432
Cow sale stables.....
Total.....	58,223	1,654	422,825

BOROUGH OF MANHATTAN.

	Inspections.	Condemnations.	Pounds Condemned.
Butcher shops	13,278	26	896
Stores	4,146	14	709
Packing houses	224	3	3,900
Ice houses	2,544	26	6,469
Stands	5,405	1	40
Vessels	108	1	387
Markets	134	197	60,958
Railroad depots	104	2	715
Stock yards	119	77	54,950
Slaughter houses	1,467	95	166,175
Commission houses	1,662	58	6,740
Fat houses	7
Licensed venders	1,487
Cow sale stables.....
Total.....	30,685	500	301,939

BOROUGH OF BROOKLYN.

	Inspections.	Condemnations.	Pounds Condemned.
Butcher shops	5,715	10	390
Stores	2,537	2	125
Packing houses	701	2	175
Ice houses	1,016	21	2,315
Stands	5,960
Vessels	5
Markets	366	1	260
Railroad depots	49
Stock yards	1,009	1	800
Slaughter houses	2,076	1,055	115,139
Commission houses	84	37	750
Fat houses	457
Licensed venders	4,883
Cow sale stables.....
Total.....	24,858	1,129	119,954

BOROUGH OF THE BRONX.

	Inspections.	Condemnations.	Pounds Condemned.
Butcher shops	215	1	40
Stores
Packing houses
Ice houses	198
Stands
Vessels	1
Markets	12
Railroad depots	75
Stock yards
Slaughter houses	35	14	375
Commission houses	372
Fat houses
Licensed venders
Cow sale stables.....
Total.....	908	15	415

BOROUGH OF QUEENS.

	Inspection.	Condemnation.	Pounds Condemned.
Butcher shops	379	7	352
Stores	808		
Packing houses	60		
Ice houses	54	2	65
Stands	73		
Vessels			
Markets			
Railroad depots			
Stock yards			
Slaughter houses	2		
Commission houses	31		
Fat houses			
Licensed venders	62		
Cow sale stables			
Total	1,469	9	417

BOROUGH OF RICHMOND.

	Inspection.	Condemnation.	Pounds Condemned.
Butcher shops	274	1	100
Stores	29		
Packing houses			
Ice houses			
Stands			
Vessels			
Markets			
Railroad depots			
Stock yards			
Slaughter houses			
Commission houses			
Fat houses			
Licensed venders			
Cow sale stables			
Total	303	1	100

TABLE 19.

Pounds of Meat Condemned and Destroyed.
CITY OF NEW YORK.

	Beef.	Veal.	Sheep.	Hogs.	Assorted Meats.	Poultry.	Game.	Total.
Butcher shops	629	169	10	146	395	367	62	1,778
Stores	7	261		355	111	100		834
Packing houses	3,450			500	125			4,075
Ice houses	800	270	40	2,020	5,599	120		8,849
Stands						40		40
Vessels					387			387
Markets	3,533	1,200		150	660	54,375	1,300	61,218
Railroad depots						715		715
Stock yards	30,800	12,600	11,300	1,050				55,750
Slaughter houses	21,980	40,075	1,560	1,655	205,375	11,044		281,689
Commission houses	775	2,708	493	131	915	797	1,671	7,490
Fat houses								
Licensed venders								
Cow sale stables								
Total	61,974	57,283	13,403	6,007	213,567	66,803	3,788	422,825

BOROUGH OF MANHATTAN.

	Beef.	Veal.	Sheep.	Hogs.	Assorted Meats.	Poultry.	Game.	Total.
Butcher shops	99	129		58	325	235	50	896
Stores	7	261		345	96			709
Packing houses	3,450			450				3,900
Ice houses	320	270	40	1,535	4,204	100		6,469
Stands						40		40
Vessels					387			387
Markets	3,533	1,200		150	400	54,375	1,300	60,958
Railroad depots						715		715
Stock yards	30,000	12,600	11,300	1,050				54,950
Slaughter houses	7,100	700	760	1,655	155,760	200		166,175
Commission houses	775	2,708	493	131	165	797	1,671	6,740
Fat houses								
Licensed venders								
Cow sale stables								
Total	45,284	17,868	12,593	5,374	161,337	55,707	3,776	301,939

BOROUGH OF BROOKLYN.

	Beef.	Veal.	Sheep.	Hogs.	Assorted Meats.	Poultry.	Game.	Total.
Butcher shops	180		10	88	70	42		390
Stores				10	15	100		125
Packing houses				50	125			175
Ice houses	480			485	1,330	20		2,315
Stands								
Vessels								
Markets					260			260
Railroad depots								
Stock yards	800							800
Slaughter houses	14,880	39,375	800		49,615	10,469		115,139
Commission houses					750			750
Fat houses								
Licensed venders								
Cow sale stables								
Total	16,340	39,375	810	633	52,165	10,631		119,954

BOROUGH OF THE BRONX.

	Beef.	Veal.	Sheep.	Hogs.	Assorted Meats.	Poultry.	Game.	Total.
Butcher shops		40						40
Stores								
Packing houses								
Ice houses								
Stands								
Vessels								
Markets								
Railroad depots								
Stock yards								
Slaughter houses						375		375
Commission houses								
Fat houses								
Licensed venders								
Cow sale stables								
Total		40				375		415

BOROUGH OF QUEENS.

	Beef.	Veal.	Sheep.	Hogs.	Assorted Meats.	Poultry.	Game.	Total.
Butcher shops	250					90	12	352
Stores								
Packing houses								
Ice houses					65			65
Stands								
Vessels								
Markets								
Railroad depots								
Stock yards								
Slaughter houses								
Commission houses								
Fat houses								
Licensed venders								
Cow sale stables								
Total	250				65	90	12	417

BOROUGH OF RICHMOND.

	Beef.	Veal.	Sheep.	Hogs.	Assorted Meats.	Poultry.	Game.	Total.
Butcher shops	100							100
Stores								
Packing houses								
Ice houses								
Stands								
Vessels								
Markets								
Railroad depots								
Stock yards								
Slaughter houses								
Commission houses								
Fat houses								
Licensed venders								
Cow sale stables								
Total	100							100

TABLE 20.

Inspection and Condemnation of Fruit, Fish and Other Foods.
NEW YORK.

	Inspection.	Condemnation.	Pounds Condemned.
Commission houses	20,591	946	477,975
Retail stores	11,884	120	49,977
Licensed venders	31,677	532	61,996
Vessels and wharves	2,502	196	1,324,762
Railroad depots	118	85	318,065
Stands	23,032	493	32,360
Markets	580	244	361,675
Ice houses	77	1	35,175
Pushcarts	34,348	2,073	52,680
Total	124,809	4,690	2,714,665

BOROUGH OF MANHATTAN.

	Inspection.	Condemnation.	Pounds Condemned.
Commission houses	15,200	757	352,925
Retail stores	8,107	94	48,245
Licensed venders	28,265	93	36,836
Vessels and wharves	2,486	196	1,324,762
Railroad depots	109	83	314,715
Stands	20,783	457	17,585
Markets	517	236	359,600
Ice houses	77	1	35,175
Pushcarts	30,825	1,788	20,295
Total	106,369	3,705	2,510,338

BOROUGH OF BROOKLYN.

	Inspec- tions.	Condemna- tions.	Pounds Condemned.
Commission houses	5,060	188	124,500
Retail stores	495	3	110
Licensed venders	3,100	417	22,435
Vessels and wharves	12
Railroad depots	9	2	3,350
Stands	1,983	34	14,700
Markets	63	8	2,075
Ice houses
Pushcarts	3,507	285	32,385
Total	14,229	937	199,555

BOROUGH OF THE BRONX.

	Inspec- tions.	Condemna- tions.	Pounds Condemned.
Commission houses	107	1	550
Retail stores	1,186	11	347
Licensed venders	85	10	50
Vessels and wharves
Railroad depots
Stands	81	1	50
Markets
Ice houses
Pushcarts
Total	1,454	23	997

BOROUGH OF QUEENS.

	Inspec- tions.	Condemna- tions.	Pounds Condemned.
Commission houses
Retail stores	1	1	200
Licensed venders
Vessels and wharves
Railroad depots
Stands	1	1	25
Markets
Ice houses
Pushcarts
Total	2	2	225

BOROUGH OF RICHMOND.

	Inspec- tions.	Condemna- tions.	Pounds Condemned.
Commission houses	224
Retail stores	2,100	11	1,075
Licensed venders	227	12	2,675
Vessels and wharves	4
Railroad depots
Stands	184
Markets
Ice houses
Pushcarts	16
Total	2,755	23	3,750

TABLE 21.

Pounds of Fruit, Fish and Other Foods Condemned and Destroyed.
CITY OF NEW YORK.

	Fruit.	Vege- tables.	Canned Goods.	Confec- tionery.	Gro- ceries.	Eggs.	Fish.	Miscel- laneous.	Total.
Commission houses	142,250	210,435	300	31,690	93,300	477,975
Retail stores	1,225	1,498	8,111	164	37,143	331	1,505	49,977
Licensed venders	15,210	9,500	147	3	1,430	60	35,641	5	61,996
Vessels and wharves	1,184,445	121,520	2,592	14,740	1,465	1,324,762
Railroad depots	75,500	242,565	318,065
Stands	1,015	21,295	10,050	32,360
Markets	18,675	342,500	75	425	361,675
Ice houses	35,175	35,175
Pushcarts	42,695	9,850	135	52,680
Total	1,481,015	959,163	10,925	167	53,613	32,081	177,696	5	2,714,665

BOROUGH OF MANHATTAN.

	Fruit.	Vege- tables.	Canned Goods.	Confec- tionery.	Gro- ceries.	Eggs.	Fish.	Miscel- laneous.	Total.
Commission houses	78,350	150,935	150	31,690	91,800	352,925
Retail stores	395	1,003	8,111	164	36,801	316	1,455	48,245
Licensed venders	147	3	1,430	60	35,191	5	36,836
Vessels and wharves	1,184,445	121,520	2,592	14,740	1,465	1,324,762
Railroad depots	73,950	240,765	314,715
Stands	940	6,595	10,050	17,585
Markets	18,225	341,300	75	359,600
Ice houses	35,175	35,175
Pushcarts	19,245	1,050	20,295
Total	1,375,550	863,168	10,925	167	53,121	32,066	175,136	5	2,510,138

BOROUGH OF BROOKLYN.

	Fruit.	Vege- tables.	Canned Goods.	Confec- tionery.	Gro- ceries.	Eggs.	Fish.	Miscel- laneous.	Total.
Commission houses	63,750	59,250	1,500	124,600
Retail stores	110	110
Licensed venders	14,685	7,300	450	22,435
Vessels and wharves
Railroad depots	1,550	1,800	3,350
Stands	14,700	14,700
Markets	450	1,200	425	2,075
Ice houses
Pushcarts	23,450	8,800	135	32,385
Total	103,885	93,050	110	2,510	199,555

BOROUGH OF THE BRONX.

	Fruit.	Vege- tables.	Canned Goods.	Confec- tionery.	Gro- ceries.	Eggs.	Fish.	Miscel- laneous.	Total.
Commission houses	150	256	150	550
Retail stores	155	145	32	15	347
Licensed venders	50	50
Vessels and wharves
Railroad depots
Stands	50	50
Markets
Ice houses
Pushcarts
Total	405	395	182	15	997

BOROUGH OF QUEENS.

	Fruit.	Vege- tables.	Canned Goods.	Confec- tionery.	Gro- ceries.	Eggs.	Fish.	Miscel- laneous.	Total.
Commission houses
Retail stores	200	200
Licensed venders
Vessels and wharves
Railroad depots
Stands	25	25
Markets
Ice houses
Pushcarts
Total	25	200	225

BOROUGH OF RICHMOND.

	Fruit.	Vege- tables.	Canned Goods.	Confec- tionery.	Gro- ceries.	Eggs.	Fish.	Miscel- laneous.	Total.
Commission houses
Retail stores	675	350	50	1,075
Licensed venders	475	2,200	2,675
Vessels and wharves
Railroad depots
Stands
Markets
Ice houses
Pushcarts
Total	1,150	2,550	50	3,750

TABLE 22.

Summary of Food Samples Obtained and Results of Analyses.

	Samples Obtained and Delivered to Chemical Laboratory.					Found Adulterated.				
	New York.	Manhattan.	Brooklyn.	The Bronx.	Queens.	New York.	Manhattan.	Brooklyn.	The Bronx.	Queens.
Baking powder	1	1
Bread	1	1
Butter	11	2
Candy	51	4	20	12	15	1	1
Canned goods	62	24	7	31
Chopped meat	193	123	48	22	62	54	8
Cocoa	1	1
Condensed milk	25	16	9
Cream	1	1
Drugs	77	9	33	13	1	1

	Samples Obtained and Delivered to Chemical Laboratory.						Found Adulterated.					
	New York.	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.	New York.	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.
Eggs	2	2
Egg albumen	2	2
Extracts	14	5	9
Flavor	3	3
Frankfurters	4	4
Grapejuice	14	4	8	2
Honey	22	3	5	14
Horseradish	2	7
Jam	15	1	7	7
Jelly	14	3	11
Lard	29	25	4
Meats	22	19	2	1
Maple sugar	1	1
Olive oil	16	2	1	13
Orange marmalade	2	2
Pineapple	1	1
Preservaline	3	1	2
Peaches	3	3
Syrups	18	1	4	13
Soda water	1	1
Vinegar	1	1
Whiskey	2	1	1
Wine	3	1	2
Total	617	250	80	162	125	65	55	8	2

TABLE 23.
Actions on Complaints.

	New York.		Manhattan.		Brooklyn.		The Bronx.		Queens.		Richmond.	
	Meat.	Food.	Meat.	Food.	Meat.	Food.	Meat.	Food.	Meat.	Food.	Meat.	Food.
Complaints pending September 30, 1909.....
Citizens' complaints received.....	58	42	36	33	16	1	8	6
Inspectors' complaints filed.....	128	514	70	495	6	19	52
Total complaints	186	556	106	528	22	1	27	58
Duplicates
No cause for action.....	54	40	32	31	16	1	8	6
Complaints referred to other divisions.....	128	514	70	495	6	19	52
Complaints returned for notice or order.....	1	2	1	2
Complaints pending at end of quarter (December 31, 1909).....	3	3
Total complaints disposed of.....	186	556	106	528	22	1	27	58

TABLE 24.
Criminal Actions.

	New York.		Manhattan.		Brooklyn.		The Bronx.		Queens.		Richmond.	
	Meat.	Food.	Meat.	Food.	Meat.	Food.	Meat.	Food.	Meat.	Food.	Meat.	Food.
Cases pending at beginning of quarter (October 1, 1909)	18	45	8	6	8	36	3	2
New arrests made.....	85	27	70	22	11	1	3	4	1
Total	103	72	78	28	19	37	3	7	3
Convicted and sent to prison.....	1	1
Discharged	4	6	2	3	2	3
Number fined	74	16	60	12	11	2	3	2
Sentence suspended	3	1	2	1	1
Cases pending at end of quarter (December 31, 1909)	22	48	14	12	5	31	5	3
Total	103	72	78	28	19	37	3	7	3
Amount of fines imposed.....	\$1,150 00	\$787 00	\$820 00	\$692 00	\$290 00	\$60 60	\$40 00	\$35 00

TABLE 25.
DIVISION OF CHILD HYGIENE.
Medical Inspection of School Children.

	New York.	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.
Field of inspection—						
Total number of public schools...	506	157	176	43	95	35
Registration	675,624	285,903	254,042	68,054	53,637	13,988
Public schools under inspection...	504	155	176	43	95	35
Registration	674,667	284,956	254,042	68,054	53,637	13,988
Other schools under inspection...	156	87	63	6
Registration	99,124	57,167	37,205	4,752
Total schools under inspection...	660	242	239	49	95	35
Total registration of schools under inspection	773,791	342,113	291,247	72,806	53,637	13,988
Medical Inspectors on duty.....	129	57	48	12	9	3
Nurses on duty.....	133	61	49	11	9	3
Number of physical examinations....	86,114	41,909	32,290	7,209	3,712	994
Number found needing treatment...	65,214	34,694	22,135	5,030	2,560	795
Number reported treated.....	24,256	12,406	9,411	1,671	556	212
Cases Found and Excluded—						
General Contagious Diseases:						
Found and excluded.....	1,263	722	426	54	28	33
Eye and Skin Diseases:						
Found	77,668	39,712	27,385	4,906	3,986	1,679
Excluded	1,606	681	705	127	83	10
Visits to Homes—						
By Inspectors.....	22,482	11,242	9,210	1,308	316	406
By Nurses.....	60,006	31,976	20,009	4,653	2,404	964
Diseases found.....	717	372	245	22	6	72

TABLE 26.
Contagious Diseases Found in Schools by Inspectors and Nurses.
Number and Disposition of Cases.
General Contagious Diseases.

	Diphtheria.	Scarlet Fever.	Measles.	Chicken-pox.	Whooping Cough.	Mumps.	Tuberculosis.	Total.
Cases Found in Schools and Excluded—								
New York	499	31	54	319	96	224	40	1,263
Manhattan	288	10	32	147	44	168	33	722
Brooklyn	176	14	19	129	36	46	6	426
The Bronx	18	4	1	17	9	5	54
Queens	7	..	2	11	4	4	28
Richmond	10	3	..	15	3	1	1	33

Communicable Diseases of Eye and Skin.

	Trachoma.	Conjunctivitis.	Ringworm.	Impetigo.	Scabies.	Favus.	Pediculosis.	Molluscum Contagiosum.	Miscellaneous.	Total.
New York.										
Cases found in schools.....	4,469	7,443	1,508	3,857	932	130	44,384	70	12,875	77,678
Cases excluded from school.....	524	316	44	93	98	4	525	2	1,506
Number of treatments and instructions.....	24,025	48,953	12,051	24,121	6,983	809	295,125	310	22,122	304,498

	Trachoma.	Conjunctivitis.	Ringworm.	Impetigo.	Scabies.	Favus.	Pediculosis.	Molluscum Contagiosum.	Miscellaneous.	Total.
Manhattan.										
Cases found in schools.....	4,678	1,962	771	1,472	519	72	22,630	44	7,564	39,712
Cases excluded from school....	302	151	10	13	17	2	186	681
Number of treatments and instructions.....	64,793	12,498	8,064	11,415	4,426	526	140,477	261	11,805	254,265
Brooklyn.										
Cases found in schools.....	906	4,082	477	1,641	304	41	15,409	18	4,507	27,385
Cases excluded from school....	179	140	28	49	48	2	257	2	..	705
Number of treatments and instructions.....	14,884	28,815	2,652	9,736	1,831	192	113,077	25	7,828	179,040
The Bronx.										
Cases found in schools.....	469	240	102	245	62	2	3,485	5	296	4,906
Cases excluded from school....	19	7	4	17	23	..	57	127
Number of treatments and instructions.....	7,230	1,528	563	1,057	467	35	20,946	16	547	32,389
Queens.										
Cases found in schools.....	403	843	74	334	21	7	1,994	1	309	3,986
Cases excluded from school....	23	18	2	14	10	..	16	83
Number of treatments and instructions.....	7,057	4,996	444	1,286	138	30	16,162	7	1,128	31,248
Richmond.										
Cases found in schools.....	13	316	84	165	26	8	866	2	199	1,679
Cases excluded from school....	1	9	10
Number of treatments and instructions.....	61	1,116	328	627	121	26	4,462	1	814	7,556

TABLE 27.

Physical Examination of School Children—Non-Contagious Physical Defects Found and Treated.

	New York.	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.
Number of physical examinations made	86,114	41,909	32,290	7,209	3,712	994
Number found needing treatment....	65,214	34,694	22,135	5,030	2,560	795
Defects Found—						
Defective vision.....	9,052	5,701	2,362	545	260	184
Defective hearing.....	621	291	191	84	26	29
Defective nasal breathing.....	15,297	10,019	3,141	1,351	650	136
Hypertrophied tonsils.....	18,389	10,085	5,444	1,535	1,164	161
Tuberculous lymph nodes.....	220	47	22	14	132	5
Pulmonary disease.....	313	166	38	97	6	6
Cardiac disease.....	640	369	154	78	20	19
Chorea.....	316	189	47	58	5	17
Orthopedic defect.....	755	574	113	35	17	16
Malnutrition.....	2,894	2,058	530	243	16	47
Defective teeth.....	53,235	28,613	18,522	3,932	1,491	677
Defective palate.....	99	62	24	5	7	1
Number reported treated.....	24,256	12,406	9,411	1,671	556	212

TABLE 28.

Visits to Homes by Inspectors and Nurses, and Cases of Contagious Diseases Found.

	New York.	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.
Visits to homes, Inspectors.....	22,482	11,242	9,210	1,308	316	406
Visits to homes, Nurses.....	60,006	31,976	20,009	4,653	2,404	964
Diseases Found—						
Diphtheria.....	41	31	7	2	..	1
Scarlet fever.....	63	35	18	3	..	7
Measles.....	201	47	105	4	4	41
Chicken-pox.....	231	166	51	4	1	9
Pertussis.....	106	57	30	5	1	13
Mumps.....	73	35	34	4
Tuberculosis.....	2	1	1
Total.....	717	372	245	22	6	72

TABLE 29.
Vaccinations in Schools.

	New York.	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.
Field of Work—						
Number of schools visited.....	8	8
Registration in schools covered by school vaccinators during quarter.....	7,330	7,330
Work Performed—						
Children examined.....	7,227	7,227
Children vaccinated by department physicians.....	6,102	6,102
Children vaccinated by other physicians.....	655	655
Children not requiring vaccination.....	449	449
Pending vaccination.....	21	21

TABLE 30.
Employment Certificates.

	New York.	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.
*Applications for employment certificates	8,056	4,301	737	2,410	512	96
Granted.....	7,638	4,011	708	2,325	490	95
Refused.....	355	231	32	80	10	2
By reason of insufficient education.....	88	22	6	58	4	..
By reason of insufficient tuition.....	151	126	12	6	6	1
By reason of insufficient evidence as to birth.....	34	32	1	..	1	..
By reason of physical incapacity.....	37	22	7	7	1	..
By reason of being under age.....	45	29	6	9	..	1
Pending.....	407	311	25	48	23	..
Duplicate certificates issued.....	267	140	25	92	9	1
Certificates in force September 30, 1909.....	37,718	19,702	3,467	11,387	2,682	480
Certificates granted during quarter....	7,638	4,011	708	2,325	499	95
Certificates expiring during quarter....	6,668	3,618	633	1,923	449	45
Certificates in force January 1, 1910.	38,688	20,095	3,542	11,789	2,732	530

* Children applying and found over age are considered as not having applied.

TABLE 31.
Nursery, Midwifery and Institutional Work.

	New York.	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.
Midwives—						
Inspections.....	489	368	39	63	19	..
Reinspections.....	1,375	848	1	426	92	8
Foundlings—						
Inspections.....	1,132	534	170	332	90	6
Reinspections.....	3,163	652	624	1,584	275	28
Institutions—						
Inspections.....	6	5	1	..
Reinspections.....	195	59	37	76	14	9
Day Nurseries—						
Inspections.....	6	5	..	1
Reinspections.....	223	165	3	44	..	11
Still Birth—						
Investigations.....	142	102	15	22	3	..

SUMMER CORPS.
(General Work.)

TABLE 32.

	New York.	Manhattan.	The Bronx.	Brooklyn.	Queens.	Richmond.
First visits to first babies.....	10	..	1	9
First visits to other babies.....	34	..	12	8	..	14
Total first visits.....	44	..	13	8	..	23
Kept under observation.....	31	..	9	6	..	16
Revisits not needed.....	13	..	4	2	..	7
Total first visits.....	44	..	13	8	..	23
Not found.....	73	63	9	1
Revisits.....	513	346	74	5	..	88
Total visits.....	630	409	96	13	..	112
Cases terminated previously kept under observation.....	141	87	38	2	..	14
Cases referred to headquarters for care or investigation.....	1	..	1
Sick babies.....
Foundling infants boarded out....	1	..	1
Midwives.....
Ophthalmia neonatorum.....
Attended at birth by midwife.....
Cases referred to other agencies for aid or treatment.....	8	7	..	1
Methods of Feeding Found—						
Milk:						
Breast.....	37	..	9	5	..	23
Pasteurized.....	3	..	2	1
Boiled at home.....	1	..	1
Condensed.....
Raw.....	2	..	1	1
Mixed.....
Properly prepared.....	5	..	3	2
Properly cared for.....	5	..	3	2
Proprietary food.....
Table food.....	1	1
Sick babies visited by Inspectors.....	57	13	36	8
Visits to sick babies.....	74	13	53	8
Cases of sore eyes visited and found not to be ophthalmia neonatorum.....	4	4
Cases of ophthalmia neonatorum reported by postal and investigated.....	3	2	..	1
Attended at birth by midwife.....	2	2
Attended at birth by physician.....	1	1
Number examined for St. John's Guild.....
Number examined for other charitable organizations.....
Cases of puerperal septicaemia.....	39	17	2	18	2	..
Attended by midwife.....	11	4	1	6
Attended by physician.....	26	13	1	11	1	..
No attendant.....	2	1	1	..

DIVISION OF COMMUNICABLE DISEASES.

TABLE 33.

Prevalence of Communicable Diseases, Quarters Ending December 31, 1909 and 1908.

	New York.	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.
Tuberculosis—						
October.....	1,981	1,296	487	127	68	3
November.....	2,068	1,365	512	122	51	18
December.....	2,209	1,497	511	118	65	18
Fourth quarter, 1909.....	6,258	4,158	1,510	367	184	39
Fourth quarter, 1908.....	6,294	3,850	1,771	443	168	62
Typhoid Fever—						
October.....	470	163	182	46	34	45
November.....	305	138	109	26	23	9
December.....	216	59	113	28	9	7
Fourth quarter, 1909.....	991	360	404	100	66	61
Fourth quarter, 1908.....	893	424	304	102	40	23
Cerebro-spinal Meningitis—						
October.....	25	13	7	2	3
November.....	20	11	5	4
December.....	12	8	3	1
Fourth quarter, 1909.....	57	32	15	7	3
Fourth quarter, 1908.....	56	33	16	4	1	2
Erysipelas—						
October.....	17	5	11	1
November.....	43	15	25	3
December.....	54	19	26	2	5	2
Fourth quarter, 1909.....	114	39	62	3	8	2
Fourth quarter, 1908.....	91	46	41	3	1
Totals for Quarter—						
October.....	2,493	1,477	687	176	102	51
November.....	2,436	1,529	651	152	77	27
December.....	2,491	1,583	653	149	79	27
Fourth quarter, 1909.....	7,420	4,589	1,991	477	258	105
Fourth quarter, 1908.....	7,334	4,353	2,132	552	210	87

TABLE 34.
Tuberculosis Register—Living Cases.

	New York.	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.
Cases enrolled October 1, 1909.....	33,478	23,376	7,196	2,034	613	259
By physicians.....	1,040	503	382	80	66	9
By sputum.....	1,044	571	316	98	52	7
By institutions.....	3,666	2,727	729	156	43	11
Number of old cases received.....	174	67	91	16
Total living cases enrolled in fourth quarter, 1909..	39,402	27,244	8,714	2,384	774	286
Cases removed from register in quarter	2,750	1,699	733	171	109	38
Deaths.....	2,168	1,304	648	101	92	23
Removals from City.....	438	295	55	68	13	7
Recovered.....	144	100	30	2	4	8
Cases Enrolled December 31, 1909—						
Under care of private physicians..	5,843	3,255	1,732	530	258	68
Under care of dispensaries or clinics.....	5,476	5,000	476
At home and under supervision of Department.....	11,863	8,020	3,290	280	207	66
In institutions in City.....	3,980	3,086	597	167	41	89
In institutions outside City.....	802	553	169	65	9	6
Not found at address given.....	8,688	5,631	2,193	695	150	19
Total.....	36,652	25,545	7,981	2,213	665	248

TABLE 35.
Tuberculosis—District Inspection.

	New York.	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.
Inspectors—						
Premises Visited on Account of						
*Deaths.....	1,576	847	508	101	95	25
†Cases removing to hospitals.....	2,038	1,415	461	97	51	14
†Cases removing from City....	176	117	46	8	3	2
†Cases changing address.....	283	105	107	61	10
Cases "at home" visited on complaint.....	251	176	50	15	10
Visits to suspected cases.....	179	137	28	5	8	1
Visits, miscellaneous.....	896	424	203	173	66	30
Total visits by Inspectors..	5,399	3,221	1,403	460	243	72
Nurses—						
Visits to cases under observation.....	562	113	189	260
New cases visited.....	1,048	700	157	132	59
Old cases visited.....	1,288	1,037	206	13	32
Visits to investigate or trace cases.....	2,921	1,685	1,049	142	45
Visits, miscellaneous.....	517	250	82	127	50	8
Total visits by District Nurses.....	6,336	3,785	1,683	674	196	8

	New York.	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.
Disposition of Cases—						
Forcible removal to hospital.....	6	2	2	2
References of cases to hospitals....	83	33	41	8	1
References of cases to charitable organizations.....	27	22	4	1
Renovations compelled by Inspectors' complaints.....	549	312	102	106	24	5
Renovations made voluntarily.....	1,002	406	46	467	69	14
Disinfections of premises ordered.....	696	328	163	75	102	28
Disinfections of goods ordered.....	1,186	408	519	138	95	26
Cases referred to tuberculosis clinics.....	157	35	113	9

* From any one of several files, or not previously reported.
† From any one of several files.TABLE 36.
Tuberculosis Clinics.

	New York.	Manhattan.	Brooklyn.	The Bronx.
Diagnosis—				
Under observation for diagnosis Sept. 30, 1904....	1,149	631	235	283
New patients examined during quarter.....	2,220	1,380	653	187
Readmitted for diagnosis.....	196	122	39	35
Total.....	3,565	2,133	927	505
Found not tubercular and transferred or discharged.....	323	252	20	51
Found tubercular.....	1,265	676	483	106
Discontinuing, not coming for treatment.....	1,215	804	333	78
Under observation for diagnosis Dec. 31, 1909....	762	401	91	270
Total.....	3,565	2,133	927	505
Cases under treatment—				
Under treatment Sept 30, 1909.....	2,356	836	669	851
New cases coming under treatment in quarter.....	2,220	1,380	653	187
Old cases coming under treatment in quarter.....	914	204	591	119
Total.....	5,490	2,420	1,913	1,157
Found not tuberculous and discharged.....	323	252	20	51
Deaths.....	31	9	6	16
Transferred to other clinics.....	709	561	142	6
Transferred to hospitals.....	66	25	32	9
Transferred to sanatoria.....	46	28	7	11
Discontinuing, not found.....	129	20	80	29
Discontinuing, not coming for treatment.....	1,946	907	915	124
Under treatment Dec. 31, 1909.....	2,240	618	711	911
Total.....	5,490	2,420	1,913	1,157
Total months all patients under treatment by clinics.....	5,832½	1,102	1,528½	3,202½
Total treatments of patients.....	12,464	4,935	6,226	1,303
Visits to cases—				
Total months all patients under observation by clinic nurses.....	519½	108½	270½	140½
Visits to patients under observation.....	2,146	502	1,082	562
Other visits to cases under clinic treatment.....	305	268	37
Total visits by clinic nurses.....	2,451	770	1,119	562
Miscellaneous—				
Prescriptions filled for clinic patients.....	13,817	4,227	6,693	2,897
Referred for hospital treatment.....	127	69	48	10
Referred for charitable aid.....	61	45	7	9

TABLE 37.
Diphtheria—Injection, Intubation and Immunization.

	New York.	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.
Total new requests for injection.....	1,804	1,276	292	160	50	26
Total new cases injected.....	1,689	1,202	278	136	51	22
Total visits.....	4,202	2,303	966	419	433	81
Total immunizations.....	2,834	1,390	541	504	348	51
Total intubations.....	127	71	26	15	11	4

TABLE 38.
Typhoid Fever—General Figures and Inspection.

	New York.	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.
Cases reported.....	991	360	404	100	66	61
Living cases.....	922	320	382	97	63	60
Dead cases.....	69	40	22	3	3	1
Cases assigned to Inspectors.....	1,255	536	419	173	66	61
Visits to cases.....	2,429	907	799	313	254	156
Disinfections of goods ordered.....	221	32	56	55	65	13
Disinfections of premises ordered.....	41	25	6	5	..	5

TABLE 39.
Cerebro-Spinal Meningitis—General Figures and Inspection.

	New York.	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.
Cases reported.....	57	32	15	7	..	3
Living cases.....	28	13	8	4	..	3
Dead cases.....	29	19	7	3
Visits to cases.....	116	51	21	11	14	19
Disinfections of premises ordered.....	35	16	8	7	..	4
Disinfections of goods ordered.....	29	12	9	6	..	8

TABLE 40.
Diagnosis Laboratory—Specimens Examined and Results of Examination.

	New York.	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.
Diphtheria—						
Bacteriological examinations for diagnosis	9,900	5,871	2,254	1,070	590	115
Showing Klebs-Loeffler bacilli	2,890	1,679	615	296	256	44
Not showing Klebs-Loeffler bacilli	7,005	4,190	1,639	774	331	71
Indecisive	5	2	3	..
Later cultures	7,131	3,117	2,867	467	584	96
School cultures	519	312	178	16	7	6
Trial cultures	17	17
Total cultures	17,567	9,317	5,299	1,553	1,181	217
Tuberculosis Sputum—						
Specimens examined	8,358	5,615	2,015	691	163	74
Showing tubercle bacilli	1,962	1,198	525	164	56	19
Showing no tubercle bacilli	6,596	4,417	1,490	527	107	55
Typhoid—						
Widal reaction						
Specimens of blood examined	2,660	1,308	787	293	123	149
Showing reaction	819	356	294	82	41	46
Showing no reaction	1,664	856	450	198	77	83
Indecisive	177	96	43	13	5	20
Diazo reaction						
Specimens examined	595	249	218	82	44	2
Showing diazo reaction	212	91	75	28	17	1
Showing no diazo reaction	382	157	143	54	27	1
Showing doubtful reaction	1	1
Malaria—						
Specimens examined	443	236	120	46	27	14
Showing malaria plas.	18	8	7	1	2	..
Showing no malaria plas.	425	228	113	45	25	14
Cerebro-spinal Meningitis—						
Specimens examined	5	1	4
Positive
Negative	5	1	4
Glanders—						
Very suspicious	7	7
Suspicious	37	35	2	..
Negative	34	32	2
Total	78	74	2	..	2	..
Pus—						
Positive	2	1	..	1
Negative	5	5
Doubtful
Total	7	6	..	1
Miscellaneous—						
*Average number of culture stations	338	194	54	45	35	10
Visits to collect specimens	9,626	2,553	3,926	1,323	1,173	651
Culture tubes prepared	37,050	37,050
Swabs made	38,150	38,150
Laboratory preparations made	29,913	29,913

*Average of those in operation on the first of each month.

TABLE 41.
Diagnosis Laboratory—Specimens Submitted for Examination.

	Number of Specimens Submitted for Diagnosis by	
	Department of Health.	Private Physicians.
Diphtheria	10,852	6,715
Tuberculosis	3,696	4,862
Typhoid	752	2,503
Widal reaction	734	1,926
Diazo reaction	18	577
Malaria	59	384
Cerebro-spinal meningitis	4	1
Glanders	75	3
Pus	6	1
Total	15,444	14,469

DIVISION OF LABORATORIES.

Research Laboratory—Production of Antitoxic Serums and Diagnostic Toxins.	
Units of diphtheria antitoxin produced	103,207,250
Units of diphtheria antitoxin bottled for distribution	95,242,047
Cubic centimeters of diphtheria toxin produced	75,200
Units of tetanus antitoxin bottled for distribution	630,300
Cubic centimeters of tetanus toxin produced	6,972
Cubic centimeters of mallein bottled for distribution	1,074
Cubic centimeters of tuberculin bottled for distribution	575
Samples of toxins tested	299
Samples of antitoxin serum tested	328

Research Laboratory—Bacteriological Examination of Specimens.	
Bacteriological examinations of water	151
Bacteriological examinations of milk	1,561
Bacteriological examinations for virulence of diphtheria bacilli	2
Bacteriological examinations of feces	100

TABLE 44.
Research Laboratory—Pasteur Treatment.

New patients treated during	222
Living in New York City	68
Living outside New York City	154
Attending laboratory for treatment	65
Receiving vaccine by mail	157

Number of injection in patients	4,778
Animals diagnosed for rabies	60
Cases	34
Not cases	4
Doubtful cases	22

† Free. ‡ Paying.

TABLE 45.
Chemical Laboratory—Specimens Submitted and Analyzed.

Total number of specimens analyzed	2,420	Molasses	1
Total number pieces of apparatus tested	72	Mushrooms	1
Total number reports forwarded and filed	2,492	Mustard	2
Specimens submitted	..	Olive oil	16
		Peach preserve	16
		Peaches (canned)	3
		Peas (sweet)	5
		Phenacetin	18
		Pineapple syrup	1
		Pistache flavoring cream	1
		Plasters	4
		Preservative	2
		Raspberry preserve	2
		Raspberry syrup	3
		Sardines	12
		Sausages	8
		Soap	12
		Soda water	1
		Soup	3
		Spirits of camphor	19
		Strawberries (canned)	4
		Strawberry syrup	4
		Sugar	1
		Syrup (fruit)	1
		Tincture of iodine	14
		Tomato preserve	1
		Tomato sauce	1
		Tongue (canned)	1
		Vienna roast	1
		Vinegar	1
		Waters (sanitary purity)	231
		Waters (cellar)	3
		Whiskey	5
		White powders	14
		Wine	3
		Yeast	1
		Total	2,387
		By Police Department.	
		Clothing	1
		Curtain rod	1
		Liquid	7
		Opium	3
		Sealed packages	4
		Sheet	1
		Towels	2
		White powders	5
		Total	24
		By Department of Education.	
		Petrolatum albumen	4
		White precipitate ointment	3
		Total	7
		By Tenement House Department.	
		Cellar water	1
		By District Attorney.	
		Powders	1

TABLE 46.
Chemical Laboratory—Number of Half Days of Attendance at Court.

	Health Department.	Police Department.	Health Department.	Police Department.
October	37	17	52	17
November	36	25	125	59
Total				

TABLE 47.
Vaccine Laboratory—Virus Produced, Tested and Issued.

Production of Vaccine Virus—	
Gram collected	361.60
Cubic centimeters of liquid virus prepared	1,503
Experimental Testing of Virus—	
Primary vaccination	613
Secondary vaccination	22
Visits	466
Miscellaneous—	
Specimens of virus tested bacteriologically	194
Inspections of virus previously sold	240
Animals vaccinated	10
Animals collected from	11
Autopsies on animals	11
Guinea pigs injected	26
Other animals experimented upon	50
Mailing blocks prepared	27.054

	To Chief Clerk.	To Hospitals.	To Miscellaneous.	In Exchange for Old Virus.	Total.
Vaccine Virus Issued—					
Capillary tubes	14,460	1,576	16,036
Small vials	400	440	11	..	851
Large vials	1,319	1,319

RECEPTION HOSPITAL.

TABLE 48.

General Statement.

	Patients.				Diseases.				Patients.				
	Remaining September 30, 1909.	New.	Admitted.		Total Patients Treated.	Transferred from Other Contagious Diseases.	Total Diseases Treated.	Transferred to Other Contagious Diseases.	Dis- charged.	Died.	Transferred To		Remaining December 31, 1909.
			Hospital.	Number.							Hospital.	Number.	
Diphtheria	1	29	Riverside.....	4	34	..	34	..	8	11	Willard Parker.....	8	..
Scarlet fever	8	Riverside.....	1	9	..	9	..	3	2	Scarlet Fever.....	2	5
Measles	1	96	97	..	97	..	2	5	Scarlet Fever.....	2	2
Smallpox	4	4	..	4	..	2	1	Kingston Avenue.....	89	1
Varicella	1	1	..	1	1
Tuberculosis	11	Otisville.....	11	22	..	22	Kingston Avenue.....	1	..
Diphtheria and scarlet fever.....	..	1	1	..	1	..	1	..	Riverside.....	22	..
Diphtheria and measles	7	Willard Parker.....	1	8	..	8
Diphtheria and varicella.....	..	1	Riverside.....	1	2	..	2	2	Kingston Avenue.....	7	1
Diphtheria and pertussis.....	..	1	1	..	1	..	1
Scarlet fever and measles	1	1	..	1	1
Scarlet fever and varicella ...	1	1	Riverside.....	1	3	..	3	..	2	..	Kingston Avenue.....	1	..
Scarlet fever and pertussis....	..	1	1	..	1	Kingston Avenue.....	1	..
Total	3	162	19	184	..	184	..	19	21	133	11
For observation	16	Riverside.....	1	17	..	17	..	10	..	Scarlet Fever.....	2	..
Accompanying	1	5	Riverside.....	1	7	..	7	..	3	..	Kingston Avenue.....	1	4
											Kingston Avenue.....	1	3

WILLARD PARKER HOSPITAL.

TABLE 49.

General Statement.

	Patients.					Diseases.					Patients.				
	Remaining September 30, 1909.	New.	Admitted.		Total Patients Treated.	Transferred from Other Contagious Diseases.	Total Diseases Treated.	Transferred to Other Contagious Diseases.	Dis- charged.	Died.	Transferred To		Remaining December 31, 1909.		
			Hospital.	Number.							Hospital.	Number.			
Diphtheria	39	424	{ Reception.....	8 }	575	..	575	..	392	107	{ Reception	1 }	72		
			{ Riverside.....	104 }							{ Scarlet Fever.....	3 }			

SCARLET FEVER HOSPITAL.

TABLE 50.

General Statement.

	Patients.					Diseases.					Patients.				
	Remaining September 30, 1909.	New.	Admitted.		Total Patients Treated.	Transferred from Other Contagious Diseases.	Total Diseases Treated.	Transferred to Other Contagious Diseases.	Dis- charged.	Died.	Transferred To		Remaining December 31, 1909.		
			Hospital.	Number.							Hospital.	Number.			
Scarlet fever.....	47	285	Willard Parker.....	1	437	..	437	..	214	27	196		
			Reception.....	4											
			Riverside.....	100											
Diphtheria and scarlet fever..	3	5	Willard Parker.....	3	15	..	15	..	8	2	5		
			Reception.....	3											
			Riverside.....	1											
Total	50	290		112	452	..	452	..	222	29		..	201		

RIVERSIDE HOSPITAL.

TABLE 51.

General Statement.

	Patients.				Diseases.				Patients.				
	Remaining September 30, 1909.	New.	Admitted.		Total Patients Treated.	Transferred from Other Contagious Diseases.	Total Diseases Treated.	Transferred to Other Contagious Diseases.	Dis- charged.	Died.	Transferred To		Remaining December 31, 1909.
			Transferred From								Transferred To		
			Hospital.	Number.							Hospital.	Number.	
Diphtheria	117	117	..	117	..	1	7	Willard Parker.....	108	1
Diphtheria and measles.....	..	2	2	..	2	Kingston Avenue.....	2	..
Diphtheria and scarlet fever..	..	5	5	..	5	Willard Parker.....	5	..
Diphtheria and varicella.....	..	1	1	..	1	Willard Parker.....	1	..
Diphtheria and pertussis.....	..	1	1	..	1	Kingston Avenue.....	1	..
Scarlet fever and varicella....	..	1	1	..	1	Willard Parker.....	1	..
Measles	14	14	..	14	1	Kingston Avenue.....	13	..
Tuberculosis	305	190	Willard Parker.....	22	517	..	517	..	136	72	309
Scarlet fever	106	106	..	106	4	{ Willard Parker.....	101 }	..
											{ Kingston Avenue.....	1 }	..
Total	305	437	22	764	..	764	..	137	84	233	310
For observation	1	1	2	..	2	Willard Parker.....	1	1
Accompanying	1	1	..	1	Willard Parker.....	1	..

KINGSTON AVENUE HOSPITAL.

TABLE 52.

General Statement.

	Patients.					Diseases.					Patients.				
	Remaining September 30, 1909.	Admitted.			Total Patients Treated.	Transferred from Other Contagious Diseases.	Total Diseases Treated.	Transferred to Other Contagious Diseases.	Dis- charged.	Died.	Transferred To		Remaining December 31, 1909.		
		New.	Transferred From								Hospital.	Number.			
Diphtheria	24	137	161	1	162	5	93	42	24		
Scarlet fever	30	232	Riverside.....	1	263	7	270	11	121	38	100		

Patients.					Diseases.					Patients.				
Remaining September 30, 1909.	New.	Admitted. Transferred From Hospital.	Number.	Total Patients Treated.	Transferred from Other Contagious Diseases.	Total Diseases Treated.	Transferred to Other Contagious Diseases.	Dis- charged.	Died.	Transferred To Hospital.	Number.	Remaining December 31, 1909.		
Measles	40	106	{ Riverside..... 13 Reception..... 87 }	246	3	249	8	163	21			57		
Varicella	..	18	Reception..... 1	19	1	20	..	18	1			1		
Mumps	..	1	1	..	1	..	1		
Diphtheria and scarlet fever	..	5	5	3	8	1	2	3			2		
Diphtheria and measles	..	2	{ Reception..... 6 Riverside..... 2 }	10	1	11	1	1	4			5		
Diphtheria and varicella	..	2	2	..	2	1	..	1			..		
Diphtheria and pertussis	Riverside..... 1	1	..	1	..	1		
Scarlet fever and measles	2	3	5	18	23	..	9	3			11		
Scarlet fever and varicella	Reception..... 1	1	..	1	1			..		
Scarlet fever and pertussis	..	3	Reception..... 1	4	..	4	4		
Measles and pertussis	2	2	4	..	4	1	2	1			..		
Measles and varicella	1	1	1			..		
Varicella and pertussis	..	1	1	..	1	1			..		
Scarlet fever, measles and varicella	..	1	1	..	1	1		
Total	98	513	113	724	35	759	31	411	117			200		
For observation	..	6	6	..	6	3	3		
Accompanying	6	36	Reception..... 1	43	..	43	1	39		

RECEPTION HOSPITAL.

TABLE 53.

Service Rendered.

	Patients.	Patient Days.	Average Days Per Patient.	Largest Number at One Time.	Smallest Number at One Time.	Average Number at Patients Per Day.
Diphtheria	34	374	11.00	6	1	3.12
Scarlet fever	9	108	12.00	3	1	1.00
Measles	97	228	2.35	5	1	1.64
Small-pox	4	36	9.00	1	1	.36
Varicella	1	1	1.00	1	1	.01
Tuberculosis	22	22	1.00	5	1	.01
Diphtheria and scarlet fever	1	24	24.00	1	1	.22
Diphtheria and measles	8	25	3.12	2	1	.22
Diphtheria and varicella	2	3	1.05	1	1	.03
Diphtheria and pertussis	1	28	28.00	1	1	.30
Scarlet fever and measles	1	11	11.00	1	1	.12
Scarlet fever and varicella	3	57	19.00	1	1	.15
Scarlet fever and pertussis	1	3	3.00	1	1	.03
Total	184	920	5.00	12	3	7.56
For observation	17	136	8.00	4	1	1.20
Accompanying	7	69	9.85	3	1	.63

WILLARD PARKER HOSPITAL.

TABLE 54.

Service Rendered.

	Patients.	Patient Days.	Average Days Per Patient.	Largest Number at One Time.	Smallest Number at One Time.	Average Number at Patients Per Day.
Diphtheria	575	7,189	12.50	106	39	72.63

SCARLET FEVER HOSPITAL.

TABLE 55.

Service Rendered.

	Patients.	Patient Days.	Average Days Per Patient.	Largest Number at One Time.	Smallest Number at One Time.	Average Number at Patients Per Day.
Scarlet fever	437	12,488	28.57	196	48	118.53
Diphtheria and scarlet fever	15	382	25.46	7	2	4.14
Total	452	12,870	28.91	201	51	122.62

RIVERSIDE HOSPITAL.

TABLE 56.

Service Rendered.

	Patients.	Patient Days.	Average Days Per Patient.	Largest Number at One Time.	Smallest Number at One Time.	Average Number at Patients Per Day.
Diphtheria	117	180	1.53	5	1	1.96
Scarlet fever	106	108	1.01	8	1	1.17
Measles	14	16	1.14	4	1	.17
Tuberculosis	517	28,166	54.47	317	298	306.15
Diphtheria and scarlet fever	5	5	1.00	2	1	.05
Diphtheria and measles	2	2	1.00	1	1	.02
Diphtheria and varicella	1	1	1.00	1	1	.01
Diphtheria and pertussis	1	1	1.00	1	1	.01
Scarlet fever and varicella	1	1	1.00	1	1	.01
Total	764	28,480	37.27	317	299	309.56
For observation	2	93	46.50	2	1	1.01
Accompanying	1	1	1.00	1	1	.01

KINGSTON AVENUE HOSPITAL.

TABLE 57.

Service Rendered.

	Patients.	Patient Days.	Average Days Per Patient.	Largest Number at One Time.	Smallest Number at One Time.	Average Number at Patients Per Day.
Diphtheria	161	2,324	14.43	32	16	23.42
Scarlet fever	263	6,338	24.09	110	28	65.61
Measles	246	4,809	19.54	73	28	49.82
Varicella	19	221	11.63	8	1	2.23
Pertussis	1	19	19.00	1	1	.20
Diphtheria and scarlet fever	5	106	21.20	3	1	1.56
Diphtheria and measles	10	216	21.60	5	1	1.58
Diphtheria and varicella	2	15	7.50	1	1	.09
Diphtheria and pertussis	1	5	5.00	1	1	.04
Varicella and pertussis	1	3	3.00	1	1	.03
Scarlet fever and measles	5	103	20.60	13	1	4.88
Scarlet fever and varicella	1	6	6.00	1	1	.05
Scarlet fever and pertussis	4	126	31.05	2	1	.25
Measles and pertussis	4	19	4.75	1	1	.13
Measles, scarlet fever and varicella	1	11	11.00	1	1	.03
Total	724	14,321	19.78	213	80	150.18
For observation	6	149	24.83	3	1	.61
Accompanying	43	836	19.44	15	3	8.32

TABLE 58.

Number of Cases of Contagious Diseases Received at the Department Hospitals from Quarantine for Treatment.

	October.	November.	December.	Total.
Diphtheria	4	4	2	10
Scarlet fever	16	7	..	23
Measles	14	37	..	51
Varicella	5	11	..	16
Total	39	59	2	100
Observation
Accompanying	17	16	..	33

TABLE 59.

Cases of Infection Within Hospitals.

	Reception.	Willard Parker.	Scarlet Fever.	Riverside.	Kingston Avenue.
Cases of measles developing more than 14 days after admission	9
Cases of scarlet fever developing more than 10 days after admission	6

TABLE 60.

Otisville Sanatorium—General Statement.

	Re- main- ing Dec. 31, 1909.	New.	Admitted. Transferred From Hospital.	Number.	Total Treated.	Dis- charged.	Died.	Transferred To Hospi- tal.	Num- ber.	Re- main- ing.
Tuberculosis	279	183	462	144	2	Riverside	13	303

TABLE 61.

Otisville Sanatorium—Service Rendered.

	Patients.	Patient Days.	Average Days Per Patient.	Largest Number at One Time.	Smallest Number at One Time.	Average Number at Patients Per Day.
Tuberculosis	462	25,657	5.553	330	257	4.628

TABLE 62.

Trachoma Hospitals and Dispensaries—Number and Percentage of Apparent Cures.

	Hospital, Manhattan.	Hospital, Brooklyn.	Dispensary.	Total.
Cases Treated—				
Trachoma, operative.....	422	38	161	621
Trachoma, non-operative.....	735	510	722	1,967
Other contagious eye diseases.....	348	268	786	1,402
Discharged Apparently Cured—				
Trachoma, operative.....	95	6	20	121
Trachoma, non-operative.....	90	14	57	161
Other contagious eye diseases.....	89	23	58	170
Percentage of Those Treated Discharged Apparently Cured—				
Trachoma, operative.....	22.51	15.79	12.42	19.48
Trachoma, non-operative.....	12.24	2.74	7.89	8.19
Other contagious eye diseases.....	25.57	8.51	7.37	12.13

TABLE 63.

Trachoma Hospitals and Dispensaries—Examinations, Diagnoses and Treatment.

	Hospital, Manhattan.	Hospital, Brooklyn.	Dispensary.	Total.
Examinations—				
Examination for diagnosis.....	1,813	932	1,864	4,609
Diagnoses—				
Cases found, trachoma.....	1,157	548	883	2,588
Cases found, other contagious eye diseases.....	348	268	786	1,390
Cases rejected as non-contagious.....	308	116	195	619
Total.....	1,813	932	1,864	4,609
Treatments—				
Trachoma, operations.....	422	38	161	621
Trachoma, post-operative.....	900	4,329	8,779	14,008
Trachoma, non-operative.....	10,000	1,099	14,580	25,679
Other contagious eye diseases.....	855	1,673	7,110	9,638
Total.....	12,177	7,139	30,630	49,946
Largest number in one day.....	287	192	881	1,360
Average number per day.....	175	97	427	699

TABLE 64.

Dead Animals, Offal and Night Soil Ordered Removed.

	New York.	Man- hattan.	Brooklyn.	The Bronx.	Queens.	Rich- mond.
Carcasses Ordered Removed—						
Large Animals:						
Horses.....	4,946	2,464	1,534	415	385	148
Donkeys.....	4	4
Colts.....	3	2	1
Ponies.....	1	1
Cattle.....	66	31	4	6	19	6
Other large animals.....	1	1
Total large animals.....	5,021	2,502	1,538	422	405	154
Small Animals:						
Calves.....	176	176
Sheep.....	118	117	1
Goats.....	35	12	13	7	3
Hogs.....	7	7
Cats and dogs from streets	27,876	20,627	2,799	2,739	355	1,356
Cats and dogs from public	49,626	35,745	13,562	319
pound.....
Other small animals.....
Total small animals.....	77,838	56,684	16,374	2,739	363	1,678
Total all animals.....	82,859	59,186	17,912	3,161	768	1,832
Quantity of Meat, Offal, etc., Or- dered Removed—						
Pounds of meat.....	16,150	16,150
Pounds of poultry.....	25,650	25,650
Pounds of fish.....	650,214	507,150	143,064
Pounds of offal.....	1,031,386	745,250	286,136
Total pounds.....	1,723,400	1,294,200	429,200
Quantity of Night Soil Removed—						
Cubic yards of night soil re- moved.....	458	18	190	250

TABLE 65.

REPORT OF BUREAU OF RECORDS.
For Quarter Ending December 31, 1909.

	Man- hattan.	*The Bronx.	Brooklyn.	Queens.	Rich- mond.	City of New York.
Number of deaths.....	9,314	1,507	6,171	964	373	18,329
Death rate.....	15.70	17.19	15.92	15.62	18.99	15.94

* The death rate in the Borough of The Bronx is materially increased by the deaths in institutions, most of the inmates having been transferred from the Borough of Manhattan.

Borough.	Estimated Population.	Certificates Received and Tabulated.				Rate per 1,000				Transit Permits Issued.	Coroners' Cases.	Searches Made.	Trans- cripts Issued.
		Marriages.	Births.	Deaths.	Still-births.	Marriages.	Births.	Deaths.	Still-births.				
Manhattan.....	2,354,576	7,464	16,944	9,314	907	12.59	28.57	15.70	1.53	229	1,380	18,147	7,161
The Bronx.....	348,057	502	2,881	1,507	127	5.73	32.86	17.19	1.45	4	195	1,650	960
Brooklyn.....	1,539,235	3,144	11,525	6,171	523	8.11	29.73	15.92	1.35	135	790	8,940	3,940
Queens.....	244,947	461	1,829	964	91	7.47	29.64	15.62	1.47	299	166	1,160	549
Richmond.....	77,977	135	575	373	15	6.87	29.28	18.99	.76	63	363	167
City of New York.....	4,564,792	11,706	33,754	18,329	1,663	10.18	29.36	15.94	1.45	667	2,594	30,260	12,777

TABLE 66.

	Man. hattan.	The Bronx.	Brooklyn.	Queens.	Rich- mond.	City of New York.
Number of deaths in institutions.....	3,950	606	1,597	146	119	6,418
Number of deaths in tenements.....	4,579	543	2,804	260	42	8,228
Number of deaths in dwellings.....	422	317	1,609	523	199	3,070
Number of deaths in hotels and boarding- houses.....	139	4	39	7	6	195
Number of deaths in streets, rivers, etc..	224	37	122	28	7	418

TABLE 67.

	Man- hattan.	The Bronx.	Brooklyn.	Queens.	Rich- mond.	Totals.
Corrected Interborough Deaths.....
Died in Manhattan.....	116	135	41	18	310
Died in The Bronx.....	248	23	4	275
Died in Brooklyn.....	41	1	57	99
Died in Queens.....	2	5	7
Died in Richmond.....	11	1	12
Net change.....	-8	-157	-64	+95	+6
Corrected interborough death rate	15.69	15.40	16.08	17.16	19.30

TABLE 68.

Particulars Regarding Births, Deaths, Marriages and Stillbirths Reported During the Quarter Ending December 31, 1909.

CITY OF NEW YORK.

Total.	White.		Colored.		Chinese.		Native Parents.		Foreign Parents.		Percentage of Mixed Nativities.		Percentage Unknown or Not Stated.		Single.	Married.	Widowed.	Di- vorced.	Not Stated.	Month of Utero-gestation.										Not Stated.							
	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.						1	2	3	4	5	6	7	8	9	10								
aMarriages...	11,706	11,429	11,426	277	280	10,799	10,967	833	642	74	97
aBirths...	33,754	17,007	16,266	249	227	3	2	4,299	4,110	10,367	9,874	2,487	2,412	106	99
Deaths.....	18,329	9,633	8,162	276	237	21	..	1,936	1,658	6,599	5,624	828	783	567	334	5,176	3,715	3,544	2,505	1,072	2,150	9	9	129	20
Still-births...	b1,663	894	695	36	22	255	191	533	431	86	53	56	42

aThe returns of births and marriages are incomplete. bSex undetermined.

BOROUGH OF MANHATTAN.

Total.	White.		Colored.		Chinese.		Native Parents.		Foreign Parents.		Percentage of Mixed Nativities.		Percentage Unknown or Not Stated.		Single.	Married.	Widowed.	Di- vorced.	Not Stated.	Month of Utero-gestation.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																									
	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.						1	2	3	4	5	6	7	8	9	10	Not Stated.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																															

bSex undetermined.

BOROUGH OF THE BRONX.

Total.	White.		Colored.		Chinese.		Native Parents.		Foreign Parents.		Parentage of Mixed Nativities.		Parentage Unknown or Not Stated.		Single.	Married.	Widowed.	Divorced.	Not Stated.	Month of Utero-gestation.													
	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.						1	2	3	4	5	6	7	8	9	10	Not Stated.			
Marriages..	502	494	494	8	8	467	479	31	22	4	1
Births.....	2,881	1,476	1,381	12	12	499	432	667	655	322	306
Deaths.....	1,507	789	676	27	15	178	128	546	464	77	90	15	9	409	270	312	234	91	186	..	1	4
Still-births..	b127	64	59	..	3	20	23	32	32	8	3	4	4	2	5	17	20	17	16	46	4

bSex undetermined.

BOROUGH OF BROOKLYN.

Total.	White.		Colored.		Chinese.		Native Parents.		Foreign Parents.		Percentage of Mixed Nativities.		Parentage Unknown or Not Stated.		Single.		Married.		Widowed.		Divorced.		Not Stated.		Month of Utero-gestation.											
	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	1	2	3	4	5	6	7	8	9	10	Not Stated.	
Marriages..	3,144	3,085	3,085	59	59	2,894	3,001	233	132	17	11
Births.....	11,525	5,898	5,549	41	37	1,743	1,688	3,586	3,327	596	559	14	12
Deaths.....	6,171	3,145	2,883	70	72	1	..	745	684	2,090	1,933	317	305	64	33	1,641	1,256	1,177	879	376	811	..	6	22	3
Still-births..	b523	283	225	7	6	109	78	137	122	32	21	12	10	2	1	20	40	69	73	75	240	3	..	

bSex undetermined.

BOROUGH OF QUEENS.

Total.	White.		Colored.		Chinese.		Native Parents.		Foreign Parents.		Parentage of Mixed Nativities.		Parentage Unknown or Not Stated.		Single.	Married.		Widowed.	Di- vorced.		Not Stated.		Month of Utero-gestation.										Not Stated.	
	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.		M.	F.		M.	F.	M.	F.	1	2	3	4	5	6	7	8	9	10		
Marriages..	461	451	449	10	12	426	431	35	25	..	5
Births.....	1,829	936	877	8	8	408	415	391	327	145	143	
Deaths.....	964	500	446	8	10	136	125	279	280	74	47	19	4	258	208	185	146	57	102	..	8	
Still-births..	b91	54	34	1	20	12	23	14	8	5	4	3	1	2	6	13	20	8	40	1	..		

bSex undetermined.

BOROUGH OF RICHMOND.

Total.	White.		Colored.		Chinese.		Native Parents.		Foreign Parents.		Parentage of Mixed Nativities.		Parentage Unknown or Not Stated.		Single.	Married.	Widowed.	Divorced.	Not Stated.	Month of Utero-gestation.										Not Stated.
	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	1	2	3	4	5	6	7	8	9	10
Marriages..	135	133	133	2	2	120	128	12	7	3
Births.....	575	308	260	4	3	114	106	158	120	40	37
Deaths.....	373	207	158	2	6	57	58	132	92	14	10	6	4	98	71	80	48	30	45	1
Still-births..	b15	8	7	1	4	5	1	8	1	..	1	1	1	2	1	1	9	..

bSex undetermined.

TABLE 69.

Table of Mortality from the Principal Causes of Death in the Fourth Quarter of the Year 1909.

Cause of Death.	Manhattan.				The Bronx.				Brooklyn.				Queens.				Richmond.				City of New York.			
	Oct.	Nov.	Dec.	Total.	Oct.	Nov.	Dec.	Total.	Oct.	Nov.	Dec.	Total.	Oct.	Nov.	Dec.	Total.	Oct.	Nov.	Dec.	Total.	Oct.	Nov.	Dec.	Total.
Total, all causes.....	3,002	2,976	3,336	9,314	494	504	509	1,507	1,898	1,967	2,306	6,171	331	317	316	964	130	115	128	373	5,855	5,879	6,595	18,329
1. Typhoid fever.....	39	40	21	100	9	1	1	11	38	20	19	77	7	4	2	13	2	1	2	5	95	66	45	206
2. Typhus fever.....	
3. Malarial fevers.....	2	1	..	3	2	4	1	7	1	..	1	4	6	1	11
4. Small-pox.....	1	1	
5. Measles.....	13	10	18	41	2	1	5	8	13	13	30	56	1	1	..	1	..	1	29	25	53	107
6. Scarlet fever.....	6	22	28	56	..	4	1	5	11	28	53	92	2	2	3	7	19	56	85	160
7. Whooping cough.....	12	13	6	31	2	2	..	4	11	6	7	24	3	..	2	5	2	1	..	3	30	22	15	67
8. Diphtheria and croup.....	47	83	98	228	3	8	5	16	22	31	70	123	7	14	6	27	1	2	2	5	80	138	181	399
9. Influenza.....	3	11	19	33	..	2	..	2	2	6	18	26	1	1	5	19	38	62
10. Asiatic cholera.....	
11. Cholera nostras.....	
12. Other epidemic diseases.....	10	17	27	54	..	1	2	3	10	13	7	30	..	1	1	2	20	32	37	89
13. Tuberculosis pulmonalis.....	317	338	389	1,044	117	124	117	358	176	195	194	565	27	25	36	88	12	13	13	38	649	695	749	2,093
14. Tubercular meningitis.....	29	29	43	101	7	5	6	18	18	12	11	41	1	2	1	4	1	1	55	48	62	165
15. Other forms of tuberculosis.....	18	26	22	66	..	1	..	1	10	10	18	38	2	2	4	8	..	1	..	1	30	40	44	114
16. Cancer, malignant tumors.....	178	146	177	501	34	17	31	82	77	120	102	299	13	18	14	45	6	8	8	22	308	309	332	949
17. Meningitis, simple.....	28	28	33	89	3	6	1	10	14	6	12	32	1	1	4	6	1	..	1	2	47	41	51	139
(of which)	
17a. Cerebro-spinal meningitis.....	12	11	15	38	2	4	..	6	8	4	8	20	1	1	23	19	23	65
18. Apoplexy, congestion and softening of brain.....	32	40	40	112	16	16	17	49	31	34	36	101	2	4	2	8	4	6	5	15	85	100	100	285
19. Organic heart disease.....	262	240	281	783	79	54	61	194	204	232	284	720	35	37	30	102	9	12	16	37	589	575	672	1,836
20. Acute bronchitis.....	35	30	71	136	6	7	6	19	32	41	54	127	2	3	8	13	5	..	3	8	80	81	142	303
21. Chronic bronchitis.....	12	5	9	26	..	4	..	4	19	17	28	64	2	..	1	3	1	1	..	2	34	27	38	99
22. Pneumonia (excluding broncho-pneumonia).....	161	230	274	665	14	31	37	82	132	176	287	595	26	29	33	88	4	6	10	20	337	472	641	1,450
22a. Broncho-pneumonia.....	200	243	313	756	19	22	38	79	98	123	202	423	23	18	30	71	3	7	11	21	343	413	594	1,350
23. Diseases of stomach (cancer excepted).....	17	26	21	64	1	2	4	7	16	14	12	42	2	..	1	3	5	1	1	7	41	43	39	123
24. Diarrhoeas (under 5 years).....	275	92	67	434	30	19	15	64	188	90	49	327	42	13	10	65	16	1	..	17	551	215	141	907
25. Hernia, intestinal obstruction.....	28	26	20	74	6	5	1	12	23	17	17	57	4	4	2	10	1	1	61	52	41	154
26. Cirrhosis of liver.....	50	50	53	153	3	4	7	14	41	31	31	103	8	4	6	18	2	3	1	6	104	92	98	294
27. Bright's disease and nephritis.....	207	223	243	673	25	33	41	99	159	177	197	533	23	25	32	80	12	12	18	42	426	470	531	1,427
28. Diseases of women (not cancer).....	4	20	12	36	1	2	..	3	8	10	6	24	1	1	..	2	1	1	15	33	18	66
29. Puerperal septicaemia.....	8	4	10	22	1	2	..	3	8	7	5	20	1	1	2	4	19	12	19	50
30. Other puerperal diseases.....	20	22	15	57	2	6	4	12	13	11	9	33	3	4	1	8	..	1	..	1	38	44	29	111
31. Congenital debility and malformations.....	213	201	203	617	22	38	30	90	103	115	117	335	17	29	16	62	7	9	8	24	362	392	374	1,128
32. Old age.....	17	18	18	53	6	6	4	16	17	26	21	64	7	9	5	21	6	2	1	9	53	61	49	163
33. Violent deaths.....	204	191	208	603	26	23	25	74	109	111	96	316	23	19	23	65	5	7	9	21	367	351	361	1,079
a. Sunstroke.....	
b. Other accidents.....	153	146	155	454	20	18	21	59	84	85	71	240	17	18	17	52	4	5	8	17	278	272	272	822
c. Homicide.....	7	7	8	22	2	1	..	3	4	3	3	10	..	1	1	2	13	12	12	37
d. Suicide.....	44	38	45	127	4	4	4	12	21	23	22	66	6	..	5	11	1	2	1	4	76	67	77	220
34. All other causes.....	521	517	580	1,618	57	58	47	162	288	271	310	869	38	44	10	122	17	18	15	50	921	908	992	2,821
35. Ill-defined causes.....	33	34	17	84	2	2	1	5	5	..	3	8	8	4	..	12	9	1	2	12	57	41	23	121
Under one year.....	733	597	644	1,974	76	92	76	244	385	324	426	1,135	76	51	54	191	33	15	18	66	1,303	1,079	1,218	3,600
One year and under two years.....	157	140	176	473	19	16	15	50	119	116	108	343	27	6	17	50	7	4	5	16	329	282	321	932
Total under five years.....	986	855	944	2,785	117	129	106	352	603	535	667	1,805	120	90	88	298	47	23	20	100	1,873	1,632	1,835	5,340
Sixty-five years and over.....	441	456	554	1,451	79	81	89	249	365	380	424	1,169	57	66	66	179	32	35	35	102	974	1,018	1,158	3,190
Seventy years and over.....	290	298	360	948	53	63	58	174	246	258	284	788	34	46	41	123	23	31	29	83	646	698	773	2,116

Cause of Death.	Manhattan.				The Bronx.				Brooklyn.				Queens.				Richmond.				City of New York.			
	Oct.	Nov.	Dec.	Total.	Oct.	Nov.	Dec.	Total.	Oct.	Nov.	Dec.	Total.	Oct.	Nov.	Dec.	Total.	Oct.	Nov.	Dec.	Total.	Oct.	Nov.	Dec.	Total.
Males	1,689	1,660	1,832	5,181	262	276	278	816	994	1,032	1,190	3,216	171	166	171	508	74	67	68	209	3,190	3,201	3,539	9,930
Females	1,313	1,316	1,504	4,233	232	228	231	691	904	935	1,116	2,955	160	151	145	456	56	48	60	164	2,665	2,678	3,056	8,399
Colored	91	99	113	303	14	13	15	42	43	52	47	142	4	9	5	18	4	3	1	8	156	176	181	513
Chinese	3	9	8	20	1	1	4	9	8	21

TABLE 70.

Actual Number of Deaths from Zymotic and Certain Other Preventable Diseases, by Wards.

BOROUGH OF MANHATTAN.

Wards.	Area in Acres.	Population by Census of 1900.	Number of Persons to the Acre.	Typhoid Fever.	Malarial Fevers.	Small-pox.	Measles.	Scarlet Fever.	Whooping Cough.	Diphtheria and Croup.	Pulmonary Tuberculosis.	Cerebro-spinal Meningitis.	Pneumonia.	Broncho-Pneumonia.	Diarrhoeal Diseases.	All Causes.	Deaths in Institutions.	Deaths of Children Under 5 Years.
First	154.0	9,516	61.8	2	2	3	12	1	7	5	3	96	14	21
Second	81.0	1,488	18.4	2	11	6	1
Third	95.0	1,797	18.9	4	2	..	23	..	3
Fourth	83.0	19,554	235.7	1	2	..	1	17	1	15	11	4	119	..	36
Fifth	168.0	8,298	49.4	2	..	3	2	2	40	61	6
Sixth	86.0	20,004	232.7	1	1	2	15	..	11	11	4	100	..	28
Seventh	198.0	89,237	450.7	1	5	3	2	11	29	4	22	33	23	309	209	129
Eighth	183.0	29,059	158.8	6	2	1	1	6	10	2	10	20	6	144	5	59
Ninth	322.0	59,650	185.2	6	1	1	2	9	44	..	16	28	17	379	156	76
Tenth	110.0	71,879	653.4	3	1	2	3	12	29	1	8	19	9	218	2	70
Eleventh	196.0	99,144	505.8	2	3	5	..	17	31	2	16	30	22	328	21	119
Twelfth	5,504.0	476,602	86.6	29	8	12	8	48	266	6	220	198	120	2,665	859	706
Thirteenth	107.0	64,117	599.2	2	2	4	1	6	19	1	14	20	10	152	..	70
Fourteenth	96.0	34,035	354.5	2	3	5	20	..	7	29	15	161	..	82
Fifteenth	198.0	24,066	121.5	1	..	2	16	..	9	7	6	94	4	22
Sixteenth	349.0	52,808	151.3	3	1	..	2	4	31	2	20	11	10	229	7	31
Seventeenth	331.0	130,796	395.1	2	3	3	2	16	62	1	42	67	28	592	60	216
Eighteenth	450.0	61,325	136.3	7	..	1	..	4	..	10	44	4	29	22	16	388	460	112
Nineteenth	1,481.0	257,448	173.8	19	3	..	3	9	5	25	157	5	86	133	98	1,501	1,222	569
Twentieth	444.0	89,798	202.2	2	1	1	1	7	63	3	32	31	20	402	35	95
Twenty-first	411.0	60,211	146.5	2	1	1	15	56	1	39	21	12	406	674	92
Twenty-second	1,529.0	189,261	123.7	11	6	6	2	29	115	4	59	56	60	957	155	242
Total	12,576.0	1,850,093	147.2	100	3	1	41	56	31	228	1,044	38	665	756	485	9,314	3,950	2,785

BOROUGH OF THE BRONX.

Wards.	Area in Acres.	Population by Census of 1900.	Number of Persons to the Acre.	Typhoid Fever.	Malarial Fevers.	Small-pox.	Measles.	Scarlet Fever.	Whooping Cough.	Diphtheria and Croup.	Pulmonary Tuberculosis.	Cerebro-spinal Meningitis.	Pneumonia.	Broncho-Pneumonia.	Diarrhoeal Diseases.	All Causes.	Deaths in Institutions.	Deaths of Children Under 5 Years.
Twenty third	4,267.0	132,413	31.0	6	3	4	3	10	261	2	48	45	44	950	437	204
Twenty-fourth	22,255.8	43,009	1.9	5	5	1	1	6	97	4	34	34	24	557	169	148
Total	26,522.8	175,422	6.6	11	8	5	4	16	358	6	82	79	68	1,507	606	352

TABLE 71.

BOROUGH OF BROOKLYN.

Wards.	Area in Acres.	Population by Census of 1900.	Number of Persons to the Acre.	Typhoid Fever.	Malarial Fevers.	Small-pox.	Measles.	Scarlet Fever.	Whooping Cough.	Diphtheria and Croup.	Pulmonary Tuberculosis.	Cerebro-spinal Meningitis.	Pneumonia.	Broncho-Pneumonia.	Diarrhoeal Diseases.	All Causes.	Deaths in Institutions.	Deaths of Children Under 5 Years.
First	233.0	20,307	87.2	2	..	1	14	1	6	3	6	107	33	24
Second	97.7	8,565	87.7	3	5	..	5	3	6	45	..	14
Third	161.4	17,949	111.2	1	1	5	..	8	7	1	67	3	20
Fourth	111.3	12,568	112.9	1	8	..	8	2	1	52	1	8
Fifth	119.4	18,862	158.0	2	10	1	1	9	..	18	15	5	127	..	46
Sixth	302.9	42,485	140.2	5	1	..	5	..	1	5	25	..	22	22	8	253	198	75
Seventh	458.5	40,471	88.3	3	3	..	5	15	..	21	6	12	180	3	44
Eighth	1,843.2	52,414	28.4	7	1	5	8	36	2	32	17	28	320	64	103
Ninth	623.6	42,876	68.8	5	4	1	..	4	20	..	25	14	14	228	77	49
Tenth	318.7	39,100	122.7	4	1	1	3	2	25	2	25	17	17	227	..	78
Eleventh	252.6	22,608	89.5	1	1	1	1	..	11	1	13	9	1	127	59	32
Twelfth	663.1	30,354	45.8	1	1	13	..	18	14	8	131	..	38
Thirteenth	230.3	24,029	104.3	3	1	3	3	12	..	15	9	3	114	53	27
Fourteenth	282.6	31,483	111.4	1	1	2	22	1	11	13	13	151	..	65
Fifteenth	244.8	30,269	123.6	1	1	2	2	12	1	24	17	7	153	..	52
Sixteenth	244.8	56,550	231.0	1	1	1	7	13	2	22	19	8	187	..	89
Seventeenth	823.3	57,309	69.6	1	1	5	2	4	22	1	21	21	22	259	1	83
Eighteenth	873.0	25,133	28.8	1	1	..	2	7	..	2	15	..	17	16	15	158	76	64
Nineteenth	413.8	37,645	91.0	3	3	14	1	18	13	4	137	5	30
Twentieth	461.4	25,446	55.1	4	5	..	2	16	..	9	7	5	149	68	23
Twenty-first	483.2	58,957	122.0	4	4	1	2	22	2	26	16	14	260	2	69
Twenty-second	1,361.6	66,575	48.8	3	8	33	1	29	18	16	311	73	68
Twenty-third	736.0	61,813	84.0	4	1	3	..	7	14	..	18	7	8	244	55	38
Twenty-fourth	1,198.5	31,767	26.5	3	2	..	2	2	1	5	19	..	17	12	12	230	136	66
Twenty-fifth	567.8	48,328	85.1	2	4	..	5	23	1	28	5	11	257	18	52
Twenty-sixth	3,590.2	66,086	18.4	5	9	16	3	14	35	3	42	53	33	500	24	205
Twenty-seventh	400.7	43,961	109.7	1	1	..	8	7	..	7	18	..	12	30	18	224	8	95
Twenty-eighth	884.4	77,912	88.1	5	2	3	2	3	40	..	23	12	19	316	72	64
Twenty-ninth	3,800.0	27,188	7.2	4	16	9	..	11	24	1	23	7	13	282	549	68
Thirtieth	5,404.1	24,700	4.6	3	1	1	1	7	16	..	25	14	12	239	11	76
Thirty-first	6,312.3	14,609	2.3	1	1	1	..	1	7	..	9	2	9	91	6	27
Thirty-second	5,479.5	8,243	1.5	2	..	5	3	6	47	2	13
Total	38,977.8	1,166,582	29.9	77	7	..	56	92	24	123	565	20	595	423	355	6,171	1,597	1,805

TABLE 72.

BOROUGH OF QUEENS.

Wards.	Area in Acres.	Population by Census of 1900.	Number of Persons to the Acre.	Typhoid Fever.	Malarial Fevers.	Small-pox.	Measles.	Scarlet Fever.	Whooping Cough.	Diphtheria and Croup.	Pulmonary Tuberculosis.	Cerebro-spinal Meningitis.	Pneumonia.	Broncho-Pneumonia.	Diarrhoeal Diseases.	All Causes.	Deaths in Institutions.	Deaths of Children Under 5 Years.
First	4,650	48,272	10.4	1	1	1	2	7	20	..	21	27	20	236	58	80
Second	14,700	40,903	2.8	2	2	1	11	40	..	32	27	30	334	2	120
Third	22,000	25,870	1.2	2	1	2	16	..	6	4	6	125	33	23
Fourth	36,600	30,761	.8	8	4	1	6	11	..	26	11	13	227	42	69
Fifth	3,770	7,193	1.9	1	1	..	3	2	4	42	11	7
Total	81,720	152,999	1.9	13	1	7	5	27	88	..	88	71	73	964	146	298

BOROUGH OF RICHMOND.

Wards.	Area in Acres.	Population by Census of 1900.	Number of Persons to the Acre.	Typhoid Fever.	Malarial Fevers.	Small-pox.	Measles.	Scarlet Fever.	Whooping Cough.	Diphtheria and Croup.	Pulmonary Tuberculosis.	Cerebro-spinal Meningitis.	Pneumonia.	Bronchitis-Pneumonia.	Diarrhoeal Diseases.	All Causes.	Deaths in Institutions.	Deaths of Children Under 5 Years.
First	3,340	21,441	6.4	2	1	..	16	..	5	6	3	124	102	26
Second	4,130	13,200	3.2	1	3	7	..	3	4	1	82	10	16
Third	10,050	13,701	1.4	1	1	..	2	1	6	1	7	4	10	84	2	33
Fourth	8,180	9,516	1.2	1	1	5	..	3	6	4	50	..	16
Fifth	10,900	9,163	.8	..	1	4	..	2	1	2	33	5	9
Total	36,600	67,021	1.8	5	1	..	1	..	3	5	38	1	20	21	20	373	119	100

TABLE 73.

Deaths According to Nativity of Deceased and Parents of Deceased.

Country.	Nativity of Deceased.				Nativity of Parents of Deceased.							
	Manhattan.	The Bronx.	Brooklyn.	Queens.	Richmond.	City of New York.	Manhattan.	The Bronx.	Brooklyn.	Queens.	Richmond.	City of New York.
United States	5,392	898	3,829	610	230	10,959	1,483	306	1,429	261	115	3,594
Ireland	1,187	165	733	76	47	2,209	1,957	322	1,216	119	73	3,687
Germany	736	213	594	158	35	1,736	1,050	309	898	233	45	2,535
Italy	418	64	237	34	20	773	1,098	164	690	84	40	2,076
Russia	454	34	210	4	1	703	892	62	484	18	11	1,467
England	191	38	166	21	7	423	172	31	185	21	7	416
Austria-Hungary	380	26	77	15	8	506	637	43	148	27	13	868
Scotland	50	5	59	5	4	123	54	8	66	6	7	141
British America	60	10	41	3	4	118	44	9	25	3	3	84
Switzerland	27	3	16	1	2	49	26	5	13	..	2	46
France	54	1	10	8	3	76	52	2	13	6	2	75
Bohemia	51	5	4	3	..	63	79	7	4	5	1	96
Roumania	43	3	9	55	72	6	16	94
Poland	13	3	11	2	1	30	27	4	23	20	4	78
Syria	3	..	2	5	6	..	4	10
Sweden	40	11	48	8	1	108	44	17	75	9	2	147
Norway	18	4	44	5	6	77	22	5	68	5	9	109
Denmark	10	7	10	..	1	28	11	5	14	..	1	31
Finland	5	1	5	1	..	12	12	1	15	2	..	30
Holland	10	2	9	21	15	2	10	27
Cuba	11	..	2	..	1	14	10	..	2	..	1	13
Other West Indies	25	1	19	..	1	46	55	1	29	..	1	86
Belgium	6	..	1	7	4	4
Spain	6	..	3	..	1	10	8	..	4	..	2	14
Greece	13	..	2	15	21	..	3	24
China	20	..	1	21	17	..	1	18
Australia
Other foreign	21	7	13	2	..	43	22	7	17	1	..	47
Unknown	70	5	16	8	..	99	747	24	97	23	10	901
Mixed nationalities	677	167	622	121	24	1,611
Total	9,314	1,507	6,171	964	373	18,329	9,314	1,507	6,171	964	373	18,329

TABLE 74.

Deaths by Suicide in the Borough of Manhattan.

	Austria-Hungary.		Bohemia.		England.		France.		Germany.		Ireland.		Italy.		Russia.		Other Foreign Countries.		United States.		Unknown.		Total by Sexes.		Total, Both Sexes.
	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	
Cuts and stabs	2	1	1	1	1	1	..	1	7	1	8
Drowning	1	2	..	2
Gunshot	5	..	2	..	1	5	..	2	..	1	1	2	12	1	30	2	32
Hanging	4	1	2	1	3	..	1	..	11	1	12
Leaps	1	1	6	6	2	8
Railroads	1	1	1	1	2	3
Bichloride of mercury	1	1	..	1
Carbolic acid	1	2	1	3	1	1	..	2	1	7	5	12
Chloral	1	1	..	1
Cyanide of potassium	1	..	1	2	..	2
Hydrochloric acid	1	1	..	1
Illuminating gas	3	1	8	1	3	..	4	3	1	1	9	3	3	..	31	9	40
Lysol	1	1	1
Nitric acid	1	1	1	1
Strychnine	1	1	1	1	2
Unknown poison	1	1	1	2
Total by sexes	15	6	2	..	4	3	20	1	3	1	5	1	8	5	2	1	37	7	6	..	102	25	127
Total both sexes	21	..	2	..	7	21	..	4	..	6	..	13	..	3	..	44	..	6	..	127	..	127

TABLE 75.

*Deaths by Suicide in The City of New York.

	Austria-Hungary.		Bohemia.		England.		France.		Germany.		Ireland.		Italy.		Russia.		Other Foreign Countries.		United States.		Unknown.		Total by Sexes.		Total, Both Sexes.
	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	
Cuts and stabs.....	2	1	1	2	1	2	..	5	1	13	2	15
Drowning	1	1	2	..	2	
Gunshot	7	..	2	..	2	10	1	3	..	5	1	4	..	1	..	26	1	4	..	64	3	67
Hanging	4	1	2	1	1	..	1	..	5	1	1	..	14	3	17
Leaps	1	2	1	7	..	1	..	10	2	12	
Railroads	1	1	1	1	2	3	
Bichloride of mercury.....	1	1	1	1	2
Carbolic acid	1	2	1	4	1	1	2	..	4	1	10	7	17	
Chloride of potassium.....	1	1	..	1	
Chloral	1	1	1	..	1
Cyanide of potassium.....	1	..	1	..	2	..	2	
Hydrochloric acid	1	1	..	1	
Illuminating gas	4	2	19	3	1	..	3	..	5	4	1	1	15	9	4	..	52	19	71
Lysol	1	1	..	1
Morphine	1	1	2	..	2	
Nitric	1	..	1	..	1
Paris green	1	1	..	1	

	Austria-Hungary		Bohemia		England		France		Germany		Ireland		Italy		Russia		Other Foreign Countries		United States		Unknown		Total by Sexes		Total, Both Sexes
	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	
Strychnine																							1		1
Unknown poison		1																	1		1		2	1	3
Totals by sexes	19	6	2		5	4			39	6	7	1	9	1	11	7	6	1	67	16	13		178	42	220
Total, both sexes	25		2		9				45		8		10		18		7		83		13		220		

* The suicides occurred in the Boroughs as follows: Manhattan, 127; The Bronx, 12; Brooklyn, 66; Queens, 11; Richmond, 4.

TABLE 76.
Deaths by Accident and Negligence.

	Manhattan	The Bronx	Brooklyn	Queens	Richmond	Total
Fractures and Contusions—						
Explosion of blast		2				2
Crushed by boat	1		1			2
Crushed by elevator	10	1				11
Crushed by machinery	1		3			4
Crushed by load of lumber	1					1
Crushed by roll of paper	1					1
Crushed by rolling boiler	1					1
Crushed by falling embankment					2	2
Crushed by falling iron			1			1
Crushed by falling plank			1			1
Struck by baseball		1				1
Struck by cable	1					1
Struck by chair			1			1
Struck by derrick	2					2
Struck by door		1				1
Struck by handcar	1					1
Struck by piece of wood			2			3
Struck by scaffold			1			1
Struck by stone	2			1		3
Struck by falling bag of coal	1					1
Struck by falling bag of sugar			1			1
Struck by falling bale of cotton	1					1
Struck by falling bar				1		1
Struck by falling beam	2					2
Struck by falling block					1	1
Struck by falling board						1
Struck by falling bucket	1					1
Struck by falling coal bucket				1		1
Struck by falling elevator	1					1
Struck by falling glass	1					1
Struck by falling iron bar					1	1
Struck by falling keg	1					1
Struck by falling machinery	1					1
Struck by falling plank	1					1
Struck by falling rail	1					1
Struck by falling sign	1					1
Struck by falling smokestack	1					1
Struck by falling stone	1		1			2
Thrown from horse		1				1
Kicked by horse		1				2
Runaway accident			3		1	4
Not specified by Coroners	20	1	2			23
Falls—						
Down areaway	3					3
Down elevator shaft	8					8
Down stairs	22	4	10			36
From bed	1		1			2
From bridge	2					3
From buildings	18		3			21
From chair			1			1
From elevated railroad structure	2					2
From fire escape	5		1			6
From fence	1					1
From gang plank			1			1
From girder	1					1
From ladder	2			2		4
From loft				1		1
From lumber pile			1			1
From roof	8					8
From sofa			1			1
From scaffold	5	1	2			8
From stoop		1	2			3
From telegraph pole		1				1
From wall	1	1				2
From windows	19		6	1		26
During epileptic fit	1					1
Into pit	1					1
Into hold of ship	3					3
Into sewer		1				1
On floor	1	1	7			9
On streets and sidewalks	8	3	5			16
Stumbled over rope			1			1
Stumbled over wire fence				1		1
Not specified by Coroners	12		3	2		17
Street Vehicles—						
Run over by wagons, trucks, etc.	32	9	9			50
Run over by automobiles	18	1	5	2		26
Run over by fire engine	1					1
Fall from automobile	1					1
Fall from wagon	2	1	4		1	8
Fall from bicycle			1			1
Railroads—						
Surface electric roads	23		12	2		37
Steam roads	4	5	2	9	1	21
Elevated roads	1					1
Subways	7					7
Falls from cars	3	3	1			7
Not specified by Coroners	1					1
Wounds—						
Gunshot				1		1
Bitten by dog	1					1
Stepped on toy cart		1				1
Of lip by fishhook			1			1
Of tongue by fall			1			1
Of neck, fall on lead pencil			1			1
Infected, of finger				1		1
Infected, of foot		1				1

	Manhattan	The Bronx	Brooklyn	Queens	Richmond	Total
Wounds—						
Infected, of hand	2					2
Infected, of scrotum	1					1
Infected, of skull			1			1
Conflagration	8		20			28
Burns—						
Explosion of can of alcohol	1					1
Explosion of benzine	1					1
Explosion of kerosene	1					1
Clothing ignited by bonfire	3	2	9	2		16
Clothing ignited by stove	6	2	5	1	1	15
Clothing ignited by gas stove	1					1
Clothing ignited by gasoline stove	1					1
Clothing ignited by oil stove			1			1
Clothing ignited by lamp	1		1			2
Clothing ignited by alcohol lamp			1			1
Clothing ignited by candle	3		2			5
Clothing ignited by gas jet	2					2
Clothing ignited by cigarette	1		1			2
Clothing ignited by coal from furnace	1					1
Clothing ignited by paper fire			1			1
Bed clothes ignited by pipe	1					1
Fell into vat of chemicals			1			1
From electric wire	1					1
Playing with matches	2		7			9
Upset pot of stewing apples	1					1
Not specified by Coroners	16		4	2		22
Scalds—						
By coffee	1	2	1			4
By soup			2			2
By steam	1		3			4
By tea	1					1
By water	11	2	3		1	17
By swallowing lye	1					1
Electric current	1	1		1		3
Drowning	43	1	19	6	2	71
Starvation	1		1		1	3
Illuminating gas	39	4	42	8	3	96
Other Gases—						
Charcoal fumes			1			1
Ether	1				1	2
Coal gas, fell into chimney	1					1
Poisons—						
Alcohol	3		1			4
Ammonia		1				1
Bichloride of mercury			1			1
Carbolic acid			1			1
Chloroform			1			1
Lysol	1					1
Opium	2					2
Ptomaines			2		1	3
Uraemic, during foetal life	1					1
Wood alcohol		1				1
Not specified by Coroners	1					1
Suffocation—						
Overlying			2	2		4
Postural asphyxia	2					2
By mother's breast	2					2
By piece of apple in larynx	1					1
By piece of bread in larynx	1					1
By cent in larynx			1			1
By piece of chewing gum in larynx	1					1
By caving in of sand bank			1	2		3
From hot firebox				1		1
Not specified by Coroner	1					1
Criminal abortion	8		1	1		10
Circumcision	1		1			2
Hydrophobia	2		1			3
Tetanus	1		2			3

TABLE 77.
Recapitulation.

	Manhattan	The Bronx	Brooklyn	Queens	Richmond	Total
Fractures and contusions	55	9	18	4	5	91
Falls	124	13	46	7		190
Street vehicles	54	11	19	2		87
Railroads	39	8	15	11	1	74
Wounds	4	2	4	2		12
Burns and scalds	59	8	43	5	2	117
Conflagrations	8		20			28
Electric current	1	1		1		3
Drowning	43	1	19	6	2	71
Neglect and exposure	1				1	3
Illuminating gas	39	4	42	8	3	96
Other gases	2		1		1	4
Poison	8	2	6		1	17
Suffocation	8		4	5		17
Criminal abortion	8		1	1		10
Circumcision	1		1			2
Hydrophobia	2		1			3
Tetanus	1		2			3
Total deaths from accidents and negligence	457	59	243	52	17	828

TABLE 78.
Births by Nativities of Parents.

Country.	Manhattan.		The Bronx.		Brooklyn.		Queens.		Richmond.		City of New York.	
	Nativity of Both Parents.	Nativity of Mother Only. Mixed Parentage.	Nativity of Both Parents.	Nativity of Mother Only. Mixed Parentage.	Nativity of Both Parents.	Nativity of Mother Only. Mixed Parentage.	Nativity of Both Parents.	Nativity of Mother Only. Mixed Parentage.	Nativity of Both Parents.	Nativity of Mother Only. Mixed Parentage.	Nativity of Both Parents.	Nativity of Mother Only. Mixed Parentage.
Austria-Hungary	2,054	431	116	62	431	18	56	12	35	1	2,692	524
Bohemia	133	41	4	4	8	1	1	146	46
British America	107	65	5	15	16	24	3	5	2	2	133	111
England	70	113	17	22	48	51	13	23	11	5	159	214
France	27	33	1	6	4	4	2	3	2	1	36	47
Germany	363	185	102	94	304	98	106	66	31	9	906	452
Ireland	988	354	130	65	337	141	62	34	36	13	1,553	607
Italy	3,620	74	496	7	2,234	10	228	1	98	6,676	92
Russia and Poland	3,338	259	340	32	3,209	21	145	7	35	1	7,067	320
Scotland	16	33	3	8	26	19	2	7	4	1	51	68
Sweden	46	29	35	6	103	14	8	2	21	1	213	52
Switzerland	14	19	3	6	1	3	2	3	2	22	31
United States	3,006	1,047	931	268	3,431	762	823	186	220	43	8,411	2,306
Other foreign	364	111	70	33	200	16	17	4	651	164
Unknown	4	4
Total	14,150	2,794	2,253	628	10,344	1,181	1,475	354	498	77	28,720	5,034

TABLE 79.
Disposition of the Dead and all Stillborn Infants of The City of New York.

Cemeteries.		Cemeteries.		Cemeteries.		Cemeteries.	
Number of Interments.		Number of Interments.		Number of Interments.		Number of Interments.	
Borough of Manhattan—		Borough of Brooklyn—		Borough of Queens—		Borough of Richmond—	
Marble	Mount Hope	30	Mount Nebo	47	New Springville	3
St. Mark's Churchyard	National	29	Mount Olivet	530	New York City Farm Colony	13
Trinity	9	New Lots	1	Mount St. Mary's	73	Nursery and Child's
Trinity Churchyard	Salem Fields	62	Mount Zion	868	Ocean View
Total	9	United Jewish Congregations	16	New Union Fields	55	Sailors' Snug Harbor	13
Borough of The Bronx—		Washington	623	Prospect	4	Sandy Hill
City	1,299	Total	4,508	Springfield	7	St. John's Lutheran	1
Pelham Bay	Borough of Queens—		St. George's	1	St. Joseph's	7
St. Peter's	Acacia	69	St. James	St. Luke's	3
St. Raymond's	594	Aqueduct	2	St. John's	441	St. Mary Carmelite	2
Woodlawn	590	Bayside	80	St. Michael's	503	St. Mary's, Third Ward	16
Total	2,483	Calvary	4,944	St. Monica's	18	St. Mary's, Fourth Ward	43
Borough of Brooklyn—		Cedar Grove	93	Union Fields	153	St. Peter's	74
Canarsie	14	Cypress Hills	370	United States Crematory	198	Silver Lake	3
County Farm	276	Elmhurst	Zion	Silver Mount	35
Cypress Hills	134	Evergreen	805	Total	11,694	Staten Island	5
Evergreen	242	Flushing	77	Borough of Richmond—		Sylvan	2
Flatlands	2	Grace Church	2	A. M. E. Zion	3	United Hebrew Cemetery	62
Friends	2	Lawrence Burying Ground	1	Baron Hirsch	130	Vaughn	1
Gravesend	Little Neck	474	Bethel	9	West Baptist	3
Greenwood	979	Lutheran	1,444	City Farm Colony	Woodland	44
Holy Cross	1,668	Machpelah	53	Fairview	24	Woodrow's Church	3
Holy Trinity	405	Maple Grove	52	Fountain	8	Total	940
Long Island State Hospital	Montefiore	224	Hillside	Summary—	
Maimonides	25	Mount Carmel	94	Lake	14	Borough of Manhattan	9
		Mount Hebron	10	Merill	Borough of The Bronx	2,483
				Moravian	69	Borough of Brooklyn	4,508
				Mount Loretto	2	Borough of Queens	11,694
				Mount Richmond	348	Borough of Richmond	940

TABLE 80.
Deaths of Persons 100 Years of Age and Over.

Date of Death.	Name.	Age.			Nativity.	Cause of Death.	Borough of					City of New York.
		Years.	Months.	Days.			Manhattan.	The Bronx.	Brooklyn.	Queens.	Richmond.	
Dec. 8, 1909	Chase Levin	100	Russia	Senile atrophy	1	1
Dec. 31, 1909	Morris Miller	102	Austria	Chronic nephritis	1	1
Nov. 4, 1909	Gaston Petitjean	104	France	Nephritis	1	1
Dec. 4, 1909	Samuel Epstein	107	Russia	Scalds	1	1
Total							2	..	2	4

Office of the Secretary of the Department of Health. Quarter Ending December 31, 1909.

The following official reports, communications and applications, summarized and classified as to the subject matter, were submitted to the Board through the Secretary, for consideration and final action:

Action by Board of Health on Reports, Communications, Permits, Notices and Orders.

TABLE 81.

Special reports and communications submitted to the Board of Health for action	149
Premises declared a public nuisance	56
Premises ordered vacated	82
Lodging house permits granted	141
Cow permits granted	77
Miscellaneous permits granted	2,256
Permits denied	808
Permits revoked	2,654
Board orders extended or modified	27
Extension or modification of Board orders denied	105
Delayed and imperfect certificates of births, marriages and deaths approved and ordered filed	4,212
Corrected certificates of births, marriages and deaths approved and ordered filed	239

Orders Issued by the Board of Health.

Orders of the Board for the abatement of nuisances are issued under the supervision of the Assistant Sanitary Superintendents in the various Boroughs, upon the facts and evidence contained in the written reports of the Sanitary Inspectors, the result of personal inspection of premises complained of. These orders call the attention of owners, lessees and agents to violations of the Sanitary Code and Health Laws in each case, and require the necessary alteration, repairs, cleaning and improvement of the premises named within three days from the receipt of the order.

If upon reinspection, it is found that the requirements of the order have not been complied with, a suit for penalty is commenced against the delinquents under sections 1172 and 1222, chapter 466, Laws of 1901.

Summary of clerical work performed in the various Boroughs in connection with the issuance of Board Orders, negative reports filed, and fees paid and certificates issued, the result of searching for sanitary violations against premises; also written references forwarded to other city departments, as follows:

TABLE 82.

Borough.	Board Orders Issued.	Negative Reports Filed.	References to Other Departments.	Searches Made and Certificates Issued.	Communications Received and Answered.	Fees Received.
Manhattan	3,179	1,577	154	453	253	\$238 00
Brooklyn	1,063	494	315	29	3	14 50
The Bronx	776	512	131	110	36	55 00
Queens	815	372	91	12	6 00
Richmond	242	136	18
Total	6,075	3,091	709	604	292	\$313 50

Searches and Transcripts of Births, Marriages and Deaths.

Certified copies of the records of Vital Statistics as may be found to be on file in the Bureau of Records are furnished to applicants authorized to receive same, namely, interested parties, next of kin, legal representatives, etc., upon payment of the fee in such cases prescribed by the Board of Health. Written orders are signed by the Assistant Chief Clerk in the various boroughs and issued to the Assistant Registrar of Records, authorizing the search and issuance of a transcript of the record, which, in accordance with the regulations of the Board is authenticated by affixing the seal

of the Department of Health, and attested by the signature of the Assistant Chief Clerk of the Borough. When search is made and the record is not found to be on file, an official certificate is issued to that effect.

Summary of applications for searches made to the Assistant Chief Clerks in the various boroughs showing fees received and work performed in connection with searches and transcripts of the records of births, marriages and deaths on file in the Bureau of Records in the Department:

TABLE 83.

Borough.	Applica- tions for Searches.	Transcripts Signed and Authenticated.			Not Found Certificates Issued.	Communi- cations Re- ceived and Answered.	Fees Received.
		Births.	Marriages.	Deaths.			
Manhattan.....	6,025	1,153	790	5,218	1,071	1,374	\$3,590 30
Brooklyn.....	3,767	543	441	2,980	604	465	1,895 70
The Bronx.....	761	43	6	911	35	375 90
Queens.....	405	93	32	420	14	201	221 00
Richmond.....	140	28	3	144	2	52	70 30
Total.....	11,098	1,860	1,272	9,673	1,691	2,127	\$6,153 20

Written Acknowledgment of Complaints Received.

All mail matter and letters addressed to the Department of Health are carefully scrutinized, and those in which complaints are made relative to matters within the jurisdiction of the Department, and giving the names and addresses of the authors, are promptly acknowledged. Those requiring the attention of other City Departments are acknowledged and immediately forwarded for such action as may be found necessary.

Statement of the number of written complaints received and answered in the various Boroughs:

TABLE 84.

Manhattan	909
Brooklyn	472
The Bronx	139
Queens	372
Richmond	34
Total.....	1,926

Money Disbursed.

Statement of the disbursements of moneys in the various Boroughs by the Assistant Chief Clerks, showing the total and the amounts in detail; also the purposes for which the disbursements were made, as follows:

TABLE 85.

Borough.	Department Payrolls.	Hospital Payrolls.	Postage Stamps and Inciden- tal Expenses.
Manhattan	\$399,377 06	\$85,495 10	\$12,500 00
Brooklyn			2,400 00
The Bronx.....			250 00
Queens			750 00
Richmond			150 00
Total.....	\$399,377 06	\$85,495 10	\$16,050 00

TABLE 86.

Violations Forwarded to the Assistant Corporation Counsel for Civil Actions, Quarter Ending December 31, 1909.

	New York.	Man- hattan.	The Bronx.	Brook- lyn.	Queens.	Rich- mond.
Violations Received—						
Violations pending September 30, 1909	1,345	450	394	138	275	88
Violations received and notices sent	3,327	1,517	492	740	500	78
Total violations.....	4,672	1,967	886	878	775	166
Disposition—						
Complied with before suit.....	3,475	1,510	623	628	635	79
Suit begun.....	6	1	3	2
Pending (without suit) December 31, 1909, and awaiting instruction by Department of Health.....	1,191	456	260	250	140	85
Total violations.....	4,672	1,967	886	878	775	166

TABLE 87.

Civil Actions Brought by the Assistant Corporation Counsel, Quarter Ending December 31, 1909.

	New York.	Man- hattan.	The Bronx.	Brook- lyn.	Queens.	Rich- mond.
Actions Begun—						
Civil actions pending September 30, 1909	40	7	6	4	5	18
Civil actions begun to recover penalties on violations.....	6	1	3	2
Other civil actions begun.....	5	3	2
Judgments vacated.....	5	1	1	3
Total suits.....	56	11	9	5	6	25
Disposition—						
Discontinued, compliance secured....	26	5	6	4	1	10
Judgments recovered.....	1	1
Judgment for defendant.....	2	1	1
Pending December 31, 1909.....	27	5	2	1	5	14
Total suits.....	56	11	9	5	6	25

	New York.	Man- hattan.	The Bronx.	Brook- lyn.	Queens.	Rich- mond.
Amount of costs, penalties and judgments collected in civil actions and paid to Secretary of Board.....	\$19 00	\$12 00	\$7 00
Amount of claims collected before and after suit for antitoxin and virus and paid to Secretary of Board.....

TABLE 88.

Criminal Actions in Magistrates' Courts, Quarter Ending December 31, 1909.

	New York.	Man- hattan.	The Bronx.	Brook- lyn.	Queens.	Rich- mond.
Cases—						
Pending September 30, 1909, in Magistrates' Courts.....	38	6	4	26	2
New cases in Magistrates' Courts..	1,464	923	90	393	53	5
Total cases.....	1,502	929	94	393	79	7
Disposition—						
Held for Special Sessions.....	278	149	17	98	11	3
Discharged	9	9
Sentence suspended.....	243	105	38	63	34	3
Fined	758	657	34	61	6
Appealed	157	157
Pending December 31, 1909.....	57	9	5	14	28	1
Total cases.....	1,502	929	94	393	79	7
Amount of fines.....	\$1,066 00	\$963 50	\$36 00	\$60 50	\$6 00

TABLE 89.

Criminal Actions in Court of Special Sessions, Quarter Ending December 31, 1909.

	New York.	Man- hattan.	The Bronx.	Brook- lyn.	Queens.	Rich- mond.
Cases—						
Pending September 30, 1909.....	266	82	40	134	10
Transferred from Magistrates' Courts	268	149	7	98	11	3
Total cases.....	534	231	47	232	21	3
Disposition—						
Discharged	36	6	29	1
Fined	234	153	16	57	7	1
Sentence suspended.....	122	37	1	81	2	1
Jail sentence.....
Appealed	1	1
Pending December 31, 1909.....	141	35	30	64	12
Total cases.....	534	231	47	232	21	3
Amount of fines.....	\$3,765 00	\$2,540 00	\$195 00	\$910 00	\$110 00	\$10 00

By order of the Board of Health.

THOMAS DARLINGTON, M. D., President.

Eugene W. Scheffer, Secretary.

DEPARTMENT OF PUBLIC CHARITIES.

Synopsis of Proceedings of the Department, Week Ending March 22, 1910.

LIST OF CHANGES.

March 12, Adamson, Ethelwynne, resigned, Hospital Helper, Metropolitan Hospital, Blackwells Island, \$600 per annum.

March 12, Adamson, Ethelwynne, appointed, Dietitian (temporarily), New York City Home, Blackwells Island, \$720 per annum. (This appointment holds good until Civil Service examination for Dietitian is held.)

March 10, Andrews, Edwin V., dropped, Hospital Helper, Kings County Hospital, \$240 per annum. Own request.

March 14, Brown, Daniel, appointed, Hospital Helper, City Hospital, Blackwells Island, \$240 per annum; certified March 14, 1910.

March 9, Britt, Patrick, dismissed, Hospital Helper, New York City Home, Brooklyn Division, \$192 per annum; intoxication.

March 2, Brashears, Alice, appointed, Hospital Helper, Metropolitan Training School, Blackwells Island, \$300 per annum; certified March 2, 1910.

April 1, Batchelor, Albert B., promoted and title changed from Visitor to Examiner of Charitable Institutions, Central office, Brooklyn, \$1,000 to \$1,200 per annum; certified, Civil Service, March 11, 1910.

March 10, Bates, John T., appointed, Hospital Helper, Metropolitan Training School, Blackwells Island, \$180 per annum; certified March 10, 1910.

March 7, Beers, Amy, resigned, Trained Nurse, New York City Training School, Blackwells Island, \$600 per annum.

April 1, Brown, Eleanore (Mrs.), promoted and title changed from Visitor to Examiner of Charitable Institutions, Bureau of Dependent Adults, Manhattan, \$1,000 to \$1,200 per annum; certified, Civil Service, March 11, 1910.

March 9, Connelly, James H., dismissed, Hospital Helper, storehouse, \$180 per annum; absence without leave.

March 10, Chapline, William, promoted, Hospital Helper, storehouse, \$240 to \$300 per annum.

March 11, Coyne, Mary, dropped, Cook, City Hospital, Blackwells Island, \$420 per annum; because of illness.

March 8, Croghan, John J., salary increased, Hospital Helper, storehouse, \$240 per annum to \$300 per annum.

March 16, Cooper, Fred, salary increased, Hospital Helper, City Hospital, Blackwells Island, \$120 to \$420 per annum; certified March 16, 1910.

March 17, Dowling, Robert, salary reduced, Hospital Helper, New York City Farm Colony, \$300 to \$150 per annum. Unable to do all the work assigned to him.

March 15, Lawlor, Elizabeth, appointed, Hospital Helper, New York City Training School, Blackwells Island, \$240 per annum; certified March 15, 1910.

March 12, DeForest, Kate, dropped, Hospital Helper, New York City Training School, Blackwells Island, \$240 per annum; failed to report for duty.

March 14, Dumont, Albert, appointed, Carpenter (temporarily), City Hospital, Blackwells Island, \$5 per diem; not to exceed fifteen (15) days.

March 12, Dunn, John, dropped, Carpenter, (temporarily), sickness, Bureau of Mechanics, \$5 per diem.

February 28, Edwards, Isabelle, dropped, Hospital Helpers, New York City Children's Hospitals and Schools, Randalls Island, \$240 per annum; own request.

March 15, Featherston, Charles, salary increased, Hospital Helper, Metropolitan Hospital, Blackwells Island, \$150 to \$240 per annum; certified March 15, 1910.

March 15, Fisher, John M., dismissed, Hospital Helper, storehouse, \$240 per annum; absence without leave.

March 9, Gerity, Margaret, dismissed, Hospital Helper, City Hospital, Blackwells Island, \$180 per annum; overstaying pass.

February 28, Gibbons, James, dismissed, Hospital Helper, Metropolitan Hospital, Blackwells Island, \$360 per annum; absence.

March 3, Hansen, Claus, dropped, Hospital Helper, Metropolitan Hospital, Blackwells Island; own request.

April 1, Harty, Louise M. (Mrs.), transferred from Bureau of Dependent Adults, Manhattan, as Visitor, at \$1,000, to Central office, Brooklyn, at \$1,200, and title changed to Examiner of Charitable Institutions.

March 1, Helmer, Albert, appointed, Waiter, City Hospital, Blackwells Island, \$192 per annum; certified March 1, 1910.

February 17, Horn, Delia, dropped, Waitress, New York City Training School, Blackwells Island, \$240 per annum; resigned.

March 12, Johnson, James H., appointed, Hospital Helper, storehouse, \$180 per annum; certified March 12, 1910.

March 12, Jones, Thomas, dismissed, Hospital Helper, City Hospital, Blackwells Island, \$240 per annum; overstaying pass.

March 14, Knubbert, Anna (Mrs.), dismissed, Seamstress, New York City Farm Colony, \$240 per annum; absence without leave.

March 7, Konop, Vincent, reappointed, Hospital Helper, Kings County Hospital, \$480 per annum.

March 6, Kenney, Thomas J., leave granted five (5) days without pay, Hospital Helper, Kings County Hospital, \$264 per annum.

April 1, Lake, Walter, transferred as Examiner of Charitable Institutions from Central office, Brooklyn, to Children's Bureau, Manhattan, \$1,200 per annum; certified March 11, 1910.

March 15, McCrohan, Frank, dropped, Hospital Helper, City Hospital, Blackwells Island, \$420 per annum; resigned.

March 11, McDunnough, Helen, resigned, Hospital Helper (Cook), City Hospital, Blackwells Island, \$600 per annum.

March 12, McDunnough, Helen, appointed, Dietitian (temporarily), City Hospital, Blackwells Island, \$720 per annum.

March 19, Long, Frances A., resigned, Hospital Helper, Kings County Hospital, \$240 per annum.

March 15, Milburn, Joseph, salary increased, Hospital Helper, City Hospital, Blackwells Island, \$120 to \$240 per annum; certified March 15, 1910.

March 15, McCaulay, Isabelle, dropped, Cook, City Hospital, Blackwells Island, \$420 per annum; own request.

March 16, Malloy, Catherine, appointed, Cook, City Hospital, Blackwells Island, \$420 per annum; certified March 16, 1910.

March 11, McKeon, Annie, dropped, Hospital Helper, Metropolitan Training School, Blackwells Island, \$180 per annum; own request.

March 8, Murray, Nellie (Mrs.), appointed, Hospital Helper, Metropolitan Hospital, Blackwells Island, \$240 per annum; certified March 8, 1910.

March 1, Murphy, Janet B., appointed, Trained Nurse, Metropolitan Hospital Training School, Blackwells Island, \$600 per annum; certified March 1, 1910.

March 1, Murray, Maud M., promoted, Pupil Nurse, Metropolitan Training School, Blackwells Island, \$144 to \$180 per annum.

March 12, Macaulay, Isabella, appointed, Cook, City Hospital, Blackwells Island, \$420 per annum; certified March 12, 1910.

March 8, MacDonald, Amy P., appointed, Trained Nurse, New York City Training School, Blackwells Island, \$600 per annum; certified March 8, 1910.

March 11, McCormack, William, dismissed, Hospital Helper, storehouse, \$180 per annum; overstaying pass.

March 10, McDonald, Annie, salary increased, Hospital Helper, City Hospital, Blackwells Island, \$144 to \$180 per annum; certified March 10, 1910.

March 8, Mogford, Albert, appointed, Hospital Helper, Kings County Hospital, \$240 per annum; certified March 8, 1910.

March 14, Morgan, Thurlow, appointed, Apothecary, General Drug Department, Manhattan, \$1,050 per annum; certified March 14, 1910.

March 14, Nelson, Ernest, dismissed, Cook, City Hospital, Blackwells Island, \$240 per annum; overstaying pass.

April 1, O'Donnell, James E., transferred as Examiner of Charitable Institutions from Central office, Brooklyn, to Children's Bureau, Manhattan, \$1,200 per annum; certified, Civil Service, March 11, 1910.

February 28, Pauly, Anita, dropped, Pupil Nurse, City Training School, Blackwells Island, \$180 per annum; graduated.

February 28, Purcell, E. G. Norman, dropped, Pupil Nurse, City Training School, Blackwells Island, \$180 per annum; graduated.

March 7, Snyder, John B., dismissed, Hospital Helper, storehouse, \$360 per annum; absence without leave.

March 13, Sheehan, William, dismissed, Hospital Helper, storehouse, \$300 per annum; absence without leave.

March 7, Sheridan, Matthew, appointed, Hospital Helper, City Home, Brooklyn, \$480 per annum; certified March 7, 1910.

March 10, Thomas, John H., dismissed, Hospital Helper, Kings County Hospital, \$240 per annum; intoxication.

March 16, Tureand, Kate, reappointed, Supervising Nurse, New York City Children's Hospitals and Schools, Randalls Island, \$850 per annum; certified, Civil Service, March 18, 1910.

March 21, Wall, Margaret T., leave granted three (3) days without pay, Hospital Helper, Metropolitan Hospital, Blackwells Island, \$300 per annum.

March 15, Ward, Mattie, appointed, Hospital Helper, Metropolitan Training School, Blackwells Island, \$180 per annum; certified March 15, 1910.

March 17, Westervelt, Elsie, appointed, Hospital Helper, New York City Home, Blackwells Island, \$180 per annum; certified March 17, 1910.

March 1, Weirauch, Julius C., reappointed, Hospital Helper, New York City Children's Hospitals and Schools, Randalls Island, \$240 per annum.

December 1, 1909, Knoll, Chester A., transferred to Department of Health, Hospital Helper (Telephone Operator), Kings County Hospital, \$480 per annum. The Civil Service Commission approved of the above action on November 23, 1909.

The following proposals of January 17, 1910, were accepted March 11, 1910:

Parke, Davis & Co., No. 90 Maiden Lane, New York City.

Line No.	Description	Amount
6.	Five ounces acetozone, one-ounce vials at \$4.47.....	\$22 35
146.	1,000,000 capsules, empty, Nos. 00 to 5,000 in box per 1,000, at 37 cents.....	3 70
162.	Twenty ounces chloretone, one-ounce vials, P. D. & Co., at 72 cents.....	14 40
209.	Twenty ounces digitalone, one-ounce bottles, at 33 cents.....	6 60
219.	Ten dozen cases ergot, aseptic, six bulbs in case, at \$7.62.....	76 20
259.	Ten pounds glonoin solution, one per cent., at 75 cents.....	7 50
449.	Twenty ounces oxgall, inspissated, powdered, one-ounce bottles, at 11 cents.....	2 20
479.	Three hundred pounds pills, Cathartic Company, U. S. P., one-pound bottles, at 90 cents.....	270 00
662.	Five ounces suprarenal gland, desicc., one-ounce packages, at 50 cents.....	2 50
664.	Five dozen bottles suppositories, glycerine, U. S. P., one dozen in bottle, per dozen bottles 95 cents.....	4 75
668.	20/100 tablets, lactone, P. D. & Co., per 100, \$1.07.....	21 40

679.	150/100 tablets, thyroids, P. D. & Co.—	
	100/100 one grain, per 100 23 cents.....	23 00
	50/100 two-grain, per 100, 42 cents.....	21 00
696.	10/1000 tablets, trit. methylene blue—	
	5/1000 1/4-grain, per 1,000 at 90 cents.....	4 50
	5/1000 one-grain, per 1,000 at \$1.55.....	7 75
		\$854 15

F. Alfred Reichardt & Co., No. 63 Barclay Street, New York City.

Line No.	Description	Amount
905.	Two dozen applicators, E/2027, at \$1.40.....	\$2 80
907.	Two dozen applicators, laryngeal, equal to sample, at 70 cents.....	1 40
908.	Two dozen applicators, nasal, equal to sample, at 45 cents.....	90
964.	Six dozen bougies, whalebone, olivary, D/3298, at 90 cents.....	5 40
997.	Twenty-nine dozen catheters, lisle thread—	
	Seven dozen bi-coude, at \$3.50.....	24 50
	Six dozen coude, at \$1.50.....	9 00
	Ten dozen cylindrical, at \$1.....	10 00
	Six dozen olivary, at \$1.....	6 00
998.	Seventeen dozen catheters, Mercier's, pure silk, woven eye, satin finish—	
	Three dozen bi-coude at \$4.80.....	14 40
	Ten dozen coude at \$3.90.....	39 00
	Two dozen cylindrical at \$2.40.....	4 80
	Two dozen olivary at \$4.....	8 00
1003.	Fifty sets cautery bulbs, equal to sample, at 56 cents.....	28 00
1004.	Six only cautery points, No. 10, C/9645, at 60 cents.....	3 60
1006.	Two only cauteries, Paquelin, at \$10.....	20 00
1039.	Two sets (3) curettes, Luer's, B/2510, at \$1.85.....	3 70
1040.	Six only curettes, Gottstein's, assorted, at 75 cents.....	4 50
1046.	One dozen curettes, Thomas', E/3359.....	4 00
1091.	Two dozen forceps, artery, Halstead's, B/566, at \$4.40.....	8 80
1097.	One dozen forceps, Haemostatic, B/374.....	12 00
1123.	One only forceps, B/3326.....	1 10
1173.	Six only mouth pieces for the above (inhalers), at \$1.....	6 00
1175.	Two dozen inhalers, Robinson's, at \$2.75.....	5 50
1204.	Four only knives, A/595, at 90 cents.....	3 60
1206.	Eighteen only knives, A/505, at 35 cents.....	6 30
1208.	One set knives, B/1742.....	2 75
1215.	Six only knives, Liston's—	
	Two B/1550, at \$1.50.....	3 00
	Two B/1586, at \$1.10.....	2 20
	Two B/1568, at \$1.30.....	2 60
1236.	One dozen mirrors, throat, with steel handles, assorted sizes.....	2 25
1254.	Two only needles, Peaslee's, B/6884, at 55 cents.....	1 10
1300.	Twenty only saw blades, thin, eight inches, equal to sample, A/715, at 75 cents.....	15 00
1304.	Two only saws, Jeffrey's, B/4562, at \$3.....	6 00
1312.	Three only scissors, A/1711, at 60 cents.....	1 80
1318.	Four dozen scissors, general operating, locks like sample, angular—	
	One dozen five-inch, sharp.....	5 20
	One dozen six-inch sharp.....	5 80
	One dozen five-inch, one pt., sharp.....	5 20
	One dozen six-inch, one pt., sharp.....	5 80
1333.	Four only specula, E/8471, at 90 cents.....	3 60
1335.	One only specula, E/8729, at \$1.25.....	1 25
1363.	Seven only syringes, Luer, all glass, with case and needles, Dougherty, 6066—	
	Two 5 cc., at \$2.50.....	5 00
	One 10 cc.....	3 25
	Four 25 cc., at \$4.80.....	19 20
1364.	Two only syringes, Gotthel's, at \$1.50.....	3 00
		\$327 30

Truslow & Fuller, Inc., Jersey City, N. J.

Line No.	Description	Amount
774.	3220 gross corks, equal to sample, in bags of five gross, properly marked, extra long taper, XXX—	
	Twenty gross No. 00, at 9 cents.....	\$1 80
	Fifty gross No. 2, at 9 1/2 cents.....	4 75
	Six hundred gross No. 3, at 11 1/2 cents.....	67 50
	Six hundred gross, No. 4, at 12 1/2 cents.....	76 50
	Five hundred gross No. 5, at 16 1/2 cents.....	82 50
	Five hundred gross No. 6, at 17 1/2 cents.....	86 25
	Three hundred gross No. 7, at 26 cents.....	78 00
	Two hundred gross No. 8, at 31 1/2 cents.....	63 00
	Thirty gross No. 9, at 33 cents.....	9 90
	One hundred gross No. 10, at 48 1/2 cents.....	48 25
	Twenty gross No. 11, at 51 1/2 cents.....	10 30
	One hundred gross No. 12, at 54 cents.....	54 00
	Ten gross No. 13, at 60 cents.....	6 00
	Fifty gross No. 14, at 54 1/2 cents.....	32 38
	Fifty gross No. 15, at 65 cents.....	32 50
	Ten gross No. 16, at 75 cents.....	7 50
	Twenty-five gross No. 17, at 80 cents.....	20 00
	Twenty-five gross No. 18, at 90 cents.....	22 50
	Five gross No. 19, at 96 cents.....	4 80
	Five gross No. 20, at \$1.10.....	5 50
	Twenty gross No. 27, one-inch, at \$1.90.....	38 00
775.	Seventy gross corks, flat, 1/4-inch thick, quality like sample, in five-gross bags—	
	Five gross, 1-inch, at 12 cents.....	60
	Five gross 1 1/4-inch, at 15 cents.....	75
	Five gross 1 1/2-inch, at 17 cents.....	85
	Five gross 1 3/4-inch, at 20 cents.....	1 00
	Five gross 1 1/2-inch, at 23 1/2 cents.....	1 17
	Five gross 1 3/4-inch, at 27 cents.....	1 35
	Five gross 1 3/4-inch, at 32 1/2 cents.....	1 63
	Five gross 1 3/4-inch, at 41 cents.....	2 05
	Five gross 2-inch, at 48 1/2 cents.....	2 42
	Five gross 2 1/4-inch, at 55 1/2 cents.....	2 79
	Five gross 2 1/4-inch, at 64 1/2 cents.....	3 24
	Five gross 2 3/4-inch, at 72 cents.....	3 60
	Five gross 2 3/4-inch, at 82 cents.....	4 10
	Five gross 3-inch, at \$1.24.....	6 20
		\$783 68

Schering & Glatz, No. 58 Maiden Lane, New York City.

Line No.	Description	Amount
77.	Three pounds ammonium salicylate, at 15 cents.....	\$0 45
155.	Fifty ounces celloidin, at 75 cents.....	37 50
182.	Ten ounces collargol, at \$2.35.....	23 50
198.	Fifty pounds creosote carbonate, at \$7.65.....	382 50
201.	Two ounces cumarine, at 22 cents.....	44
227.	Five ounces eucaine, at \$3.....	15 00
260.	Twenty-five ounces glutol, at 55 cents.....	13 75
261.	Five ounces glycin, at 44 cents.....	2 20
307.	Ten pounds iron chloride, at 15 cents.....	1 50
337.	Ten pounds levulose, at \$1.41.....	14 10

376.	Thirty ounces metol, at 40 cents.....	12 00
723.	Fifty ounces unguentum crede, at 76 cents.....	38 00
		<u>\$540 94</u>

The following proposals were received January 17, 1910, and accepted March 11, 1910:

David B. Levy, No. 96 Warren Street, New York City.

Line No.	For.	
225.	2,500 tubes Ethyl Chloride, at 14.385 cents.....	<u>\$359 62</u>

The Manhattan Supply Company, No. 127 Franklin Street, New York City.

Line No.	For.	
765.	900 Gross Boxes, Paper, Pill:	
	300 gross, No. 19, at 35 cents.....	\$105 00
	100 gross, No. 20, at 40 cents.....	40 00
	200 gross, No. 30, at 55 cents.....	110 00
	200 gross, No. 31, at 55 cents.....	110 00
	100 gross, No. 31E, at 87 cents.....	87 00
776.	7 Dozen Demijohns:	
	2 dozen 5-gallon, at \$15.60.....	31 20
	2 dozen 3-gallon, at \$13.20.....	26 40
	1 dozen 2-gallon.....	10 00
	1 dozen 1-gallon.....	7 40
	1 dozen one-half-gallon.....	4 80
789.	19,000 Paper Bags:	
	5,000 1-pound, at 58 cents.....	2 90
	5,000 2-pound, at 72 cents.....	3 60
	5,000 5-pound, at \$1.23.....	6 15
	1,000 10-pound.....	1 87
	1,000 16-pound.....	3 24
	1,000 20-pound.....	3 60
	1,000 30-pound.....	4 60
		<u>\$557 76</u>

Meinecke & Co., No. 48 Park Place, New York City.

Line No.	For.	
1076.	2 gross feeding cups, Simplex No. 10, at \$31.35.....	<u>\$62 70</u>

E. B. Meyrowitz, No. 650 Madison Avenue, New York City.

Line No.	For.	
831.	3 dozen blotters, white, lintless, extra heavy, 20 by 24 inches, at 30 cents.....	\$0 90
832.	1 only box, fixing, hard rubber "Universal," 6½ by 8½.....	4 90
834.	3 dozen packages binding strips for lantern plates, at 84 cents.....	2 52
839.	500 cover slides for lantern plates, per 100, 30 cents.....	1 50
843.	6 only frames, printing, deep, 3¼ by 4¼, at 28 cents.....	1 68
844.	6 only frames, printing, deep, 5 by 7, at 35 cents.....	2 10
845.	2 only frames, printing, deep, 6½ by 8½, at 42 cents.....	84
846.	2 only frames, printing, deep, 8 by 10, at 55 cents.....	1 10
847.	1 only glass, ruby, 8 by 10.....	20
848.	1 pair gloves, X-Ray, 8¼ K. K., catalogue, No. 18, page 34, plate 156, per pair.....	5 85
851.	1 only lens, Goetz Celor No. 3, fitted with sector shutter.....	70 00
854.	27 dozen paper, Angelo Sepia, rough or smooth:	
	6 dozen 6½ by 8½, at \$1.25.....	7 50
	9 dozen 8 by 10, at \$1.85.....	16 65
	12 dozen 11 by 14, at \$3.75.....	45 00
856.	30 dozen paper, Bromide, Eastman's smooth, 8 by 10, at 80 cents.....	24 00
861.	78 dozen paper, Solio, tropical:	
	12 dozen 5 by 7, at 30 cents.....	3 60
	24 dozen 6½ by 8½, at 45 cents.....	10 80
	24 dozen 8 by 10, at 60 cents.....	14 40
	12 dozen 11 by 14, at 65 cents.....	7 80
	6 dozen 14 by 17, at 95 cents.....	5 70
862.	50 dozen paper, Velox, 5 by 7, at 35 cents.....	17 50
863.	10 dozen paper, Velox, double weight, 5 by 7, at 45 cents.....	4 50
864.	10 dozen paper, Velox, 8 by 10, at 80 cents.....	8 00
865.	5 dozen paper, Velox, 8 by 10, at \$1.....	5 00
883.	142 dozen preservers, negative, Eagle, extra heavy:	
	20 dozen 5 by 7, at 2½ cents.....	50
	20 dozen 6½ by 7½, at 3½ cents.....	70
	72 dozen 8 by 10, at 4½ cents.....	3 24
	20 dozen 11 by 14, at 10 cents.....	2 00
	10 dozen 14 by 17, at 15 cents.....	1 50
886.	2 gallons Sepia solution, Angelo, at \$16.....	32 00
887.	6 pounds, Sepia salts, Angelo, at 60 cents.....	3 60
888.	3 pounds Solio hardener solution, at 70 cents.....	2 10
889.	1 only shutter, Volute, to fit Goetz Syntor No. 2.....	18
890.	1 only shutter, Multispeed, on lens board, fit Vacy Haender Series 3, No. 8 lens board, fit 11 by 14 Century.....	16 25
891.	1 only shutter, Multispeed, for lens 2½ inches, mounted on lens board for 6½ by 8½ camera, size of lens board 3 13-16 by 3 15-16.....	16 25
893.	1 only screen, X-Ray, K. K. Catalogue No. 18, plate 133.....	24 00
895.	3 only trays, Standard, hard rubber, 10½ by 8½, at \$1.15.....	3 45
896.	3 only trays, Standard, hard rubber, 11½ by 14½, at \$2.35.....	7 05
897.	6 only tubes, X-Ray, 6-inch M. & W., platinum anode, at \$19.13.....	114 78
898.	1 only washer plate, 8 by 10.....	1 75
911.	2 dozen aprons, surgeon's, equal to sample, at \$16.20.....	32 40
923.	6 dozen bandages, Esmarch, with tourniquet, B-248, at \$13.98.....	83 88
935.	1 only battery, galvanic, dry cell, 50-cell strength, containing:	
	2 interrupting electrodes, 2 non-interrupting electrodes, 2 large sponge electrodes.....	40 00
1067.	3 only electric heaters, 8-inch, with triple switch to regulate heat, 115 volts, at \$6.80.....	20 40
1077.	1 dozen feeding tubes, C-14721.....	13 20
1150.	6 only haemoglobinometers, Dares, at \$22.50.....	135 00
1331.	3 dozen spectacles, colored, equal to sample, at \$2.....	6 00
1332.	1 gross spectacles, assorted sizes, equal to sample.....	24 00
1338.	4 only sphygmomanometers, Janeway's, at \$12.....	48 00
		<u>\$912 09</u>

Geo. W. Miller & Co., No. 62 Duane Street, New York City.

Line No.	For.	
800.	2 reams paper, blue, Seidlitz, 20 by 25, equal to sample, at \$1.83.....	\$3 66
801.	1,000 pounds paper, manila, equal to sample, various sizes and weights, at 3¼ cents.....	37 50
802.	500 pounds paper, manila, equal to sample, in rolls 12 inches and 24 inches wide, at 3¼ cents.....	18 75
804.	1,000 pounds paper, white, Druggists' Powder, cut in various sizes, equal to sample, at 4½ cents.....	45 00
805.	2 reams paper, white, Druggists' Wrapping, 24 by 38 inches, at \$3.10.....	9 30
815.	15,000 tags, Dennison's, equal to sample:	
	10-1,000 No. 4, P. Standard, per 1,000, \$1.31.....	13 10
	5-1,000 No. 4, P. S. red, per 1,000, \$1.37.....	6 85

816.	5-1,000 tag envelopes, Dennison's, printed like sample, per M. \$3.10.....	15 50
818.	50 pounds twine, linen, equal to sample, at 21 cents.....	10 50
819.	50 pounds twine, Sea Island, assorted colors, at 29 cents.....	14 50
		<u>\$174 66</u>

The Norwich Pharmacal Company, No. 70 Fulton Street, New York City.

Line No.	For.	
480.	25 pounds pills, Cathartic Co., vegetable, 1 pound bottles, at 93.9 cents.....	\$23 47
482.	20-500 pills, Glonoine, 1-100 grain, per 500 at 15.4 cents.....	3 08
485.	10-500 pills, iron, quinine and zinc valerate, per 500 at 85.8 cents.....	8 58
494.	50-500 pills, Podophyllin Co. (Janeway), per 500, 29.5 cents.....	14 75
495½.	20 pounds pills, Rhubard Co., at 58.8 cents.....	11 76
497.	10-500 pills, silver nitrate, ¼-grain, at 36.9 cents (per 500).....	3 69
681.	10-500 tablets, Hypo., Atropine Sulphate, 1-100 grain, per 500, 14.7 cents.....	1 47
684.	50-100 tablets, Hypo., Glonoine, 1-100 grain, per 500, 4 cents.....	2 00
686.	50-100 tablets, Hypo., Morphine Sulph. ¼-grain, per 500, \$1.054.....	52 70
687.	30-500 tablets, Hypo., Morphine Sulph. ¼-grain, per 500, 56.6 cents.....	16 98
689.	150-100 tablets, Hypo., Strychnine Sulph., 1-30 grain or less, per 100, 4.5 cents.....	6 75
690.	10-500 tablets, Trit. Arsenic Trioxide, 1-30 grain or less, per 500, 9 cents.....	90
691.	20-500 tablets, Trit. Calcium Sulphide, 1 grain or less, per 500, 11.1 cents.....	2 22
694.	110-500 tablets, Trit. Codeine:	
	5-500 1-5 grain, per 500, \$1.10.....	5 50
	100-500 ¼ grain, per 500, \$1.30.....	130 00
	5-500 ½ grain, per 500, \$2.50.....	12 50
699.	10-1,000 tablets, Trit. Nitroglycerine, 1-100 grain, per 1,000, 18.7 cents.....	1 87
701.	5-1,000 tablets, Trit. Santonin, ½ grain, per M., 88.3 cents.....	4 42
		<u>\$302 64</u>

The following proposals of January 17 were accepted March 11, 1910:

Waite & Bartlett Manufacturing Company, No. 115 West Thirty-first Street, City.

Line No.		
849.	1 illuminator.....	\$20 00
852.	3 oscilometers, at \$2.....	6 00
869.	1 photometer.....	3 00
		<u>\$29 00</u>

The S. S. White Dental Manufacturing Company, No. 5 Union Square, City.

Line No.		
502.	8,000 pounds Dental Plaster—	
	6,000 pounds in 24-quart cans, at 4½ cents.....	\$270 00
	2,000 pounds in 6-quart cans, at 6¼ cents.....	125 00
		<u>\$395 00</u>

Geo. Tiemann & Co., No. 107 East Twenty-eighth Street, City.

Line No.		
996.	10 gross catheters, at \$48.....	\$480 00
1272.	1 dozen perinial tubes.....	18 00
1307.	12 dozen scalpels, at \$13.50.....	162 00
		<u>\$660 00</u>

Carroll, Dunham, Smith Homeopathic Pharmacy Company, No. 215 East Twenty-fourth Street, City.

Line No.		
695.	10-100 tablets trit. iron, at 20 cents.....	\$2 00

Standard Oxygen Company, No. 218 East Forty-second Street, City.

Line No.		
250.	40 gas. nitrous oxide cylinders, at \$6.....	\$240 00
251.	500 charges nitrous oxide cylinders, at \$1.15.....	575 00
		<u>\$815 00</u>

Chas. Stern & Sons, No. 14 Vesey Street, City.

Line No.		
119.	150 gallons of proof brandy, at \$2.25.....	\$337 50
774.	30 gallons wine, at 57½ cents.....	17 25
745.	500 Gallons Wine—	
	400 gallons port, at 47½ cents.....	190 00
	100 gallons sherry, at 52½ cents.....	52 50
		<u>\$597 25</u>

Miller Rubber Company, No. 258 Broadway, City.

Line No.		
1050.	6 sits dilators, at 64 cents.....	\$3 84
1084.	1 gross finger cots.....	1 64
1145.	30 dozen gloves (surgeons), at \$5.48.....	164 40
1147.	10 dozen gloves (surgeons), at \$6.89.....	68 90
1296.	100 pounds rubber tubing, at \$1.98.....	198 00
1297.	25 pounds rubber diam, at \$3.49.....	87 25
1385.	5 dozen tubes colon, at \$4.37.....	21 85
1393.	6 dozen tubes, stomach, at \$12.83.....	76 98
1394.	2 dozen tubes, stomach, at \$10.21.....	20 42
1395.	3 dozen tubes, stomach, at \$7.84.....	23 52
		<u>\$666 80</u>

Whitall, Tatum Company, No. 46 Barclay Street, City.

Line No.		
759.	110 gross Bottles, Poison, Whitall, Tatum Company, Blue and Flint—	
	10 gross ½-ounce, 5 gross in box, at \$1.85.....	\$18 50
	20 gross 1-ounce, 5 gross in box, at \$2.10.....	42 00
	20 gross 2-ounce, 5 gross in box, at \$2.35.....	47 00
	30 gross 4-ounce, 3 gross in box, at \$3.10.....	93 00
	10 gross 8-ounce, 2 gross in box, at \$4.50.....	45 00
	20 gross 16-ounce, 1 gross in box, at \$7.....	140 00
761.	124 gross Bottles, Prescription, Green, Wide Mouth—	
	10 gross 1-ounce, 5 gross in box, at \$1.10.....	11 00
	60 gross 2-ounce, 5 gross in box, at \$1.30.....	78 00
	30 gross 4-ounce, 3 gross in box, at \$1.85.....	55 50
	10 gross 8-ounce, 2 gross in box, at \$2.15.....	21 50
	10 gross 16-ounce, 1 gross in box, at \$3.30.....	33 00
	4 gross 32-ounce, ½ gross in box, at \$4.75.....	19 00

764.	25 gross Bottles, Union Oval, Narrow Mouth— 15 gross 16-ounce, 1 gross in box, at \$3.35.....	50 25
	10 gross 32-ounce, ½ gross in box, at \$5.....	50 00
972.	6 dozen breast pumps, at \$1.50.....	9 00
		<u>\$712 75</u>

The following proposals of January 17, 1910, were accepted March 11, 1910:
Franco-American Chemical Works, Carlstadt, N. J.

Line No.		
224.	30 pounds ether, nitrous, at 40 cents.....	\$12 00

Fritzsche Brothers, No. 82 Beekman Street, City.

Line No.		
374.	500 pounds methyl salicylate, at 33 cents.....	\$165 00
394.	10 ounces oil almonds, at 25 cents.....	2 50
400.	5 pounds oil bergamot, at \$3.80.....	19 00
405.	10 pounds oil cedar, at \$1.90.....	19 00
406.	25 pounds oil cedar, at 20 cents.....	5 00
410.	5 pounds oil cloves, at \$1.05.....	5 25
422.	4 pounds oil nutmegs, at 75 cents.....	2 25
426.	5 pounds oil orange, at \$2.20.....	11 00
431.	2 pounds oil pimento, at \$1.90.....	3 80
437.	10 pounds oil sassafras, at 65 cents.....	6 50
642.	10 pounds storax liquid, at 20 cents.....	2 00
714.	10 pounds thymol, at \$1.75.....	17 50
		<u>\$258 80</u>

Johnson & Johnson, No 100 William Street, City.

Line No.		
667.	50 pounds tablets, corrosial sublimate, at 52 cents.....	\$26 00
989.	30 dozen catgut at \$6.....	180 00
990.	2 dozen boxes catgut, Red Cross, at \$7.20.....	14 40
1355.	24 dozen surgeons' silk at 60 cents.....	14 40
		<u>\$234 80</u>

J. E. Kennedy & Co., No. 219 East Thirty-fourth Street, City.

Line No.		
1008.	3 centrifuges at \$3.50.....	\$10 50
1068.	4 electric heating pads at \$6.40.....	25 60
1169.	1 dozen mouthpieces.....	9 90
1172.	2 inhalers at \$3.....	6 00
1241.	1 gross needles, aspirating.....	7 00
1249.	20 gross needles, hypodermic, at \$2.40.....	48 00
1348.	5 dozen stethoscopes at \$18.....	90 00
1349.	70 yards stockmette, 4-inch, at 8 cents.....	5 60
1350.	70 yards stockmette, 6-inch, at 10 cents.....	7 00
1351.	70 yards stockmette, 8-inch, at 12 cents.....	8 40
1352.	70 yards stockmette, 10-inch, at 15 cents.....	10 50
1353.	50 yards stockmette, 12-inch, at 18 cents.....	9 00
1354.	50 yards stockmette, 15-inch, at 20 cents.....	10 00
		<u>\$247 50</u>

J. L. Hopkins & Co., No. 100 William Street, City.

Line No.		
52.	25 pounds aloes gum, socotrina, powdered, 25-pound box, at 28 cents.....	\$7 00
53.	10 pounds aloes, purified, U. S. P., at 40 cents.....	4 00
151.	1,200 cascara sagrada, at 11 cents.....	132 00
169.	50 cinchona calisaya, at 20 cents.....	10 00
170.	25 cinchona ceylon, at 18 cents.....	4 50
171.	20 pounds cloves, powdered, at 16 cents.....	3 20
229.	10 pounds eucalyptus leaves, No. 40, powdered, at 9 cents.....	90 00
236.	5 pounds extract gentian, solid, 1-pound jars, at 35 cents.....	1 75
238.	20 pounds ex. nux vomica, powdered, Squibb's org. bottles, at 90 cents.....	18 00
242.	10 pounds fennel seed, fine powder, at 12 cents.....	1 20
247.	10 pounds frangula, No. 40, powdered, at 10 cents.....	1 00
256.	100 pounds gentian root, No. 20, 50-pound boxes, at 8½ cents.....	8 50
257.	10 pounds geranium, No. 30, powdered, at 11 cents.....	1 10
270.	50 pounds grindelia robusta, No. 30, powdered, at 11 cents.....	5 50
271.	25 pounds guaiac gum, select, powdered, at 25 cents.....	6 25
278.	50 pounds hamamelis, No. 40, powdered, 25-pound boxes, at 7 cents.....	3 50
326.	10 pounds kava kava, granulated, at 65 cents.....	6 50
339.	500 pounds licorice root, Russian— 400 pounds, No. 40, powdered, at 8 cents.....	32 00
	100 pounds, No. 80, powdered, at 11½ cents.....	11 50
377.	10 pounds mezereon root, bark, No. 30, powdered, at 13 cents.....	1 30
392.	100 pounds orange peel, bitter, No. 30, powdered, 50-pound kegs, at 6 cents.....	6 00
393.	50 pounds orange peel, sweet, No. 30, powdered, at 10 cents.....	5 00
470.	5 pounds physostigma, powdered, at 23 cents.....	1 15
537.	25 pounds onassia wood, at 7 cents.....	1 75
553.	10 pounds rumex crispus, No. 40, powdered, at 11 cents.....	1 10
560.	25 pounds sanguinaria root, No. 60, powdered, at 13 cents.....	3 25
562.	100 pounds sarsaparilla, Mex., No. 30, powdered, in kegs, at 13 cents.....	13 00
563.	50 pounds sassafras bark, No. 30, powdered, in box, at 14 cents.....	7 00
564.	10 pounds scoparius, cut, at 13 cents.....	1 30
567.	400 pounds senega root, No. 40, powdered, 50-pound boxes, at 64 cents.....	256 00
641.	10 pounds stillingia root, gran., at 11 cents.....	1 10
648.	30 pounds strophanthus seed, No. 30, powdered, at 50 cents.....	15 00
708.	25 pounds taraxacum, No. 30, powdered, at 13 cents.....	3 25
727.	50 pounds uva ursi, No. 30, powdered, at 8 cents.....	4 00
732.	10 pounds viburnum opulus, No. 40, powdered, at 11 cents.....	1 10
733.	50 pounds viburnum prunifolium, powdered, 25-pound boxes, at 15 cents.....	7 50
743.	300 pounds wild cherry bark, No. 20, powdered, 50 pounds in a box, at 19 cents.....	27 00
748.	10 pounds zedoary, powdered, at 12 cents.....	1 20
		<u>\$615 40</u>

Eimer & Amend, No. 205 Third Avenue, City.

Line No.		
614.	5/25 grams aurantia, 25-gram vials, at 81 cents.....	\$4 05
615.	10/25 grams bismarck brown, at 32 cents.....	3 20
617.	2/25 grams brilliant green, 25-gram vials, at 52 cents.....	1 04
618.	10/25 grams carmine red, best, at 76 cents.....	7 60
619.	2/25 grams eosin, bluish, soluble in water, 25-gram vials, at 38 cents.....	76 00
620.	30/25 grams fuchsin, 25-gram vials, at 40 cents.....	12 00
623.	10/25 grams haemalum, sicc., 25-gram vials, at \$1.05.....	10 50
625.	3/10 grams indigo, carmine, 10-gram vials, at 32 cents.....	96 00
627.	5/25 grams methyl blue, 25-gram vials, at 72 cents.....	3 60
628.	10/25 grams methyl violet, 25-gram vials, at 53 cents.....	5 30
634.	2/10 grams rosaniline (base), 10-gram vials, at 34 cents.....	68 00

636.	10 ounces haematoxylin, delafield, Sol. 1-ounce vials, at 15 cents.....	1 50
811.	1 dozen spatulas, horn, assorted sizes, E. & A. 4637, 1-4 inch, 2-5 inch, 2-6 inch, 1-7 inch, 2-8 inch, 1-9 inch, 2-10 inch, 1-12 inch.....	2 00
813.	25 pounds stoppers, rubber, assorted, at \$1.10.....	27 50
821.	20 sets weights, aluminum, sq., gram, Frommers, at 32 cents.....	6 40
913.	12 sheets asbestos boards, E. & A. B/1622, 5 mm., at \$1.10.....	13 20
936.	20 dozen beakers, E. & A. 2284— 2 dozen No. 00, at 48 cents.....	96 00
	2 dozen No. 0, at 60 cents.....	1 20
	3 dozen No. 1, at 72 cents.....	2 16
	3 dozen No. 2, at 84 cents.....	2 52
	3 dozen No. 3, at \$1.08.....	3 24
	3 dozen No. 4, at \$1.35.....	4 05
	2 dozen No. 5, at \$1.80.....	3 60
	2 dozen No. 6, at \$2.40.....	4 80
939.	2 only bell glasses, 11 by 16 inches, E. & A. 2297, at \$3.....	6 00
940.	4 only bell glasses, 8½ by 11 inches, E. & A. 2298, at \$1.40.....	5 60
947.	2 only boilers, agateware, 2 litres, B. & L. 12644, at 80 cents.....	1 60
948.	2 only boilers, agateware, 4 litres, B. & L. 12644, at \$1.40.....	2 80
957.	21 dozen bottles, reagent— 10 dozen E. & A. 2403, at \$2.....	20 00
	6 dozen E. & A. 2404, at \$2.40.....	14 40
	5 dozen E. & A. 2405, at \$3.60.....	18 00
958.	8 dozen bottles, staining, E. & A. B/1170, at \$1.60.....	12 80
959.	4 only bottles, specific gravity, E. & A. 2448— 2 only 10 cc., at \$1.50.....	3 00
	2 only 25 cc., at \$1.60.....	3 20
971.	1 dozen boxes paraffin, 20 mm. E. & A. B.1138, at \$4.80.....	4 80
977.	14 only burettes, E. & A. 2514— 6 25 cc. in 1/20 cc., at \$1.15.....	6 90
	8 100 cc. in 1/10 cc., at \$1.35.....	10 80
980.	7 only burners, Bunsen, 5 tubes, E. & A. 2578, at \$2.20.....	15 40
981.	2 only cabinets, E. & A. B.1070, at \$6.75.....	13 50
982.	1 only calorimeter, Emerson, complete with thermometer, E. & A. 2643 A.....	157 00
1020.	½ dozen condensers, E. & A. 2819, at \$6.60.....	3 30
1030.	1 dozen crucibles, porcelain, equal to sample— ¼ dozen 1-inch, at 80 cents.....	20 00
	¼ dozen 1½-inch, at \$1.....	25 00
	¼ dozen 1¾-inch, at \$1.32.....	33 00
	¼ dozen 1¾-inch, at \$2.20.....	55 00
1034.	1 only culture potato borer, E. & A. B/1525.....	1 20
1061.	3 dozen dishes, preparation B. & L. 13740— 2 dozen 50 mm., at \$1.40.....	2 80
	1 dozen 90 mm., at \$3.25.....	3 25
1071.	2 boxes (25 in box) extraction cartridges, E. & A. 3197— 1 box 19 mm.....	1 40
	1 box 33 mm.....	1 95
1079.	100 sheets filter paper, C. S. & S., No. 589, 11 cm., at 8 mills.....	80 00
1080.	100 sheets filter paper, C. S. & S., No. 590, 11 cm., at 1 cent.....	1 00
1087.	2 dozen flasks, Jena glass, E. & A. 3861, at \$2.75.....	5 50
1134.	2 only funnels, E. & A. 3366, at \$1.35.....	2 70
1140.	24 dozen glasses, conical, test, 3 ounces, E. & A. 4864, at \$1.20.....	28 80
1267.	1 only orientating apparatus, E. & A. B/1131.....	9 00
1293.	1 only regulator gas, E. & A. B/1327a.....	5 00
1368.	2 dozen test tube racks, wooden, for 12 tubes, at \$3.....	6 00
1403.	2 dozen watch glasses— 1 dozen 2-inch.....	15 00
	1 dozen 2½-inch.....	35 00
1406.	1 set weights, analytical, Becker's, 1 mgm., 50 gms., E. & A. 2184.....	14 00
1408.	20 ounces wire, silver, assorted sizes, at 8 cents.....	1 60
		<u>\$508 75</u>

Ernest Leitz, No. 30 East Eighteenth Street, City.

Line No.		
616.	3/10 gms. blue berlin, at 12 cents.....	\$0 36
626.	50 gms. Jenner's stain, at 13 cents.....	6 50
630.	3/10 gms. methylene blue, at 98 cents.....	2 94
632.	10 gms. orcein, at \$1.25.....	1 25
637.	3 pounds Jenner's stain solution, at \$1.40.....	4 20
639.	20 Wright's staining fluid, at \$1.25.....	25 00
1035.	6 culture dishes, at 60 cents.....	3 60
1059.	6 evaporating dishes, at 32 cents.....	1 92
1081.	2 filters, at \$4.....	8 00
1082.	4 cylinders for above, at \$2.70.....	10 80
1088.	1 dozen flasks.....	3 00
1139.	2 glass cutters, at \$3.....	6 00
1154.	1 hone.....	2 85
1155½.	1 hone.....	85 00
1164.	1 incubator.....	112 75
1200.	12 dozen jars, at \$1.50.....	18 00
1220.	36 boxes labels, at 48 cents.....	17 28
1221.	1,600 sheets lens paper, at 20 cents per hundred.....	3 20
1232.	4 microscopes, at \$108.....	432 00
1269.	1 paraffin bath.....	15 25
1279.	4 dozen platinum needles, at \$4.....	16 00
1370.	30 thermometers, at 35 cents.....	2 10
	6-100 degrees, at 40 cents.....	2 40
	6-200 degrees, at 45 cents.....	2 70
	6-300 degrees, at 45 cents.....	2 70
	6-360 degrees, at 50 cents.....	3 00
	6-400 degrees, at 55 cents.....	3 30
1371.	18 Thermometers— 6-212 degrees, at 35 cents.....	2 10
	6-400 degrees, at 40 cents.....	2 40
	6-600 degrees, at 45 cents.....	2 70
		<u>\$712 45</u>

The following proposals were received January 17 and accepted March 11, 1910:
American Druggist Syndicate, No. 227 Borden Avenue, Long Island City.

Line No.		
60.	5 dozen alum pencils, plain, 1 dozen in box, at 20 cents.....	\$1 00
504.	70 gross plasters, belladonna, rubber base, 5 inches by 7½ inches, U. S. P. (2 dozen in box), at \$4.45.....	311 50
506.	20 gross plasters, Capsicum, rubber base, porous, 5 inches by 7½ inches, equal to sample (2 dozen in box), at \$3.95.....	79 00
507.	5 dozen plasters, court, flesh colored, 2½ inches by 20 inches, S. & J. (1 dozen in box), at 50 cents.....	2 50
509.	100 yards plasters, mustard, on paper, equal to sample, in 5-yard rolls, 12 inches wide, at 14 cents.....	14 00
510.	30 gross plasters, Poorman's, rubber base, porous, 5 inches by 7½ inches (2 dozen in box), at \$3.90.....	117 00
692.	355/1000 tablets, trit. calomel— 250/1000 ¼-grain or less per 1000, 17 cents.....	42 50
	50/1000 ½-grain, per 1000, 19 cents.....	9 50
	50/1000 1-grain, per 1000, 23 cents.....	11 50
	5/1000 2-grain, per 1000, 27 cents.....	1 35
		<u>\$588 85</u>

Armour & Co., Nos. 7 and 9 Manhattan Market, New York City.

Line No.		
240.	12 ounces extract pancreas, at 50 cents.....	\$6 00
448.	80 pounds oxgall inspissated, at 45 cents.....	36 00
458.	100/5 pint pepsin, essence, at \$2.....	200 00
461.	70 dozen boxes peptonizing tubes, at \$2.50.....	175 00
		\$417 00

F. S. Banks & Co., No. 57 Warren Street, New York City.

Line No.		
763.	25 gross bottles sterilizing—	
	5 gross, 6-ounce, at \$2.08.....	\$10 40
	20 gross, 8-ounce, at \$2.18.....	43 60
		\$54 00

Bogert & Hopper, No. 162 William Street, New York City.

Line No.		
769.	500 gross boxes, turned wood—	
	300 gross, 1-ounce, at 47½ cents.....	\$141 75
	150 gross, 2-ounce, at 77 cents.....	115 50
	50 gross, 3-ounce, at \$1.22.....	61 00
1053.	100,000 depressors, tongue, at 60 cents per thousand.....	60 00
		\$378 25

William Hartman, No. 1442 Third Avenue, New York City.

Line No.		
855.	10 dozen paper, Azo, 5 by 7, at 20 cents per dozen.....	\$2 00
857.	10 dozen paper, Nepera, 5 by 7, at 35 cents per dozen.....	3 50
858.	10 dozen paper, Nepera, double weight, 5 by 7, at 40 cents per dozen.....	4 00
860.	10 dozen paper, Nepera, double weight, 8 by 10, at \$1 per dozen.....	10 00
866.	40 dozen paper, W. D., rough or smooth—	
	10 dozen, 5 by 7, at 60 cents per dozen.....	6 00
	6 dozen, 6½ by 8½, at 90 cents per dozen.....	5 40
	12 dozen, 8 by 10, at \$1.30 per dozen.....	15 60
	12 dozen, 11 by 14, at \$2.50 per dozen.....	30 00
867.	2 gallons paste, Higgins' Photo., in ½-gallon jars, at \$2.80.....	5 60
868.	10 jars paste, Higgins' Photo., in 6-ounce jars, at 17 cents.....	1 70
859.	10 dozen paper, Nepera, 8 by 10, at 75 cents per dozen.....	7 50
871.	118 dozen plates, Cramer, Iso Inst—	
	50 dozen, 5 by 7, at 80 cents per dozen.....	40 00
	12 dozen, 6½ by 8½, at \$1.20 per dozen.....	14 40
	35 dozen, 8 by 10, at \$1.80 per dozen.....	63 00
	18 dozen, 11 by 14, at \$4.30 per dozen.....	77 40
	3 dozen, 14 by 17, at \$6.75 per dozen.....	20 25
872.	10 dozen plates, Cramer Iso, slow, 5 by 7, at 80 cents per dozen.....	8 00
873.	50 dozen plates, Cramer Iso, 3¼ by 4¼, at 32 cents per dozen.....	16 00
880.	135 dozen plates, Cramer X-Ray, with envelopes—	
	24 dozen, 5 by 7, at \$1.05 per dozen.....	25 20
	12 dozen, 6½ by 8½, at \$1.35 per dozen.....	16 20
	72 dozen, 8 by 10, at \$2.25 per dozen.....	162 00
	12 dozen, 10 by 12, at \$3.15 per dozen.....	37 80
	10 dozen, 11 by 14, at \$4.40 per dozen.....	44 00
	5 dozen, 14 by 17, at \$8.25 per dozen.....	41 25
881.	30 dozen plates, Hammer, Ortho—	
	10 dozen, 5 by 7, extra rapid, at 82 cents per dozen.....	8 20
	5 dozen, 5 by 7, double coated, N. H., at 88 cents per dozen.....	4 40
	5 dozen, 8 by 10, extra rapid, at \$2 per dozen.....	10 00
	5 dozen, 8 by 10, slow, at \$1.90 per dozen.....	9 50
	5 dozen, 8 by 10, double coated, N. H., at \$2.10 per dozen.....	10 50
		\$699 40

John Carle & Sons, No. 153 Water Street, New York City.

Line No.		
205.	100 vials digalen, at 45 cents.....	\$45 00
246.	10 gross formical lubricant, at \$21.60.....	216 00
		\$261 00

The Cudahy Packing Company, No. 42 Hudson Street, New York City.

Line No.		
230.	5 pounds extract beef, at \$1.80.....	\$9 00
663.	1,500 ounces suprarenal solution, at 40 cents.....	600 00
672.	5 ounces tablets pituitary, at 75 cents.....	3 75
716.	10 ounces thyroids, at 25 cents.....	2 50
		\$615 25

Department of Public Charities of The City of New York, foot of East Twenty-sixth street. New York, March 18, 1910.

George Hilderbrand, Esq., Potter Building, No. 38 Park row, City. Dear Sir—Your proposition of March 18, 1910, to furnish all labor and material required for the changes in the Morgue and Pathological Building, Metropolitan Hospital, Blackwells Island, in accordance with the revised plans for the first and second floors, for the sum of nine hundred and seventy-three dollars (\$973) (extra on contract), is accepted, as above specified, and you are hereby directed to proceed with the work.

By direction of the Commissioner.

Respectfully yours,

J. McKEE BORDEN, Secretary.

Department of Public Charities of The City of New York, foot of East Twenty-sixth street. New York, March 21, 1910.

Mr. George V. Cooper, No. 1570 Broadway, City. Dear Sir—Your proposition of March 21, reading as follows: "For the sum of one hundred and ten dollars (\$110), I hereby propose to furnish all the material and labor required, to reinstall the two double electric cable poles, carrying cables from power station, and to reset all the cables from said poles, back to the power station."

"All of the above to be of the best grade of labor and material, and installed in accordance with the requirements of the Department of Water Supply, Gas and Electricity, and the New York Edison Company" (other proposals received as follows: The Maintenance Company, \$115; the Ideal Electric Contracting Company, \$140; E. Christensen (Inc.), \$178.50) is accepted, as above specified, and you are hereby directed to proceed with the work.

By direction of the Commissioner.

Respectfully yours,

J. McKEE BORDEN, Secretary.

MORGUE.

Foot of East Twenty-sixth Street.

New York, March 15, 1910. Description of unknown man, from Jerome avenue and Two Hundred and Forty-second street—Age, about 40 years; height, 5 feet 9½ inches; weight, about 165 pounds; color, white; eyes, cannot tell; hair, dark brown. Clothing: Black cheviot sack coat, vest and pants, same material; white striped shirt,

collar attached; black crape four-in-hand tie, white porous-knit undershirt, black socks, heavy tan lace blucher shoes, tan leather belt, blue serge cap, tan kid gloves, black elastic garters. Condition of body: Bad. Remarks: One upper back tooth, left side, gold filled; three back teeth, silver filling, and one back tooth, lower jaw, right side, missing. No. 8207. Coroner Schwanacke. Geo. W. Meeks, Superintendent.

New York, March 16, 1910. Description of unknown man, from Pier 26, North River—Age, about 30 years; height, 5 feet 8 inches; weight, about 155 pounds; color, white; eyes, cannot tell; hair, brown; two upper and two lower front teeth missing. Clothing: Dark gray fleece-lined drawers, one blue woolen sock, one heavy black lace shoe. Condition of body: Decomposed. Remarks: Left leg missing from knee, joint probably lost in water. No. 8208. Coroner Holtzhauser. Geo. W. Meeks, Superintendent.

New York, March 20, 1910. Description of unknown man from front of No. 260 Bowery—Age, about 40 years; height, 5 feet; weight, about 150 pounds; color, white; eyes, gray; hair, brown; mustache, brown; beard, brown goatee; upper front teeth partly decayed, irregular. Clothing: Dark gray small check sack coat, vest and pants same material, white cotton shirt, turn-down paper collar, yellow ribbed underwear, blue cotton socks, black lace blucher shoes, brown derby hat, gray wool mittens. Condition of body: Bad. Remarks: Top of middle finger right hand missing. No. 8209. Coroner Holtzhauser. Geo. W. Meeks, Superintendent.

J. McKEE BORDEN, Secretary.

BOROUGH OF BROOKLYN.

Local Board Meetings.

MINUTES OF A DULY ADVERTISED MEETING OF THE LOCAL BOARD OF THE BAY RIDGE DISTRICT, HELD MARCH 9, 1910, AT 2 P. M.

The roll was called and the following members answered to their names: Hon. Lewis H. Pounds, Commissioner of Public Works, presiding; Alderman William J. Heffernan, Alderman John J. Meagher.

The Secretary presented resolutions initiating the following improvements: No. 41.

A resolution to construct a sewer in Sixty-third street, from Eleventh avenue to Twelfth avenue, which, on motion of Alderman Meagher, was unanimously adopted.

No. 1125.

A resolution to rescind resolution of June 9, 1909, initiating proceedings to construct sewers in First avenue, between Bay Ridge avenue and Seventy-first street, and an outlet sewer in Seventieth street, between First and Narrows avenue, which, on motion of Alderman Meagher, was unanimously adopted.

No. 1180.

A resolution to construct a sewer in Seventh avenue, between Sixty-seventh and Sixty-eighth streets, which, on motion of Alderman Meagher, was unanimously adopted.

No. 1181.

A resolution to construct a sewer in Eighty-first street, between Twelfth and Thirteenth avenues, which, on motion of Alderman Meagher, was unanimously adopted.

No. 1182.

A resolution to construct a sewer in Eighth avenue, from Sixty-second street to Bay Ridge avenue, and sewer basins on Eighth avenue, at the north, east and west corners of Fifty-third street, at the west corner of Fifty-ninth street and at the west corner of Sixty-first street, with an outlet sewer in Sixty-eighth street, from Eighth avenue to Sixth avenue, which, on motion of Alderman Meagher, was unanimously adopted.

A resolution to construct a sewer in Eighth avenue, from Bay Ridge avenue to Seventieth street, and outlet sewers in Seventieth street, from Eighth avenue to Seventh avenue, and in Seventh avenue, east side, from Seventieth street to Bay Ridge avenue, which, on motion of Alderman Meagher, was unanimously adopted.

No. 1183.

A resolution to pave Sixty-second street with asphalt on concrete foundation, between Fifth and Sixth avenues, which, on motion of Alderman Meagher, was unanimously adopted.

No. 1184.

A resolution to grade the westerly half of Twelfth avenue, from Eighty-sixth street to Dyker Beach Park, which, on motion of Commissioner Pounds, was denied, for the reason that the estimated cost of the improvement exceeded more than one-half of the assessed valuation of the property deemed to be benefited.

No. 1185.

A resolution to lay cement sidewalks five feet wide opposite the lot lying on the east side of Hamilton avenue, between Bush and Smith streets, and on the south side of Bush street, between Hamilton avenue and Smith street, known as No. 1, Block 485, which, on motion of Alderman Heffernan, was unanimously adopted.

No. 1186.

A resolution to grade to the level of the curb the lots lying on the northwest corner of Third avenue and Sixtieth street, which, on motion of Alderman Meagher, was referred to him for investigation and report.

No. 1187.

A resolution to grade to the level of the curb a strip 10 feet in width on the westerly side of lot lying on the north side of Eighty-second street, between Third and Fourth avenues, known as No. 37, Block 5997, which, on motion of Alderman Meagher, was referred to him for investigation and report.

No. 1188a.

A resolution to enclose with a fence six feet high the lot lying on the south side of Fifty-ninth street, beginning about 70 feet east of Fourth avenue, which, on motion of Alderman Meagher, was referred to him for investigation and report.

No. 1188.

A resolution to enclose with a wooden rail fence six feet high the lot lying on the southeast corner of Bay Ridge avenue and Eighth avenue, known as No. 3, Block 5877, which, on motion of Alderman Meagher, was referred to him for investigation and report.

A resolution to enclose with a wooden rail fence six feet high the lot lying on the south side of Bay Ridge avenue, between Twelfth and Thirteenth avenues, known as No. 1, Block 6155, which, on motion of Alderman Meagher, was referred to him for investigation and report.

A resolution to fill in and bring to the level of the grade of the adjoining streets the lot lying on the south side of Bay Ridge avenue, between Twelfth and Thirteenth avenues, known as No. 1, Block 6155, which, on motion of Alderman Meagher, was referred to him for investigation and report.

No. 1189.

A resolution to enclose with a wooden rail fence six feet high the lots lying on the south side of Nineteenth street, between Third and Fourth avenues, known as Nos. 23, and 24, in Block 636, which, on motion of Alderman Heffernan was denied, for the reason that the neighborhood is thickly populated by Italians and the lot may be used for playground purposes.

No. 1190.

A resolution to open Fourth avenue, from Fifth avenue to the Shore road, which, on motion of Alderman Heffernan, was unanimously adopted.

Meeting adjourned.

REUBEN L. HASKELL, Borough Secretary.

MINUTES OF A DULY ADVERTISED MEETING OF THE LOCAL BOARD OF THE FLATBUSH DISTRICT, HELD WEDNESDAY, MARCH 9, 1910, AT 2.30 P. M.

The roll was called and the following members answered to their names: Hon. Lewis H. Pounds, Commissioner of Public Works, presiding; Alderman Lewis M. Potter, Alderman George A. Morrison.

The Secretary presented resolutions initiating the following improvements:

No. 1070a.

A resolution to alter the map or plan of The City of New York by locating and laying out Bay View place, from Bay Parkway (Twenty-second avenue) to Bay Thirty-second street, to be 50 feet wide, and located 227.79 feet southerly from and parallel with Cropsey avenue, and to establish grades therefor, which on motion of Alderman Potter was unanimously adopted.

No. 1093.

A resolution to alter the map or plan of The City of New York by locating and laying out East Fourth street from Eighteenth avenue to the junction of East Fifth street and Foster avenue, which on motion of Alderman Potter was unanimously denied.

A resolution to open East Fourth street, from Eighteenth avenue to the junction of East Fifth street and Foster avenue, which on motion of Alderman Potter was denied.

No. 115.

A resolution to amend resolution of September 26, 1904, initiating proceedings to construct a sewer in East Thirty-fourth street, between Clarendon road and Newkirk avenue, to read as follows: "To construct a sewer in East Thirty-fourth street, from Clarendon road (Avenue C), to Newkirk avenue, and an outlet sewer in Newkirk avenue, from East Thirty-fourth street to New York avenue, which on motion of Commissioner Pounds was referred to the Bureau of Sewers for further report.

No. 1094.

A resolution to open Maple street, from Schenectady avenue to Utica avenue, which on motion of Commissioner Pounds was laid over.

No. 239. (1903), Bay Ridge.

A resolution to open Bath avenue, from the former town line of New Utrecht and Gravesend (between Twenty-third avenue and Bay Thirty-fourth street) to Stillwell avenue, excepting the right of way of the Brooklyn, Bath and West End Railroad, within the lines of Bath avenue, and extending from the former town line to a point about midway between Bay Thirty-fifth street and Twenty-fourth avenue, which on motion of Alderman Potter was unanimously adopted.

A resolution to amend resolution of April 10, 1907, initiating proceedings to open West Eleventh street, from Bay Parkway (Twenty-second avenue) to Canal avenue, which on motion of Alderman Potter was further amended to read: "To open West Eleventh street, from Bay Parkway (Twenty-second avenue) to Canal avenue, North," and as amended unanimously adopted.

No. 532, Bay Ridge.

A resolution to construct a sewer in Avenue K, from Coney Island avenue to East Eighteenth street, which on motion of Alderman Potter was unanimously adopted.

A resolution to construct a sewer in Avenue I, from Coney Island avenue to East Fifteenth street, with an outlet sewer in Coney Island avenue, westerly side, between Avenues I and K, which on motion of Alderman Potter was unanimously adopted.

A resolution to rescind resolution of May 21, 1908, initiating proceedings to construct a sewer in Avenue I, from Coney Island avenue to East Fifteenth street, with outlet sewers in Coney Island avenue, westerly side, between Avenues I and K, and in Avenue K, between Coney Island avenue and East Eighteenth street, which on motion of Alderman Potter was unanimously adopted.

No. 388, Bay Ridge.

A resolution to amend resolution of March 8, 1909, initiating proceedings to construct a sewer in West Fifteenth street, between Mermaid and Canal avenues; and tributary sewers in Neptune avenue, from West Seventeenth street to Stillwell avenue; in Mermaid avenue, from West Seventeenth street to Stillwell avenue; in Surf avenue, from West Seventeenth street to Stillwell avenue, and in West Fifteenth street, from Surf avenue to Mermaid avenue, to read as follows: "To construct sanitary sewer in West Fifteenth street, from Mermaid avenue to Canal avenue, and storm sewer in West Fifteenth street, from Mermaid avenue to Canal avenue; and tributary sanitary sewers in Mermaid avenue, from West Seventeenth street to Stillwell avenue; in Surf avenue, from West Seventeenth street to West Twelfth street; and in West Fifteenth street, from Surf avenue to Mermaid avenue; and tributary storm sewers in Neptune avenue, from West Seventeenth street to Stillwell avenue; in Mermaid avenue, from West Seventeenth street to Stillwell avenue; in Surf avenue, from West Seventeenth street to Stillwell avenue; and in West Fifteenth street, from Surf avenue to Mermaid avenue, which on motion of Alderman Potter was unanimously adopted.

No. 1095.

A resolution to open Stillwell avenue, from Eighty-sixth street to Surf avenue, excepting such lands as have already been acquired for railroad purposes by condemnation, which on motion of Alderman Potter was unanimously adopted.

No. 41, Bay Ridge.

A resolution to construct a sewer in Sixty-third street, from Fourteenth avenue to New Utrecht avenue, which on motion of Alderman Potter was unanimously adopted.

No. 451a (1903).

A resolution to regulate, grade, set cement curb and lay cement sidewalks on East Thirty-fourth street, from Church avenue to Clarendon road, and from Newkirk avenue to Avenue F, which on motion of Commissioner Pounds was laid over.

A resolution to amend resolution of December 28, 1908, initiating proceedings to open East Thirty-fourth street, from Church avenue to Canarsie lane; from Newkirk avenue to Foster avenue; from the southern property line of the Flatbush Water Works to Farragut road; and from the southern property line of the Long Island Railroad to Flatlands avenue, to read as follows: "To open East Thirty-fourth street, from Church avenue to Canarsie lane; from Newkirk avenue to the northern property line of the Flatbush Water Works, located about 200 feet north of Foster avenue; from the southern property line of the Flatbush Water Works, located about 160 feet south of Paerdegat avenue, to Farragut road, and from the southern property of the Long Island Railroad, between Avenues H and I, to Flatlands avenue," which on motion of Commissioner Pounds was laid over.

No. 1096.

A resolution to construct a sewer in Seventieth street, between Thirteenth and Fourteenth avenues, which on motion of Alderman Potter was unanimously adopted.

No. 668.

A resolution to amend resolution of December 28, 1908, initiating proceedings to construct sewers in Nostrand avenue, between Carroll and Crown streets; in Carroll street, between Nostrand and Rogers avenues, and in Crown street, between Nostrand and New York avenues, to read as follows: "To construct a sewer in Nostrand avenue, between Carroll and Crown streets, and in Crown street, between Nostrand and Rogers avenues; and an outlet sewer in Crown street, between Nostrand and New York avenues," which on motion of Alderman Morrison was unanimously adopted.

No. 1097.

A resolution to amend resolution of December 28, 1908, initiating proceedings to open East Thirty-second street from Newkirk avenue to Foster avenue; from Paerdegat avenue to Farragut road; from Avenue H to Avenue J, and from a point about

454 feet south of Avenue M to Flatlands avenue, excepting the property of the Flatbush Water Works Company to read as follows: "To open East Thirty-second street, from Newkirk avenue to Foster avenue; and from Avenue H to Flatbush avenue; from Avenue I to Avenue J, and from a point about 454 feet south of Avenue M to Flatlands avenue," which on motion of Alderman Morrison was laid over.

A resolution to construct a sewer in East Thirty-second street, from Avenue I to Avenue J, which, on motion of Alderman Potter, was unanimously adopted.

No. 1098.

A resolution to construct a sewer in Sixteenth avenue, between Eightieth and Eighty-second streets, and an outlet sewer in Eighty-first street, between Fifteenth and Sixteenth avenues, which, on motion of Alderman Potter, was denied.

No. 1099.

A resolution to construct a sewer in Fifty-eighth street, between New Utrecht avenue and Fourteenth avenue, which, on motion of Alderman Potter, was unanimously adopted.

No. 1100.

A resolution to construct a sewer in Avenue D, between Brooklyn avenue and East Thirty-seventh street, which, on motion of Alderman Potter, was unanimously adopted.

No. 1101.

A resolution to construct a sewer in Church avenue, between East Fourth and East Fifth streets, which, on motion of Alderman Potter, was unanimously adopted.

No. 1075.

A resolution to open Webster avenue, from Forty-seventh street to Gravesend avenue, which, on motion of Alderman Potter, was laid over.

No. 1102.

A resolution to construct a sewer in Seventy-third street, from Eighteenth avenue westerly to the end of the existing sewer, which, on motion of Alderman Potter, was unanimously adopted.

No. 1103.

A resolution to construct a sewer in Fifty-sixth street, between Fifteenth and Sixteenth avenues, which, on motion of Alderman Potter, was unanimously adopted.

No. 1104.

A resolution to construct a sewer in Fifty-eighth street, between Eighteenth and Nineteenth avenues, which, on motion of Alderman Potter, was unanimously adopted.

No. 1105.

A resolution to construct sewer basins at the northeast and southeast corners of Rutland road and Rogers avenue, and an outlet sewer in Rutland road, between Rogers avenue and Nostrand avenue, which, on motion of Alderman Morrison, was amended to read as follows: "To construct sewer basins at the northeast and southeast corners of Rutland road and Rogers avenue, and as amended unanimously adopted.

No. 83.

A resolution to construct a sewer in East Thirty-fifth street, from Clarendon road to Newkirk avenue, and an outlet sewer in Newkirk avenue, from East Thirty-fourth street to East Thirty-fifth street, which, on motion of Commissioner Pounds, was referred to the Bureau of Sewers for further report.

A resolution to rescind resolution of June 30, 1904, initiating proceedings to construct a sewer in East Thirty-fifth street, between Clarendon road and Newkirk avenue, with an outlet sewer in Newkirk avenue, between East Thirty-fifth street and New York avenue, which, on motion of Commissioner Pounds, was referred to the Bureau of Sewers for further report.

No. 1049.

A resolution to rescind resolution of October 14, 1909, initiating proceedings to regulate, grade, set cement curb and lay cement sidewalks on Union street, from Albany avenue westerly about 100 feet, which, on motion of Alderman Morrison, was unanimously adopted.

No. 1106.

A resolution to set cement curb on Avenue K, from East Fifteenth street to Ocean avenue, where not already done, and to lay cement sidewalks on Avenue K, from East Fifteenth street to East Seventeenth street, which, on motion of Alderman Potter, was unanimously adopted.

A resolution to pave Avenue K with asphalt on concrete foundation from Coney Island avenue to Ocean avenue, which, on motion of Alderman Potter, was unanimously adopted.

No. 1085.

A resolution to regulate, grade, set cement curb and lay cement sidewalks on Seventeenth avenue, between Seventy-fourth and Seventy-ninth streets, which, on motion of Alderman Potter, was unanimously adopted.

A resolution to pave Seventeenth avenue with asphalt on concrete foundation, between Seventy-fourth and Seventy-ninth streets, which, on motion of Alderman Potter, was unanimously adopted.

No. 1107.

A resolution to set cement curb and lay cement sidewalks on Eighteenth avenue, between Sixty-third and Seventieth streets, which on motion of Alderman Potter was unanimously adopted.

No. 1108.

A resolution to pave Avenue I with asphalt on concrete foundation, from Ocean avenue to the Long Island Railroad, which on motion of Alderman Potter was unanimously adopted.

No. 1109.

A resolution to regulate, grade, set cement curb and lay cement sidewalks, on East Seventeenth street, between Avenues K and L, which on motion of Alderman Potter was unanimously adopted.

A resolution recommending to the Board of Estimate and Apportionment a reduction in the width of the roadway of East Seventeenth street, between Avenues K and L, from 44 feet to 34 feet, to agree with the two blocks to the north, which on motion of Alderman Potter was unanimously adopted.

No. 1110.

A resolution to regulate, grade, set cement curb and lay cement sidewalks on East Eighteenth street, between Avenues K and L, which on motion of Alderman Potter was unanimously adopted.

A resolution to alter the map or plan of The City of New York, by changing the grade of East Eighteenth street, between Avenues K and L, which on motion of Alderman Potter was laid over.

No. 1111.

A resolution to grade, set cement curb and lay cement sidewalks on Sterling street, between Bedford and Washington avenues, which on motion of Alderman Morrison was unanimously adopted.

A resolution to pave Sterling street with asphalt on concrete foundation, between Bedford and Washington avenues, which on motion of Alderman Morrison was unanimously adopted.

No. 1112.

A resolution to pave East Seventeenth street with asphalt on concrete foundation, between Avenues I and K, which on motion of Alderman Potter was unanimously adopted.

No. 1113.

A resolution to pave East Eighteenth street with asphalt on concrete foundation, between Avenues I and K, and to set cement curb on East Eighteenth street, from a point 300 feet south of Avenue J to Avenue K, which on motion of Alderman Potter was unanimously adopted.

No. 1114.

A resolution to pave East Sixteenth street with asphalt on concrete foundation, between Avenues J and K, which on motion of Alderman Potter was unanimously adopted.

No. 620 Bay Ridge.

A resolution to open Twenty-fourth avenue, from Stillwell avenue to Cropsey avenue, excepting the land occupied by the Brooklyn, Bath and West End Railroad, which was amended to conform with the report of the Engineer of the Topographical Bureau as follows:

To open Twenty-fourth avenue, from Stillwell avenue to the northern property line of the Brooklyn, Bath and West End Railroad, distant about 10 feet south of Bath avenue, and from a line parallel with and 3 feet southerly from the southern rail of the main line track of the Brooklyn, Bath and West End Railroad to Cropsey avenue, and as amended unanimously adopted.

No. 115.

A resolution to construct a sewer basin at the easterly corner of Seventy-third street and Fifteenth avenue, which on motion of Alderman Potter was unanimously adopted.

Meeting adjourned.

REUBEN L. HASKELL, Borough Secretary.

POLICE DEPARTMENT.

Sanitary Company (Boiler Squad),
March 16, 1910.

To the Police Commissioner:

Sir—In compliance with orders relative to engineers' certificates issued by me under section 312 of chapter 410 of the Laws of 1882 as amended, the following report will show the names of the persons to whom licenses were issued, class of license and location for the same, during the twenty-four hours ending 12 midnight, March 15, 1910:

First Class.

Horatio N. Young, No. 26 Liberty street; Frederick Haight, New York avenue and Avenue E, Brooklyn; John A. Wilkinson, No. 60 West Forty-seventh street.

Second Class.

Brodhead D. Le Fevre, No. 112 Front street, Brooklyn; Timothy Dunn, No. 57 West Seventy-fifth street; John Olschefskey, Montrose and Stewart avenues, Brooklyn; Thomas Moran, No. 147 Leonard street.

Third Class.

Alexander McCulloch, No. 114 Bank street; James G. Corkrey, No. 902 Broadway; Samuel Grimsom, No. 327 Avenue B; William Hoffman, No. 22 East Twenty-ninth street; Arthur E. Jones, Brook avenue and One Hundred and Thirty-second street; Cornelius C. Dugan, No. 373 Ralph avenue, Brooklyn; Charles A. Rohrmann, Pennsylvania and Stanley avenues, Brooklyn; August H. Zetterblom, Thirty-eighth street and First avenue; John Hurley, No. 412 East Forty-second street; Domenico Pirodda, Park avenue and Ittner place; Alexander F. McIntosh, No. 2 West Sixty-fifth street; Leon C. Pierce, No. 416 West Twenty-sixth street; Philip Reilly, No. 17 Battery place; George Schott, No. 225 East Sixty-third street; George Wille, No. 61 Milton street, Brooklyn; John E. Lafferty, No. 1192 Broadway; Otto Schramm, Pier 37, North River; Roland De Noie, Clarkson street, Brooklyn; William P. Green, foot of East Forty-second street; Stephan H. Nanzholz, No. 231 St. Nicholas avenue; Barthomalen Mahony, No. 109 Broad street; Henry S. Johnston, No. 21 State street; William Cusick, Thirteenth street and Gowanus Canal, Brooklyn; William Moore, No. 173 Lexington avenue, Brooklyn; Edward Bogren, No. 200 West Seventy-ninth street; George E. Emmons, Neck road and Gravesend avenue, Brooklyn; Alexander Massie, Morris Heights, The Bronx; John J. Gray, No. 125 East Fifty-seventh street.

Special.

John B. Doran, West New Brighton, S. I.; William L. Meyers, Thirty-fifth street, North River; Martin J. Boyne, No. 280 Spring street.

Respectfully,

HENRY BREEN, Lieutenant in Command.

METEOROLOGICAL OBSERVATORY OF THE
DEPARTMENT OF PARKS.Abstract of Registers from Self-recording Instruments for the
Week Ending March 19, 1910.

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

BAROMETER.

DATE.	7 a. m.	2 p. m.	9 p. m.	Mean for the Day.	Maximum.	Minimum.
March.	Reduced to Freezing.	Reduced to Freezing.	Reduced to Freezing.	Reduced to Freezing.	Reduced to Freezing.	Reduced to Freezing.
Sunday, 13	29.700	29.470	29.350	29.513	29.820	29.350
Monday, 14	29.470	29.380	29.760	29.533	29.800	29.350
Tuesday, 15	29.874	29.870	29.920	29.888	29.920	29.800
Wednesday, 16	29.860	29.750	29.780	29.797	29.910	29.730
Thursday, 17	29.820	29.914	30.100	29.945	30.140	29.800
Friday, 18	30.260	30.280	30.360	30.307	30.364	30.140
Saturday, 19	30.396	30.300	30.220	30.305	30.400	30.200
Mean for the week					29.908 inches.	
Maximum					at 9 a. m., March 19.	30.400
Minimum					at 9 p. m., March 13.	29.350
Range						1.050 inch.

THERMOMETERS.

DATE.	7 a. m.	2 p. m.	9 p. m.	Mean.	Maximum.	Minimum.	Maximum.
March.	Dry Bulb.	Wet Bulb.	Dry Bulb.	Wet Bulb.	Dry Bulb.	Wet Bulb.	In Sun.
Sunday, 13	32	30	45	40	38	37	48
Monday, 14	31	27	34	30	28	26	38
Tuesday, 15	35	22	34	28	31	27	38
Wednesday, 16	38	27	42	36	43	38	45
Thursday, 17	35	33	30	33	36	31	43
Friday, 18	45	37	32	36	33	31	48
Saturday, 19	38	36	45	43	41	39	47
Mean for the week					34.5 degrees.		31.4 degrees.
Maximum					at 3 p. m., March 13		48
Minimum					at 3 a. m., March 15		26
Range							22

WIND.

DATE.		Direction.			Velocity in Miles.				Force in Pounds per Square Foot.				
		7 a. m.	2 p. m.	9 p. m.	9 p.m. to 7 a.m.	7 a.m. to 2 p.m.	2 p.m. to 9 p.m.	Distance for the Day.	7 a.m.	2 p.m.	9 p.m.	Max.	Time.
March.													
Sunday,	13	N	SW	W	83	28	41	152	0	3/4	0	5 1/2	9.20 p.m.
Monday,	14	W	W	NW	113	114	93	320	1 1/4	2 1/4	1 1/2	4 1/2	11.20 a.m.
Tuesday,	15	NW	WNW	WNW	106	66	57	229	1	1	0	2 1/2	0.20 a.m.
Wednesday,	16	W	WNW	WSW	53	52	43	148	0	1/2	0	1 1/2	3.40 p.m.
Thursday,	17	N	N	NW	36	45	41	122	0	0	1/4	3/4	6.40 p.m.
Friday,	18	NW	SW	S	44	38	63	145	0	1/4	1/4	1	4.20 p.m.
Saturday,	19	SS E	SSE	S	61	70	75	206	0	2	1/4	2	4.00 p.m.

Distance traveled during the week..... 1,322 miles.
Maximum force during the week..... 5 1/4 pounds.

DATE.	Hygrometer.								Clouds.			Rain and Snow. Ozone.					
	Force of Vapor.				Relative Humidity.				Clear, Overcast, 10			Depth of Rain and Snow in Inches					
	7 a. m.	2 p. m.	9 p. m.	Mean.	7 a. m.	2 p. m.	9 p. m.	Mean.	7 a. m.	2 p. m.	9 p. m.	Time of Beginning.	Time of Ending.	Duration.	Amount of Water.	Depth of Snow.	
March.																	
Sunday, 13	.144	.182	.207	.177	79	60	90	76	0	0	10	9.00 p.m.	10.00 p.m.	1.00	.04	2	
Monday, 14	.101	.144	.117	.120	58	79	77	71	0	3 Cir.	4 Cu.					8	
Tuesday, 15	.084	.108	.101	.097	62	59	58	59	7 Cir. Cu	0	0					2	
Wedn ^d y. 16	.136	.134	.164	.144	88	50	58	65	3 Cir	2 Cir.	10					0	
Thursday, 17	.162	.149	.090	.133	70	80	55	74	10	9 Cu.	0	8.00 a.m.	11.30 p.m.	3.30	1.1	1½	
Friday, 18	.067	.116	.149	.110	50	52	70	57	0	0	0					0	
Saturday, 19	.186	2.8	231	.215	81	76	83	80	0	0	0					0	

Total amount of water for the week..... .15 inch.
Duration for the week..... 4 hours 30 minutes.

DATE.	7 a. m.	2 p. m.
Sunday, March 13	Mild, pleasant.	Mild, pleasant.
Monday, " 14	Cool, pleasant.	Cool, pleasant.
Tuesday, " 15	Cold, pleasant.	Cool, pleasant.
Wednesday, " 16	Cold, pleasant.	Mild, pleasant.
Thursday, " 17	Raw, snowing.	Calm, cloudy; snow melted 4 p. m.
Friday, " 18	Cold, pleasant.	Mild, pleasant.
Saturday, " 19	Cool, pleasant.	Cool, pleasant.

DANIEL DRAPER, Ph. D., Director.

BOROUGH OF MANHATTAN.

Report of the Bureau of Buildings for the Week Ending March 19, 1910.

Plans filed for new buildings (estimated cost, \$3,747,070).....	20
Plans filed for alterations (estimated cost, \$143,975).....	63
Buildings reported unsafe.....	54
Buildings reported for additional means of escape.....	23
Other violations of law reported.....	112
Unsafe building notices issued.....	115
Fire escape notices issued.....	60
Violation notices issued.....	226
Unsafe building cases forwarded for prosecution.....	4
Violation cases forwarded for prosecution.....	2
Iron and steel inspections made.....	8,107

RUDOLPH P. MILLER, Superintendent.

Wm. J. Colihan, Acting Chief Clerk.

BOARD OF EDUCATION.

Contracts Entered Into, Week Commencing March 21, 1910.

New York, March 23, 1910.

The Board of Education has entered into contracts with the following-named contractors during the week commencing March 21, 1910:

Contractor and Address.	Surety and Address.
C. C. Birchard Company, Boston, Mass.....	Empire State Surety Company, No. 84 William street.
The Bobbs-Merrill Company, No. 34 Union square.....	Empire State Surety Company, No. 84 William street.
Francesco Tocci, No. 520 Broadway.....	Bankers' Surety Company, No. 27 Liberty street.
The Chief Publishing Company, No. 45 Centre street.....	Empire State Surety Company, No. 84 William street.
R. H. Luthin, No. 191 Bowery.....	American Surety Company of New York, No. 100 Broadway.

A. EMERSON PALMER, Secretary.

FIRE DEPARTMENT.

Transactions from February 21 to February 26, 1910, Both Days Inclusive.

February 21, 1910.

The following general order was this day issued:

General Orders, No. 12.

Commanding officers will substitute the accompanying cards in General Order No. 6, paragraph 3, dated February 3, 1910, in lieu of present cards of the same number, which will be returned to this office with the division, battalion or company number marked on face of each card.

These changes will take effect at 8 o'clock a. m., February 22, 1910.

By order of the Fire Commissioner.

Edward F. Croker, Chief of Department.

The Fire Marshal, Boroughs of Manhattan, The Bronx and Richmond, this day reported 147 fires in said Boroughs for week ending 19th inst.

The Fire Marshal, Boroughs of Brooklyn and Queens, has this day reported 87 fires in said Boroughs for week ending 19th inst.

Bills Audited.

BOROUGH OF MANHATTAN, THE BRONX AND RICHMOND.
Schedule 6, of 1910—Contracts.....

\$9,834 08

February 23, 1910.

The following special order was this day issued:

Special Orders, No. 22.

1. Commanding officers of companies will forward to officer in charge Bureau Repairs and Supplies, a report relative to the necessity, if any, of repairs to asphalt flooring of company quarters.
2. Advancements in grade, to take effect 8 o'clock a. m., February 24, 1910, Boroughs of Brooklyn and Queens:

Firemen Fourth Grade to Firemen Third Grade.

Harry Wilson, Engine Company 105; Michael F. Graham, Engine Company 106; Peter J. Cassidy, Engine Company 109; Frederick Schneider, No. 2, Engine Company 116; Joseph F. Hand, Engine Company 125; John J. Hickey, Engine Company 126; John T. Bills, Engine Company 162; Augustus W. Forster, Hook and Ladder Company 51; Michael J. Culkin, Hook and Ladder Company 52; Henry F. W. Mohrmann, Hook and Ladder Company 53; Martin Ulrich, Hose Company 5.

BOROUGH OF MANHATTAN, THE BRONX AND RICHMOND.

Firemen Fourth Grade to Firemen Third Grade.

Martin T. Robinson, Engine Company 1; John Farrell, Engine Company 2; George Lorz, Engine Company 8; Daniel D. Flidner, Engine Company 16; John Laveroni, Engine Company 18; Charles D. Lewis, Engine Company 22; John P. Franke, Engine Company 25; John F. Dorff, Engine Company 28; Peter A. Egan, Engine Company 30; Joseph B. Dale, Engine Company 31; George F. Goldie, Engine Company 37; Michael J. Ryan, No. 2, Engine Company 44; Frank J. Stapleton, Engine Company 56; James F. Dowd, Engine Company 76; John P. Sweeney, Hook and Ladder Company 5; Robert Euler, Hook and Ladder Company 14; Myles McPartland, Hook and Ladder Company 16; Julius Weiman, Hook and Ladder Company 18; Leopold Zeller, Jr., Hook and Ladder Company 22; William J. McEwan, Hook and Ladder Company 22; Godfrey Snyder, Hook and Ladder Company 23; Otto W. Wortmann, Hook and Ladder Company 24; John V. Milward, Hook and Ladder Company 24; Bernard F. Quigley, Hook and Ladder Company 25; John J. Wall, Hook and Ladder Company 25; George J. Yaede, Hook and Ladder Company 30; James Reilly, No. 2, Engine Company 201; John Seaver, Hook and Ladder Company 105; Richard Kemper, Hose Company 1; Charles Lang, Engine Company 14.

3. Fireman first grade Louis Zeigler, Engine Company 164, having been tried before the Deputy Fire Commissioner, Boroughs of Brooklyn and Queens, February 15, 1910, and having been found guilty of the charges preferred against him for violation of section 209 (two charges), 198, 278 and 206 of the rules and regulations, is hereby fined ten (10) days' pay on each charge, total fifty (50) days' pay, to be deducted as follows: From payrolls of March, thirty (30) days, from payrolls of April twenty (20) days; also ordered transferred to Engine Company 33, to take effect at 8 o'clock a. m., March 1, 1910, and detailed to that company from 8 o'clock a. m., February 24, 1910.

4. Fireman first grade James Donohue, No. 1, Engine Company 104, at his own request, is hereby retired from all service and granted a pension of \$700 a year, to take effect 8 o'clock a. m., February 24, 1910.

By order of the Fire Commissioner. Edward F. Croker, Chief of Department.

An extension of time until November 27, 1909, was this day granted to the C. C. C. Fire Hose Company, for the completion of their contract, dated January 12, 1909, for furnishing various supplies for the Repair Shops, Boroughs of Manhattan, The Bronx and Richmond.

February 24, 1910.

The following general order was this day issued:

General Orders, No. 13.

Coat badges will be worn by members only at roll calls and when on house watch duty. Theatre detail badges will be worn while on theatre duty.

By order of the Fire Commissioner.

Edward F. Croker, Chief of Department.

The following special order was this day issued:

Special Orders, No. 23.

1. Charles Hessner, having been certified by the Municipal Civil Service Commission for appointment as Fireman, is hereby appointed a Probationary Fireman and assigned to Engine Company 152, to take effect from 8 o'clock a. m., February 25, 1910.
2. Advancement in grade to take effect 8 o'clock a. m., February 25, 1910: Second to first grade, David J. Oliver, Hook and Ladder Company 20.
3. Temporary detail to take effect from 8 o'clock a. m., February 25, 1910: Fireman first grade John F. Murray, Hook and Ladder Company 37 to Engine Company 66, for watch duty for two weeks.
4. The following members of the Department having been tried before the Fire Commissioner February 24, 1910, the following fines and penalties are hereby imposed: Fireman third grade Matthew J. McMorrow, Engine Company 27—Charge, absence without leave. Fined five (5) days' pay.
- Fireman first grade William J. A. Lee, Engine Company 33—Charges, disobedience of orders and absence without leave; found guilty on both charges and dismissed from the department, to take effect 8 o'clock a. m., February 25, 1910.
- Fireman first grade John W. Donohue, Engine Company 33—Charges, disobedience of orders and absence without leave; found guilty on both charges and dismissed from the Department, to take effect 8 o'clock a. m., February 25, 1910.
- Fireman first grade Andrew P. McManus, Hook and Ladder Company 20—Charge, conduct prejudicial to good order and discipline; found guilty and dismissed from the Department, to take effect 8 o'clock a. m., February 25, 1910.
- Upon an adjourned hearing of the charge against Fireman second grade James J. Walsh No. 2, Hook and Ladder Company 39, of conduct prejudicial to good order and discipline, he was found not guilty and complaint dismissed.
- Upon a rehearing of the charge preferred against Fireman first grade Florence O'Sullivan, of absence without leave (preferred November 14, 1906, and tried December 20, 1906), he was found not guilty, and fine of five (5) days' pay remitted.
5. Carpenter John M. Heath, Bureau of Buildings, Boroughs of Manhattan, The Bronx and Richmond, dismissed, to take effect 8 o'clock a. m., February 18, 1910, under Special Orders No. 28, is hereby reinstated in the same capacity, to take effect February 25, 1910, and to report to the Superintendent of Buildings at 8 o'clock a. m. on that date for assignment to duty.
6. The following members of the Department, Boroughs of Manhattan, The Bronx and Richmond, are hereby directed to appear before the Medical Officers of this Department, Manhattan Headquarters, at 10 o'clock a. m., February 25, 1910, for further examination: Foreman Edward O'Brien, Engine Company 45; Foreman Hamilton F. Perley, Engine Company 52; Foreman Patrick Conaghan, Engine Company 70; Foreman Edward F. Ryan, Hook and Ladder Company 37.

By order of the Fire Commissioner.

Edward F. Croker, Chief of Department.

Payrolls for the month of February, 1910, were this day transmitted to the Department of Finance for payment, as follows:
Manhattan, The Bronx and Richmond..... \$337,831 33
Brooklyn and Queens..... 205,920 78

Total..... \$543,752 11

The following special order was this day issued:

Special Orders, No. 24.

1. Special leave granted for twelve hours from 8 o'clock p. m., February 26, 1910, to Fireman first grade Roger McManus, Engine Company 206.
2. Advancement in grade to take effect 8 o'clock a. m., February 26, 1910: Fireman fourth grade to Fireman third grade, John J. Lander, Hook and Ladder Company 15.

By order of the Fire Commissioner.

Edward F. Croker, Chief of Department.

There was this day received from the Board of Estimate and Apportionment, certified copy of resolution adopted on the 18th inst., revising Budget, office of the Commissioner, so as to provide for an increase from \$1,800 to \$2,100 per annum for a Clerk therein.

February 26, 1910.

The following special order was this day issued:

Special Orders, No. 25.

1. Fireman first grade Joseph M. Fogarty, of Engine Company 204, having been tried before the Fire Commissioner, February 25 and 26, 1910, on charges of violation of section 211, rules and regulations, disobedience of orders, being under the influence of liquor, drug or compound, and absence without leave, was found not guilty on first two charges, and complaints were dismissed. Found guilty upon charges of being under the influence of liquor, drug or compound and absence without leave, and dismissed from the service of the Department, to take effect 8 o'clock a. m., February 27, 1910.

2. Fireman first grade Joseph Quigg, of Engine Company 205, having been tried by the Fire Commissioner, February 25, 1910, on the charge of absence without leave, was found guilty and fined ten (10) days' pay.

By order of the Fire Commissioner.

Edward F. Croker, Chief of Department.

R. WALDO, Fire Commissioner.

EXECUTIVE DEPARTMENT.

City of New York,
Office of the Mayor,
March 10, 1910.

The Mayor has this day appointed Moses J. Harris, of No. 543 Third street, Brooklyn, a City Magistrate of the Second Division, to succeed Henry J. Furlong, removed, for a term ending May 1, 1911.

ROBERT ADAMSON, Secretary.

City of New York,
Office of the Mayor,
March 25, 1910.

The Mayor has this day appointed Arthur J. McElhone, of No. 600 West One Hundred and Forty-first street, Manhattan, Executive Stenographer in the office of the Mayor, vice Robert Glassey, resigned.

ROBERT ADAMSON, Secretary.

CHANGES IN DEPARTMENTS, ETC.

BOARD OF WATER SUPPLY.

March 25—

Separations.

Norman C. Hill, Inspector, March 6, appointed Assistant Engineer.
David S. Roth, Laborer, March 16, appointed Miner.

Appointments.

Richard Good, Cornwall-on-Hudson, Miner, \$3 per day, March 17; 50 cents additional per day when working in shafts.
David S. Roth, Cornwall-on-Hudson, Miner, \$3 per day, March 17; 50 cents additional per day when working in shafts.

John Brennan, Cornwall-on-Hudson, Miner, \$3 per day, March 18; 50 cents additional per day when working in shafts.
Sidney W. Bampton, Natick, Mass., Assistant Engineer, \$1,350 per annum, March 21.

Crosby J. McGiffert, Kingston, N. Y., Assistant Engineer, \$1,350 per annum, March 21.

Henry C. Garretson, No. 1022 Hoe avenue, The Bronx, Assistant Engineer, \$1,350 per annum, March 19.

DEPARTMENT OF DOCKS AND FERRIES.

March 26—

The Commissioner has appointed Walter N. Polakov to render services of an expert nature in the establishment of an efficiency system at this Department's West Fifty-seventh street yard, at a total compensation not to exceed \$750, the appointment to take effect immediately.

The Commissioner has appointed John J. Kelly for employment as an expert in developing a system of shelter houses, etc., along the water-front, the total compensation for such services not to exceed \$750. Mr. Kelly's employment began Wednesday, March 23, 1910.

The Commissioner has appointed Fred A. Reynolds to render expert services in connection with the installation and operation of the efficiency system to be introduced by Dr. Polakov, at the West Fifty-seventh street yard, total compensation for the services rendered not to exceed \$750; the employment of Mr. Reynolds began Monday, March 21, 1910.

The Commissioner has transferred John C. Schuster from the position of Telephone Operator to that of Clerk, pay

to remain at the same rate as he has heretofore been receiving, namely, \$1,050 per annum, the change in title to take effect April 1, 1910.

BOARD OF EDUCATION.

March 28—

At a meeting of the Board of Education held on the 23d inst., the action of the Committee on Special Schools in assigning F. William Stechmann, M. D., to duty as Physician to the Manhattan Truant School, on March 1, 1910, at a salary of \$500 per annum, was approved and ratified.

At a meeting of the Board of Education held on the 23d inst., action relative to appointments, transfers, etc., was taken as follows:

The salaries of the following named employees in the Bureau of School Supplies were increased, as indicated:

George Swanson, Clerk, from \$300 to \$420.

Joseph Tisch, Clerk, from \$300 to \$420.

Joseph Jefferson, Clerk, from \$420 to \$600.

Alexander Brezin, Jr., Clerk, from \$420 to \$600.

Philip Weinstein, Clerk, from \$420 to \$540.

John Guiry, Clerk, from \$300 to \$420.

Harry Baker, Clerk, from \$420 to \$600.

Samuel Siegel, Clerk, from \$420 to \$540.

John Maher, Clerk, from \$420 to \$600.

Martha Fischer, Stenographer and Typewriter, from \$600 to \$750.

The action of the Committee on Supplies in assigning Miss Annette Cullinan, of No. 57 St. John's place, Brooklyn, Stenographer and Typewriter, second grade, to duty in the Bureau of School Buildings, Brooklyn, on March 1, 1910, her compensation to be at the rate of \$600 per annum, was approved and ratified.

The action of the Committee on Supplies in appointing Miss Cecilia E. Brown, of No. 421 Willis avenue, The Bronx, as a first grade Clerk, in the office of the City Superintendent, with compensation at the rate of \$300 per annum, the appointment taking effect March 15, 1910, was approved and ratified.

The action of the Executive Committee on the Nautical School in accepting the resignations of the following named persons employed in the New York Nautical School, to take effect on the dates indicated, was approved:

Ensign Renwick J. Hartung, United States Navy (retired), executive officer, March 27, 1910.

Mr. Felix E. Gross, Senior Instructor, March 31, 1910.

Mr. Charles E. Morgan, Junior Instructor, March 31, 1910.

The action of the Executive Committee on the Nautical School in appointing Mr. Felix E. Gross as executive officer and Mr. Charles E. Morgan as Senior Instructor in the New York Nautical School, at salaries of \$2,400 and \$2,000 per annum, respectively, the appointments to take effect April 1, 1910, was approved and ratified.

The action of the Committee on Buildings in appointing as Wiremen, on March 14, 1910, William H. Walsh, of No. 291 First avenue, Manhattan, and Alton A. Costuma, of No. 248 East Seventy-eighth street, Manhattan, at a rate of compensation of \$27 each, was approved and ratified.

The title of the position of Stephen A. Thomas was changed from Electrical Inspector to that of Chief of the Electrical Division.

William G. DeLamater and John J. Curran were reassigned to duty as Inspectors of Repairs, at the rate of compensation previously paid, \$36 per week each, on and after April 1, 1910.

William B. Tocher, John J. McKinney and Daniel Regan were appointed as General Inspectors, with compensation at the rate of \$45 per week, to take effect April 1, 1910.

The action of the Committee on Special Schools in accepting the resignations of Eugene J. Lienard and Blanche Lienard, Caretakers in the New York Parental School, taking effect March 10, 1910, was approved.

The action of the Committee on Care of Buildings in transferring the following named persons, as indicated below, was approved and ratified:

Asa A. Ethridge, Janitor with knowledge of steam heating, from Public School 100, Brooklyn, to Public School 16, Brooklyn, \$2,052, April 1, 1910.

Joseph W. Mills, Janitor-Engineer, from Public School 33, Richmond, to Public School 33, Brooklyn, \$1,800, April 1, 1910.

Michael J. Sinnott, Janitor with knowledge of steam heating, from Public School 81, Queens, to Public School 6, Queens, \$1,500, March 16, 1910.

Thomas F. O'Connell, Janitor, from Public School 6, Queens, to Public School 81, Queens, \$1,500, March 16, 1910.

Frederick Meyer, Janitor-Engineer, from Public School 57, Manhattan, to Public School 164, Brooklyn, compensation to be determined later, March 21, 1910.

Henry Milne, Janitor-Engineer, from Washington Irving High School to Public School 163, Brooklyn, \$245 per month, March 21, 1910.

Charles T. Wells, Janitor with knowledge of steam heating, from Public School 163, Brooklyn, to Public School 57, Manhattan, \$3,600, March 21, 1910.

The action of the Committee on Care of Buildings in assigning the following named Janitors to the temporary care of public school buildings, as indicated below, was approved and ratified:

Joseph W. Mills, Public School 28, Richmond, compensation of the building, less rent allowance, March 8, 1910.

William J. Moylan, Public School 16, Brooklyn, compensation of the building, less rent allowance, March 16, 1910.

Thomas F. O'Connell, Public School 81, annex, Queens, \$864 per annum, March 16, 1910.

Thomas F. O'Connell, Public School 81, annex, Queens, \$15 per month, May to September, inclusive, \$30 per month, October to April, inclusive, March 16, 1910.

The action of the Committee on Care of Buildings in fixing the salary of Lizzie Fitzgerald, Cleaner, Public School 188, Manhattan, at \$420 per annum, taking effect January 1, 1910, was approved and ratified.

The action of the Committee on Care of Buildings in appointing John C. Fischer, a Cleaner in Public School 17, Richmond, taking effect March 8, 1910, with compensation at the rate of \$480 per annum, was approved and ratified.

Harrison Johnson, Cleaner in Public School 17, Richmond, who has absented himself from duty for more than five days, was considered as having resigned, in accordance with subdivision 2 of Rule XIII. of the Municipal Civil Service Commission.

The action of the Committee on Care of Buildings in dismissing the charges preferred against Michael Sinnott, Janitor of Public School 126, Manhattan, and in restoring him to duty on January 24, 1910, was approved and ratified. Mr. Sinnott to be compensated at the rate of \$64 per month for the period during which he was under suspension.

DEPARTMENT OF PARKS.

Boroughs of Manhattan and Richmond.

March 28—

Reinstated (discharge rescinded), March 24, 1910, Francesco Provenzano, Park Laborer, Nos. 626 and 628 East Thirtieth street.

Discharged for absence on account of illness: Louis A. Becker, Park Laborer, No. 334 East Fifty-ninth street.

John Byrnes, Park Laborer, No. 208 East One Hundred and Ninth street.

John Ryan, Park Laborer, No. 111 West Sixtieth street.

Michael J. Padden, Climber and Pruner, Sullivan street and Cedar place, Brooklyn.

Henry Weisgerber, Climber and Pruner, Westchester, The Bronx.

PUBLIC HEARINGS.

Public notice is hereby given that a special committee of the Board of Aldermen will hold a public hearing in Room 2, Borough Hall, Brooklyn, on Wednesday,

March 30, 1910, at 1.30 o'clock p. m., on the following matter:

Resolution No. 431, Renaming of Streets, Borough of Brooklyn.

All persons interested in the above matter are respectfully invited to attend.

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

Public notice is hereby given that the Committee on Laws and Legislation of the Board of Aldermen will hold a public hearing in the Aldermanic Chamber, City Hall, Borough of Manhattan, on Friday, April 1, 1910, at 1 o'clock p. m., on the following matter:

An ordinance to regulate rate, weight and composition of a standard loaf of bread.

All persons interested in the above matter are respectfully invited to attend.

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

OFFICIAL DIRECTORY.

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

CITY OFFICES.

MAYOR'S OFFICE.

No. 5 City Hall, 9 a. m. to 5 p. m.; Saturday, 9 a. m. to 12 m.
Telephone, 8020 Cortlandt.
WILLIAM J. GAYNOR, Mayor.
Robert Adamson, Secretary.
William B. Meloney, Executive Secretary.
James A. Rierdon, Chief Clerk and Bond and Warrant Clerk.

BUREAU OF WEIGHTS AND MEASURES.

Room 7, City Hall, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 8020 Cortlandt.
Francis M. McCoy, Acting Chief of Bureau.

BUREAU OF LICENSES.

9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 8020 Cortlandt.
Francis V. S. Oliver, Jr., Chief of Bureau.
Principal Office, Room 1, City Hall.
Branch Office, Room 12A, Borough Hall, Brooklyn.
Branch Office, Richmond Borough Hall, Room 23, New Brighton, S. I.
Branch Office, Hackett Building, Long Island City, Borough of Queens.

AQUEDUCT COMMISSIONERS.

Room 207, No. 280 Broadway, 5th floor, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1942 Worth.
The Mayor, the Comptroller, ex-officio; Commissioners: J. Noble Hayes, Michael Furst, Jeremiah T. Mahoney, Ernest Harvier.

ARMORY BOARD.

Mayor William J. Gaynor, the Comptroller, William A. Prendergast, the President of the Board of Aldermen, John Purroy Mitchell, Brigadier-General George Moore Smith, Brigadier-General John G. Eddy, Captain J. W. Miller, the President of the Department of Taxes and Assessments, Lawson Purdy, Clark D. Rhinehart, Secretary, Room 6, Basement, Hall of Records, Chambers and Centre streets.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 3900 Worth.

ART COMMISSION.

City Hall, Room 21.
Telephone call, 1197 Cortlandt.
Robert W. de Forest, Trustee Metropolitan Museum of Art, President; Arnold W. Brunner, Architect Vice-President; Charles Howland Russell, Secretary; A. Augustus Healy, President of the Brooklyn Institute of Arts and Sciences; William J. Gaynor, Mayor of the City of New York; John Bigelow, President of New York Public Library; Frederic B. Pratt, Herbert Adams, Sculptor; Francis C. Jones, Painter; R. T. H. Halsey, John Quincy Adams, Assistant Secretary.

BELLEVUE AND ALLIED HOSPITALS.

Office, Bellevue Hospital, Twenty-sixth street and First avenue.
Telephone, 4400 Madison Square.
Board of Trustees—Dr. John W. Brannan, President; James E. Paulding, Secretary; Arden M. Robbins, James A. Farley, Samuel Sachs, Leopold Stern, John G. O'Keefe, Michael J. Drummond, ex-officio.
General Medical Superintendent, Dr. W. H. Smith.

BOARD OF ALDERMEN.

No. 11 City Hall, 10 a. m. to 4 p. m.; Saturdays, 10 a. m. to 12 m.
Telephone, 7460 Cortlandt.
John Purroy Mitchell, President.
P. J. Scully, City Clerk.

BOARD OF ASSESSORS.

Office, No. 320 Broadway, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Joseph P. Hennessy, President.
William C. Ormond.
Antonio C. Astarita.
Thomas J. Drennan, Secretary.
Telephone, 29, 30 and 31 Worth.

BOARD OF ELECTIONS.

Headquarters, General Office, No. 107 West Forty-first Street.
Commissioners—John T. Doelling (President), Charles B. Page (Secretary), James Kane, John E. Smith.
Michael T. Daly, Chief Clerk.
Telephone, 2946 Bryant.

BOROUGH OFFICES.

Manhattan.
No. 112 West Forty-second street.
William C. Barker, Chief Clerk.
Telephone, 2946 Bryant.

The Bronx.
One Hundred and Thirty-eighth street and Mott avenue (Solingen Building).
Cornelius A. Bunker, Chief Clerk.
Telephone, 336 Melrose.

Brooklyn.
No. 42 Court street (Temple Bar Building).
George Russell, Chief Clerk.
Telephone, 693 Main.

Queens.
No. 46 Jackson avenue, Long Island City.
Carl Voegel, Chief Clerk.
Telephone, 663 Greenpoint.

Richmond.
Borough Hall, New Brighton, S. I.
Charles M. Schwalbe, Chief Clerk.
Telephone, 1000 Tompkinsville.
All offices open from 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

BOARD OF ESTIMATE AND APPOINTMENT.

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

OFFICE OF THE SECRETARY.

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

OFFICE OF THE CHIEF ENGINEER.

Nelson P. Lewis, Chief Engineer, No. 277 Broadway, Room 1408. Telephone, 2281 Worth.
Arthur S. Tuttle, Engineer in charge Division of Public Improvements, No. 277 Broadway, Room 1408. Telephone, 2281 Worth.
Harry P. Nichols, Engineer in charge Division of Franchises, No. 277 Broadway, Room 801. Telephone, 2282 Worth.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

BOARD OF EXAMINERS.

Rooms 6027 and 6028 Metropolitan Building, No. 1 Madison avenue, Borough of Manhattan, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 4340 Gramercy.
George A. Just, Chairman. Members: William Crawford, Charles Buck, Lewis Harding, Charles G. Smith, Edward F. Croker, William A. Boring, and George A. Just.
Edward W. Barton, Clerk.
Board meeting every Tuesday at 2 p. m.

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

Office, No. 128 East Twentieth street.
Patrick A. Whitney, Commissioner of Correction, President.
Wm. E. Wyatt, Judge, Special Sessions, First Division.
Robert J. Wilkin, Judge, Special Sessions, Second Division.
Frederick B. House, City Magistrate, First Division.
Edward J. Dooley, City Magistrate, Second Division.
Samuel B. Hamburg, John C. Heints, Dominick Di Dario, James F. Boyle.
Thomas R. Minnick, Secretary.
Telephone, 1047 Gramercy.

BOARD OF REVISION OF ASSESSMENTS.

William A. Prendergast, Comptroller.
Archibald R. Watson, Corporation Counsel.
Lawson Purdy, President of the Department of Taxes and Assessments.
Henry J. Storrs, Chief Clerk, Finance Department, No. 280 Broadway.
Telephone, 1200 Worth.

BOARD OF WATER SUPPLY.

Office, No. 299 Broadway.
John A. Bessel, Charles N. Chadwick, Charles A. Shaw, Commissioners.
Thomas H. Keogh, Secretary.
J. Waldo Smith, Chief Engineer.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 5440 Worth.

COMMISSIONERS OF ACCOUNTS.

Raymond B. Fosdick, ———, Commissioners of Accounts.
Rooms 114 and 115 Stewart Building, No. 280 Broadway, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 4315 Worth.

CHANGE OF GRADE DAMAGE COMMISSION.

Office of the Commission, Room 219, No. 280 Broadway (Stewart Building), Borough of Manhattan, New York City.
Commissioners—William E. Stillings, George C. Norton, Lewis A. Abrams.
Lamont McLoughlin, Clerk.
Regular advertised meetings on Monday, Wednesday and Friday of each week at 2 o'clock p. m.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 3254 Worth.

CITY CLERK AND CLERK OF THE BOARD OF ALDERMEN.

City Hall, Rooms 11, 12; 10 a. m. to 4 p. m. Saturdays, 10 a. m. to 12 m.
Telephone, 7460 Cortlandt.
P. J. Scully, City Clerk and Clerk of the Board of Aldermen.
Joseph F. Prendergast, First Deputy.
John T. Oakley, Chief Clerk of the Board of Aldermen.

Joseph V. Sculley, Clerk, Borough of Brooklyn.
Matthew McCabe, Deputy City Clerk, Borough of The Bronx.
George D. Frenz, Deputy City Clerk, Borough of Queens.
Joseph P. O'Grady, Deputy City Clerk, Borough of Richmond.

CITY RECORD OFFICE.

BUREAU OF PRINTING, STATIONERY AND BLANK BOOKS.
Supervisor's Office, Park Row Building, No. 21 Park Row. Entrance, Room 807, 9 a. m. to 5 p. m. Saturdays, 9 a. m. to 12 m.
Telephone, 1505 and 1506 Cortlandt.
Distributing Division, Nos. 96 and 98 Reade street, near West Broadway.
Patrick J. Tracy, Supervisor; Henry McMillen, Deputy Supervisor; C. McKemie, Secretary.

COMMISSIONER OF LICENSES.

Office, No. 277 Broadway.
Herman Robinson, Commissioner.
Samuel Prince, Deputy Commissioner.
John J. Caldwell, Secretary.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 2228 Worth.

COMMISSIONERS OF SINKING FUND.

William J. Gaynor, Mayor, Chairman; William A. Prendergast, Comptroller; Charles H. Hyde, Chamberlain; John Purroy Mitchell, President of the Board of Aldermen, and Frank L. Downing, Chairman Finance Committee Board of Aldermen, Members; Henry J. Walsh, Deputy Chamberlain Secretary.
Office of Secretary, Room 60, Stewart Building, No. 280 Broadway, Borough of Manhattan.
Telephone, 4270 Worth.

DEPARTMENT OF BRIDGES.

Nos. 13-21 Park Row.
Kingsley L. Martin, Commissioner.
William H. Sinnott, Deputy Commissioner.
Edgar E. Schiff, Secretary.
Office hours, 9 a. m. to 5 p. m.
Saturdays, 9 a. m. to 12 m.
Telephone, 6080 Cortlandt.

DEPARTMENT OF CORRECTION.

CENTRAL OFFICE.
No. 148 East Twentieth Street. Office hours from 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1047 Gramercy.
Patrick A. Whitney, Commissioner.
William J. Wright, Deputy Commissioner.
John B. Fitzgerald, Secretary.

DEPARTMENT OF DOCKS AND FERRIES.

Pier "A," N. R., Battery place.
Telephone, 300 Rector.
Calvin Tomkins, Commissioner.
B. P. Cresson, Jr., Deputy Commissioner.
William J. Barney, Secretary.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 300 Rector.

DEPARTMENT OF EDUCATION.

BOARD OF EDUCATION.
Park avenue and Fifty-ninth street, Borough of Manhattan, 9 a. m. to 5 p. m. (in the month of August, 9 a. m. to 4 p. m.); Saturdays, 9 a. m. to 12 m.
Telephone, 5580 Plaza.
Stated meetings of the Board are held at 4 p. m. on the first Monday in February, the second Wednesday in July, and the second and fourth Wednesday in every month, except July and August.
Richard B. Aldcroft, Jr.; Nicholas J. Barrett, Charles E. Bruce, M. D.; Joseph E. Cosgrove, Frederic R. Coudert, Francis P. Cunneen, Thomas M. De Laney, Horace E. Dresser, Alexander Ferris, George J. Gillespie, John Greene, Robert L. Harrison, Louis Haupt, M. D.; James P. Holland, Hugo Kanzler, Max Katzenberg, Miss Olivia Loventritt, Alrick H. Man, John Martin, Robert E. McCafferty, Dennis J. McDonald, M. D.; Patrick P. McGowan, Herman A. Meta, Ralph McKee, Frank W. Meyer, Louis Newman, Antonio Pisan, M. D.; Frank L. Folk, Miss Alice Lee Post, Mrs. Helen C. Robbins, Arthur S. Somers, Abraham Stern, M. Samuel Stern, Cornelius J. Sullivan, James E. Sullivan, Michael J. Sullivan, Bernard Snyder, Rupert B. Thomas, John R. Thompson, Mrs. Christine Towns, Alphonse Weiner, John Whalen, Frank D. Wiley, George W. Wingate, Egerton L. Winthrop, Jr., members of the Board. (One vacancy.)
Egerton L. Winthrop, Jr., President.
John Greene, Vice-President.
A. Emerson Palmer, Secretary.
Fred H. Johnson, Assistant Secretary.
C. B. J. Snyder, Superintendent of School Buildings.
Patrick Jones, Superintendent of School Supplies.
Henry R. M. Cook, Auditor.
Thomas A. Dillon, Chief Clerk.
Henry M. Leipsiger, Supervisor of Lectures.
Claude G. Leland, Superintendent of Libraries.
A. J. Maguire, Supervisor of Janitors.

BOARD OF SUPERINTENDENTS.

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

DISTRICT SUPERINTENDENTS.

Darwin L. Bardwell, William A. Campbell, John J. Chickering, John W. Davis, John Dwyer, James M. Edsall, Matthew J. Elgas, William L. Ettinger, Cornelius D. Franklin, John Griffin, M. D.; Ruth E. Grauger, John L. N. Hunt, Henry W. Jameson, James Lee, Charles W. Lyon, James J. McCabe, William J. O'Shea, Julia Richman, Alfred T. Schaeffer, Alfred Shiels, Edgar Dube Shimer, Seth T. Stewart, Edward W. Stitt, Grace C. Strachan, Joseph S. Taylor, Joseph H. Wade.

BOARD OF EXAMINERS.

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

DEPARTMENT OF FINANCE.

Stewart Building, Chambers street and Broadway, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1200 Worth.
WILLIAM A. PRENDERGAST, Comptroller.
Douglas Mathewson and Edmund D. Fisher, Deputy Comptrollers.
Hubert L. Smith, Assistant Deputy Comptroller.
George L. Tirrell, Secretary to Comptroller.
Joseph H. Bustace, Confidential Clerk.

BUREAU OF AUDIT—MAIN DIVISION.

Henderson M. Wolfe, Chief Auditor of Accounts, Room 27.

LAW AND ADJUSTMENT DIVISION.

Albert E. Hadlock, Auditor of Accounts, Room 165.

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

STOCK AND BOND DIVISION.
James J. Sullivan, Chief Stock and Bond Clerk, Room 85.

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

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

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

DIVISION OF REAL ESTATE.
Charles Hibson and Charles A. O'Malley, Appraisers of Real Estate, Rooms 101, 103 and 105, No. 280 Broadway.

BUREAU FOR THE COLLECTION OF TAXES.
Borough of Manhattan—Stewart Building, Room 10.

David E. Austen, Receiver of Taxes.
John J. McDonough and Sylvester L. Malone, Deputy Receivers of Taxes.

Borough of The Bronx—Municipal Building, Third and Tremont avenues.
John B. Underhill, Deputy Receiver of Taxes.

Borough of Brooklyn—Municipal Building, Rooms 2-8.
David E. Kemlo and Alfred J. Boulton, Deputy Receivers of Taxes.

Borough of Queens—Hackett Building, Jackson avenue and Fifth street, Long Island City.
William A. Beadle and Thomas H. Green, Deputy Receivers of Taxes.

Borough of Richmond—Borough Hall, St. George, New Brighton.
John De Morgan and Edward J. Lovett, Deputy Receivers of Taxes.

BUREAU FOR THE COLLECTION OF ASSESSMENTS AND ARREARS.
Borough of Manhattan—Stewart Building, Room 1.

Daniel Moynahan, Collector of Assessments and Arrears.
William H. Morgan, Deputy Collector of Assessments and Arrears.

Borough of The Bronx—Municipal Building, Rooms 1-3.
James J. Donovan, Jr., Deputy Collector of Assessments and Arrears.

Borough of Brooklyn—Mechanics' Bank Building, corner Court and Montague streets.
William C. W. Child, Deputy Collector of Assessments and Arrears.

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

Borough of Richmond—St. George, New Brighton.
Edward W. Berry, Deputy Collector of Assessments and Arrears.

BUREAU FOR THE COLLECTION OF CITY REVENUE AND OF MARKETS.
Stewart Building, Chambers street and Broadway, Room 141.

Peter Aitken, Collector of City Revenue and Superintendent of Markets.
Sidney H. Goodacre, Deputy Superintendent of Markets.

Fred Goetz, Deputy Collector of City Revenue.

BUREAU OF THE CITY CHAMBERLAIN.
Stewart Building, Chambers street and Broadway, Rooms 63 to 67.

Charles H. Hyde, City Chamberlain.
Henry J. Walsh, Deputy Chamberlain.
Office hours, 9 a. m. to 5 p. m.
Telephone, 4270 Worth.

DEPARTMENT OF HEALTH.
Southwest corner of Fifty-fifth street and Sixth avenue, Borough of Manhattan, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Bureau of Health and Contagious Disease offices always open.
Telephone, 4900 Columbus.

Ernst J. Lederle, Commissioner of Health and President.
Alvah H. Doty, M. D.; William F. Baker, Commissioners.

Eugene W. Scheffer, Secretary.
Herman M. Biggs, M. D., General Medical Officer.
Walter Bensel, M. D., Sanitary Superintendent.
William H. Guilfoyle, M. D., Registrar of Records.
James McC. Miller, Chief Clerk.

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

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

Borough of The Bronx, No. 373 Third avenue.
Marion B. McMillan, M. D., Assistant Sanitary Superintendent; Ambrose Lee, Jr., Assistant Chief Clerk; Arthur J. O'Leary, M. D., Assistant Registrar of Records.

Borough of Brooklyn, Flatbush avenue, Willoughby and Fleet streets.
Alonso Blauvelt, M. D., Assistant Sanitary Superintendent; Alfred T. Metcalfe, Assistant Chief Clerk; S. J. Byrne, M. D., Assistant Registrar of Records.

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

Borough of Richmond, No. 514 Bay street, Stapleton, Staten Island.
John T. Sprague, M. D., Assistant Sanitary Superintendent; Charles E. Hoyer, Assistant Chief Clerk; Walter Wood, M. D., Assistant Registrar of Records.

DEPARTMENT OF PARKS.
Charles B. Stover, Commissioner of Parks for the Boroughs of Manhattan and Richmond, and President Park Board.

Clinton H. Smith, Secretary.
Offices, Arsenal, Central Park.
Telephone, 801 Plaza.

Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Michael J. Kennedy, Commissioner of Parks for the Boroughs of Brooklyn and Queens.

Offices, Litchfield Mansion, Prospect Park, Brooklyn.
Office hours, 9 a. m. to 5 p. m.
Telephone, 3300 South.

Thomas J. Higgins, Commissioner of Parks for the Borough of The Bronx.

Office, Zborowski Mansion, Claremont Park.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 2640 Tremont.

PERMANENT CENSUS BOARD.
Hall of Board of Education, No. 500 Park avenue, third floor. Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

The Mayor, City Superintendent of Schools and Police Commissioner. George H. Chatfield, Secretary.
Telephone, 5753 Plaza.

DEPARTMENT OF PUBLIC CHARITIES.
PRINCIPAL OFFICE.

Foot of East Twenty-sixth street, 9 a. m. to 5 p. m. Saturdays, 9 a. m. to 12 m.

Telephone, 7400 Madison Square.
Michael J. Drummond, Commissioner.
Frank J. Goodwin, First Deputy Commissioner.

Thomas L. Fogarty, Second Deputy Commissioner for Brooklyn and Queens, Nos. 327 to 331 Schermerhorn street, Brooklyn. Telephone, 2977 Main.

J. McKee Borden, Secretary.
Plans and Specifications, Contracts, Proposals and Estimates for Work and Materials for Building, Repairs and Supplies, Bills and Accounts, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Bureau of Dependent Adults, foot of East Twenty-sixth street. Office hours, 8:30 a. m. to 5 p. m.

The Children's Bureau, No. 66 Third avenue. Office hours, 8:30 a. m. to 5 p. m.

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

DEPARTMENT OF STREET CLEANING.
Nos. 13 to 21 Park row, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Telephone, 3863 Cortlandt.
William H. Edwards, Commissioner.
James F. Lynch, Deputy Commissioner, Borough of Manhattan.

Julian Scott, Deputy Commissioner, Borough of Brooklyn.
James F. O'Brien, Deputy Commissioner, Borough of The Bronx.
John J. O'Brien, Chief Clerk.

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

Commissioners—Lawson Purdy, President; Chas. J. McCormack, John J. Halleran, Charles T. White, Daniel S. McElroy, Edward Kaufmann, Judson G. Wall.
Telephone, 3900 Worth.

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY.
Nos. 13 to 21 Park Row, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Telephones, Manhattan, 8520 Cortlandt; Brooklyn, 3980 Main; Queens, 1990 Greenpoint; Richmond, 840 Tompkinsville; Bronx, 1905 Tremont.

Henry S. Thompson, Commissioner.
Edward W. Bemis, Deputy Commissioner.

William C. Cozier, Deputy Commissioner, Borough of Brooklyn, Municipal Building, Brooklyn.
John L. Jordan, Deputy Commissioner, Borough of The Bronx, Municipal Building, The Bronx.

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

EXAMINING BOARD OF PLUMBERS.
Edwin Hayward, President.
James J. Donahue, Secretary.

Edward Murphy, Treasurer.
Ex-officio—Horace Loomis and Matthew E. Healy.

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

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

FIRE DEPARTMENT.
Office hours for all, except where otherwise noted from 9 a. m. to 5 p. m.; Saturdays, 12 m.

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

Rhinelanders Waldo, Commissioner.
Joseph Johnson, Jr., Deputy Commissioner.

Arthur J. O'Keefe, Deputy Commissioner, Boroughs of Brooklyn and Queens.
William A. Larney, Secretary.

Winfield R. Sheehan, Secretary to Fire Commissioner.
Walter J. Nolan, Secretary to Deputy Commissioner, Boroughs of Brooklyn and Queens.

Edward F. Croker, Chief of Department and in charge of Fire Alarm Telegraph Bureau, and of Bureau of Violations and Auxiliary Fire Appliances; offices of said bureaus, Nos. 157 and 159 East Sixty-seventh street, Manhattan, and No. 365 Jay street, Brooklyn.

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

James J. McCartney, Deputy Chief of Department in charge of Bureau of Repairs and Supplies.
Joseph L. Burke, Inspector of Combustibles, Nos. 157 and 159 East Sixty-seventh street, Manhattan. Telephone, 640 Plaza.

William L. Beers, Fire Marshal, Boroughs of Manhattan, The Bronx and Richmond.
Thomas P. Brophy, Acting Fire Marshal, Boroughs of Brooklyn and Queens.

Central office open at all hours.

LAW DEPARTMENT.
OFFICE OF CORPORATION COUNSEL.

Hall of Records, Chambers and Centre streets, 6th and 7th floors, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Telephone, 4600 Worth.
Archibald R. Watson, Corporation Counsel.

Assistants—Theodore Connolly, George L. Sterling, Charles D. Olendorf, William P. Burr, R. Percy Chittenden, William Beers, Crowell, John L. O'Brien, Terence Farley, Edward J. McGoldrick, Cornelius P. Collins, John P. O'Brien, Edward S. Malone, Edwin J. Freedman, Curtis A. Peters, Louis H. Hahlo, Frank B. Fieck, Charles A. O'Neil, Richard H. Mitchell, John Widdowson, Arthur Sweeney, William H. King, George P. Nicholson, George Harold Folwel, Dudley F. Malone, Charles J. Nehrbas, Harford P. Walker, Josiah A. Stover, J. Gabriel Britt, Francis J. Byrne, Francis Martin, Charles McIntyre, Clarence L. Barber, Alfred W. Boocann, George H. Cowie, Solon Berrick, James P. O'Connor, William H. Jackson, Elliott S. Benedict, Isaac Phillips, Edward A. McShane, Eugene Fay, Ricardo M. DeAcosta, Francis X. McQuade, John M. Barrett, Leonora Fuller, Francis E. Reilly.

Secretary to the Corporation Counsel—Edmund Kirby.
Chief Clerk—Andrew T. Campbell.

BROOKLYN OFFICE.
Borough Hall, 3d floor, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

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

BUREAU OF STREET OPENINGS.
No. 90 West Broadway, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Telephone, 4981 Cortlandt.
Joel J. Squier, Assistant in charge.

BUREAU FOR THE RECOVERY OF PENALTIES.
No. 119 Nassau street, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

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

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

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

TENEMENT HOUSE BUREAU AND BUREAU OF BUILDINGS.
No. 44 East Twenty-third street, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

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

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

Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1694 Rector.

MUNICIPAL CIVIL SERVICE COMMISSION.
No. 299 Broadway, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

John C. McGuire, President; Richard Welling, Alexander Keogh, Frank A. Spencer, Secretary.

Labor Bureau.
Nos. 44-60 Lafayette street.
Telephone, 2140 Worth.

MUNICIPAL EXPLOSIVES COMMISSION.
Nos. 165 and 167 East Sixty-seventh street, Headquarters Fire Department.

Joseph Johnson, Jr., Deputy Fire Commissioner and Chairman; William Montgomery, John Sherry, C. Andrade, Jr.

Trans S. Wolf, Secretary, Nos. 365-367 Jay street Brooklyn.
Meeting at call of Fire Commissioner.

POLICE DEPARTMENT.
CENTRAL OFFICE.

No. 240 Centre street, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Telephones, 3100 Spring.
William F. Baker, Commissioner.

Frederick H. Bugher, First Deputy Commissioner.
Charles W. Kirby, Second Deputy Commissioner.

John J. Walsh, Third Deputy Commissioner.
Louis H. Reynolds, Fourth Deputy Commissioner.

William H. Kipp, Chief Clerk.

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

Office hours, 8 a. m. to 12 p. m. every day in the year, including holidays and Sundays.

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

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

Telephone, 4150 Beekman.

TENEMENT HOUSE DEPARTMENT.
Manhattan Office, No. 44 East Twenty-third street.

Telephone, 5331 Gramercy.
John J. Murphy, Commissioner.

Wm. H. Abbott, Jr., First Deputy Commissioner.
Brooklyn Office (Boroughs of Brooklyn, Queens and Richmond), Temple Bar Building, No. 44 Court street.

Telephone, 3895 Main.
Frank Mann, Second Deputy Commissioner.

Bronx Office, Nos. 2804, 2806 and 2808 Third avenue.
Telephone, 967 Melrose.

Office hours, 9 a. m. to 5 p. m.; Saturdays 9 a. m. to 12 m.

BOROUGH OFFICES.

BOROUGH OF THE BRONX.
Office of the President, corner Third avenue and One Hundred and Seventy-seventh street, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Cyrus C. Miller, President.
George Donnelly, Secretary.

Thomas W. Whittle, Commissioner of Public Works.
J. Harris Jones, Superintendent of Buildings.

Arthur J. Lary, Superintendent of Highways.
Roger W. Bligh, Superintendent of Public Buildings and Offices.

Telephone, 5680 Tremont.

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

Alfred K. Steers, President.
Reuben L. Haskell, Borough Secretary.
John B. Creighton, Secretary to the President.

Telephone, 3966 Main.
Lewis H. Pounds, Commissioner of Public Works.
John Thatcher, Superintendent of Buildings.

William J. Taylor, Superintendent of the Bureau of Sewers.
Howard L. Woody, Superintendent of the Bureau of Public Buildings and Offices.

Frederick Linde, Superintendent of Highways.

BOROUGH OF MANHATTAN.
Office of the President, Nos. 14, 15 and 16 City Hall, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

George McAnany, President.
Robert Buckell Inley, Secretary.

Edgar Victor Frothingham, Commissioner of Public Works.
Rudolph P. Miller, Superintendent of Buildings.
John R. Vochie, Superintendent of Public Buildings and Offices.

Telephone, 6725 Cortlandt.

BOROUGH OF QUEENS.
President's Office, Borough Hall, Jackson avenue and Fifth street, Long Island City; 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Lawrence Greaser, President.
John N. Booth, Secretary.

Joseph Sullivan, Commissioner of Public Works.
Patrick E. Leahy, Superintendent of Highways.

Carl Berger, Superintendent of Buildings.
Oliver Stewart Hardgrove, Superintendent of Sewers.

Arrow C. Hankins, Superintendent of Street Cleaning.
Emanuel Brandon, Superintendent of Public Buildings and Offices.

Telephone, 1900 Greenpoint.

BOROUGH OF RICHMOND.
President's Office, New Brighton, Staten Island.

George Cromwell, President.
Maybury Fleming, Secretary.

Louis Lincoln Tribus, Consulting Engineer and Acting Commissioner of Public Works.
John Seaton, Superintendent of Buildings.

H. E. Buel, Superintendent of Highways.
John T. Fetherston, Assistant Engineer and Acting Superintendent of Street Cleaning.

Ernest H. Seehausen, Superintendent of Sewers.
John Timlin, Jr., Superintendent of Public Buildings and Offices.

Offices—Borough Hall, New Brighton, N. Y., 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Telephone, 1000 Tompkinsville.

CORONERS.
Borough of The Bronx—Corner of Third avenue and Tremont avenue. Telephone, 1250 Tremont and 1402 Tremont.

A. F. Schwannecke, Jacob Shogut.
Borough of Brooklyn—Office, Rooms 1 and 3, Municipal Building. Telephone, 4004 Main and 4005 Main.

Alexander J. Rooney, Edward Glinnen, Coroners. Open all hours of the day and night.

Borough of Manhattan—Office, Criminal Courts Building, Centre and White streets. Open at all times of the day and night.

Coroners: Israel L. Feinberg, Herman Hollenstein, James E. Winterbottom, Herman W. Holtschauer.

Telephones, 1094, 5037, 5058 Franklin.
Borough of Queens—Office, Borough Hall, Fulton street, Jamaica, L. I.

Samuel D. Nutt, Alfred S. Ambler, G. F. Schaefer. Office hours from 9 a. m. to 10 p. m.

Borough of Richmond—No. 44 Second street, New Brighton. Open for the transaction of business all hours of the day and night.

William H. Jackson, Coroner.
Telephone, 7 Tompkinsville.

COUNTY OFFICES.
NEW YORK COUNTY.

COMMISSIONER OF JURORS.
Room 127 Stewart Building, Chambers street and Broadway, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.

Thomas Allison, Commissioner.
Frederick P. Simpson, Assistant Commissioner.

Telephone, 241 Worth.

COMMISSIONER OF RECORDS.
Office, Hall of Records.

William S. Andrews, Commissioner.
James O. Farrell, Deputy Commissioner.

Telephone, 3900 Worth.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m. During July and August from 9 a. m. to 2 p. m.

COUNTY CLERK.
Nos. 5, 8, 9, 10 and 11 New County Court-house. Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.

William F. Schneider, County Clerk.
Charles E. Gehring, Deputy.

Herman W. Beyer, Secretary.
Telephone, 5388 Cortlandt.

DISTRICT ATTORNEY.
Building for Criminal Courts, Franklin and Centre streets.

Office hours from 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Charles S. Whitman, District Attorney.
Henry D. Sayer, Chief Clerk.

Telephone, 3204 Franklin.

PUBLIC ADMINISTRATOR.
No. 119 Nassau street, 9 a. m. to 5 p. m.; Saturday, 9 a. m. to 12 m.

William M. Hoes, Public Administrator.
Telephone, 6376 Cortlandt.

REGISTER.
Hall of Records. Office hours, from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m. During the months of July and August the hours are from 9 a. m. to 2 p. m.

Max S. Gritzenhagen, Register.
William Halpin, Deputy Register.

Telephone, 3900 Worth.

SHERIFF.
No. 299 Broadway, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m. Except during July and August 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

John S. Shea, Sheriff.
John B. Cartwright, Under Sheriff.

Telephone, 4984 Worth.

SURROGATES.
Hall of Records. Court open from 9 a. m. to 4 p. m., except Saturday when it closes at 12 m. During the months of July and August the hours are

COUNTY CLERK.

Hall of Records, Brooklyn. Office hours, 9 a. m. to 4 p. m.; during months of July and August, 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.
Henry P. Molloy, County Clerk.
Thomas F. Wogan, Deputy County Clerk.
Telephone call, 4930 Main.

COUNTY COURT.

County Court-house, Brooklyn, Rooms, 10, 17, 18, 22 and 23. Court opens at 10 a. m. daily and sits until business is completed. Part I, Room No. 23; Part II, Room No. 10, Court-house. Clerk's office, Rooms 17, 18 and 22, open daily from 9 a. m. to 5 p. m.; Saturdays, 12 m. to 4 p. m.
Norman S. Dike and Lewis L. Fawcett, County Judges.
Charles S. Devoy, Chief Clerk.
Telephone, 4154 and 4155 Main.

DISTRICT ATTORNEY.

Office, County Court-house, Borough of Brooklyn. Hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
John F. Clarke, District Attorney.
Telephone number, 2955-6-7 Main.

PUBLIC ADMINISTRATOR.

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

REGISTER.

Hall of Records. Office hours, 9 a. m. to 4 p. m., excepting months of July and August; then from 9 a. m. to 2 p. m., provided for by statute. Saturdays, 9 a. m. to 12 m.
Frederick Lundy, Register.
James S. Reagan, Deputy Register.
Telephone, 2830 Main.

SHERIFF.

County Court-house, Room 14, Brooklyn, N. Y. 9 a. m. to 4 p. m.; Saturdays, 12 m. to 4 p. m.
Patrick H. Quinn, Sheriff.
John Morrissey Gray, Under Sheriff.
Telephone, 6845, 6846, 6847, Main.

SURROGATE.

Hall of Records, Brooklyn, N. Y.
Herbert T. Ketcham, Surrogate.
Edward J. Bergen, Chief Clerk and Clerk of the Surrogate's Court.
Court opens at 10 a. m. Office hours, 9 a. m. to 4 p. m., except during months of July and August, when office hours are from 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 3954 Main.

QUEENS COUNTY.**COMMISSIONER OF JURORS.**

Office hours, 9 a. m. to 4 p. m.; July and August, 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.
Queens County Court-house, Long Island City.
George H. Creed, Commissioner of Jurors.
Telephone, 455 Greenpoint.

COUNTY CLERK.

No. 364 Fulton street, Jamaica, Fourth Ward Borough of Queens, City of New York.
Office open, 9 a. m. to 4 p. m.; Saturday, 9 a. m. to 12 m.
Martin Mager, County Clerk.
Telephone, 151 Jamaica.

COUNTY COURT.

Temporary County Court-house, Long Island City.
County Court opens at 10 a. m. Trial Terms begin first Monday of each month except July, August and September. Special Terms each Saturday, except during August and first Saturday of September.
County Judge's office always open at No. 336 Fulton street, Jamaica, N. Y.
Burt J. Humphrey, County Judge.
Telephone, 551 Jamaica.

DISTRICT ATTORNEY.

Office, Queens County Court-house, Long Island City, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Frederick G. De Witt, District Attorney.
Telephone, 39 Greenpoint.

PUBLIC ADMINISTRATOR.

No. 17 Cook avenue, Elmhurst.
John T. Robinson, Public Administrator, County of Queens.
Office hours, 9 a. m. to 5 p. m.
Telephone, 335 Newtown.

SHERIFF.

County Court-house, Long Island City, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Thomas M. Quinn, Sheriff.
Telephone, 43 Greenpoint (office).
Telephone, 373 Greenpoint.

SURROGATE.

Daniel Noble, Surrogate.
Office, No. 364 Fulton street, Jamaica.
Except on Sundays, holidays and half-holidays, the office is open from 9 a. m. to 4 p. m.; Saturdays, from 9 a. m. to 12 m. July and August 9 a. m. to 2 p. m.
The calendar is called on Tuesday of each week at 10 a. m., except during the month of August.
Telephone, 397 Jamaica.

RICHMOND COUNTY.**COMMISSIONER OF JURORS.**

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

COUNTY CLERK.

County Office Building, Richmond, S. I., 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
C. Livingston Bostwick, County Clerk.
Telephone, 28 New Dorp.

COUNTY JUDGE AND SURROGATE.

Terms of Court, Richmond County, 1909.
County Courts—Stephen D. Stephens, County Judge.
First Monday of June, Grand and Trial Jury.

Second Monday of November, Grand and Trial Jury.

Fourth Wednesday of January, without a Jury.
Fourth Wednesday of February, without a Jury.
Fourth Wednesday of March, without a Jury.
Fourth Wednesday of April, without a Jury.
Fourth Wednesday of July, without a Jury.
Fourth Wednesday of September, without a Jury.
Fourth Wednesday of October, without a Jury.
Fourth Wednesday of December, without a Jury.
Surrogate's Court—Stephen D. Stephens, Surrogate.
Mondays, at the Borough Hall, St. George, at 10:30 o'clock a. m.
Tuesdays, at the Borough Hall, St. George, at 10:30 o'clock a. m.
Wednesdays, at the Surrogate's Office, Richmond, at 10:30 o'clock a. m.
Telephones, 25 L. New Dorp, and 12 Tompkinsville.

DISTRICT ATTORNEY.

Borough Hall, St. George, S. I.
Samuel H. Evans, District Attorney.
Telephone, 50 Tompkinsville.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

SHERIFF.

County Court-house, Richmond, S. I.
John J. Collins, Sheriff.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 120 New Dorp.

THE COURTS.**APPELLATE DIVISION OF THE SUPREME COURT.****FIRST JUDICIAL DEPARTMENT.**

Court-house, Madison avenue, corner Twenty-fifth street. Court open from 9 a. m. until 6 p. m. (Friday, Motion day, Court opens at 10:30 a. m. Motions called at 1:30 a. m.)
George L. Ingraham, Presiding Justice; Chester B. McLaughlin, Frank C. Laughlin, John Proctor Clarke, Francis M. Scott, Nathan L. Miller, Victor Dowling, Justices; Alfred Wagstaff, Clerk; William Lamb, Deputy Clerk.
Clerk's Office opens at 9 a. m.
Telephone, 3840 Madison Square.

SUPREME COURT—FIRST DEPARTMENT.

County Court-house, Chambers street. Court open from 10:15 a. m. to 4 p. m.
Special Term, Part I (motions), Room No. 16.
Special Term, Part II (ex-parte business), Room No. 13.
Special Term, Part III, Room No. 19.
Special Term, Part IV, Room No. 20.
Special Term, Part V, Room No. 6.
Special Term, Part VI (Elevated Railroad cases), Room No. 31.
Trial Term, Part II, Room No. 34.
Trial Term, Part III, Room No. 22.
Trial Term, Part IV, Room No. 21.
Trial Term, Part V, Room No. 24.
Trial Term, Part VI, Room No. 18.
Trial Term, Part VII, Room No. 15.
Trial Term, Part VIII, Room No. 23.
Trial Term, Part IX, Room No. 35.
Trial Term, Part X, Room No. 26.
Trial Term, Part XI, Room No. 27.
Trial Term, Part XII, Room No. 28.
Trial Term, Part XIII, and Special Term, Part VII, Room No. 36.
Trial Term, Part XIV, Room No. 28.
Trial Term, Part XV, Room No. 37.
Trial Term, Part XVI, Room No. 38.
Trial Term, Part XVII, Room No. 39.
Trial Term, Part XVIII, Room No. 40.
Appellate Term, Room No. 29.
Naturalization Bureau, Room No. 38, third floor.
Assignment Bureau, room or messanerie floor, northeast.
Clerk's attendance from 10 a. m. to 4 p. m.
Clerk's Office, Special Term, Part I (motions), Room No. 15.
Clerk's Office, Special Term, Part II (ex-parte business), ground floor, southeast corner.
Clerk's Office, Special Term, Calendar, ground floor, south.
Clerk's Office, Trial Term, Calendar, room northeast corner, second floor, east.
Clerk's Office, Appellate Term, room southwest corner, third floor.
Trial Term, Part I (criminal business), Criminal Court-house, Centre street.
Justices—Henry Bischoff, Leonard A. Giegerich, P. Henry Dugro, James Fitzgerald, James A. Gorman, James A. Blanchard, Samuel Greenbaum, Edward E. McCall, Edward B. Amend, Vernon M. Davis, Joseph E. Newburger, John W. Goff, Samuel Seabury, M. Warley Flatsch, Peter A. Hendrick, John Ford, Charles W. Dayton, John J. Brady, Mitchell L. Erlanger, Charles L. Clay, James W. Gerard, Irving Lehman, Edward B. Whitney, Alfred R. Page, Edward J. Gavegan, Nathan Bijur.
William F. Schneider, Clerk, Supreme Court.
Telephone, 4580 Cortlandt.

SUPREME COURT—SECOND DEPARTMENT.

Kings County Court-house, Borough of Brooklyn, N. Y.
Clerk's office hours, 9 o'clock a. m. to 5 o'clock p. m. Seven jury trial parts. Special Term for Trials. Special Term for Motions.
James F. McGee, General Clerk.
Telephone, 5460 Main.

CRIMINAL DIVISION—SUPREME COURT.

Building for Criminal Courts, Centre, Elm, White and Franklin streets.
Court opens at 10:30 a. m.
William F. Schneider, Clerk; Edward R. Carroll, Special Deputy to the Clerk.
Clerk's Office open from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 6064 Franklin.

COURT OF GENERAL SESSIONS.

Held in the Building for Criminal Courts, Centre, Elm, White and Franklin streets.
Court opens at 10:30 a. m.
Warren W. Foster, Thomas G. O'Sullivan, Otto A. Rosalesky, Thomas C. T. Crain, Edward Swann, Joseph P. Mulqueen, James T. Malone, Judges of the Court of General Sessions; Edward R. Carroll, Clerk.
Clerk's Office open from 9 a. m. to 4 p. m.
During July and August Clerk's Office will close at 3 p. m., and on Saturdays at 12 m.

CITY COURT OF THE CITY OF NEW YORK.

No. 35 Chambers street, Beauxartons Building City Hall Park, from 10 a. m. to 4 p. m.
Part I.
Part II.
Part III.

Part IV.**Part V.****Part VI.****Part VII.****Part VIII.****Special Term Chambers will be held from 10 a. m. to 4 p. m.****Clerk's Office open from 9 a. m. to 4 p. m.****Edward F. O'Dwyer, Chief Justice; Francis B. Delehan, Joseph L. Green, Alexander Finelite, Thomas F. Donnelly, John J. McAvoy, Peter Schmuck, Richard T. Lynch, Edward B. La Petra, Richard H. Smith, Justices. Thomas F. Smith, Clerk.****Telephone, 122 Cortlandt.****COURT OF SPECIAL SESSIONS.**

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

Justices—First Division—William E. Wyatt, William H. Olmsted, Joseph M. Deane, Lorenz Zeller, John B. Mayo, Franklin Chase Hoyt, William M. Clark.
Clerk's Office open from 9 a. m. to 4 p. m.

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

Justices—Howard J. Forker, John Fleming, Morgan M. L. Ryan, Robert J. Wilkin, George J. O'Keefe, James J. McInerney, Joseph L. Kerrigan, Clerk.

Clerk's Office, No. 171 Atlantic avenue, Borough of Brooklyn, open from 9 a. m. to 5 p. m.

Telephone, 4280 Main.

CHILDREN'S COURT.

First Division—No. 66 Third avenue, Manhattan. Ernest K. Coulter, Clerk.

Office hours 9 a. m. to 4 p. m.
Telephone, 1832 Stuyvesant.

Second Division—No. 102 Court street, Brooklyn. William F. Delaney, Clerk.

Alfred P. W. Seaman, William Young, Frederick Spiegelberg, Justices.

John H. Servis, Clerk.
Clerk's office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.

CITY MAGISTRATES' COURT.**First Division.**

Court open from 9 a. m. to 4 p. m.
City Magistrates—Robert C. Cornell, Leroy B. Crane, Peter T. Barlow, Matthew P. Breen, Joseph F. Moss, Henry Steinert, Frederick B. House, Charles N. Harris, Frederic Kernochan, Arthur C. Butts, Joseph E. Corrigan, Moses Herman, Paul Krotel, Keyran J. O'Connor, Henry W. Herbert, Charles W. Appleton.

Philip Bloch, Secretary, One Hundred and Twenty-first street and Sylvan place.

Telephone, 225 Harlem.

First District—Criminal Courts Building, Second District—Jefferson Market.

Third District—No. 69 Essex street.

Fourth District—No. 151 East Fifty-seventh street.

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

Sixth District—One Hundred and Sixty-first street and Brook avenue.

Seventh District—No. 314 West Fifty-fourth street.

Eighth District—Main street, Westchester.

Ninth District Court (Night Court)—125 Sixth Avenue.

Second Division.

Borough of Brooklyn.

City Magistrates—Edward J. Dooley, James G. Tighe, John Naumer, E. G. Higginbotham, Frank E. O'Keilly, A. V. B. Voorhees, Jr., Alexander H. Geismar, John F. Hylan, Howard P. Nash, Moses J. Harris.

President of the Board, A. V. B. Voorhees, Jr., West Eighth street, Coney Island.

Secretary to the Board, John E. Dowdell, No. 2 Butler street, Brooklyn.

Courts.

First District—No. 318 Adams street.

Second District—Court and Butler streets.

Third District—Myrtle and Vanderbilt avenues.

Fourth District—No. 186 Bedford avenue.

Fifth District—No. 249 Manhattan avenue.

Sixth District—No. 405 Gains avenue.

Seventh District—No. 31 Shuler avenue (Flat-bush).

Eighth District—West Eighth street (Coney Island).

Ninth District—Fifth avenue and Twenty-third street.

Tenth District—No. 133 New Jersey avenue.

Borough of Queens.

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

Courts.

First District—St. Mary's Lyceum, Long Island City.

Second District—Town Hall, Flushing, L. I.

Third District—Central avenue, Far Rockaway, L. I.

Fourth District—Town Hall, Jamaica, L. I.

Borough of Richmond.

City Magistrates—Joseph B. Handy, Nathaniel Marsh.

Courts.

First District—Lafayette place, New Brighton, Staten Island.

Second District—Village Hall, Stapleton, Staten Island.

MUNICIPAL COURTS.

Borough of Manhattan.

First District—The First District embraces the territory bounded on the south and west by the southern and western boundaries of the said borough, on the north by the centre line of Fourteenth street and the centre line of Fifth street from the Bowers to Second avenue, on the east by the centre line of Fourth avenue from Fourteenth street to Fifth street, and on the south and east by the centre line of Fourth avenue from Fifth street to Sixth street, and on the south and east by the centre line of Fourth avenue from Sixth street to Seventh street, and on the south and east by the centre line of Fourth avenue from Seventh street to Eighth street, and on the south and east by the centre line of Fourth avenue from Eighth street to Ninth street, and on the south and east by the centre line of Fourth avenue from Ninth street to Tenth street, and on the south and east by the centre line of Fourth avenue from Tenth street to Eleventh street, and on the south and east by the centre line of Fourth avenue from Eleventh street to Twelfth street, and on the south and east by the centre line of Fourth avenue from Twelfth street to Thirteenth street, and on the south and east by the centre line of Fourth avenue from Thirteenth street to Fourteenth street, and on the south and east by the centre line of Fourth avenue from Fourteenth street to Fifteenth street, and on the south and east by the centre line of Fourth avenue from Fifteenth street to Sixteenth street, and on the south and east by the centre line of Fourth avenue from Sixteenth street to Seventeenth street, and on the south and east by the centre line of Fourth avenue from Seventeenth street to Eighteenth street, and on the south and east by the centre line of Fourth avenue from Eighteenth street to Nineteenth street, and on the south and east by the centre line of Fourth avenue from Nineteenth street to Twentieth street, and on the south and east by the centre line of Fourth avenue from Twentieth street to Twenty-first street, and on the south and east by the centre line of Fourth avenue from Twenty-first street to Twenty-second street, and on the south and east by the centre line of Fourth avenue from Twenty-second street to Twenty-third street, and on the south and east by the centre line of Fourth avenue from Twenty-third street to Twenty-fourth street, and on the south and east by the centre line of Fourth avenue from Twenty-fourth street to Twenty-fifth street, and on the south and east by the centre line of Fourth avenue from Twenty-fifth street to Twenty-sixth street, and on the south and east by the centre line of Fourth avenue from Twenty-sixth street to Twenty-seventh street, and on the south and east by the centre line of Fourth avenue from Twenty-seventh street to Twenty-eighth street, and on the south and east by the centre line of Fourth avenue from Twenty-eighth street to Twenty-ninth street, and on the south and east by the centre line of Fourth avenue from Twenty-ninth street to Thirtieth street, and on the south and east by the centre line of Fourth avenue from Thirtieth street to Thirty-first street, and on the south and east by the centre line of Fourth avenue from Thirty-first street to Thirty-second street, and on the south and east by the centre line of Fourth avenue from Thirty-second street to Thirty-third street, and on the south and east by the centre line of Fourth avenue from Thirty-third street to Thirty-fourth street, and on the south and east by the centre line of Fourth avenue from Thirty-fourth street to Thirty-fifth street, and on the south and east by the centre line of Fourth avenue from Thirty-fifth street to Thirty-sixth street, and on the south and east by the centre line of Fourth avenue from Thirty-sixth street to Thirty-seventh street, and on the south and east by the centre line of Fourth avenue from Thirty-seventh street to Thirty-eighth street, and on the south and east by the centre line of Fourth avenue from Thirty-eighth street to Thirty-ninth street, and on the south and east by the centre line of Fourth avenue from Thirty-ninth street to Fortieth street, and on the south and east by the centre line of Fourth avenue from Fortieth street to Forty-first street, and on the south and east by the centre line of Fourth avenue from Forty-first street to Forty-second street, and on the south and east by the centre line of Fourth avenue from Forty-second street to Forty-third street, and on the south and east by the centre line of Fourth avenue from Forty-third street to Forty-fourth street, and on the south and east by the centre line of Fourth avenue from Forty-fourth street to Forty-fifth street, and on the south and east by the centre line of Fourth avenue from Forty-fifth street to Forty-sixth street, and on the south and east by the centre line of Fourth avenue from Forty-sixth street to Forty-seventh street, and on the south and east by the centre line of Fourth avenue from Forty-seventh street to Forty-eighth street, and on the south and east by the centre line of Fourth avenue from Forty-eighth street to Forty-ninth street, and on the south and east by the centre line of Fourth avenue from Forty-ninth street to Fiftieth street, and on the south and east by the centre line of Fourth avenue from Fiftieth street to Fifty-first street, and on the south and east by the centre line of Fourth avenue from Fifty-first street to Fifty-second street, and on the south and east by the centre line of Fourth avenue from Fifty-second street to Fifty-third street, and on the south and east by the centre line of Fourth avenue from Fifty-third street to Fifty-fourth street, and on the south and east by the centre line of Fourth avenue from Fifty-fourth street to Fifty-fifth street, and on the south and east by the centre line of Fourth avenue from Fifty-fifth street to Fifty-sixth street, and on the south and east by the centre line of Fourth avenue from Fifty-sixth street to Fifty-seventh street, and on the south and east by the centre line of Fourth avenue from Fifty-seventh street to Fifty-eighth street, and on the south and east by the centre line of Fourth avenue from Fifty-eighth street to Fifty-ninth street, and on the south and east by the centre line of Fourth avenue from Fifty-ninth street to Sixtieth street, and on the south and east by the centre line of Fourth avenue from Sixtieth street to Sixty-first street, and on the south and east by the centre line of Fourth avenue from Sixty-first street to Sixty-second street, and on the south and east by the centre line of Fourth avenue from Sixty-second street to Sixty-third street, and on the south and east by the centre line of Fourth avenue from Sixty-third street to Sixty-fourth street, and on the south and east by the centre line of Fourth avenue from Sixty-fourth street to Sixty-fifth street, and on the south and east by the centre line of Fourth avenue from Sixty-fifth street to Sixty-sixth street, and on the south and east by the centre line of Fourth avenue from Sixty-sixth street to Sixty-seventh street, and on the south and east by the centre line of Fourth avenue from Sixty-seventh street to Sixty-eighth street, and on the south and east by the centre line of Fourth avenue from Sixty-eighth street to Sixty-ninth street, and on the south and east by the centre line of Fourth avenue from Sixty-ninth street to Seventieth street, and on the south and east by the centre line of Fourth avenue from Seventieth street to Seventy-first street, and on the south and east by the centre line of Fourth avenue from Seventy-first street to Seventy-second street, and on the south and east by the centre line of Fourth avenue from Seventy-second street to Seventy-third street, and on the south and east by the centre line of Fourth avenue from Seventy-third street to Seventy-fourth street, and on the south and east by the centre line of Fourth avenue from Seventy-fourth street to Seventy-fifth street, and on the south and east by the centre line of Fourth avenue from Seventy-fifth street to Seventy-sixth street, and on the south and east by the centre line of Fourth avenue from Seventy-sixth street to Seventy-seventh street, and on the south and east by the centre line of Fourth avenue from Seventy-seventh street to Seventy-eighth street, and on the south and east by the centre line of Fourth avenue from Seventy-eighth street to Seventy-ninth street, and on the south and east by the centre line of Fourth avenue from Seventy-ninth street to Eightieth street, and on the south and east by the centre line of Fourth avenue from Eightieth street to Eighty-first street, and on the south and east by the centre line of Fourth avenue from Eighty-first street to Eighty-second street, and on the south and east by the centre line of Fourth avenue from Eighty-second street to Eighty-third street, and on the south and east by the centre line of Fourth avenue from Eighty-third street to Eighty-fourth street, and on the south and east by the centre line of Fourth avenue from Eighty-fourth street to Eighty-fifth street, and on the south and east by the centre line of Fourth avenue from Eighty-fifth street to Eighty-sixth street, and on the south and east by the centre line of Fourth avenue from Eighty-sixth street to Eighty-seventh street, and on the south and east by the centre line of Fourth avenue from Eighty-seventh street to Eighty-eighth street, and on the south and east by the centre line of Fourth avenue from Eighty-eighth street to Eighty-ninth street, and on the south and east by the centre line of Fourth avenue from Eighty-ninth street to Ninetieth street, and on the south and east by the centre line of Fourth avenue from Ninetieth street to One Hundred street, and on the south and east by the centre line of Fourth avenue from One Hundred street to One Hundred and first street, and on the south and east by the centre line of Fourth avenue from One Hundred and first street to One Hundred and second street, and on the south and east by the centre line of Fourth avenue from One Hundred and second street to One Hundred and third street, and on the south and east by the centre line of Fourth avenue from One Hundred and third street to One Hundred and fourth street, and on the south and east by the centre line of Fourth avenue from One Hundred and fourth street to One Hundred and fifth street, and on the south and east by the centre line of Fourth avenue from One Hundred and fifth street to One Hundred and sixth street, and on the south and east by the centre line of Fourth avenue from One Hundred and sixth street to One Hundred and seventh street, and on the south and east by the centre line of Fourth avenue from One Hundred and seventh street to One Hundred and eighth street, and on the south and east by the centre line of Fourth avenue from One Hundred and eighth street to One Hundred and ninth street, and on the south and east by the centre line of Fourth avenue from One Hundred and ninth street to One Hundred and tenth street, and on the south and east by the centre line of Fourth avenue from One Hundred and tenth street to One Hundred and eleventh street, and on the south and east by the centre line of Fourth avenue from One Hundred and eleventh street to One Hundred and twelfth street, and on the south and east by the centre line of Fourth avenue from One Hundred and twelfth street to One Hundred and thirteenth street, and on the south and east by the centre line of Fourth avenue from One Hundred and thirteenth street to One Hundred and fourteenth street, and on the south and east by the centre line of Fourth avenue from One Hundred and fourteenth street to One Hundred and fifteenth street, and on the south and east by the centre line of Fourth avenue from One Hundred and fifteenth street to One Hundred and sixteenth street, and on the south and east by the centre line of Fourth avenue from One Hundred and sixteenth street to One Hundred and seventeenth street, and on the south and east by the centre line of Fourth avenue from One Hundred and seventeenth street to One Hundred and eighteenth street, and on the south and east by the centre line of Fourth avenue from One Hundred and eighteenth street to One Hundred and nineteenth street, and on the south and east by the centre line of Fourth avenue from One Hundred and nineteenth street to One Hundred and twentieth street, and on the south and east by the centre line of Fourth avenue from One Hundred and twentieth street to One Hundred and twenty-first street, and on the south and east by the centre line of Fourth avenue from One Hundred and twenty-first street to One Hundred and twenty-second street, and on the south and east by the centre line of Fourth avenue from One Hundred and twenty-second street to One Hundred and twenty-third street, and on the south and east by the centre line of Fourth avenue from One Hundred and twenty-third street to One Hundred and twenty-fourth street, and on the south and east by the centre line of Fourth avenue from One Hundred and twenty-fourth street to One Hundred and twenty-fifth street, and on the south and east by the centre line of Fourth avenue from One Hundred and twenty-fifth street to One Hundred and twenty-sixth street, and on the south and east by the centre line of Fourth avenue from One Hundred and twenty-sixth street to One Hundred and twenty-seventh street, and on the south and east by the centre line of Fourth avenue from One Hundred and twenty-seventh street to One Hundred and twenty-eighth street, and on the south and east by the centre line of Fourth avenue from One Hundred and twenty-eighth street to One Hundred and twenty-ninth street, and on the south and east by the centre line of Fourth avenue from One Hundred and twenty-ninth street to One Hundred and thirtieth street, and on the south and east by the centre line of Fourth avenue from One Hundred and thirtieth street to One Hundred and thirty-first street, and on the south and east by the centre line of Fourth avenue from One Hundred and thirty-first street to One Hundred and thirty-second street, and on the south and east by the centre line of Fourth avenue from One Hundred and thirty-second street to One Hundred and thirty-third street, and on the south and east by the centre line of Fourth avenue from One Hundred and thirty-third street to One Hundred and thirty-fourth street, and on the south and east by the centre line of Fourth avenue from One Hundred and thirty-fourth street to One Hundred and thirty-fifth street, and on the south and east by the centre line of Fourth avenue from One Hundred and thirty-fifth street to One Hundred and thirty-sixth street, and on the south and east by the centre line of Fourth avenue from One Hundred and thirty-sixth street to One Hundred and thirty-seventh street, and on the south and east by the centre line of Fourth avenue from One Hundred and thirty-seventh street to One Hundred and thirty-eighth street, and on the south and east by the centre line of Fourth avenue from One Hundred and thirty-eighth street to One Hundred and thirty-ninth street, and on the south and east by the centre line of Fourth avenue from One Hundred and thirty-ninth street to One Hundred and fortieth street, and on the south and east by the centre line of Fourth avenue from One Hundred and fortieth street to One Hundred and forty-first street, and on the south and east by the centre line of Fourth avenue from One Hundred and forty-first street to One Hundred and forty-second street, and on the south and east by the centre line of Fourth avenue from One Hundred and forty-second street to One Hundred and forty-third street, and on the south and east by the centre line of Fourth avenue from One Hundred and forty-third street to One Hundred and forty-fourth street, and on the south and east by the centre line of Fourth avenue from One Hundred and forty-fourth street to One Hundred and forty-fifth street, and on the south and east by the centre line of Fourth avenue from One Hundred and forty-fifth street to One Hundred and forty-sixth street, and on the south and east by the centre line of Fourth avenue from One Hundred and forty-sixth street to One Hundred and forty-seventh street, and on the south and east by the centre line of Fourth avenue from One Hundred and forty-seventh street to One Hundred and forty-eighth street, and on the south and east by the centre line of Fourth avenue from One Hundred and forty-eighth street to One Hundred and forty-ninth street, and on the south and east by the centre line of Fourth avenue from One Hundred and forty-ninth street to One Hundred and fiftieth street, and on the south and east by the centre line of Fourth avenue from One Hundred and fiftieth street to One Hundred and fifty-first street, and on the south and east by the centre line of Fourth avenue from One Hundred and fifty-first street to One Hundred and fifty-second street, and on the south and east by the centre line of Fourth avenue from One Hundred and fifty-second street to One Hundred and fifty-third street, and on the south and east by the centre line of Fourth avenue from One Hundred and fifty-third street to One Hundred and fifty-fourth street, and on the south and east by the centre line of Fourth avenue from One Hundred and fifty-fourth street to One Hundred and fifty-fifth street, and on the south and east by the centre line of Fourth avenue from One Hundred and fifty-fifth street to One Hundred and fifty-sixth street, and on the south and east by the centre line of Fourth avenue from One Hundred and fifty-sixth street to One Hundred and fifty-seventh street, and on the south and east by the centre line of Fourth avenue from One Hundred and fifty-seventh street to One Hundred and fifty-eighth street, and on the south and east by the centre line of Fourth avenue from One Hundred and fifty-eighth street to One Hundred and fifty-ninth street, and on the south and east by the centre line of Fourth avenue from One Hundred and fifty-ninth street to One Hundred and sixtieth street, and on the south and east by the centre line of Fourth avenue from One Hundred and sixtieth street to One Hundred and sixty-first street, and on the south and east by the centre line of Fourth avenue from One Hundred and sixty-first street to One Hundred and sixty-second street, and on the south and east by the centre line of Fourth avenue from One Hundred and sixty-second street to One Hundred and sixty-third street, and on the south and east by the centre line of Fourth avenue from One Hundred and sixty-third street to One Hundred and sixty-four

Borough of Brooklyn.

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

Eugene Conran, Justice. Edward Moran, Clerk. Clerk's Office open from 9 a. m. to 4 p. m., Sundays and legal holidays excepted.

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

Court-room, No. 495 Gates avenue. John R. Farrar, George Freifeld, Justices. Franklin B. Van Wart, Clerk.

Clerk's Office open from 8.45 a. m. to 4 p. m., Sundays and legal holidays excepted. Saturdays, 8.45 a. m. to 12 m. Telephone, 504 Bedford.

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

Philip D. Meagher and William J. Bogenschutz, Justices. John W. Carpenter, Clerk.

Clerk's Office open from 9 a. m. to 4 p. m., Sundays and legal holidays excepted.

Court opens at 9 a. m. Telephone, 995 Williamsburg.

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

Court-room, No. 14 Howard avenue. Jacob S. Strahl, Justice. Joseph P. McCarthy, Clerk.

Clerk's Office open from 9 a. m. to 4 p. m., Sundays and legal holidays excepted.

Fifth District—Contains the Eighth, Thirtieth and Thirty-first Wards, and so much of the Twenty-second Ward as lies south of Prospect avenue. Court-house, northeast corner of Fifty-third street and Third avenue (No. 520 Third avenue). Cornelius Furgueson, Justice. Jeremiah J. O'Leary, Clerk.

Clerk's Office open from 9 a. m. to 4 p. m., Sundays and legal holidays excepted.

Telephone, 407 Bay Ridge.

Sixth District—The Sixth District embraces the Ninth and Twenty-ninth Wards and that portion of the Twenty-second Ward north of the centre line of Prospect avenue; also that portion of the Eleventh and Twentieth Wards beginning at the intersection of the centre lines of Bridge and Fulton streets; thence along the centre line of Fulton street to Flatbush avenue; thence along the centre line of Flatbush avenue to Atlantic avenue; thence along the centre line of Atlantic avenue to Washington avenue; thence along the centre line of Washington avenue to Park avenue; thence along the centre line of Park avenue to Waverly avenue; thence along the centre line of Waverly avenue to Myrtle avenue; thence along the centre line of Myrtle avenue to Hudson avenue; thence along the centre line of Hudson avenue to Johnson street; thence along the centre line of Johnson street to Bridge street, and thence along the centre line of Bridge street to the point of beginning.

Lucien S. Bayliss and George Fielder, Justices. William R. Fagan, Clerk.

Court-house, No. 611 Fulton street. Telephone, 6335 Main.

Seventh District—The Seventh District embraces the Twenty-sixth, Twenty-eighth and Thirty-second Wards.

Alexander S. Rosenthal and Edward A. Richards, Justices. Samuel P. Brothman, Clerk.

Court-house, corner Pennsylvania avenue and Fulton street (No. 31 Pennsylvania avenue).

Clerk's Office open from 8.45 a. m. to 4 p. m., Saturdays, 9 a. m. to 12 m. Trial days, Tuesdays, Wednesdays, Thursdays and Fridays. During July and August, 8.45 a. m. to 2 p. m.

Jury days, Tuesdays and Fridays. Clerk's Telephone, 904 East New York.

Public Telephone, 905 East New York.

Borough of Queens.

First District—Embraces the territory bounded by and within the canal, Rapelye avenue, Jackson avenue, Old Bowers Bay road, Bowers Bay, East river and Newtown creek. Court-room, St. Mary's Lyceum, Nos. 115 and 117 Fifth street, Long Island City.

Clerk's Office open from 9 a. m. to 4 p. m., each day, excepting Saturdays, closing at 12 m. Trial days, Mondays, Wednesdays and Fridays. All other business transacted on Tuesdays and Thursdays.

Thomas C. Kadien, Justice. John F. Cassidy, Clerk.

Telephone, 3376 Greenpoint.

Second District—Embraces the territory bounded by and within Maspeth avenue, Maurice avenue, Calamus road, Long Island Railroad, Trotting Course lane, Metropolitan avenue, boundary line between the second and fourth wards, Flushing creek, Ireland Mill road, Lawrence avenue, Broadway, Parsons avenue, Murray lane, Union street, Percy street, Sanford avenue, Little Neck bay, Little Bay side road, Little Neck bay, East river, Bowers bay, Old Bowers Bay road, Jackson avenue, Rapelye avenue, the canal and Newtown creek. Court-room in Court-house of the late Town of Newtown, corner of Broadway and Court street, Elmhurst, New York. P. O. Address, Elmhurst, Queens County, New York.

John M. O'Grady, Justice. J. Frank Ryan, Clerk.

Trial days, Tuesdays and Thursdays. Clerk's Office open from 9 a. m. to 4 p. m. Telephone, 87 Newtown.

Third District—Embraces the territory bounded by and within Maspeth avenue, Maurice avenue, Calamus road, Long Island Railroad, Trotting Course lane, Metropolitan avenue, boundary line between the second and fourth wards, Vandewater avenue, Jamaica avenue, Shaw avenue, Atlantic avenue, Morris avenue, Rockaway road, boundary line between Queens and Nassau counties, Atlantic Ocean, Rockaway Inlet, boundary line between Queens and Kings counties and Newtown creek. Alfred Denton, Justice. John H. Nuhn, Clerk.

1908 and 1910 Myrtle avenue, Glendale. Telephone, 2352 Bushwick.

Clerk's Office open from 9 a. m. to 4 p. m. Trial days, Tuesdays and Thursdays (Fridays for Jury trials only), at 9 a. m.

Fourth District—Embraces the territory bounded by and within the boundary line between the second and fourth wards, the boundary line between the second and third wards, Flushing creek, Ireland Mill road, Lawrence avenue, Bradford avenue, Main street, Lincoln street, Union street, Broadway, Parsons avenue, Lincoln street, Percy street, Sanford avenue, Murray lane, Bay side avenue, Little Bay side road, Little Neck bay, boundary line between Queens and Nassau counties, Rockaway road, Morris avenue, Atlantic avenue, Shaw avenue, Jamaica avenue, Vandewater avenue. Court-house, Town Hall, northeast corner of Fulton street and Flushing avenue, Jamaica.

James F. McLaughlin, Justice. George W. Damon, Clerk.

Clerk's office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.

Court held on Mondays, Wednesdays and Fridays at 9 a. m. Telephone, 189 Jamaica.

Borough of Richmond.

First District—First and Third Wards (Towns of Castleton and Northfield). Court-room, former Village Hall, Lafayette avenue and Second street, New Brighton. Thomas C. Brown, Justice. Thomas E. Cremins, Clerk.

Clerk's Office open from 8.45 a. m. to 4 p. m. Telephone, 503 Tompkinsville.

Second District—Second, Fourth and Fifth Wards (Towns of Middletown, Southfield and Westfield). Court-room, former Edgewater Village Hall, Stapleton. Arnold J. B. Wedemeyer, Justice. William Wedemeyer, Clerk.

Clerk's Office open from 9 a. m. to 4 p. m. Court opens at 9 a. m. Calendar called at 10 a. m. Court continued until close of business. Trial days Mondays, Wednesdays and Fridays.

Telephone, 313 Tompkinsville.

BOARD MEETINGS.**Board of Aldermen.**

The Board of Aldermen meets in the Aldermanic Chamber, City Hall, every Tuesday, at 1.30 o'clock p. m.

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

Board of Estimate and Apportionment.

The Board of Estimate and Apportionment meets in the Old Council Chamber (Room 16), City Hall, every Friday, at 10.30 o'clock a. m.

JOSEPH HAAG, Secretary.

Commissioners of Sinking Fund.

The Commissioners of the Sinking Fund meet in the Old Council Chamber (Room 16), City Hall, at call of the Mayor.

HENRY J. WALSH, Deputy Chamberlain, Secretary.

Board of Revision of Assessments.

The Board of Revision of Assessments meets in the Old Council Chamber (Room 16), City Hall, every Thursday at 11 a. m., upon notice of the Chief Clerk.

HENRY J. STORRS, Chief Clerk.

Board of City Record.

The Board of City Record meets in the Old Council Chamber (Room 16), City Hall, at call of the Mayor.

PATRICK J. TRACY, Supervisor, Secretary.

OFFICIAL BOROUGH PAPERS.**BOROUGH OF THE BRONX.**

"The Bronx Star," "North Side News," "Bronx Independent."

BOROUGH OF RICHMOND.

"Staten Island World," "The Staten Islander."

BOROUGH OF QUEENS.

"Long Island Star" (First and Second Wards), "Flushing Evening Journal" (Third Ward), "Long Island Farmer" (Fourth Ward), "Rockaway News" (Fifth Ward).

BOROUGH OF BROOKLYN.

"Brooklyn Eagle," "Brooklyn Times," "Brooklyn Citizen," "Brooklyn Standard-Union," "Brooklyn Free Press."

BOROUGH OF MANHATTAN.

"Real Estate Record and Guide" (Hudson District), "Manhattan and Bronx Advertiser" (Washington Heights, Morningside Heights and Harlem Districts).

Designated by Board of City Record June 19, 1907; Amended June 20, 1908; September 30, 1907; February 24, 1908; March 5 and 16, 1908, and March 16, 1909.

DEPARTMENT OF EDUCATION.

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

SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Buildings at the above office of the Department of Education until 11 o'clock a. m. on

MONDAY, APRIL 11, 1910.

Borough of Brooklyn.

No. 1. FOR ALTERATIONS, REPAIRS, ETC., AT PUBLIC SCHOOLS 48, 80, 95, 102, 118, 128, 134, 139 AND 140, BOROUGH OF BROOKLYN.

The time allowed to complete the whole work on each school will be fifty-five (55) working days, as provided in the contract.

The amount of security required is as follows:

Public School 48	\$300 00
Public School 80	400 00
Public School 95	600 00
Public School 102	500 00
Public School 118	1,200 00
Public School 128	500 00
Public School 134	1,000 00
Public School 139	1,000 00
Public School 140	1,000 00

A separate proposal must be submitted for each school, and award will be made thereon.

On No. 1 the bidders must state the price of each item, by which the bids will be tested.

Blank forms, plans and specifications may be obtained or seen at the office of the Superintendent at Estimating Room, ninth floor, Hall of the Board of Education, Park avenue and Fifty-ninth street, Borough of Manhattan, and also at branch office, No. 131 Livingston street, Borough of Brooklyn.

C. B. J. SNYDER, Superintendent of School Buildings.

Dated March 30, 1910. m30,a11

See General Instructions to Bidders on the last page, last column, of the "City Record."

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

SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Buildings at the above office of the Department of Education until 11 o'clock a. m. on

MONDAY, APRIL 11, 1910.

Borough of Manhattan.

No. 2. FOR ALTERATIONS, REPAIRS, ETC., AT PUBLIC SCHOOLS 5, 9, 10, 43, 46, 54, 81, 93, 132, 157, 165, 166, 169, 170, 179, 184, 186 AND WADLEIGH HIGH SCHOOL, BOROUGH OF MANHATTAN.

The time allowed to complete the whole work on each school will be fifty-five (55) working days, as provided in the contract.

The amount of security required is as follows:

Public School 5	\$800 00
Public School 9	700 00
Public School 10	800 00
Public School 43	800 00
Public School 46	1,000 00
Public School 54	500 00
Public School 81	600 00
Public School 93	400 00
Public School 132	400 00
Public School 157	800 00
Public School 165	600 00
Public School 166	600 00
Public School 169	400 00
Public School 170	400 00
Public School 179	600 00
Public School 184	500 00
Public School 186	500 00
Wadleigh High School	500 00

A separate proposal must be submitted for each school and award will be made thereon.

On No. 2 the bidders must state the price of each item, by which the bids will be tested.

Blank forms, plans and specifications may be obtained or seen at the office of the Superintendent at estimating room, ninth floor, Hall of the Board of Education, Park avenue and Fifty-ninth street, Borough of Manhattan.

C. B. J. SNYDER, Superintendent of School Buildings.

Dated March 30, 1910. m30,a11

See General Instructions to Bidders on the last page, last column, of the "City Record."

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

SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Buildings at the above office of the Department of Education until 11 o'clock a. m. on

MONDAY, APRIL 11, 1910.

Borough of Manhattan.

No. 3. FOR COMPLETING AND FINISHING THE NEW FIREPROOF MAIN STAIRS AT PUBLIC SCHOOL 46, ONE HUNDRED AND FIFTY-SIXTH STREET AND ST. NICHOLAS AVENUE, BOROUGH OF MANHATTAN, IN ACCORDANCE WITH THE ORIGINAL PLANS AND SPECIFICATIONS OF CONTRACT AWARDED TO JOHN FURY, WHICH HAS BEEN DECLARED ABANDONED.

The time allowed to complete the whole work will be 30 working days, as provided in the contract.

The amount of security required is Three Hundred Dollars (\$300).

The work in question is for the completion of said abandoned contract.

The attention of bidders is expressly called to the printed addenda which is inserted in the printed specifications.

The quantities of work to be done and the materials to be furnished are the balance of the work, together with corrections enumerated in the addenda.

Bidders must examine the abandoned work before making an estimate and must examine the printed addenda attached to the contract and specification.

The bids will be compared and the contract awarded in a lump sum to the lowest bidder.

Blank forms, original plans and specifications may be obtained or seen at the office of the Superintendent at Estimating Room, ninth floor, Hall of the Board of Education, Park avenue and Fifty-ninth street, Borough of Manhattan.

C. B. J. SNYDER, Superintendent of School Buildings.

Dated March 31, 1910. m30,a11

See General Instructions to Bidders on the last page, last column, of the "City Record."

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

SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Buildings at the above office of the Department of Education until 11 o'clock a. m. on

MONDAY, APRIL 11, 1910.

Various Boroughs.

No. 4. FOR FURNISHING AND DELIVERING MATERIALS FOR THE USE OF THE MECHANICAL ELECTRICAL DIVISION, BUILDING BUREAU IN THE PUBLIC SCHOOLS OF THE CITY OF NEW YORK, IN THE BOROUGH OF MANHATTAN, BROOKLYN, THE BRONX, QUEENS AND RICHMOND.

ITEMS 1, 2, 3, 6, 7, 9, 26, 34, 39, 88, 122, 133, 143, 146, 147, 148, 155, 167, 215, 216, 217,

248, 250, 252, 253, 254, 255, 256, 257, 265, 282, 283, 314, 315, 321, 327, 328, 329, 331, 333.

The time for the delivery of the materials and the performance of the contract is by or before the 31st day of December, 1910.

Security—Each bid or estimate must be accompanied by a certified check or cash to the amount of two and one-half (2½) per centum of the amount of the total aggregate cost of all items bid upon.

In case the aggregate cost of all items awarded to any one contractor is less than One Thousand Dollars (\$1,000), no bond, contract or sureties will be necessary for such contractor.

In case the aggregate cost of all items bid upon by one contractor is less than Five Hundred Dollars (\$500), no sureties need be provided by such contractor when bidding.

Only one bid will be received from a bidder for each item.

Note—The attention of all intending bidders is expressly called to pages Nos. 1, 2 and 3 of the printed specifications.

The bidders must state the price of each item contained in the printed specifications, by which the bids will be tested.

Award will be made to the lowest bidder on each item.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms, printed specifications and further information may be obtained at the office of the Superintendent of School Buildings, at Estimating Room, ninth floor, Hall of the Board of Education, Park avenue and Fifty-ninth street, Borough of Manhattan.

C. B. J. SNYDER, Superintendent of School Buildings.

Dated March 30, 1910. m30,a11

See General Instructions to Bidders on the last page, last column, of the "City Record."

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

SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Supplies at the above office of the Department of Education until 3 p. m. on

FRIDAY, APRIL 8, 1910.

FOR FURNISHING AND DELIVERING DIRECT TO EACH SCHOOL, OFFICE OR DEPOSITORY STATIONERY AND OTHER SUPPLIES FOR OFFICES, GASOLINE, OIL AND OTHER SUPPLIES FOR AUTOMOBILES, OILS FOR HIGH-SPEED MACHINERY, GAS AND LIMES FOR LECTURES IN ELEMENTARY SCHOOLS, DRINKING WATER FOR OFFICES, MOUNTING BIRDS FOR ELEMENTARY SCHOOLS AND BINDING PAYROLLS.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before December 31, 1910.

The amount of the security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item herein contained or hereto annexed, by which the bids will be tested. Award will be made to the lowest bidder on each item.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Superintendent of School Supplies, Board of Education, southwest corner of Park avenue and Fifty-ninth street.

PATRICK JONES, Superintendent of School Supplies.

Dated March 29, 1910. m29,a8

See General Instructions to Bidders on the last page, last column, of the "City Record."

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

SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Buildings at the above office of the Department of Education until 3.30 p. m. on

MONDAY, APRIL 4, 1910.

Borough of Brooklyn.

FOR THE GENERAL CONSTRUCTION, ETC., OF NEW PUBLIC SCHOOL 167, ON EASTERN PARKWAY, SCHENECTADY AVENUE AND LINCOLN PLACE, BOROUGH OF BROOKLYN.

The time allowed to complete the whole work will be two hundred and seventy-five (275) working days.

The amount of security required is One Hundred and Fifty Thousand Dollars (\$150,000).

The bids will be compared and the contract will be awarded in a lump sum to the lowest bidder.

The blank forms, plans and specifications may be obtained or seen at the office of the Superintendent at Estimating Room, ninth floor, Hall of the Board of Education, Park avenue and Fifty-ninth street, Borough of Manhattan, and also at branch office, No. 131 Livingston street, Borough of Brooklyn.

C. B. J. SNYDER, Superintendent of School Buildings.

Dated March 23, 1910. m23,a4

See General Instructions to Bidders on the last page, last column, of the "City Record."

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

SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Buildings at the above office of the Department of Education until 3.30 p. m. on

MONDAY, APRIL 4, 1910.

Borough of Brooklyn.

BOROUGH OF QUEENS.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF QUEENS, THIRD FLOOR OF THE BOROUGH HALL, FIFTH STREET AND JACKSON AVENUE, LONG ISLAND CITY, BOROUGH OF QUEENS, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Queens at the above office until 11 o'clock a. m. on

TUESDAY, APRIL 12, 1910,

FOR ALL MATERIAL AND LABOR REQUIRED FOR FURNISHING AND INSTALLING ELECTRIC, COMBINATION AND GAS LIGHTING FIXTURES IN THE QUEENS COUNTY COURT HOUSE, LONG ISLAND CITY, BOROUGH OF QUEENS, CITY OF NEW YORK.

The time allowed for doing and completing the above work will be sixty (60) calendar days. The amount of security required will be Five Thousand Dollars (\$5,000).

Bidders must state a lump sum for the above contract, as the contract is entire and for a complete job.

Plans and drawings may be seen and blank forms of the contract and specifications may be obtained at the office of the President of the Borough of Queens.

Samples of material and finish to accompany each bid must comply with the terms of the specifications.

Dated Long Island City, March 30, 1910.

LAWRENCE GRESSER, President.

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY.

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, ROOM 1536, NOS. 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Water Supply, Gas and Electricity at the above office until 2 o'clock p. m. on

WEDNESDAY, APRIL 13, 1910,

Borough of Brooklyn.

FOR FURNISHING AND DELIVERING CAST IRON PIPE, SPECIAL CASTINGS AND VALVE BOX CASTINGS.

The time for the delivery of the articles, materials and supplies and the performance of the contract is three (3) calendar months. The amount of security will be Thirty Thousand Dollars (\$30,000).

The bidder will state the price, per unit, of each item of work or supplies contained in the specifications or schedule, by which the bids will be tested.

The bids will be compared and the contract awarded for all work, articles, materials and supplies contained in the specifications or schedule attached thereto.

Blank forms may be obtained at the office of the Department of Water Supply, Gas and Electricity, the Borough of Manhattan, Nos. 13 to 21 Park row, and at Room 28, Municipal Building, Borough of Brooklyn.

HENRY S. THOMPSON, Commissioner.

The City of New York, March 28, 1910.

See General Instructions to Bidders on the last page, last column, of the "City Record."

REGISTER, KINGS COUNTY.

SEALED BIDS OR ESTIMATES WILL BE received at the office of the Register, Kings County, Borough of Brooklyn, in the City of New York, until 12 o'clock noon on

MONDAY, APRIL 4, 1910,

FOR FURNISHING AND DELIVERING 250 COPIES OF THE LAND MAP OF THE COUNTY OF KINGS, EACH COPY TO BE BOUND IN BOOK FORM, CONSISTING OF ONE CAPTION PAGE, ONE COLORED INDEX PAGE AND 56 MAP PAGES, AS PER SPECIFICATIONS FURNISHED BY THE REGISTER, QUALITY AND SIZE TO BE THE SAME AS SAMPLE AT THE REGISTER'S OFFICE.

The time for the delivery of the articles, materials and supplies and the performance of the contract is December 1, 1910.

The amount of security will be Three Thousand Dollars (\$3,000).

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per map or other unit of measure, by which the bids will be tested.

The bids will be compared and the contract awarded at a lump or aggregate sum.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the Register, Kings County, Hall of Records, Brooklyn.

JAMES S. REGAN, Deputy Register.

See General Instructions to Bidders on the last page, last column, of the "City Record."

FIRE DEPARTMENT.

HEADQUARTERS OF THE FIRE DEPARTMENT OF THE CITY OF NEW YORK, NOS. 157 AND 159 EAST SIXTY-SEVENTH STREET, BOROUGH OF MANHATTAN, NEW YORK, MARCH 28, 1910.

FISS, DOERR & CARROLL HORSE COMPANY, auctioneers, on behalf of the Fire Department, City of New York, will offer for sale at public auction, to the highest bidder, on

THURSDAY, MARCH 31, 1910,

at premises, Twenty-fourth street, Third to Lexington avenue, Borough of Manhattan, at 11.30 o'clock a. m. on said date, the following horses and vehicles:

Horse, Registered No. 322.
Horse, Registered No. 1048.
Horse, Registered No. 777.
Horse, Registered No. 1206.
Horse, Registered No. 823.
Horse, Registered No. 795.
Horse, Registered No. 1162.
Horse, Registered No. 417.
Horse, Registered No. 901.
Horse, Registered No. 784.
Horse, Registered No. 437.
Horse, Registered No. 726.

The above horses may be seen at any time before the day of sale at the Hospital and Training Stables, St. Edwards and Bolivar streets, Borough of Brooklyn.

Horse, Registered No. 853.

Horse, Registered No. 973.

Horse, Registered No. 1100.

Horse, Registered No. 1221.

Horse, Registered No. 1224.

Horse, Registered No. 1713.

Horse, Registered No. 1715.

Horse, Registered No. 1815.

Horse, Registered No. 1822.

Horse, Registered No. 1885.

Horse, Registered No. 2237.

The above horses may be seen at any time

before the day of sale at the Hospital and Training

Stables, No. 133 West Ninety-ninth street,

Borough of Manhattan.

Lot No. 1—One old hose wagon, Registered

No. 25.

Lot No. 2—One old hose wagon, Registered

No. 21.

Lot No. 3—One old hose wagon, Registered

No. 50.

Lot No. 4—One old hose wagon, Registered

No. 5.

Lot No. 5—One old hose wagon, Registered

No. 38.

Lot No. 6—One old hose wagon, Registered

No. 22.

Lot No. 7—One old hose wagon, Registered

No. 106.

Lot No. 8—One old hose wagon, Registered

No. 110.

Lot No. 9—One old light wagon.

Lot No. 10—One old light wagon.

Lot No. 11—One old Chief's wagon.

Lot No. 12—One old supply wagon.

Lot No. 13—One old sleigh.

Lot No. 14—One old sleigh.

Lot No. 15—One old sleigh.

Each lot to be sold separately.

The right to reject all bids is reserved.

The highest bidder for each lot, in case the

bid is accepted, will be required to pay for the

same in cash at the time of sale, and must re-

move the same within twenty-four hours after the

sale.

Lots Nos. 1 to 15, inclusive, can be seen be-

fore the date of sale at the Repair Shops of the

Fire Department, Twelfth avenue and Fifty-

sixth street, Borough of Manhattan.

R. WALDO, Commissioner.

MUNICIPAL CIVIL SERVICE COMMISSION.

MUNICIPAL CIVIL SERVICE COMMISSION, No. 299

BROADWAY, NEW YORK, MARCH 28, 1910.

PUBLIC NOTICE IS HEREBY GIVEN

that applications will be received from

MONDAY, MARCH 21, 1910, UNTIL

MONDAY, APRIL 4, 1910,

for the position of

CHEMIST.

The examination will be held on May 2, 1910,

at 10 a. m.

(No application received at the office of the

Commission, by mail or otherwise, after 5 p. m.

on April 4, 1910, will be accepted.)

The subjects and weights of the examination

will be as follows:

Technical 6

Experience 4

The percentage required is 75 on the technical

paper and 70 on all.

Candidates must have a knowledge, gained by

actual experience, of general chemistry, the principles

of organic chemistry and quantitative

analysis (including processes applicable to food

examination). Some of the questions in the technical

paper will call for a knowledge of calculations

of analytical chemistry. Some credit will

be given on the technical paper for ability to

consult reference books in French and German.

An alternative paper will be set having special

reference to the Department of Water Supply,

Gas and Electricity.

The examination is open to all citizens of the

United States, and the rule requiring that every

applicant shall bear the certificates of four

residents of The City of New York is waived

for this examination.

Minimum age, 21 years.

Salary, \$1,200 per annum.

Vacancies—Two in the Health Department:

One in the Chemical Laboratory and one in the

Research Laboratory.

FRANK A. SPENCER, Secretary.

MUNICIPAL CIVIL SERVICE COMMISSION, No. 299

BROADWAY, NEW YORK, MARCH 22, 1910.

PUBLIC NOTICE IS HEREBY GIVEN

that applications will be received from

TUESDAY, MARCH 22, 1910, UNTIL

TUESDAY, APRIL 5, 1910,

for the position of

DIETITIAN (MALE AND FEMALE).

The examination will be held on Friday, May

6, 1910, at 10 a. m.

(No application received at the office of the

Commission, by mail or otherwise, after 5 p. m.

on April 5 will be accepted.)

The subjects and weights of the examination

are as follows:

Special 6

Experience 4

A percentage of 70 will be required on the

special paper and a general percentage of 70.

Candidates must have had a two years' course

in an approved school of domestic science, or its

equivalent, and should also have had some ex-

perience in the administration of the dietary de-

partment of an institution.

The examination is not limited to residents of

the State of New York, and the rule that the

four certificates required upon every application

shall be by residents of The City of New York is

waived for this examination.

Minimum age, 21.

Vacancies, three; salary, \$720 and \$900 per

annum.

FRANK A. SPENCER, Secretary.

MUNICIPAL CIVIL SERVICE COMMISSION, No. 299

BROADWAY, NEW YORK, MARCH 17, 1910.

PUBLIC NOTICE IS HEREBY GIVEN

that applications will be received from

THURSDAY, MARCH 17, 1910, TO

THURSDAY, MARCH 31, 1910,

for the position of

ATTENDANCE OFFICER.

(Male and Female.)

(No application received at the office of the

Commission, by mail or otherwise, after 5 p. m.

on Thursday, March 31, 1910, will be accepted.)

The subjects and weights of the examination

are as follows:

Duties 4

Experience 3

Report 2

Arithmetic 1

The percentage required is 70 on duties and

70 on all.

A physical examination will precede the mental,

physical and mental examinations.

Candidates should have some knowledge of

the Compulsory Education Law.

The minimum age is 21 and the maximum 45.

Salary, \$900 per annum.

A number of appointments in the Board of

Education will be made in the near future.

FRANK A. SPENCER, Secretary.

MUNICIPAL CIVIL SERVICE COMMISSION, No. 299

BROADWAY, NEW YORK, FEBRUARY 7, 1910.

PUBLIC NOTICE IS HEREBY GIVEN

that applications will be received from

MONDAY, FEBRUARY 7, 1910, UNTIL

FURTHER NOTICE.

for the position of

PATROLMAN, POLICE DEPARTMENT.

The subjects and weights are as follows:

Physical development and strength 50

Mental test 50

The subjects and weights of the mental test are

as follows:

Memory test 2

Government 1

Localities 1

Arithmetic 2

Seventy per cent. will be required on the men-

tal examination.

Seventy per cent. will be required on strength.

Seventy per cent. will be required on physical

development.

Applications will not be received from persons

who are less than twenty-three (23) years of age

on the day of filing, or who are more than thirty

(30) years of age.

Applicants will be required to submit with their

applications a transcript of the records of the

Bureau of Vital Statistics, showing the date of

birth, or in lieu thereof, an authenticated tran-

script from the records of the church in which

they were baptized.

All foreign-born applicants will be required to

submit evidence of citizenship; naturalization

papers should be attached to application.

Applicants will be duly notified of the dates

of the physical and mental examinations.

The requirement that every application shall

bear the certificates of four reputable citizens,

whose residences or places of business are within

The City of New York, is waived for applicants

for this examination whose previous occupation

or employment has been wholly or in part outside

The City of New York, and the said certificates

will be accepted from persons resident or en-

gaged in business elsewhere.

Application blanks can be obtained at No. 299

Broadway, Room 1119.

DEPARTMENT OF HEALTH.

DEPARTMENT OF HEALTH OF THE CITY OF NEW YORK, SOUTHWEST CORNER FIFTY-FIFTH STREET AND SIXTH AVENUE, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Board of Health of the Department of Health until 10 o'clock a. m. on

WEDNESDAY, APRIL 6, 1910.

FOR FURNISHING AND DELIVERING, AS REQUIRED, ONE THOUSAND BARRELS OF PORTLAND CEMENT TO THE TUBERCULOSIS SANATORIUM AT OTISVILLE, ORANGE COUNTY, N. Y., DURING THE YEAR 1910.

The time for the delivery of the supplies and the performance of the contract is during the year 1910.

The amount of security required is fifty per cent. (50%) of the amount of the bid.

Bids will be compared and the contract awarded to the lowest bidder for the contract complete.

Blank forms and further information may be obtained at the office of the Chief Clerk of the Department of Health, southwest corner of Fifty-fifth street and Sixth avenue, Borough of Manhattan.

ERNST J. LEDERLE, Ph.D., President;

ALVAH H. DOTY, M. D.,

WILLIAM F. BAKER, Board of Health.

Dated March 26, 1910.

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF HEALTH, CORNER OF FIFTY-FIFTH STREET AND SIXTH AVENUE, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Board of Health of the Department of Health until 10 o'clock a. m. on

WEDNESDAY, APRIL 6, 1910.

FOR FURNISHING AND DELIVERING, AS REQUIRED, 40,000 QUARTS PASTEURIZED MILK TO THE TUBERCULOSIS SANATORIUM AT OTISVILLE, ORANGE COUNTY, N. Y., DURING THE YEAR 1910. Bids shall be by the quart. Contract will be awarded to the lowest bidder for the contract complete, unless all bids are rejected.

The time for the delivery of the supplies and the performance of the contract is during the year 1910.

The amount of security required is fifty per cent. (50%) of the amount of the bid.

Bids will be compared and the contract awarded to the lowest bidder for the contract complete.

Blank forms and further information may be obtained at the office of the Chief Clerk of the Department of Health, southwest corner of Fifty-fifth street and Sixth avenue, Borough of Manhattan.

ERNST J. LEDERLE, Ph. D., President;

ALVAH H. DOTY, M. D.,

WILLIAM F. BAKER, Board of Health.

Dated March 26, 1910.

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF HEALTH, CORNER OF FIFTY-FIFTH STREET AND SIXTH AVENUE, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Board of Health of the Department of Health until 10 o'clock a. m. on

WEDNESDAY, APRIL 6, 1910.

FOR FURNISHING AND DELIVERING, AS REQUIRED, FRESH FRUITS AND VEGETABLES TO THE WILLARD PARKER RECEPTION, RIVERSIDE AND KINGSTON AVENUE HOSPITALS OF THE DEPARTMENT OF HEALTH, IN THE SEVERAL BOROUGHES OF THE CITY OF NEW YORK, DURING THE YEAR 1910.

The time for the delivery of the supplies and the performance of the contract is during the year 1910.

The amount of security required is fifty per cent. (50%) of the amount of the bid.

DEPARTMENT OF FINANCE.

Notice of Sale.

NOTICE OF SALE OF TAX LIENS OF THE CITY OF NEW YORK, FOR UNPAID TAXES, INCLUDING SPECIAL FRANCHISE TAXES, WITHIN THAT PART OF THE CITY OF NEW YORK NOW KNOWN AND DESCRIBED AS THE BOROUGH OF MANHATTAN.

THE 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, Borough of Manhattan, City of New York.

UNDER THE DIRECTION OF WILLIAM A. PRENDERGAST, COMPTROLLER OF THE City of New York, I, Daniel Moynahan, Collector of Assessments and Arrears, hereby give public notice, pursuant to the provisions of chapter 17, title 5, 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 Borough of Manhattan, on which taxes have been assessed and become a lien, so as to be due and payable for the years prior to and including 1906, including taxes on special franchises of corporations for the said years, and which now remain due and unpaid, are required to pay the amount of said taxes so remaining due and unpaid, together with all unpaid taxes which became a lien so as to be due and payable on the property affected prior to October 2, 1909 (the taxes to be paid thus comprising all unpaid taxes affecting said properties contained in assessment rolls down to and including the assessment roll of The City of New York for the year 1908), with the interest thereon at the rate of seven per centum per annum, from the time the same became due to the date of payment, together with the charges of this notice and advertisement, to the Collector of Assessments and Arrears, at his office, in the Department of Finance, Room H, Stewart Building, No. 280 Broadway, in the Borough of Manhattan, City of New York.

And that if default shall be made in such payment, the tax lien of The City of New York for all said unpaid taxes affecting said lands and tenements will be sold at public auction in the Aldermanic Chamber, in the City Hall, in the Borough of Manhattan, in The City of New York, on

THURSDAY, MAY 19, 1910,

at 10 o'clock in the forenoon of that day, for the lowest rate of interest, not exceeding twelve per centum per annum, at which any person or persons shall offer to take the same in consideration of advancing the said taxes and interest thereon as aforesaid to the time of sale, the charges of notice and advertisement, and all other costs and charges accrued thereon, and that such sale will be continued from time to time until all said liens for taxes so advertised for sale affecting said lands and tenements shall be sold.

The transfer of tax lien to be executed and delivered to the purchaser thereof pursuant to the terms of said sale, shall be subject to the lien for and right of The City of New York to collect and receive all taxes and interest thereon which accrued and became a lien, or which shall accrue and become a lien upon said lands and tenements on and after the day of the date of this first advertisement of said sale as stated herein, namely, the 2d day of October, 1909 (i. e., the lien for and right of The City of New York to collect and receive all taxes included in the assessment rolls of The City of New York affecting said lands and tenements for the years subsequent to 1908).

Notice is hereby further given that a particular and detailed statement of the property affected and the liens thereon which are to be sold, is published in a pamphlet, and that copies thereof are deposited in the office of the Collector of Assessments and Arrears, and will be delivered to any person applying for the same.

DANIEL MOYNAHAN,

Collector of Assessments and Arrears of The City of New York.

Dated New York, October 2, 1909.

f16,23,mh2,9,16,23,30,a6,13,20,22,my4,11,18

Bids will be compared and the contract awarded to the lowest bidder for each class, as indicated by the specifications.

Blank forms and further information may be obtained at the office of the Chief Clerk of the Department of Health, southwest corner of Fifty-fifth street and Sixth avenue, Borough of Manhattan.

ERNST J. LEDERLE, Ph.D., President;

ALVAH H. DOTY, M. D.,

WILLIAM F. BAKER, Board of Health.

Dated March 26, 1910.

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF HEALTH OF THE CITY OF NEW YORK, SOUTHWEST CORNER FIFTY-FIFTH STREET AND SIXTH AVENUE, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Board of Health of the Department of Health until 10 o'clock a. m. on

TUESDAY, APRIL 12, 1910.

FOR FURNISHING ALL THE LABOR AND MATERIALS NECESSARY OR REQUIRED TO INSTALL AN ELECTRIC LIGHT AND POWER PLANT, INCLUDING ENGINE, DYNAMO, GENERATOR, TRANSFORMER, ELECTRIC WIRING AND ALL OTHER WORK INCIDENTAL THERETO, ON THE GROUNDS OF THE TUBERCULOSIS SANATORIUM, AT OTISVILLE, ORANGE COUNTY, N. Y.

The time for the completion of the work and the full performance of the contract is ninety (90) consecutive working days.

The amount of security required is fifty per cent. (50%) of the amount of the bid.

Bids will be compared and the contract awarded to the lowest bidder for the contract complete.

Blank forms and plans for the above work and further information may be obtained at the office of the Chief Clerk of the Department of Health, southwest corner of Fifty-fifth street and Sixth avenue, Borough of Manhattan, City of New York.

ERNST J. LEDERLE, Ph. D., President;

ALVAH H. DOTY, M. D.,

WILLIAM F. BAKER, Board of Health.

Dated March 23, 1910.

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF HEALTH, CORNER OF FIFTY-FIFTH STREET AND SIXTH AVENUE, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Board of Health of the Department of Health in the office of the Secretary, Room 46, until 10 o'clock a. m. on

WEDNESDAY, MARCH 30, 1910.

FOR FURNISHING, SETTING AND SHARPENING HORSESHOES AND FOR NAILING AND SETTING PADS, REQUIRED BY THE HORSES OF THE DEPARTMENT OF HEALTH, CONTAINED IN ITS SEVERAL STABLES IN THE VARIOUS BOROUGHES OF THE CITY OF NEW YORK, DURING THE YEAR 1910.

The units for estimates are "per shoe" and "per pad."

The time for the delivery of the supplies and the performance of the contract is during the year 1910.

The amount of security required is fifty per cent. (50%) of the amount of the bid.

Bids will be compared and the contract awarded, unless all bids are rejected, to the lowest bidder for each class.

Blank forms and further information may be obtained at the office of the Chief Clerk of the Department of Health, southwest corner of Fifty-fifth street and Sixth avenue, Borough of Manhattan.

ERNST J. LEDERLE, Ph.D., President;

ALVAH H. DOTY, M. D.,

WILLIAM F. BAKER, Board of Health.

Dated March 23, 1910.

See General Instructions to Bidders on the last page, last column, of the "City Record."

Notice of Sale.

NOTICE OF SALE.

DEPARTMENT OF FINANCE, BUREAU FOR THE COLLECTION OF ASSESSMENTS AND ARREARS, COLLECTOR'S OFFICE, NO. 280 BROADWAY, MANHATTAN.

NOTICE OF CONTINUATION OF MANHATTAN TAX SALE.

THE SALE OF THE LIENS FOR UNPAID taxes, assessments and water rents for the Borough of Manhattan, as to liens remaining unsold at the termination of sales of June 7, 10, 17, July 1, 15, August 19, September 20, October 14, November 11, December 2, 9, 23, 27 and 30, 1909, January 6, 27, February 3, 10, 17, 24, March 3 and 17, 1910, has been continued to

THURSDAY, MARCH 31, 1910,

at 10 a. m., pursuant to section 1028 of the Greater New York Charter, and will be continued at that time at the Aldermanic Chamber, in the City Hall, as heretofore.

DANIEL MOYNAHAN,

Collector of Assessments and Arrears.

Dated March 17, 1910.

m18,31

Sureties on Contracts.

UNTIL FURTHER NOTICE SURETY companies will be accepted as sufficient upon the following contracts to the amounts named:

Supplies of Any Description, Including Gas and Electricity.

One company on a bond up to \$50,000. When such company is authorized to write that amount as per letter of Comptroller to the surety companies, dated September 16, 1907.

Construction.

One company on a bond up to \$25,000. Including regulating, grading, paving, sewers, maintenance, dredging, construction of parks, parkways, docks, buildings, bridges, tunnels, aqueducts, repairs, heating, ventilating, plumbing, etc., etc.

When such company is authorized to write that amount as per letter of Comptroller to the surety companies, dated September 16, 1907.

Asphalt, Asphalt Block and Wood Block Pavements.

Two companies will be required on any and every bond up to amount authorized by letter of Comptroller to the surety companies, dated September 16, 1907.

Dated January 3, 1910.

WILLIAM A. PRENDERGAST,

Comptroller.

Interest on City Bonds and Stock.

INTEREST ON CITY BONDS AND STOCK.

THE INTEREST DUE ON MAY 1, 1910, ON the Registered Bonds and Stock of The City of New York will be paid on May 2, 1910, by the Comptroller at his office in the Stewart Building, corner of Broadway and Chambers street (Room 85).

The interest due May 1, 1910, on Registered Gold Revenue Bonds of The City of New York will be paid on May 2, 1910, by the Comptroller at his office, in United States money, or at the option of the holders thereof, upon three weeks' prior notice, as stipulated in said bonds, by Messrs. Morgan, Grenfell & Co., the successors of Messrs. J. S. Morgan & Co., at No. 22 Old Broad street, London, England, in sterling at the rate of \$4.83 to the pound.

The interest due May 1, 1910, on Coupon Gold Revenue Bonds of The City of New York will be paid on May 2, 1910, by the Guaranty Trust Company, Nos. 28 and 30 Nassau street, New York City, in United States money, or at the option of the holders thereof, by the said Messrs. Morgan, Grenfell & Co. in sterling at the rate of \$4.83 to the pound.

The coupons that are payable in New York or in London for the interest due on May 1, 1910, on Assessment Bonds and Corporate Stock of The City of New York, will be paid on May 2, 1910, at the option of the holders thereof, either at the office of the said Guaranty Trust Company, in United States money, or at the office of Messrs. Seligman Brothers, No. 18 Austin Friars, London, E. C., England, in sterling at the rate of \$4.8780 to the pound.

The coupons payable in New York for interest due on May 1, 1910, on Bonds and Stock of the present and former City of New York will be paid on May 2, 1910, by the said Guaranty Trust Company.

The interest due on May 1, 1910, on Coupon Bonds of other corporations now included in The City of New York will be paid on May 2, 1910, at the office of the said Guaranty Trust Company.

The transfer books thereof will be closed from April 1 to May 2, 1910.

WM. A. PRENDERGAST, Comptroller. City of New York, Department of Finance, Comptroller's Office, March 28, 1910.

m29,ma2

INTEREST ON CITY BONDS AND STOCK.

THE INTEREST DUE ON APRIL 1, 1910, on the Registered Bonds and Stocks of The City of New York will be paid on that day by the Comptroller, at his office in the Stewart Building, corner of Broadway and Chambers street (Room 85).

The Transfer Books thereof will be closed from March 15 to April 1, 1910.

The interest due on April 1, 1910, on the Coupon Bonds and Stock of the former City of New York will be paid on that day by the Guaranty Trust Company, Nos. 28 and 30 Nassau street.

The interest due on April 1, 1910, on Coupon Bonds of other corporations now included in The City of New York will be paid on that day at the office of the Comptroller.

WM. A. PRENDERGAST, Comptroller. City of New York, Department of Finance, Comptroller's Office, March 1, 1910.

m2,a1

Corporation Sales.

CORPORATION SALE OF BUILDINGS AND APPURTENANCES THERETO ON CITY REAL ESTATE BY SEALED BIDS.

AT THE REQUEST OF THE PRESIDENT of the Borough of Brooklyn, public notice is hereby given that the Commissioners of the Sinking Fund, by virtue of the powers vested in them by law, will offer for sale, by sealed bids, all the buildings, parts of buildings, etc., standing upon property owned by The City of New York, acquired by it for street opening purposes in the

Borough of Brooklyn.

Being all the buildings, parts of buildings, etc., situate on the land lying within the lines of Sterling street, between Washington avenue and the easterly side of Nostrand avenue, in the Borough of Brooklyn, all of which are more particularly described on a certain map on file in the office of the Collector of City Revenue, Department of Finance, Room 141, No. 280 Broadway, Borough of Manhattan.

Pursuant to a resolution of the Commissioners of the Sinking Fund, adopted at a meeting held March 16, 1910, the sale by sealed bids of the above described buildings and appurtenances thereto will be held by direction of the Comptroller on

WEDNESDAY, APRIL 13, 1910,

at 11 a. m., in lots and parcels and in manner and form as follows:

Parcel No. 1. Part of one-story brick building Nos. 1065 and 1067 Washington avenue; cut about 35 feet on north side by 18.3 feet on east side; also part of two-story frame building in rear of brick building; cut 12 feet on east side by 16 feet from northwest corner on west side.

Parcel No. 2. Two-story frame house No. 1069 Washington avenue, with fence, shed and out-house in rear of same; also part of one-story frame stable; cut 10 feet on east side from southeast corner by 10.9 feet on west side from northwest corner.

Parcel No. 3. Two-story frame house about 50 feet east of Parcel No. 2.

Parcel No. 4. North side of one-story frame shed about 100 feet east of Parcel No. 3; cut 2.22 feet on west side by 51.25 feet on north side by 2.02 feet on east side; also picket fence extending to Bedford avenue.

Parcel No. 5. One-story frame stable and extension, about 200 feet east of Nostrand avenue; also part of stable adjoining; cut 13.2 feet on west side by 15.8 feet on east side.

Parcel No. 6. Port and steps of two-story frame house, with adjoining picket fence.

Parcel No. 7. Steps of two-story frame house, with board and picket fence.

Parcel No. 8. Part of one-story frame building at northwest corner of New York avenue and Sterling street; cut 2.48 feet on west side by 2.57 feet on east side by 28.55 feet on south side; also picket fence.

Parcel No. 9. Porch of two-story frame house, near Brooklyn avenue; also picket fence at northeast corner of Sterling street and New York avenue.

Sealed bids (blank forms of which may be obtained upon application) will be received by the Comptroller at the office of the Collector of City Revenue, Room 141, No. 280 Broadway, Borough of Manhattan, until 11 a. m. on the 13th day of April, and then publicly opened for the sale for removal of the above described buildings and appurtenances thereto, and the award will be made to the highest bidder within twenty-four hours, or as soon as possible thereafter.

Each parcel must be bid for separately and will be sold in its entirety, as described in above advertisement.

Each and every bid must be accompanied by a deposit of cash or certified check in a sum equal to 25 per cent. of the amount of the bid, except that a minimum deposit of \$50 will be required with all bids, and that a deposit of \$500 will be sufficient to entitle bidders to bid on any or all of the buildings.

Deposits of unsuccessful bidders will be returned within twenty-four hours after successful bidders have paid purchase price in full and given security, and those of successful bidders may be declared forfeited to The City of New York by the Comptroller upon the failure of the successful bidder to further comply with the requirements of the terms and conditions of the sale as set forth hereinafter.

Successful bidders will be required to pay the purchase money and deposit the required security within twenty-four hours of the receipt of notification of the acceptance of their bids.

The Comptroller reserves the right to reject any and all bids and to waive any defects or informalities in any bid should it be deemed in the interest of The City of New York to do so.

All bids must state clearly (1) the number or description of the building or buildings bid for, (2) the amount of the bid, (3) the full name and address of the bidder.

All bids must be inclosed in properly sealed envelopes, marked "Proposals to be opened April 13, 1910," and must be delivered, or mailed in time for their delivery, prior to 11 a. m. of that date, to the "Collector of City Revenue, Room 141, No. 280 Broadway, New York City," from whom any further particulars regarding the buildings to be disposed of may be obtained.

The buildings will be sold for immediate removal only, subject to the following

TERMS AND CONDITIONS.

The buildings and appurtenances thereto will be sold to the highest bidder, who must pay cash or a certified check drawn to the order of the Comptroller of The City of New York, and must also give a certified check or cash in half the amount of the purchase price as security for the faithful performance of the terms and conditions of the sale. Where the amount of the purchase price does not equal or exceed the sum of \$50, the sum of \$50 shall be the amount of the security to be deposited. This security may at any time after the expiration of the contract period be applied by the City to the cost of completing any of the work required under the contract, but unfinished at the expiration of the contract period.

The purchaser shall not lease, occupy, cause or permit the building or buildings, etc., purchased by him to be used or occupied for any purpose other than that of their speedy removal, nor shall he collect any rental or other revenue for the use of either the land or the buildings, etc., situated thereon. The breach of either or any of these conditions shall forthwith void the sale and cause immediate forfeiture of the purchase money and the security deposited for the faithful performance of the conditions of the sale. The placing therein or permitting the occupancy of any such building by any tenant free, for rent or otherwise, excepting the necessary watchmen or the workmen engaged in the actual demolition thereof, shall of itself be a breach of the above conditions of sale.

The sale will be as of the condition of the property on date of delivery thereof to the purchaser. The City of New York will not be responsible for any change or loss which may occur in the condition of the buildings, or their appurtenances, between the time of the sale thereof and the time of delivering possession to the purchaser, after being properly vacated of all tenants. The sale and delivery to purchaser will be made as nearly together as the circumstance of vacating the structures of their tenants will permit.

All the material of the buildings, sheds, walks, structures and cellars of whatsoever nature, with their exterior and interior fixtures, appurtenances and foundations of all kinds, except the exterior walls of the buildings and their foundations and the sidewalks and curb in front of said buildings, extending within the described area shall be torn down and removed from the premises. None of the dirt, debris or waste resulting from demolition shall be allowed to remain on the premises, except old mortar or plaster only, which may be left, but not higher at any point than two feet below

the curb opposite that point. The exterior walls and their foundations shall be taken down only to a plane whose elevation shall be the level of the curb in front of the building. Where there is no curb the elevation of the surrounding ground shall be considered curb level. All wells, cesspools, sinks, etc., existing on the property must be filled to the level of the surrounding ground with clean earth.

The purchaser at the sale shall also withdraw and remove all abandoned water taps and old service mains, and in place thereof cause to be inserted a brass plug in the main water pipe in the street, in compliance with the rules and regulations of the Department of Water Supply, Gas and Electricity, and furnish the Department of Finance with a certificate from the Department of Water Supply, Gas and Electricity that this has been performed.

The purchaser at the sale shall also remove all house sewer connections to the main sewer in the street, and the opening of the main sewer in street shall be properly closed in compliance with the directions of the Bureau of Sewers, Borough of Brooklyn, and furnish the Department of Finance with a certificate from the Bureau of Sewers that the work has been properly performed.

The permit for all opening in the street to be obtained by and at the expense of the purchaser of the building.

Failure to remove said buildings, appurtenances or any part thereof within thirty days from the day of possession will work forfeiture of ownership of such buildings, appurtenances or portion as shall then be left standing, together with all moneys paid by said purchaser on account thereof at the time of the sale, and the bidder's assent to the above conditions being understood to be implied by the act of bidding, and The City of New York will, without notice to the purchaser, cause the same to be removed and the costs and expense thereof charged against the security above mentioned.

The work of removal must be carried on in every respect in a thorough and workmanlike manner, and must be completed within thirty days from the day of possession, and the successful bidder will provide and furnish all materials of labor and machinery necessary thereto, and will place proper and sufficient guards and fences and warning signs by day and night for the prevention of accidents, and will indemnify and save harmless the City of New York, its officers, agents and servants, and each of them, against any and all suits and actions, claims and demands of every name and description brought against it, them or any of them, and against and from all damage and costs to which it, they or any of them be put by reason of injury to the person or property of another, resulting from negligence or carelessness in the performance of the work, or in guarding the same, or from any improper or defective materials or machinery, implements or appliances used in the removal of said buildings.

Where party walls are found to exist between buildings purchased by different bidders, the materials of said party walls shall be understood to be equally divided between the separate purchasers.

Party walls and fences, when existing against adjacent property not sold, shall not be taken down. All furrings, plaster, chimneys, projecting brick, etc., on the faces of such party walls are to be taken down and removed. The walls shall be made permanently self-supporting, beam-holes, etc., bricked up, and the wall pointed and made to exclude wind and rain and present a clean exterior. The roofs of adjacent buildings shall be properly flashed and painted and made watertight where they have been disturbed by the operations of the contractor.

The Comptroller of The City of New York reserves the right on the day of sale to withdraw from sale any of the buildings, parts of buildings and machinery included therein, or to reject any and all bids; and it is further

Resolved, That, while the said sale is held under the supervision of the Commissioners of the Sinking Fund, the Comptroller is authorized to cause the sale to be advertised and to direct the sale thereof as financial officer of the City.

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance, Comptroller's Office, March 22, 1910.

m28,a15

CORPORATION SALE OF BUILDINGS AND APPURTENANCES THEREON ON CITY REAL ESTATE BY SEALED BIDS.

AT THE REQUEST OF THE PRESIDENT of the Borough of Brooklyn, public notice is hereby given that the Commissioners of the Sinking Fund, by virtue of the powers vested in them by law, will offer for sale by sealed bids all the buildings, parts of buildings, appurtenances and machinery included therein, now standing upon property owned by The City of New York, acquired by it for storage yard purposes in the

Borough of Brooklyn.

Being all those buildings, parts of buildings, etc., situate on the land lying within the block bounded by Marion street, Chauncey street, Hopkinson avenue and Rockaway avenue, taken as a storage yard for the Bureau of Highways in the Borough of Brooklyn, all of which are more particularly described on a certain map on file in the office of the Collector of City Revenue, Department of Finance, Room 141, No. 280 Broadway, Borough of Manhattan.

Pursuant to a resolution of the Commissioners of the Sinking Fund adopted at a meeting held March 16, 1910, the sale by sealed bids of the above-described buildings and appurtenances thereto will be held by direction of the Comptroller on

TUESDAY, APRIL 12, 1910,

at 11 a. m., in lots and parcels and in manner and form as follows:

Parcel No. 1.—Part of northeast corner (rear) of three-story brick building No. 383 Marion street. Cut 5 feet 5½ inches on north side by 3 feet 5½ inches on east side.

Parcel No. 2.—Part of northeast corner (rear) of two-story frame building No. 385 Marion street. Cut 1 foot 7 inches on north side by 1 foot on east side.

Parcel No. 3.—Rear part of two-story frame house, with shed in rear of same, at No. 387 Marion street. Cut house 1 foot on west side by 10 feet 8½ inches on north side by 7 feet 8½ inches on east side.

Parcel No. 4.—Rear part of one-story frame building and shed in rear of same at No. 389 Marion street. Cut building ½ inch on west side by 10 feet 6½ inches on north side by 7 feet ¾ inch on east side.

Parcel No. 5.—All fences and pulley poles standing within the lines of the property above described.

Sealed bids (blank forms of which may be obtained upon application) will be received by the Comptroller at the office of the Collector of City Revenue, Room 141, No. 280 Broadway, Borough of Manhattan, until 11 a. m. on the 12th day of April, and then publicly opened for the sale for removal of the above described buildings and appurtenances thereto, and the award will be made to the highest bidder within twenty-four hours, or as soon as possible thereafter.

Each parcel must be bid for separately and will be sold in its entirety, as described in above advertisement.

Each and every bid must be accompanied by a deposit of cash or certified check in a sum equal to 25 per cent. of the amount of the bid, except that a minimum deposit of \$50 will be required with all bids, and that a deposit of \$500 will be sufficient to entitle bidders to bid on any or all of the buildings.

Deposits of unsuccessful bidders will be returned within twenty-four hours after successful bidders have paid purchase price in full and given security, and those of successful bidders may be declared forfeited to The City of New York by the Comptroller upon the failure of the successful bidder to further comply with the requirements of the terms and conditions of the sale as set forth hereinafter.

Successful bidders will be required to pay the purchase money and deposit the required security within twenty-four hours of the receipt of notification of the acceptance of their bids.

The Comptroller reserves the right to reject any and all bids and to waive any defects or informalities in any bid should it be deemed in the interest of The City of New York to do so.

All bids must state clearly (1) the number or description of the building or buildings bid for, (2) the amount of the bid, (3) the full name and address of the bidder.

All bids must be inclosed in properly sealed envelopes, marked "Proposals to be opened April 12, 1910," and must be delivered, or mailed, in time for their delivery, prior to 11 a. m. of that date to the "Collector of City Revenue, Room 141, No. 280 Broadway, New York City," from whom any further particulars regarding the buildings to be disposed of may be obtained.

The buildings will be sold for immediate removal only, subject to the following

TERMS AND CONDITIONS.

The buildings and appurtenances thereto will be sold to the highest bidder, who must pay cash or a certified check drawn to the order of the Comptroller of The City of New York, and must also give a certified check or cash in half the amount of the purchase price as security for the faithful performance of the terms and conditions of the sale. Where the amount of the purchase price does not equal or exceed the sum of \$50, the sum of \$50 shall be the amount of the security to be deposited. This security may at any time after the expiration of the contract period be applied by the City to the cost of completing any of the work required under the contract, but unfinished at the expiration of the contract period.

The purchaser shall not lease, occupy, cause or permit the building or buildings, etc., purchased by him to be used or occupied for any purpose other than that of the sale, nor shall he collect any rental or other revenue for the use of either the land or the buildings, etc., situated thereon. The breach of either or any of these conditions shall forthwith void the purchase money and cause immediate forfeiture of the purchase money and the security deposited by the purchaser, and the City of New York will, without notice to the purchaser, cause the same to be removed and the costs and expense thereof charged against the security above mentioned.

The sale will be as of the condition of the property on date of delivery thereof to the purchaser. The City of New York will not be responsible for any change or loss which may occur in the condition of the buildings, or their appurtenances, between the time of the sale thereof and the time of delivering possession to the purchaser, after being properly vacated of all tenants. The sale and delivery to purchaser will be made as nearly together as the circumstance of vacating the structures of their tenants will permit.

All the material of the buildings, sheds, walks, structures and cellars of whatsoever nature, with their exterior and interior fixtures, appurtenances and foundations of all kinds, except the exterior walls of the buildings and their foundations and the sidewalks and curb in front of said buildings, extending within the described area shall be torn down and removed from the premises. None of the dirt, debris or waste resulting from demolition shall be allowed to remain on the premises, except old mortar or plaster only, which may be left, but not higher at any point than two feet below the curb opposite that point. The exterior walls and their foundations shall be taken down only to a plane whose elevation shall be the level of the curb in front of the building. Where there is no curb the elevation of the surrounding ground shall be considered curb level. All wells, cesspools, sinks, etc., existing on the property must be filled to the level of the surrounding ground with clean earth.

The purchaser at the sale shall also withdraw and remove all abandoned water taps and old service mains, and in place thereof cause to be inserted a brass plug in the main water pipe in the street, in compliance with the rules and regulations of the Department of Water Supply, Gas and Electricity, and furnish the Department of Finance with a certificate from the Department of Water Supply, Gas and Electricity that this has been performed.

The purchaser at the sale shall also remove all house sewer connections to the main sewer in the street, and the opening of the main sewer in street shall be properly closed in compliance with the directions of the Bureau of Sewers, Borough of Brooklyn, and furnish the Department of Finance with a certificate from the Bureau of Sewers that the work has been properly performed.

The permit for all opening in the street to be obtained by and at the expense of the purchaser of the building.

Failure to remove said buildings, appurtenances, or any part thereof within thirty days from the day of possession will work forfeiture of ownership of such buildings, appurtenances, or portion as shall then be left standing, together with all moneys paid by said purchaser on account thereof at the time of the sale, and the bidder's assent to the above conditions being understood to be implied by the act of bidding, and The City of New York will, without notice to the purchaser, cause the same to be removed, and the costs and expense thereof charged against the security above mentioned.

The work of removal must be carried on in every respect in a thorough and workmanlike manner, and must be completed within thirty days from the day of possession, and the successful bidder will provide and furnish all materials of labor and machinery necessary thereto, and will place proper and sufficient guards and fences and warning signs by day and night for the prevention of accidents, and will indemnify and save harmless the City of New York, its officers, agents and servants, and each of them, against any and all suits and actions, claims and demands of every name and description brought against it, them or any of them, and against and from all damage and costs to which it, they or any of them be put by reason of injury to the person or property of another, resulting from negligence or carelessness in the performance of the work, or in guarding the same, or from any improper or defective materials or machinery, implements or appliances used in the removal of said buildings.

Where party walls are found to exist between buildings purchased by different bidders, the materials of said party walls shall be understood to be equally divided between the separate purchasers.

Party walls and fences, when existing against adjacent property not sold, shall not be taken down. All furrings, plaster, chimneys, projecting brick, etc., on the faces of such party walls are to be taken down and removed. The walls shall be made permanently self-supporting, beam-holes, etc., bricked up, and the wall pointed and made to exclude wind and rain and present a clean exterior. The roofs of adjacent buildings shall be properly flashed and painted and made watertight where they have been disturbed by the operations of the contractor.

The Comptroller of The City of New York reserves the right on the day of sale to withdraw from sale any of the buildings, parts of buildings and machinery included therein, or to reject any and all bids; and it is further

Resolved, That, while the said sale is held under the supervision of the Commissioners of the Sinking Fund, the Comptroller is authorized to cause the sale to be advertised and to direct the sale thereof as financial officer of the City.

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance, Comptroller's Office, March 22, 1910.

m26,a12

CORPORATION SALE OF BUILDINGS AND APPURTENANCES THEREON ON CITY REAL ESTATE BY SEALED BIDS.

AT THE REQUEST OF THE PRESIDENT of the Borough of The Bronx, public notice is hereby given that the Commissioners of the Sinking Fund, by virtue of the powers vested in them by law, will offer for sale by sealed bids all the buildings, parts of buildings, appurtenances and machinery included therein, now standing upon property owned by The City of New York, acquired by it for street opening purposes in the

Borough of The Bronx.

Being all the buildings, parts of buildings, etc., standing within the lines of the public place (Westchester square) bounded by Lane avenue (Westchester avenue and West Farms road, all of which are more particularly described on a certain map on file in the office of the Collector of City Revenue, Department of Finance, Room 141, No. 280 Broadway, Borough of Manhattan.

Pursuant to a resolution of the Commissioners of the Sinking Fund adopted at a meeting held September 22, 1909, the sale by sealed bids of the above described buildings and appurtenances thereto will be held by direction of the Comptroller on

FRIDAY, APRIL 1, 1910,

at 11 a. m., in lots and parcels and in manner and form as follows:

Parcel No. 1. Two-story and attic frame house and one-story frame stores, at the corner of Lane avenue and Ferris place; former owner, Marcus Nathan.

Parcel No. 2. Two and one-half story frame house and one-story frame shed adjoining, at the northeast corner of Ferris place and Westchester avenue; former owner, Thomas Easterson.

Parcel No. 3. Two-story frame store building, at the northwest corner of Westchester avenue and West Farms road; former owner, J. Godfrey.

Parcel No. 4. Two-story frame building, with one-story frame extension, on the south side of Westchester square (Madison avenue), adjoining east and east of Parcel No. 1.

Parcel No. 5. One-story frame barn and extension, adjoining Parcel No. 4 on the easterly side.

Parcel No. 6. Open frame shed, adjoining Parcel No. 5 on the easterly side; former owner, J. Godfrey.

Parcel No. 7. Two-story and attic frame house and store, with two outhouses, opposite to Parcel Nos. 1 and 4; former owner, Miss M. Morgan.

Parcel No. 8. Two-story frame house, with extension, on Lane avenue, north of Parcel No. 7; former owner, Patrick Mullen.

Parcel No. 9. Open shed, adjoining Parcel No. 8 on the easterly side.

Parcel No. 10. Three-story frame store building, facing West Farms road, in the rear of Parcel No. 9; former owner, Catherine Wiegand.

Parcel No. 11. Two-story frame store building on West Farms road, adjoining Parcel No. 10 on the southerly side; former owner, Patrick Mullen.

Parcel No. 12. Two two-story frame houses, with extension and outhouse, and two-story frame store building, adjoining Parcel No. 11 on the southerly side; former owners, Rev. E. J. Higgins, Mrs. Blizzard and Thomas Masterson.

Sealed bids (blank forms of which may be obtained upon application) will be received by the Comptroller at the office of the Collector of City Revenue, Room 141, No. 280 Broadway, Borough of Manhattan, until 11 a. m. on the 1st day of April, and then publicly opened for the sale for removal of the above described buildings and appurtenances thereto, and the award will be made to the highest bidder within twenty-four hours, or as soon as possible thereafter.

Each parcel must be bid for separately and will be sold in its entirety, as described in above advertisement.

Each and every bid must be accompanied by a deposit of cash or certified check in a sum equal to 25 per cent. of the amount of the bid, except that a minimum deposit of \$50 will be required with all bids, and that a deposit of \$500 will be sufficient to entitle bidders to bid on any or all of the buildings.

Deposits of unsuccessful bidders will be returned within twenty-four hours after successful bidders have paid purchase price in full and given security, and those of successful bidders may be declared forfeited to The City of New York by the Comptroller upon the failure of the successful bidder to further comply with the requirements of the terms and conditions of the sale as set forth hereinafter.

Successful bidders will be required to pay the purchase money and deposit the required security within twenty-four hours of the receipt of notification of the acceptance of their bids.

The Comptroller reserves the right to reject any and all bids and to waive any defects or informalities in any bid should it be deemed in the interest of The City of New York to do so.

All bids must state clearly (1) the number or description of the building or buildings bid for, (2) the amount of the bid, (3) the full name and address of the bidder.

All bids must be inclosed in properly sealed envelopes, marked "Proposals to be opened April 1, 1910," and must be delivered, or mailed, in time for their delivery, prior to 11 a. m. of that date to the "Collector of City Revenue, Room 141, No. 280 Broadway, New York City," from whom any further particulars regarding the buildings to be disposed of may be obtained.

The buildings will be sold for immediate removal only, subject to the following

TERMS AND CONDITIONS.

The buildings and appurtenances thereto will be sold to the highest bidder, who must pay cash or a certified check drawn to the order of the Comptroller of The City of New York, and must also give a certified check or cash in half the

amount of the purchase price as security for the faithful performance of the terms and conditions of the sale. Where the amount of the purchase price does not equal or exceed the sum of \$50, the sum of \$50 shall be the amount of the security to be deposited. This security may at any time after the expiration of the contract period be applied by the City to the cost of completing any of the work required under the contract, but unfinished at the expiration of the contract period.

The purchaser shall not lease, occupy, cause or permit the building or buildings, etc., purchased by him to be used or occupied for any purpose other than that of their speedy removal, nor shall he collect any rental or other revenue for the use of either the land or the buildings, etc., situated thereon. The breach of either or any of these conditions shall forthwith void the sale and cause immediate forfeiture of the purchase money and the security deposited for the faithful performance of the conditions of the sale. The placing therein or permitting the occupancy of any such building by any tenant free, for rent or otherwise, excepting the necessary watchmen or the workmen engaged in the actual demolition thereof, shall of itself be a breach of the above conditions of sale.

The sale will be as of the condition of the property on date of delivery thereof to the purchaser. The City of New York will not be responsible for any change or loss which may occur in the condition of the buildings, or their appurtenances, between the time of the sale thereof and the time of delivering possession to the purchaser, after being properly vacated of all tenants. The sale and delivery to purchaser will be made as nearly together as the circumstance of vacating the structures of their tenants will permit.

All the material of the buildings, sheds, walks, structures and cellars of whatsoever nature, with their exterior and interior fixtures, appurtenances and foundations of all kinds, except the exterior walls of the buildings and their foundations and the sidewalks and curb in front of said buildings, extending within the described area shall be torn down and removed from the premises. None of the dirt, debris or waste resulting from demolition shall be allowed to remain on the premises, except old mortar or plaster only, which may be left, but not higher at any point than two feet below the curb opposite that point. The exterior walls and their foundations shall be taken down only to a plane whose elevation shall be the level of the curb in front of the building. Where there is no curb the elevation of the surrounding ground shall be considered curb level. All wells, cesspools, sinks, etc., existing on the property must be filled to the level of the surrounding ground with clean earth.

The purchaser at the sale shall also withdraw and remove all abandoned water taps and old service mains, and in place thereof cause to be inserted a brass plug in the main water pipe in the street, in compliance with the rules and regulations of the Department of Water Supply, Gas and Electricity, and furnish the Department of Finance with a certificate from the Department of Water Supply, Gas and Electricity that this has been performed.

The purchaser at the sale shall also remove all house sewer connections to the main sewer in the street, and the opening of the main sewer in street shall be properly closed in compliance with the directions of the Bureau of Sewers, Borough of The Bronx, and furnish the Department of Finance with a certificate from the Bureau of Sewers that the work has been properly performed.

The permit for all opening in the street to be obtained by and at the expense of the purchaser of the building.

Failure to remove said buildings, appurtenances or any part thereof within thirty days from the day of possession will work forfeiture of ownership of such buildings, appurtenances or portion as shall then be left standing, together with all moneys paid by said purchaser on account thereof at the time of the sale, and the bidder's assent to the above conditions being understood to be implied by the act of bidding, and The City of New York will, without notice to the purchaser, cause the same to be removed, and the costs and expense thereof charged against the security above mentioned.

The work of removal must be carried on in every respect in a thorough and workmanlike manner, and must be completed within thirty days from the day of possession, and the successful bidder will provide and furnish all materials of labor and machinery necessary thereto, and will place proper and sufficient guards and fences and warning signs by day and night for the prevention of accidents, and will indemnify and save harmless the City of New York, its officers, agents and servants, and each of them, against any and all suits and actions, claims and demands of every name and description brought against it, them or any of them, and against and from all damage and costs to which it, they or any of them be put by reason of injury to the person or property of another, resulting from negligence or carelessness in the performance of the work, or in guarding the same, or from any improper or defective materials or machinery, implements or appliances used in the removal of said buildings.

Where party walls are found to exist between buildings purchased by different bidders, the materials of said party walls shall be understood to be equally divided between the separate purchasers.

Party walls and fences, when existing against adjacent property not sold, shall not be taken down. All furrings, plaster, chimneys, projecting brick, etc., on the faces of such party walls are to be taken down and removed. The walls shall be made permanently self-supporting, beam-holes, etc., bricked up, and wall pointed and made to exclude wind and rain and present a clean exterior. The roofs of adjacent buildings shall be properly flashed and painted and made watertight where they have been disturbed by the operations of the contractor.

The Comptroller of The City of New York reserves the right on the day of sale to withdraw from sale any of the buildings, parts of buildings and machinery included therein, or to reject any and all bids; and it is further

Resolved, That, while the said sale is held under the supervision of the Commissioners of the Sinking Fund, the Comptroller is authorized to cause the sale to be advertised and to direct the sale thereof as financial officer of the City.

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance, Comptroller's Office, March 12, 1910.

m15,a1

CORPORATION SALE OF BUILDINGS AND APPURTENANCES THEREON ON CITY REAL ESTATE BY SEALED BIDS.

AT THE REQUEST OF THE COMMISSIONER OF PARKS for the Borough of The Bronx, public notice is hereby given that the Commissioners of the Sinking Fund, by virtue of the powers vested in them by law, will offer for sale by sealed bids all the buildings, parts of buildings, etc., now standing upon property owned by The City of New York, acquired by it for park purposes in the

Borough of The Bronx.

Being the buildings known as Parcels 17C, 17D, 27 and 34A, in the extension of the addi-

tion to Bronx Park, easterly side ("Bronx-dale"), as laid out on the map of July 1, 1905, in the Twenty-fourth Ward, all of which are more particularly described on a certain map on file in the office of the Collector of City Revenue, Room 141, No. 280 Broadway, Borough of Manhattan.

Pursuant to a resolution of the Commissioners of the Sinking Fund, adopted at a meeting held June 23, 1909, the sale by sealed bids of the above described buildings and appurtenances thereto will be held by direction of the Comptroller on

THURSDAY, MARCH 31, 1910,

at 11 a. m., in lots and parcels and in manner and form as follows:

Parcel No. 17C. One-story and attic frame building on Snuff Mill road, about 200 feet south of the Bronx and Pelham parkway.

Parcel No. 17D. Two-story frame house, with one-story extension, facing Snuff Mill road and situated about 30 feet east of Parcel No. 17C.

Parcel No. 27. Old frame barn in the rear of premises on the west side of Boston Post road and about 200 feet west of Thwaite's Hotel.

Parcel No. 34A. One-story stone house on Bear Swamp road, about 100 feet west of White Plains road, recently occupied by Mr. Watson.

The above buildings will be sold upon the usual terms and conditions as contained in other advertisements for the sale of old material in the City Record.

WM. A. PRENDERGAST, Comptroller,
City of New York, Department of Finance, Department of Finance, March 14, 1910. m15,31

NOTICES TO PROPERTY OWNERS.

NOTICE TO PROPERTY OWNERS.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of the City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS in the BOROUGH OF BROOKLYN:

TWENTY-NINTH AND THIRTIETH WARDS, SECTIONS 16 AND 17.

SEWER IN EIGHTEENTH AVENUE, from East Fourth street to the old New Utrecht town line, with OUTLET SEWER IN EAST THIRD STREET, between Eighteenth and Foster avenues, and BASIN IN EIGHTEENTH AVENUE, northeast and northwest corners of East Fifth street, and to a point on the south side of Eighteenth avenue opposite East Fifth street. Area of assessment: Both sides of East Third street, from Foster avenue to Eighteenth avenue; both sides of Eighteenth avenue (Franklin avenue), from Forty-seventh street to Ocean parkway; both sides of Washington avenue, from Gravesend avenue to East Third street; both sides of Lawrence avenue, from Forty-seventh street to a point about 380 feet west of Ocean parkway; both sides of Webster avenue, from Forty-seventh street to Ocean parkway; both sides of East Third and East Fourth streets, from Eighteenth avenue to Avenue F; both sides of East Second street, from Eighteenth avenue (Franklin avenue) to a point about 202 feet north of Avenue F; both sides of Gravesend avenue, from Washington avenue to Avenue F; both sides of West street, from Nineteenth avenue to Avenue F; both sides of Fifteenth avenue, from Forty-sixth to Forty-second street; both sides of Sixteenth avenue, from Forty-fifth street to Forty-third street; both sides of Forty-second, Forty-third and Forty-fourth streets, from West street to Fifteenth avenue; both sides of Forty-fifth street, from West street to a point about 289 feet northwest from Fifteenth avenue; both sides of Forty-sixth street, from Eighteenth avenue (Franklin avenue) to Seventeenth avenue; both sides of Avenue F, from West street to East Second street.

—that the above assessment was confirmed by the Board of Revision of Assessments on March 24, 1910, and entered March 24, 1910, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of entry of the assessment, interest will be collected thereon, as provided by section 1019 of the Greater New York Charter.

Said section provides, in part, "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment, to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment, from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides: "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

The above assessment is payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, in the Mechanics' Bank Building, Court and Montague streets, Borough of Brooklyn, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before May 24, 1910, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when such assessment became a lien to the date of payment.

WILLIAM A. PRENDERGAST, Comptroller,
City of New York, Department of Finance, Comptroller's Office, March 24, 1910. m26,a7

NOTICE TO PROPERTY OWNERS.

IN PURSUANCE OF SECTION 1005 OF THE Greater New York Charter, the Comptroller of the City of New York hereby gives public notice to all persons, owners of property, of the confirmation by the Supreme Court and the entering in the Bureau for the Collection of Assessments and Arrears of assessment for OPENING AND ACQUIRING TITLE to the following named street in the BOROUGH OF BROOKLYN:

FIRST WARD, SECTION 1.

REMSEN STREET—OPENING, from the westerly terminus of the street, as now used and improved to Furman street. Confirmed December 31, 1909, and February 17, 1910; entered March 23, 1910. Area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of Brooklyn, in the City of New York, which, taken together, are bounded and described as follows, viz.:

Bounded on the north by a line distant 100 feet northerly from and parallel with the northerly line of Remsen street, the said distance being measured at right angles to the line of Remsen street; on the east by a line midway between Henry street and Clinton street; on the south by a line distant 100 feet southerly from and parallel with the southerly line of Remsen street, the said distance being measured at right angles to the

line of Remsen street, and on the west by the easterly line of Furman street.

The above entitled assessment was entered on the day hereinafter given in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessment, interest will be collected thereon, as provided by section 1019 of the Greater New York Charter.

Said section provides, in part, "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment, to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment, from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides: "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

The above assessment is payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, in the Mechanics' Bank Building, Court and Montague streets, Borough of Brooklyn, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before May 23, 1910, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when such assessment became a lien to the date of payment.

WILLIAM A. PRENDERGAST, Comptroller,
City of New York, Department of Finance, Comptroller's Office, March 23, 1910. m25,a7

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, SECTION 3.

FORTY-EIGHTH STREET—CURBING AND FLAGGING, between Sixth and Seventh avenues. Area of assessment: Both sides of Forty-eighth street, between Sixth and Seventh avenues, Lots Nos. 9, 9½, 35 and 37 in Block 776, and Lots Nos. 1, 38 and 53 in Block 767.

FORTY-EIGHTH STREET—PAVING, between Sixth and Seventh avenues. Area of assessment: Both sides of Forty-eighth street, between Sixth and Seventh avenues, and to the extent of half the block at the intersecting avenues.

FIFTY-FIRST STREET—PAVING, between Sixth and Seventh avenues. Area of assessment: Both sides of Fifty-first street, from Sixth to Seventh avenue, and to the extent of half the block at the intersecting streets, including Lot No. 72 in Block 801.

FIFTY-FOURTH STREET—PAVING, between Sixth and Seventh avenues. Area of assessment: Both sides of Fifty-fourth street, from Sixth to Seventh avenue, and to the extent of half the block at the intersecting avenues.

EIGHTH WARD, SECTION 3, AND THIRTIETH WARD, SECTION 17.

FORTY-FIRST STREET—REGULATING, GRADING AND CURBING, between Sixth avenue and a point 320 feet, more or less, west of Ninth avenue, and LAYING CEMENT SIDEWALKS, between Sixth and New Utrecht avenues. Area of assessment: Both sides of Forty-first street, from Sixth avenue to a point 320 feet west of Ninth avenue, and to the extent of half the block at the intersecting streets, and both sides of Forty-first street, from a point about 300 feet west of Ninth avenue to New Utrecht avenue.

TWENTY-NINTH WARD, SECTION 15.

LINDEN AVENUE—PAVING, from New York avenue to East Thirty-fourth street. Area of assessment: Both sides of Linden avenue, from East Thirty-fourth street to a point 362 feet west of New York avenue, and to the extent of half the block at the intersecting streets.

NEW YORK AVENUE—PAVING, between Martense street and Clarkson avenue. Area of assessment: Both sides of New York avenue, between Martense street and Clarkson avenue, and to the extent of half the block at the intersecting streets.

TWENTY-NINTH WARD, SECTION 16.

DITMARS AVENUE AND EAST TWENTY-SECOND STREET—SEWER BASIN, at the southeast corner. Area of assessment: West side of East Twenty-second street, between Ditmars and Newkirk avenues, and south side of Ditmars avenue, from East Twenty-first street to East Twenty-second street.

EAST TWENTY-NINTH STREET—CURBING AND FLAGGING, between Avenue D and Newkirk avenue. Area of assessment: Both sides of East Twenty-ninth street, from Avenue D to Newkirk avenue.

EAST TWENTY-NINTH STREET—PAVING, between Avenue D and Newkirk avenue. Area of assessment: Both sides of East Twenty-ninth street, from Newkirk avenue to a point about 375 feet north of Avenue D, and to the extent of half the block at the intersecting streets.

THIRTIETH WARD, SECTION 17.

FORT HAMILTON AVENUE—SEWER, east side, between Forty-first and Forty-second streets. Area of assessment: East side of Fort Hamilton avenue, from Forty-first to Forty-second street.

FIFTY-NINTH STREET—SEWER, between Fourteenth and Fifteenth avenues. Area of assessment: Both sides of Fifty-ninth street, between Fourteenth and Fifteenth avenues.

THIRTIETH WARD, SECTION 18.

SIXTY-FIRST STREET—PAVING AND CURBING, between Fourth and Fifth avenues. Area of assessment: Both sides of Sixty-first street, from Fourth to Fifth avenue, and to the extent of half the block at the intersecting avenues.

EIGHTY-FIRST STREET—SEWER, between Fourth and Fifth avenues. Area of assessment: Both sides of Eighty-first street, between Fourth and Fifth avenues.

THIRTY-FIRST WARD, SECTION 21.

WEST TWENTY-THIRD STREET—PAVING, between Mermaid and Neptune avenues. Area of assessment: Both sides of West Twenty-third street, from Mermaid to Neptune avenue, and to the extent of half the block at the intersecting avenues.

—that the same were confirmed by the Board of Assessors on March 22, 1910, and entered March 22, 1910, in the Record of Titles of Assessments,

kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments, interest will be collected thereon, as provided by section 1019 of the Greater New York Charter.

Said section provides, in part, "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment, to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment, from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides: "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

The above assessments are payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, in the Mechanics' Bank Building, Court and Montague streets, Borough of Brooklyn, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before May 21, 1910, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when such assessments became liens to the date of payment.

WM. A. PRENDERGAST, Comptroller,
City of New York, Department of Finance, Comptroller's Office, March 22, 1910. m24,a6

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 MANHATTAN:

TWELFTH WARD, SECTION 6.

FIRST AVENUE—RESTORING ASPHALT PAVEMENT, east side, between One Hundred and One Hundred and First streets, known as No. 194 First avenue. Area of assessment: East side of First avenue, about 101 feet south of One Hundred and First street, known as Lot No. 4, in Block 1694.

The above assessment was certified to the Collector of Assessments and Arrears, 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.

—that the same was entered on March 17, 1910, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessment, interest will be collected thereon, as provided in section 1019 of said Greater New York Charter.

Said section provides, in part, "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment, to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment, from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides: "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

The above assessment is payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, Room H, No. 280 Broadway, Borough of Manhattan, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before May 16, 1910, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when the above assessments became liens to the date of payment.

WM. A. PRENDERGAST, Comptroller,
City of New York, Department of Finance, Comptroller's Office, March 17, 1910. m19,a1

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-FOURTH AND TWENTY-SIXTH WARDS, SECTION 5.

PROSPECT PLACE—PAVING, between Buffalo and Rockaway avenues. Area of assessment: Both sides of Prospect place, from Buffalo to Rockaway avenues, and to the extent of half the block at the intersecting avenues.

THIRTIETH WARD, SECTION 17.

EIGHTEENTH AVENUE—SEWER, between Forty-seventh street and the division line between the former Town of Flatbush and New Utrecht. Area of assessment: Both sides of Eighteenth avenue, from Forty-fifth to Forty-seventh street, and south side of Forty-sixth street, between Seventeenth and Eighteenth avenues.

THIRTIETH WARD, SECTION 18.

SECOND AVENUE—SEWER, between Eighty-eighth and Ninety-second streets. Area of assessment: Both sides of Second avenue, between Eighty-eighth and Ninety-second streets, and both sides of Eighty-ninth, Ninetieth and Ninety-first streets, from Second to Third avenue.

—that the same were confirmed by the Board of Revision of Assessments on March 17, 1910, and entered March 17, 1910, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments, interest will be collected thereon, as provided by section 1019 of the Greater New York Charter.

Said section provides, in part, "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment, to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment, from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides: "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

The above assessments are payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, in the Mechanics' Bank Building, Court and Montague streets, Borough of Brooklyn, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before May 16, 1910, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when such assessments became liens to the date of payment.

WM. A. PRENDERGAST, Comptroller,
City of New York, Department of Finance, Comptroller's Office, March 17, 1910. m19,a1

NOTICE TO PROPERTY OWNERS.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of the City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS in the BOROUGH OF QUEENS:

FIRST WARD.

HUNTER AVENUE—REGULATING, GRADING, CURBING, FLAGGING AND PAVING, from Jane street to Harris avenue. Area of assessment: Both sides of Hunter avenue, from Jane street to Harris avenue, and to the extent of half the block at the intersecting streets and avenue.

DITMARS AVENUE AND TWELFTH AVENUE—CONSTRUCTING RECEIVING BASIN at the southeast corner of intersection. Area of assessment: South side of Twelfth avenue (Theodore street), from Potter avenue to Ditmars avenue.

FOURTEENTH AVENUE—REGULATING, GRADING, CURBING, FLAGGING AND LAYING CROSSWALKS, from Vandewater avenue to Flushing avenue. Area of assessment: Both sides of Fourteenth avenue, from Vandewater avenue to Flushing avenue, and to the extent of half the block at the intersecting avenues.

THIRD WARD.

TWENTY-EIGHTH STREET—TWO TEMPORARY BASINS, between Fourteenth and Fifteenth avenues. Area of assessment: Both sides of Twenty-eighth street, from Fourteenth to Fifteenth avenue, and northwest side of Fifteenth avenue, between Twenty-seventh and Twenty-ninth streets.

FOURTH WARD.

FLEET STREET—CURBING AND FLAGGING, from Washington street to Twombly street (where not already done). Area of assessment: North side of Fleet street, from Beaver street to Washington street.

—that the same were confirmed by the Board of Assessors March 15, 1910, and entered March 15, 1910, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments, interest will be collected thereon, as provided in section 1019 of said Greater New York Charter.

Said section provides, in part, "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment, to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment, from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides: "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

The above assessments are payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, at the Hackett Building, No. 51 Jackson avenue, Long Island City, Borough of Queens, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before May 14, 1910, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when the above assessments became liens to the date of payment.

WM. A. PRENDERGAST, Comptroller,
City of New York, Department of Finance, Comptroller's Office, March 15, 1910. m17,30

NOTICE TO PROPERTY OWNERS.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of the City of New York hereby gives public notice to all persons, owners of property, affected by the following assessment for LOCAL IMPROVEMENTS in the BOROUGH OF MANHATTAN:

TWELFTH WARD, SECTION 7.

REPAIRING SIDEWALK ON south side of ONE HUNDRED AND FORTY-SEVENTH STREET and north side of ONE HUNDRED AND FORTY-SIXTH STREET, commencing about 100 feet east of Amsterdam avenue and running to 75 feet west of Convent avenue. Area of assessment: Southwest side of One Hundred and Forty-seventh street and northeast side of One Hundred and Forty-sixth street, from a point 100 feet east of Amsterdam avenue to a point 75 feet west of Convent avenue.

—that the same was confirmed by the Board of Assessors on March 15, 1910, and entered March 15, 1910, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessment, interest will be collected thereon, as provided in section 1019 of said Greater New York Charter.

Said section provides, in part, "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment, to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment, from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides: "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

The above assessment is payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, Room 16, 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 May 14, 1910, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when the above assessment became a lien to the date of payment.

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, March 15, 1910.

m17,30

NOTICE TO PROPERTY OWNERS.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of The City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS in the BOROUGH OF THE BRONX:

TWENTY-THIRD WARD, SECTION 9.
CLAY AVENUE—SEWER, between East One Hundred and Sixty-fifth street and East One Hundred and Sixty-fourth street. Area of assessment: Both sides of Clay avenue, from East One Hundred and Sixty-fifth street to East One Hundred and Sixty-fourth street.

TWENTY-FOURTH WARD, SECTION 12.
BAINBRIDGE AVENUE—SEWER, between Mosholu Parkway North and Woodlawn road. Area of assessment: Both sides of Bainbridge avenue, from Mosholu Parkway North to Woodlawn road, and both sides of Rochambeau avenue, from Bainbridge avenue to East Two Hundred and Sixty street.

DECATUR AVENUE—SEWER, between East One Hundred and Ninety-third street and Kingsbridge road. Area of assessment: Both sides of Decatur avenue, from East One Hundred and Ninety-third street to Kingsbridge road.

—that the same were confirmed by the Board of Assessors on March 15, 1910, and entered March 15, 1910, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments, interest will be collected thereon, as provided by section 1019 of the Greater New York Charter.

Said section provides that "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides: "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

The above assessments are payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, in the Municipal Building, corner of One Hundred and Seventy-seventh street and Third avenue, Borough of The Bronx, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before May 14, 1910, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when above assessments became liens to the date of payment.

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, March 15, 1910.

m17,30

CHANGE OF GRADE DAMAGE CREATION.

TWENTY-THIRD AND TWENTY-FOURTH WARDS.

PURSUANT TO THE PROVISIONS OF chapter 537 of the Laws of 1893, and the acts amendatory thereof and supplemental thereto, notice is hereby given that meetings of the Commissioners appointed under said acts will be held at the office of the Commission, Room 219, No. 280 Broadway (Stewart Building), Borough of Manhattan, New York City, on Mondays, Wednesdays and Fridays of each week, at 2 o'clock p. m., until further notice.

Dated New York City, July 27, 1909.

WILLIAM E. STILLINGS,
GEORGE C. NORTON,
LEWIS A. ABRAMS,
Commissioners.

LAMONT McLOUGHLIN, Clerk.

DEPARTMENT OF TAXES AND ASSESSMENTS.

THE CITY OF NEW YORK, DEPARTMENT OF TAXES AND ASSESSMENTS, MAIN OFFICE, BOROUGH OF MANHATTAN, HALL OF RECORDS, JANUARY 6, 1910.

NOTICE IS HEREBY GIVEN, AS REQUIRED BY THE Greater New York Charter, that the books called "The Annual Record of the Assessed Valuation of Real and Personal Estate of the Boroughs of Manhattan, The Bronx, Brooklyn, Queens and Richmond, comprising The City of New York, will be open for public inspection, examination and correction on the second Monday of January, and will remain open to and including

THURSDAY, MARCH 31, 1910,

During the time that the books are open for public inspection, application may be made by any person or corporation claiming to be aggrieved by the assessed valuation of real or personal estate to have the same corrected.

In the Borough of Manhattan, at the main office of the Department of Taxes and Assessments, No. 31 Chambers street, Hall of Records.

In the Borough of The Bronx, at the office of the Department, Municipal Building, One Hundred and Seventy-seventh street and Third avenue.

In the Borough of Brooklyn, at the office of the Department, Municipal Building.

In the Borough of Queens, at the office of the Department, Hackett Building, Jackson avenue and Fifth street, Long Island City.

In the Borough of Richmond, at the office of the Department, Borough Hall, St. George, Staten Island.

Applications for the reduction of real estate assessments must be in writing and should be upon blanks furnished by the Department.

Applications for the correction of the personal assessment of corporations must be filed at the main office in the Borough of Manhattan.

Applications in relation to the assessed valuation of personal estate must be made by the person assessed at the office of the Department in the Borough where such person resides, and in case of a non-resident carrying on business in The City of New York at the office of the Department in the Borough where such place of business is located, between the hours of 10 a. m. and 2 p. m., except on Saturday, when all applications must be made between 10 a. m. and 12 noon.

LAWSON PURDY, President;
JAMES H. TULLY,
CHARLES PUTZEL,
HUGH HASTINGS,
CHARLES J. MORMACK,
JOHN J. HALLERAN,
Commissioners.

m8,31

BOARD OF ESTIMATE AND APPORTIONMENT.

Public Notice.

COMMITTEE MEETING.

NOTICE IS HEREBY GIVEN THAT THE Transit Conference Committee of the Board of Estimate and Apportionment will hold a PUBLIC HEARING in the Council Chamber, Room 16, City Hall, Borough of Manhattan, on Monday, April 4, 1910, at 2:30 o'clock p. m., to hear all persons who desire to place before it suggestions for rapid transit routes or facilities, or criticisms of routes or plans already approved.

JOSEPH HAAG, Secretary.

m28,a4

Public Improvement Matters.

NOTICE IS HEREBY GIVEN THAT AT the meeting of the Board of Estimate and Apportionment held on March 11, 1910, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of laying out a street system for the area bounded by Morris Park avenue, Bronx Park avenue, Bronx Park East, and the Bronx, and of Pelham Parkway North, between Bronx Park East and Barker avenue, in the Borough of The Bronx, City of New York, more particularly shown upon a map or plan bearing the signature of the Secretary of the Board of Estimate and Apportionment, and dated August 19, 1909.

Resolved, That this Board consider the proposed change at a meeting of the Board to be held at the aforesaid time and place, to be published in the City Record for ten days continuously, Sundays and legal holidays excepted, prior to the 8th day of April, 1910.

Dated March 26, 1910.

JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.

Telephone, 2280 Worth.

m26,a6

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York so as to change the grade of Tenth avenue, from Seventy-eighth street to Eighty-fifth street, and of Seventy-ninth street, from Seventh avenue to Eleventh avenue, Borough of Brooklyn, and that a meeting of said Board will be held in the Old Council Chamber, City Hall, Borough of Manhattan, City of New York, on April 8, 1910, at 10:30 o'clock a. m., at which such proposed change will be considered by said Board; all of which is more particularly set forth and described in the following resolutions adopted by the Board on February 25, 1910, notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of section 442 of the Greater New York Charter, as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York by changing the grades of Seventy-ninth street, from Seventh avenue to Eleventh avenue, and of Tenth avenue, from Seventh avenue to Eleventh avenue, in the Borough of Brooklyn, City of New York, more particularly shown upon a map or plan bearing the signature of the Secretary of the Board of Estimate and Apportionment and dated November 29, 1909.

Resolved, That this Board consider the proposed change at a meeting of the Board to be held in the City Hall, Borough of Manhattan, City of New York, on the 8th day of April, 1910, at 10:30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board, to be held at the aforesaid time and place, to be published in the City Record for ten days continuously, Sundays and legal holidays excepted, prior to the 8th day of April, 1910.

Dated March 26, 1910.

JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.

Telephone, 2280 Worth.

m26,a6

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York so as to change the grade of Hegeman avenue, between Rockaway avenue and Osborn street; between Williams avenue and Louisiana avenue, and between Sheffield avenue and New Jersey avenue, Borough of Brooklyn, and that a meeting of said Board will be held in the Old Council Chamber, City Hall, Borough of Manhattan, City of New York, on April 8, 1910, at 10:30 o'clock a. m., at which such proposed change will be considered by said Board; all of which is more particularly set forth and described in the following resolutions adopted by the Board on February 25, 1910, notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of section 442 of the

Greater New York Charter as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York by changing the grades of Hegeman avenue, from New Jersey avenue to Sheffield avenue; from Williams avenue to Louisiana avenue, and from Osborn street to Rockaway avenue; of Pennsylvania avenue, from New Lots avenue to Tenth avenue, and of Thattford street, from Lot Avenue to Vienna avenue, in the Borough of Brooklyn, City of New York, more particularly shown upon a map or plan bearing the signature of the Commissioner of Public Works of the Borough of Brooklyn, and dated January 21, 1910.

Resolved, That this Board consider the proposed change at a meeting of the Board to be held in the City Hall, Borough of Manhattan, City of New York, on the 8th day of April, 1910, at 10:30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board, to be held at the aforesaid time and place, to be published in the City Record for ten days continuously, Sundays and legal holidays excepted, prior to the 8th day of April, 1910.

Dated March 26, 1910.

JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.

Telephone, 2280 Worth.

m26,a6

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York so as to change the grade of Bronx Park East, between Thwaites place and Pelham Parkway North, and of Pelham Parkway North, between Bronx Park East and Barker avenue, Borough of The Bronx, and that a meeting of said Board will be held in the Old Council Chamber, City Hall, Borough of Manhattan, City of New York, on April 8, 1910, at 10:30 o'clock a. m., at which such proposed change will be considered by said Board; all of which is more particularly set forth and described in the following resolutions adopted by the Board on February 25, 1910, notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of section 442 of the Greater New York Charter as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York by changing the grades of Bronx Park East, between Pelham Parkway North and Thwaites place, and of Pelham Parkway North, between Bronx Park East and Barker avenue, in the Borough of The Bronx, City of New York, more particularly shown upon a map or plan bearing the signature of the Secretary of the Board of Estimate and Apportionment, and dated August 19, 1909.

Resolved, That this Board consider the proposed change at a meeting of the Board to be held in the City Hall, Borough of Manhattan, City of New York, on the 8th day of April, 1910, at 10:30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board, to be held at the aforesaid time and place, to be published in the City Record for ten days continuously, Sundays and legal holidays excepted, prior to the 8th day of April, 1910.

Dated March 26, 1910.

JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.

Telephone, 2280 Worth.

m26,a6

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York so as to change the grades of Casanova street, between Randall avenue and Spofford avenue, Borough of The Bronx, and that a meeting of said Board will be held in the Old Council Chamber, City Hall, Borough of Manhattan, City of New York, on April 8, 1910, at 10:30 o'clock a. m., at which such proposed change will be considered by said Board, all of which is more particularly set forth and described in the following resolutions adopted by the Board on February 25, 1910, notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of section 442 of the Greater New York Charter as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York by changing the grades of Casanova street, between Randall avenue and Spofford avenue, in the Borough of The Bronx, City of New York, more particularly shown upon a map or plan bearing the signature of the Secretary of the Board of Estimate and Apportionment and dated November 29, 1909.

Resolved, That this Board consider the proposed change at a meeting of the Board to be held in the City Hall, Borough of Manhattan, City of New York, on the 8th day of April, 1910, at 10:30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board, to be held at the aforesaid time and place, to be published in the City Record for ten days continuously, Sundays and legal holidays excepted, prior to the 8th day of April, 1910.

Dated March 26, 1910.

JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.

Telephone, 2280 Worth.

m26,a6

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York so as to change the line of Newtown road, between Thirteenth avenue and Jackson avenue, and adjust the block dimensions within the territory bounded by Thirteenth avenue, Jamaica avenue, Nineteenth avenue, Broadway, Duane street, Jackson avenue, Eighteenth avenue and Broadway, Borough of Queens, and that a meeting of said Board will be held in the Old Council Chamber, City Hall, Borough of Manhattan, City of New York, on April 8, 1910, at 10:30 o'clock a. m., at which such proposed change will be considered by said Board, all of which is more particularly set forth and described in the following resolutions adopted by the Board on February 25, 1910, notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of section 442 of the Greater New York Charter as amended, deeming it for the public interest so to do, proposes to

change the map or plan of The City of New York by changing the lines of Newtown road, between Thirteenth avenue and Jackson avenue, and adjusting the block dimensions within the territory bounded by Thirteenth avenue, Jamaica avenue, Nineteenth avenue, Broadway, Duane street, Jackson avenue, Eighteenth avenue and Broadway, in the Borough of Queens, City of New York, more particularly shown upon a map or plan bearing the signature of the President of the Borough and dated July 15, 1908.

Resolved, That this Board consider the proposed change at a meeting of the Board, to be held in the City Hall, Borough of Manhattan, City of New York, on the 8th day of April, 1910, at 10:30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board, to be held at the aforesaid time and place, to be published in the City Record for ten days continuously, Sundays and legal holidays excepted, prior to the 8th day of April, 1910.

Dated March 26, 1910.

JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.

Telephone, 2280 Worth.

m26,a6

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York so as to lay out Jewett avenue, between Washington place and Richmond turnpike, Borough of Richmond, and that a meeting of said Board will be held in the old Council Chamber, City Hall, Borough of Manhattan, City of New York, on April 8, 1910, at 10:30 o'clock a. m., at which such proposed change will be considered by said Board, all of which is more particularly set forth and described in the following resolutions adopted by the Board on February 25, 1910, notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of section 442 of the Greater New York Charter as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York by laying out Jewett avenue, between Washington place and Richmond turnpike, in the Borough of Richmond, City of New York, more particularly shown upon a map or plan bearing the signature of the President of the Borough of Richmond, and dated December 11, 1909.

Resolved, That this Board consider the proposed change at a meeting of the Board to be held in the City Hall, Borough of Manhattan, City of New York, on the 8th day of April, 1910, at 10:30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board, to be held at the aforesaid time and place, to be published in the City Record for ten days continuously, Sundays and legal holidays excepted, prior to the 8th day of April, 1910.

Dated March 26, 1910.

JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.

Telephone, 2280 Worth.

m26,a6

NOTICE IS HEREBY GIVEN THAT AT the meeting of the Board of Estimate and Apportionment held on February 25, 1910, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of Hunterly place, between Herkimer street and Atlantic avenue, in the Borough of Brooklyn, City of New York; and

Whereas, The Board of Estimate and Apportionment is authorized and required, at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement, to fix and determine upon an area or areas of assessment for benefit for said proceeding.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 980 of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Bounded on the north by the southerly line of Herkimer street, on the east by a line distant 100 feet easterly from and parallel with the easterly line of Hunterly place, the said distance being measured at right angles to Hunterly place; on the south by the northerly line of Atlantic avenue, and on the west by a line distant 100 feet westerly from and parallel with the westerly line of Hunterly place, the said distance being measured at right angles to Hunterly place.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in the City of New York, Borough of Manhattan, in the City Hall, on the 8th day of April, 1910, at 10:30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record and the corporation newspapers for ten days prior to the 8th day of April, 1910.

Dated March 26, 1910.

JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.

Telephone, 2280 Worth.

m26,a6

NOTICE IS HEREBY GIVEN THAT AT the meeting of the Board of Estimate and Apportionment held on February 25, 1910, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of Beach avenue, from Gleason avenue to West Farms road, and of Taylor avenue, from Westchester avenue to West Farms road, in the Borough of The Bronx, City of New York; and

Whereas, The Board of Estimate and Apportionment is authorized and required at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement to fix and determine upon an area or areas of assessment for benefit for said proceeding.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 980 of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Beginning at a point on a line midway between Beach avenue and St. Lawrence avenue distant 100 feet southerly from the southerly line of Gleason avenue, and running thence northwardly along the said line midway between Beach avenue and St. Lawrence avenue to a point distant 100 feet southerly from the south-

erly line of Westchester avenue, the said distance being measured at right angles to Westchester avenue; thence eastwardly and parallel with Westchester avenue to the intersection with a line bisecting the angle formed by the intersection of the prolongations of the center lines of Beach avenue and St. Lawrence avenue, as these streets are laid out between Westchester avenue and Randolph avenue; thence northwardly along the said bisecting line to the intersection with a line bisecting the angle formed by the intersection of the prolongations of the center lines of Beach avenue and St. Lawrence avenue as these streets are laid out between Tremont avenue and Merrill street; thence northwardly along the said bisecting line to the intersection with the prolongation of a line midway between Beach avenue and St. Lawrence avenue as these streets are laid out between Mansion street and West Farms road; thence northwardly along the said line midway between Beach avenue and St. Lawrence avenue, and along the prolongations of the said line to the intersection with the southerly property line of the New York, New Haven and Hartford Railroad; thence eastwardly along the said property line to the intersection with the prolongation of a line midway between Thirtieth avenue and Taylor avenue as these streets are laid out between Guerlain street and West Farms road; thence southwardly along a line always midway between Thirtieth avenue and Taylor avenue, and along the prolongation of the said line to a point distant 100 feet southerly from the southerly line of Westchester avenue, the said distance being measured at right angles to Westchester avenue; thence westwardly and parallel with Westchester avenue to the intersection with a line midway between Taylor avenue and Beach avenue; thence southwardly along the said line midway between Taylor avenue and Beach avenue to a point distant 100 feet southerly from the southerly line of Gleason avenue to the intersection with the prolongation of a line midway between Taylor avenue and Beach avenue; thence westwardly and parallel with Gleason avenue to the point of place of beginning.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 8th day of April, 1910, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record for ten days prior to the 8th day of April, 1910.

Dated March 26, 1910.

JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

m26,a6

NOTICE IS HEREBY GIVEN THAT AT the meeting of the Board of Estimate and Apportionment held on February 25, 1910, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of Maure avenue, from Metropolitan Avenue to Liberty avenue, in the Borough of Queens, City of New York; and

Whereas, The Board of Estimate and Apportionment is authorized and required at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement to fix and determine upon an area or areas of assessment for benefit for said proceeding.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 980 of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Beginning at a point on the northeasterly property line of the Long Island Railroad distant 200 feet northerly from the prolongation of the southerly line of Hillside avenue, the said distance being measured at right angles to Hillside avenue, and running thence eastwardly and always distant 200 feet northerly from and parallel with the southerly line of Hillside avenue and the prolongation thereof to the intersection with the prolongation of a line midway between Maure avenue and Cottage street, as these streets are laid out between Metropolitan Avenue and Jamaica avenue; thence southwardly along the said line midway between Maure avenue and Cottage street and along the prolongations of the said line to a point distant 100 feet southerly from the southerly line of Jamaica avenue, the said distance being measured at right angles to Jamaica avenue; thence westwardly and parallel with the southerly line of Hillside avenue and the prolongation thereof to the intersection with the southerly line of Linwood street; thence southwestwardly in a straight line to a point on the southerly line of Atlantic avenue midway between Frost avenue and Atlantic avenue; thence southwardly along a line midway between Frost avenue and Atlantic avenue and along the prolongation of the said line to a point distant 180 feet southerly from the southerly line of Liberty avenue, the said distance being measured at right angles to Liberty avenue; thence westwardly and always distant 180 feet southerly from and parallel with the northerly line of Liberty avenue to the intersection with the prolongation of a line midway between South Wickes street and South Morris avenue, as these streets are laid out between Jerome avenue and Atlantic avenue, to the intersection with the southerly line of Atlantic avenue; thence northwardly in a straight line to a point on the southerly line of Wisner place where it is intersected by the prolongation of a line midway between North Wickes street and North Morris avenue, as these streets are laid out between Fulton place and Ridgewood avenue; thence northwardly along a line always midway between North Wickes street and North Morris avenue, and along the prolongations of the said line, to a point distant 100 feet northerly from the northerly line of Jamaica avenue, the said distance being measured at right angles to Jamaica avenue; thence eastwardly and parallel with Jamaica avenue to the intersection with the northeasterly property line of the Long Island Railroad; thence northwardly along the said property line to the point of place of beginning.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 8th day of April, 1910, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record for ten days prior to the 8th day of April, 1910.

Dated March 26, 1910.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

m26,a6

NOTICE IS HEREBY GIVEN THAT AT the meeting of the Board of Estimate and Apportionment held on February 25, 1910, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of amending the area of assessment in the proceeding authorized by the Board on April 5, 1907, for acquiring title to Pierce avenue, from Jackson avenue to the East River, Borough of Queens, City of New York.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Beginning at a point on the bulkhead line of the East River where it is intersected by the prolongation of a line midway between Washington avenue and Pierce avenue as these streets are laid out westwardly from Marion street, and running thence northwardly along the said bulkhead line to the intersection with a line passing through a point on the easterly line of Vernon avenue, midway between Graham avenue and Pierce avenue, and a point on the westerly line of Boulevard street, midway between Graham avenue and Pierce avenue; thence eastwardly along the line last described to the intersection with the prolongation of a line midway between Graham avenue and Pierce avenue, and along the prolongation of the said line to the intersection with the prolongation of a line midway between Grove street and Bliss street; thence southwardly along the said line midway between Grove street and Bliss street, and along the prolongation of the said line to a point distant 100 feet southerly from the southerly line of Jackson avenue, the said distance being measured at right angles to Jackson avenue; thence southwardly and always distant 100 feet southerly from and parallel with the southerly line of Jackson avenue to the intersection with a line midway between Madden street and Van Buren street; thence northwardly along the said line midway between Madden street and Van Buren street, and along the prolongation of the said line to the intersection with the prolongation of a line midway between Pierce avenue and Washington avenue as these streets are laid out easterly from Hopkins avenue; thence westwardly along the said line midway between Pierce avenue and Washington avenue, and along the prolongation of the said line to the intersection with the prolongation of a line midway between Pierce avenue and Washington avenue as these streets are laid out westerly from Marion street; thence westwardly along the said line midway between Pierce avenue and Washington avenue, and along the prolongation of the said line to the point of place of beginning.

Resolved, That this Board consider the proposed amended area of assessment at a meeting of the Board to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 8th day of April, 1910, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record for ten days prior to the 8th day of April, 1910.

Dated March 26, 1910.

JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

m26,a6

Franchise Matters.

PUBLIC NOTICE IS HEREBY GIVEN that at a meeting of the Board of Estimate and Apportionment, held February 18, 1910, the following petition was received:

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

The Union Railway Company of New York City states that it is a street surface railroad corporation organized and existing under the laws of the State of New York, and owns and operates by electricity a railroad in the Boroughs of Manhattan and The Bronx.

It hereby makes application to the Board for separate franchises or rights to construct, install, operate by electricity and maintain a double extension of its existing street surface road in the Borough of The Bronx, City of New York, running in or upon the streets, avenues and highways as follows:

First—Connecting with the road on Westchester avenue at the intersection of East One Hundred and Sixty-seventh street; thence southwardly in or upon said One Hundred and Sixty-seventh street to the intersection of East One Hundred and Sixty-ninth street; thence westerly in or upon East One Hundred and Sixty-ninth street to the intersection of Franklin avenue; thence southerly in or upon Franklin avenue to the intersection of East One Hundred and Sixty-eighth street; thence westerly in or upon East One Hundred and Sixty-eighth street to the intersection of Webster avenue; thence southerly in or upon Webster avenue to the intersection of East One Hundred and Sixty-seventh street; thence westerly in or upon East One Hundred and Sixty-seventh street and passing across the Grand Boulevard and Concourse, but below the level thereof, in the Transverse road to the intersection of Jerome avenue and Boscobel avenue, a total length of eleven thousand nine hundred (11,900) feet.

Second—Connecting with the road at the intersection of Third avenue and One Hundred and Sixty-first street; thence southerly in or upon St. Ann's avenue to the intersection thereof with the Southern boulevard, and connecting with the tracks thereon, a total length of seven thousand five hundred (7,500) feet.

Wherefore, the petitioner asks that public notice of this application and of the time and place when and where the same will be first considered be given, and that franchises or rights be granted in accordance with the provisions of the Greater New York Charter and the Railroad Law.

Dated February 9, 1910.

UNION RAILWAY COMPANY
OF NEW YORK CITY.

[SEAL.] By F. W. WHITRIDGE, Receiver.

State of New York, County of New York, ss.: Frederick W. Whitridge, being duly sworn, says: That he is the Receiver of the Union Railway Company of New York City, the petitioner herein; that he has read the foregoing petition and knows the contents thereof, and the same is true to his knowledge, except as to those matters which are therein stated on information and belief.

and as to such matters he verily believes it to be true.

F. W. WHITRIDGE,
Sworn to before me this 9th day of February, 1910.

[SEAL.] JAS. S. WILLIAMS,
Notary Public, New York County.

—and at the meeting of March 4, 1910, the following resolutions were adopted:

Resolved, That, in pursuance of law, this Board sets Friday, the 1st day of April, 1910, at 10.30 o'clock in the forenoon, and Room 16 in the City Hall, Borough of Manhattan, as the time and place when and where such petition shall be first considered, and a public hearing be had thereon, at which citizens shall be entitled to appear and be heard; and be it further

Resolved, That the Secretary is directed to cause such petition and these resolutions to be published for at least fourteen (14) days in two daily newspapers in The City of New York, to be designated by the Mayor, and for at least ten (10) days in the City Record immediately prior to such date of public hearing. The expense of such publication to be borne by the petitioner.

(New York "Press" and New York "Herald" designated.)

JOSEPH HAAG, Secretary.
New York, March 4, 1910.

m19,a1

ARMORY BOARD.

ARMORY BOARD, HALL OF RECORDS, CHAMBERS AND CENTRE STREETS.

SEALED BIDS OR ESTIMATES WILL BE received at the office of the Mayor, Chairman of the Armory Board, in The City of New York, until 2 p. m.,

MONDAY, APRIL 11, 1910.

ITEM NO. 1. FOR UTENSILS, MATERIALS AND SUPPLIES TO BE FURNISHED TO THE VARIOUS ARMORIES OF THE N. G. N. Y.

The amount of security required is fifty per cent. (50%) of the amount of bid, and a deposit of five per cent. (5%) of the amount of the bond to be deposited when handing in the bid; deposit, however, not to be inclosed with bid. Where the total fee bid is under One Thousand Dollars (\$1,000), the deposit must be two and one-half per cent. (2½%) of the amount of the bid.

The bids will be compared and the contracts awarded at a lump or aggregate sum for each article.

Bidders are requested to make their bids or estimates upon the blank form prepared by the Armory Board, a copy of which, with the proper envelope in which to inclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Council, can be obtained upon application at the office of the Armory Board, Suite 6, New Hall of Records (basement), Borough of Manhattan.

WILLIAM J. GAYNOR, Mayor;
WILLIAM A. PRENDERGAST,
Comptroller;

JOHN PURROY MITCHELL,
President, Board of Aldermen;

GEORGE MOORE SMITH,
Brigadier-General, Commanding
First Brigade;

JOHN G. EDDY,
Brigadier-General, Commanding
Second Brigade;

J. W. MILLER,
Commanding Officer, Naval
Armory;

LAWSON PURDY,
President, Department of Taxes
and Assessments;

The Armory Board.
The City of New York, March 23, 1910.

m23,a11

See General Instructions to Bidders on this page, last column, of the "City Record."

BOARD OF ASSESSORS.

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

Borough of The Bronx.

List 574, No. 1. Sewers and appurtenances in the Grand Boulevard and Concourse (both sides), between Belmont street and East One Hundred and Seventy-seventh street, and across the Grand Boulevard and Concourse on the south side of Belmont street.

List 696, No. 2. Regulating, grading, curbing, flagging, laying crosswalks, etc., Classon Point road, from Westchester avenue to the East River (Long Island Sound).

List 869, No. 3. Sewer in East One Hundred and Sixty-fifth street, between Jerome avenue and the east side of the Grand Boulevard and Concourse; in the Grand Boulevard and Concourse (west side) between East One Hundred and Sixty-fifth street and a point about 90 feet south of the center line of McClellan street, and in the east side, between East One Hundred and Sixty-fifth and East One Hundred and Sixty-sixth streets.

List 1092, No. 4. Drain in Parker avenue, commencing at the existing drain north of Lyon avenue and running to the existing drain south of Lyon avenue; Lyon avenue, from Parker avenue easterly to connect with the existing drain in Lyon avenue.

List 1100, No. 5. Sewers in East One Hundred and Seventy-third street, between Hoe and Bryant avenues, and in Bryant avenue, between East One Hundred and Seventy-third street and the summit south thereof.

Borough of Queens.

List 395, No. 6. Sewer in Webster avenue from the East River to William street; William street, from Webster avenue to Payntar avenue; Payntar avenue, from William street to Jackson avenue, and Jackson avenue, from Payntar avenue to the old Bowery Bay road.

List 436, No. 7. Regulating, grading, curbing and flagging Prospect street, from Jane street to Payntar avenue, First Ward, together with a list of awards for damages caused by a change of grade.

List 1048, No. 8. Regulating, grading, curbing, flagging and laying crosswalks in Eighteenth avenue, from Flushing avenue to Wilson avenue, First Ward.

List 1051, No. 9. Regulating, grading, curbing, flagging and paving with granite blocks Tenth avenue (Steinway avenue), from Winthrop avenue to Riker avenue, First Ward.

List 1072, No. 10. Regulating, grading, curbing, flagging and laying crosswalks, New York avenue, from South street to the village line, Fourth Ward.

List 1073, No. 11. Regulating, grading, curbing, flagging and laying crosswalks in Twelfth avenue, from Broadway to Newtown avenue, First Ward.

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

No. 1. Both sides of Grand Boulevard and Concourse, between One Hundred and Seventy-second street and Belmont street, including Lots Nos. 15, 20, 22, 29 and 33 of Block 2836; Lot No. 23 of Block 2837; Lots Nos. 21, 19, 24, 25, 26 and 28 of Block 2821.

No. 2. Both sides of Classon Point road, from Westchester avenue to the East River, and to the extent of half the block at the intersecting streets.

No. 3. North side of One Hundred and Sixty-fourth street, and both sides of One Hundred and Sixty-fifth street, between Jerome avenue and the Grand Boulevard and Concourse; north side of One Hundred and Sixty-fifth street, between Grand Boulevard and Concourse and Sheridan avenue; both sides of McClellan street, between Jerome avenue and Sheridan avenue; both sides of One Hundred and Sixty-sixth street, from Walton avenue to Sheridan avenue; east side of Jerome avenue; both sides of Cromwell River, Gerard and Walton avenues, between East One Hundred and Sixty-fourth street and East One Hundred and Sixty-seventh street; west side of Grand Boulevard and Concourse, between One Hundred and Sixty-fourth street and One Hundred and Sixty-seventh street; east side of Grand Boulevard and Concourse, between One Hundred and Sixty-fifth street and One Hundred and Sixty-seventh street; both sides of Carroll place, between East One Hundred and Sixty-fifth street and McClellan street.

No. 4. Northeast side of Parker avenue, between Westchester and Glebe avenues; both sides of Lyon avenue, between Parker and Green avenues.

No. 5. Both sides of One Hundred and Seventy-third street, between Hoe and Longfellow avenues; both sides of Vyse avenue, between One Hundred and Seventy-third and One Hundred and Seventy-fourth streets; both sides of Bryant avenue, between One Hundred and Seventy-second street and One Hundred and Seventy-fourth street.

No. 6. Both sides of Webster avenue, from East River to Jackson avenue; both sides of Rutledge street and Hamilton street, from Webster avenue to Pierce avenue; both sides of Hancock street, between Webster avenue and Graham avenue; both sides of the Boulevard, from a point about 212 feet south of Webster avenue to Pierce avenue; both sides of Sherman street and Marion street, from a point about 300 feet, more or less, north of Pierce avenue; both sides of Hopkins avenue, from Webster avenue to a point 400 feet, more or less, north of Pierce avenue; both sides of Van Alst avenue, between Beebe avenue and Graham avenue; both sides of Sunswick street and Ely avenue, between Payntar avenue and Graham avenue; both sides of William street, between Wilbur avenue and Graham avenue.

Council can be obtained upon application at the office of The Crescent, between Wilbur avenue and Pierce avenue; both sides of Prospect street, from Payntar avenue to Webster avenue; both sides of Radde street, between Payntar avenue and Pierce avenue; both sides of Academy street, from Wilbur avenue (an old road) to Pierce avenue; both sides of First avenue, between Payntar avenue and Washington avenue; both sides of Second, Third, Fourth and Fifth avenues, between Jackson avenue and Washington avenue; both sides of Sixth, Seventh, Eighth and Ninth avenues, from Jackson avenue to Pierce avenue; both sides of Tenth avenue, from Jackson avenue to Washington avenue; both sides of Eleventh and Twelfth avenues, from Jackson avenue to Pierce avenue; both sides of Thirteenth, Fourteenth and Fifteenth avenues, between Jackson avenue and Graham avenue; both sides of Nineteenth, Twentieth and Twenty-first avenues, between Jackson avenue and Grand avenue; both sides of old Bowery Bay road, between Jackson avenue and Grand avenue; both sides of Jamaica avenue, between Eighteenth avenue and Grand avenue; both sides of Second, Third and Fourth streets, from Jamaica avenue to the old Bowery Bay road; both sides of Broadway, from Nineteenth avenue to old Bowery Bay road; both sides of South Washington place, from Academy street to Jackson avenue; both sides of Jackson avenue, between Skillman avenue and Woodside avenue; both sides of Middleburg avenue, between Jackson avenue and Woodside avenue; both sides of Skillman avenue, between Jackson avenue and Lincoln avenue; both sides of Foster avenue, between Lowery street and Celtic avenue, and between Rawson street and Rapelle avenue; both sides of Thompson avenue, between Van Buren street and Gossman street; both sides of Nott avenue, between Madden and Laurel Hill streets; both sides of Hunneberg street, between Foster avenue and Skillman avenue; both sides of Rapelle avenue, between Foster avenue and Jackson avenue; both sides of School street, between Skillman avenue (as proposed) and Rapelle avenue; both sides of Van Dam street, Hill street, Rawson street, Moore street and Honeywell street, between Skillman avenue (as proposed) and Jackson avenue; both sides of Buckley street, Hulst street, Van Pelt street, Harold avenue, Bragaw street and Lowery street, between Foster avenue and Jackson avenue; both sides of Van Buren street, Madden street and Laurel Hill avenue, between Nott avenue and Jackson avenue; both sides of Locust street, Grove street, Bliss street, Carolyn street and Gossman street, between Thompson avenue and Jackson avenue; both sides of Heiser street and Fitting street, between Greenpoint avenue and Jackson avenue; both sides of Stone street, from Celtic avenue to Jackson avenue; both sides of Celtic avenue, between Greenpoint avenue and Middleburg street; both sides of Dickinson street, between Middleburg avenue and Jackson avenue; west side of Woodside avenue, from Middleburg avenue to Jackson avenue; both sides of Payntar from William street to Jackson avenue; both sides of Beebe avenue, from Van Alst avenue to Jackson avenue; both sides of Freeman avenue, from Van Alst avenue to Jackson avenue; both sides of Washington avenue, between Rutledge street and First avenue, and also between Fifth avenue and Jackson avenue; both sides of Pierce avenue, from Rutledge street to Radde street, and between Twelfth avenue and Jackson avenue, including the property known as the Sunnyside yard and the property of the Pennsylvania Railroad Company within the drainage area.

No. 7. Both sides of Prospect street, from Jane street to Payntar avenue, and to the extent of half the block at the intersecting streets.

No. 8. Both sides of Eighteenth avenue, from Flushing avenue to Wilson avenue, and to the extent of one-half the block at the intersecting streets, including Lot No. 69 of Block 250.

No. 9. Both sides of Tenth avenue, from Riker avenue to Winthrop avenue, and to the extent of one-half the block at the intersecting streets.

No. 10. Both sides of New York avenue, from South street to the village line, and to the extent of one-half the block at the intersecting streets.

No. 11. Both sides of Twelfth avenue, from Broadway to Newtown avenue, and to the extent of one-half the block at the intersecting streets.

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 April 26, 1910, at 11 a. m., at which time and place the said objections will be heard and testimony received in reference thereto.

JOS. P. HENNESSY,
W.M. C. ORMOND,
ANTONIO C. ASTARITA,
Board of Assessors.
THOMAS J. DEENAN, Secretary,
No. 320 Broadway, City of New York, Borough of Manhattan, March 24, 1910.
m24,a4

BROOKLYN DISCIPLINARY TRAINING SCHOOL.

PUBLIC NOTICE IS HEREBY GIVEN that a public auction sale of condemned City property will be held at the Brooklyn Disciplinary Training School for Boys, Eighteenth avenue and Fifty-seventh street, Brooklyn, on

WEDNESDAY, APRIL 6, 1910,
at 10 a. m.
Lot No. 1. Three 60-gallon oil tanks, galvanized iron.
Lot No. 2. Two sets soapstone tubs.
Lot No. 3. One bread mixer.
Lot No. 4. About 2½ tons scrap iron.
Lot No. 5. About 1½ tons old steam pipes and fittings.
Lot No. 6. One stocking knitting machine.
Lot No. 7. Five arc lamps.
Lot No. 8. One iron baker's oven.
Lot No. 9. One lot of cooking utensils.
Lot No. 10. One lot of brass hand instruments.
Lot No. 11. One gas tank (carbonic).
Lot No. 12. One lot of firing tools.
Lot No. 13. One lot of carpet.
Lot No. 14. Two clothes ringers.
Lot No. 15. One lot of fence wire.
Lot No. 16. One lot of galvanized iron buckets.
Lot No. 17. One lot of old fire hose.
Lot No. 18. Parts of school desks.
Lot No. 19. Two galvanized iron skylight frames.
Lot No. 20. Two pair of iron legs of sewing machines.
Lot No. 21. Lot of bed frames and springs.
Lot No. 22. Lot of china basins and pitchers.
All property can be seen at the school.
Terms strictly cash.
No checks accepted.
No goods warranted.
Goods must be removed before 4 o'clock in the afternoon of the day following the day of sale.
If the purchaser fails to remove the goods purchased before 4 o'clock in the afternoon of the day following the day of sale, he shall forfeit the ownership of the purchase money and the ownership of the said goods.
EPHRAIM BYK,
President, Board of Managers.
ARTHUR M. TAYLOR,
Secretary, Board of Managers.
m24,a6

BOROUGH OF BROOKLYN.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM 2, BOROUGH HALL, BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Brooklyn at the above office until 11 o'clock a. m. on

WEDNESDAY, APRIL 6, 1910,
Borough of Brooklyn.

No. 1. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWER IN FIFTEENTH AVENUE, BETWEEN EIGHTIETH AND EIGHTY-FOURTH STREETS, AND AN OUTLET SEWER IN FIFTEENTH AVENUE, BETWEEN EIGHTY-FOURTH AND EIGHTY-SIXTH STREETS, AND A TRIBUTARY SEWER IN EIGHTY-SECOND STREET, BETWEEN SEVENTEENTH AVENUE AND A POINT ABOUT 350 FEET WEST OF FIFTEENTH AVENUE, IN SEVENTEENTH AVENUE, BETWEEN EIGHTY-THIRD STREET AND EIGHTY-SECOND STREET, IN SIXTEENTH AVENUE, BETWEEN EIGHTY-THIRD AND EIGHTY-SECOND STREETS, AND IN EIGHTY-FIFTH STREET, BETWEEN SIXTEENTH AVENUE AND A POINT ABOUT 350 FEET WEST OF FIFTEENTH AVENUE.

The Engineer's preliminary estimate is as follows:
475 linear feet of 36-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$6.10..... \$2,897 50
260 linear feet of 30-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$4.75..... 1,235 00
260 linear feet of 24-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$2.75..... 715 00
305 linear feet of 18-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.80..... 549 00
900 linear feet of 15-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.70..... 1,530 00
2,915 linear feet of 12-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.60..... 4,664 00
3,900 linear feet of 6-inch house connection drain, laid complete, including all incidentals and appurtenances; per linear foot, \$2.50..... 9,750 00
50 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$60..... 3,000 00
2 sewer basins, complete, of either standard design, with iron pans or gratings, iron basin hoods and connecting culverts, including all incidentals and appurtenances; per basin, \$130..... 260 00
175 cubic yards of concrete cradle, laid in place, complete, including extra excavation, and all incidentals and appurtenances; per cubic yard, \$6..... 1,050 00
26,000 feet (B. M.) of foundation planking, laid in place, complete, including all incidentals and appurtenances; per thousand feet (B. M.), \$25..... 650 00
13,000 feet (B. M.) of pile capping, laid in place, complete, including all incidentals and appurtenances; per thousand feet (B. M.), \$25..... 325 00

4,800 linear feet of piles, driven in place, complete, including all incidentals and appurtenances; per linear foot, 25 cents..... 1,200 00
Total..... \$20,805 50

The time allowed for the completion of the work and full performance of the contract will be one hundred and seventy-five (175) working days.
The amount of security required will be Ten Thousand Dollars (\$10,000).

No. 2. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWER IN SEVENTY-FIRST STREET, BETWEEN THIRTEENTH AND FIFTEENTH AVENUES, AND OUTLET SEWERS IN FIFTEENTH AVENUE, BETWEEN SEVENTY-FIRST AND SEVENTY-SECOND STREETS, AND A TRIBUTARY SEWER IN FIFTEENTH AVENUE, BETWEEN SEVENTY-SECOND AND SEVENTY-FIRST STREETS.

The Engineer's preliminary estimate of the quantities is as follows:
135 linear feet of 15-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$2.40..... \$324 00
1,870 linear feet of 12-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.70..... 3,179 00
2,500 linear feet of 6-inch house connection drain, laid complete, including all incidentals and appurtenances; per linear foot, 75 cents..... 1,875 00
21 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$50..... 1,050 00
2 sewer basins, complete, of either standard design, with iron pans or gratings, iron basin hoods and connecting culverts, including all incidentals and appurtenances; per basin, \$135..... 270 00
3,000 feet (B. M.) of sheet piling and bracing, driven in place, complete, including all incidentals and appurtenances; per thousand feet (B. M.), \$18..... 54 00
Total..... \$6,752 00

The time allowed for the completion of the work and full performance of the contract will be eighty (80) working days.
The amount of security required will be Three Thousand Dollars (\$3,000).

No. 3. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWERS IN THIRTEENTH AVENUE, BETWEEN THIRTY-NINTH AND FORTY-FIRST STREETS; BETWEEN FORTY-FOURTH AND FORTY-FIFTH STREETS, AND BETWEEN FORTY-NINTH AND FIFTY-THIRD STREETS.

The Engineer's preliminary estimate of the quantities is as follows:
1,540 linear feet of 12-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.60..... \$2,464 00
1,585 linear feet of 6-inch house connection drain, laid complete, including all incidentals and appurtenances; per linear foot, 70 cents..... 1,109 50
20 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$50..... 1,000 00
2 sewer basins, complete, of either standard design, with iron pans or gratings, iron basin hoods and connecting culverts, including all incidentals and appurtenances; per basin, \$135..... 270 00
Total..... \$4,843 50

The time allowed for the completion of the work and full performance of the contract will be seventy-five (75) working days.
The amount of security required will be Twenty-two Hundred Dollars (\$2,200).

No. 4. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWER BASINS AT THE NORTHEAST AND NORTHWEST CORNERS OF TILDEN AND NOSTRAND AVENUES.

The Engineer's preliminary estimate of the quantity is as follows:
2 sewer basins, complete, of either standard design, with iron pans or gratings, iron basin hoods and connecting culverts, including all incidentals and appurtenances; per basin, \$175..... \$350 00

The time allowed for the completion of the work and full performance of the contract will be twenty (20) working days.
The amount of security required will be One Hundred and Seventy-five Dollars (\$175).

No. 5. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWER BASINS AT THE NORTHEAST AND NORTHWEST CORNERS OF EAST THIRD STREET AND FORT HAMILTON AVENUE, AND AN OUTLET SEWER ACROSS FORT HAMILTON AVENUE AT EAST THIRD STREET, AND IN FORT HAMILTON AVENUE SOUTH SIDE, BETWEEN EAST THIRD AND EAST FOURTH STREETS.

The Engineer's preliminary estimate of the quantities is as follows:
69 linear feet of 15-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$2.05..... \$141 45
246 linear feet of 18-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$2.50..... 615 00
2 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$45..... 90 00
2 sewer basins, complete, of either standard design, with iron pans or gratings, iron basin hoods and connecting culverts, including all incidentals and appurtenances; per basin, \$120..... 240 00
15,300 feet (B. M.) of sheet piling and bracing, driven in place, complete, including all incidentals and appurtenances; per thousand feet, board measure, \$18..... 270 00
Total..... \$1,356 45

The time allowed for the completion of the work and full performance of the contract will be forty (40) working days.

The amount of security required will be Six Hundred Dollars (\$600).
No. 6. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWER BASIN AT THE EASTERLY CORNER OF NINETY-FOURTH STREET AND GELSTON PLACE.

The Engineer's preliminary estimate of the quantities is as follows:
1 sewer basin, complete, of either standard design, with iron pans or gratings, iron basin hood and connecting culvert, including all incidentals and appurtenances; per basin, \$135..... \$135 00

The time allowed for the completion of the work and full performance of the contract will be ten (10) working days.
The amount of security required will be Seventy Dollars (\$70).

No. 7. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR THE CONSTRUCTION OF A SEWER BASIN AT THE SOUTHWEST CORNER OF SEELY STREET AND CONEY ISLAND AVENUE.

The Engineer's preliminary estimate of the quantities is as follows:
1 sewer basin, complete, of either standard design, with iron pans or gratings, iron basin hood and connecting culvert, including all incidentals and appurtenances, at \$138..... \$138 00

The time allowed for the completion of the work and full performance of the contract will be ten (10) working days.
The amount of security required will be Seventy Dollars (\$70).

The foregoing Engineer's preliminary estimate of the total cost for the completed work is to be taken as the 100 per cent. basis and test for bidding. Proposals shall each state a single percentage of such 100 per cent. (such as 95 per cent., 100 per cent. or 105 per cent.) for which all materials and work called for in the proposed contract and the notices to bidders are to be furnished to the City. Such percentage, as bid for this contract, shall apply to all unit items specified in the Engineer's preliminary estimate to an amount necessary to complete the work described in the contract.

Blank forms and further information may be obtained at the office of the Bureau of Sewers, Borough of Brooklyn, No. 215 Montague street.
ALFRED E. STEERS, President.
Dated March 22, 1910.
m23,a6

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM 2, BOROUGH HALL, BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Brooklyn at the above office until 11 o'clock a. m. on

WEDNESDAY, MARCH 30, 1910,
Borough of Brooklyn.

No. 1. FOR FURNISHING AND DELIVERING PORTLAND CEMENT AND LUMBER TO THE BUREAU OF SEWERS.

The time allowed for the completion of the work and full performance of the contract is until December 31, 1910.
The amount of security required is Five Hundred Dollars (\$500).

No. 2. FOR FURNISHING AND DELIVERING RUBBER BOOTS AND COATS TO THE BUREAU OF SEWERS.

The time allowed for the completion of the work and full performance of the contract is until December 31, 1910.
The amount of security required is Eleven Hundred Dollars (\$1,100).

No. 4. FOR FURNISHING AND DELIVERING MANHOLE HEADS AND COVERS, ETC., TO THE BUREAU OF SEWERS.

The time allowed for the completion of the work and full performance of the contract is until December 31, 1910.
The amount of security required is Seven Hundred and Fifty Dollars (\$750).

No. 5. FOR FURNISHING AND DELIVERING CHEMICAL SOAP, ETC., TO THE BUREAU OF SEWERS.

The time allowed for the completion of the work and full performance of the contract is until December 31, 1910.
The amount of security required is Three Hundred Dollars (\$300).

No. 6. FOR FURNISHING AND DELIVERING HARDWARE, TOOLS, ETC., TO THE BUREAU OF SEWERS.

The time allowed for the completion of the work and full performance of the contract is until December 31, 1910.
The amount of security required is Six Hundred Dollars (\$600).

No. 7. FOR FURNISHING AND DELIVERING OILS, GREASE, ETC., TO THE BUREAU OF SEWERS.

The time allowed for the completion of the work and full performance of the contract is until December 31, 1910.
The amount of security required is Three Hundred and Fifty Dollars (\$350).

No. 8. FOR FURNISHING AND DELIVERING BOILER AND ENGINE SUPPLIES TO THE BUREAU OF SEWERS.

The time allowed for the completion of the work and full performance of the contract is until December 31, 1910.
The amount of security required is Two Hundred and Fifty Dollars (\$250).

No. 9. FOR FURNISHING AND DELIVERING RUBBER HOSE TO THE BUREAU OF SEWERS.

The time allowed for the completion of the work and full performance of the contract is until December 31, 1910.
The amount of security required is One Thousand Dollars (\$1,000).

No. 10. FOR FURNISHING AND DELIVERING ENGINEERING AND DRAFTING SUPPLIES TO THE BUREAU OF SEWERS.

The time allowed for the completion of the work and full performance of the contract is until December 31, 1910.
The amount of security required is Seven Hundred Dollars (\$700).

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereinafter annexed, per pound, ton, dozen, gallon, yard or other unit of measure by which the bids will be tested. The bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Bureau of Sewers, the Borough of Brooklyn, No. 215 Montague street.
ALFRED E. STEERS, President.
Dated March 17, 1910.
m10,a6

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM 2, BOROUGH HALL, BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Brooklyn at the above office until 11 o'clock a. m. on

WEDNESDAY, MARCH 30, 1910,
Borough of Brooklyn.

No. 1. FOR FURNISHING AND DELIVERING 650 CUBIC YARDS OF BROKEN TRAP ROCK, AND 350 CUBIC YARDS OF TRAP ROCK SCREENINGS, TO BE DELIVERED AS FOLLOWS:

150 cubic yards stone and 50 cubic yards screenings, to Seventy-third street, First avenue to Second avenue.
500 cubic yards stone and 300 cubic yards screenings, to Second avenue, Sixty-fifth street to Shore road.

The time for the delivery of the articles, materials and supplies and the performance of the contract is on or before October 1, 1910.
The amount of security will be Seven Hundred Dollars (\$700).

No. 2. FOR FURNISHING AND DELIVERING 1,125 CUBIC YARDS OF BROKEN TRAP ROCK, AND 825 CUBIC YARDS OF TRAP ROCK SCREENINGS, TO BE DELIVERED AS FOLLOWS:

600 cubic yards stone and 300 cubic yards screenings, to Maple street, Flatbush avenue to Rogers avenue.
525 cubic yards screenings and 525 cubic yards stone, to Cortelyou road, Flatbush avenue to Coney Island avenue.

The time for the delivery of the articles, materials and supplies and the performance of the contract is on or before October 1, 1910.
The amount of security will be Thirteen Hundred Dollars (\$1,300).

No. 3. FOR FURNISHING AND DELIVERING 4,950 CUBIC YARDS OF BROKEN TRAP ROCK AND 2,069 CUBIC YARDS OF TRAP ROCK SCREENINGS, TO BE DELIVERED AS FOLLOWS:

2,222 cubic yards stone and 750 cubic yards screenings, to Cropsey avenue, Eighty-fifth avenue to Twenty-fifth avenue.
500 cubic yards stone and 400 cubic yards screenings, to Fifteenth avenue, Forty-second street to Seventy-ninth street.

1,833 cubic yards stone and 619 cubic yards screenings, to Kings highway, Twenty-second avenue to Ocean parkway, and Coney Island avenue to Ocean parkway.

400 cubic yards stone and 300 cubic yards screenings, to Avenue J, Eighty-sixth street to Ocean avenue.

The time for the delivery of the articles, materials and supplies and the performance of the contract is on or before October 1, 1910.
The amount of security will be Forty-seven Hundred Dollars (\$4,700).

No. 4. FOR FURNISHING AND DELIVERING 4,934 CUBIC YARDS OF BROKEN TRAP ROCK AND 3,646 CUBIC YARDS OF TRAP ROCK SCREENINGS, TO BE DELIVERED AS FOLLOWS:

534 cubic yards stone and 146 cubic yards screenings, to East Twenty-third street, Jerome avenue to Emmons avenue.

1,900 cubic yards stone and 1,500 cubic yards screenings, to Flatbush avenue, NostRAND avenue to Avenue N.

2,500 cubic yards stone and 2,000 cubic yards screenings, to Ocean avenue, Kings highway to Emmons avenue.

The time for the delivery of the articles, materials and supplies and the performance of the contract is on or before October 1, 1910.
The amount of security will be Fifty-seven Hundred Dollars (\$5,700).

No. 5. FOR FURNISHING AND DELIVERING 8,500 CUBIC YARDS OF PAVING SAND, TO BE DELIVERED AS FOLLOWS:

5,000 cubic yards to the Wallabout yard.
1,500 cubic yards to the North Eighth Street Yard, near Union avenue.

1,000 cubic yards to the Hopkinson Avenue Yard, near Marion street.

1,000 cubic yards to the DeKalb Avenue Yard, near Wyckoff avenue.

The time for the delivery of the articles, materials and supplies and the performance of the contract is on or before December 31, 1910.
The amount of security will be Twenty-three Hundred Dollars (\$2,300).

No. 6. FOR FURNISHING AND DELIVERING 8,000 CUBIC YARDS OF ASPHALT SAND, TO BE DELIVERED TO THE MUNICIPAL ASPHALT PLANT, AT SIXTH STREET AND GOWANUS CANAL.

The time for the delivery of the articles, materials and supplies and the performance of the contract is on or before December 31, 1910.
The amount of security will be Twenty-two Hundred Dollars (\$2,200).

No. 7. FOR FURNISHING AND DELIVERING 2,500 CUBIC YARDS OF BROKEN TRAP ROCK AND 2,500 CUBIC YARDS OF TRAP ROCK SCREENINGS, TO BE DELIVERED AS FOLLOWS:

1,500 cubic yards of stone to Sixty-seventh Street Yard, near Eighteenth avenue.

1,500 cubic yards of screenings to Sixty-seventh Street Yard, near Eighteenth avenue.

1,000 cubic yards of stone to Neck Road Yard, near Gravesend avenue.

1,000 cubic yards of screenings to Neck Road Yard, near Gravesend avenue.

The time for the delivery of the articles, materials and supplies and the performance of the contract is on or before October 1, 1910.
The amount of security will be Thirty-three Hundred Dollars (\$3,300).

No. 8. FOR REGULATING AND PAVING WITH GRANITE PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF MORGAN AVENUE FROM METROPOLITAN AVENUE TO BENNETT STREET, AND FROM BEADEL STREET TO MEER AVENUE, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the quantities is as follows:
8,798 square yards of granite pavement, with tar and gravel joints (one year's maintenance).
1,527 cubic yards of concrete, for pavement foundation.
3,249 square feet of new granite bridgestones.
The time allowed for the completion of the work and the full performance of the contract is sixty (60) working days.
The amount of security required will be Eleven Thousand Dollars (\$11,000).

No. 9. FOR REGULATING, GRADING, CURBING AND LAYING SIDEWALKS ON NEW LOTS ROAD OR AVENUE FROM BEADEL AVENUE TO ANDECKER AVE, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the quantities is as follows:
1,482 cubic yards of earth excavation.
9,340 cubic yards of earth filling, to be furnished.
3,470 linear feet of cement curb.
14,820 square feet of cement sidewalk.

The time allowed for the completion of the work and the full performance of the contract is eighty (80) working days.

The amount of security required will be Three Thousand Dollars (\$3,000).
No. 10. FOR CONSTRUCTING CEMENT SIDEWALKS ON BOTH SIDES OF EAST THIRTY SECOND STREET, BETWEEN CLARENDON ROAD AND NEWKIRK AVENUE, WHERE NOT ALREADY DONE, AND ON VARIOUS OTHER STREETS IN THE BOROUGH OF BROOKLYN.

The Engineer's estimate of the quantity is as follows:

14,710 square feet of cement sidewalk.
The time allowed for the construction of the sidewalks will be thirty (30) working days.

The amount of security required will be Seven Hundred Dollars (\$700).

No. 11. FOR CONSTRUCTING CEMENT SIDEWALKS ON BOTH SIDES OF ROGERS AVENUE, BETWEEN MONTGOMERY STREET AND MALBONE STREET, AND ON VARIOUS OTHER STREETS IN THE BOROUGH OF BROOKLYN.

The Engineer's estimate of the quantity is as follows:

11,570 square feet of cement sidewalk.

The time allowed for the construction of the sidewalks will be twenty-five (25) working days.

The amount of security required will be Six Hundred Dollars (\$600).

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per cubic yard, square yard, or other unit of measure, by which the bids will be tested.

The bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Bureau of Highways, Room No. 14, Municipal Building, the Borough of Brooklyn.

ALFRED E. STEERS, President.

Dated March 14, 1910.

See General Instructions to Bidders on the last page, last column, of the "City Record."

BOROUGH OF MANHATTAN.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF MANHATTAN, CITY HALL, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Manhattan, at the City Hall, Room 14, until 11 o'clock a. m. on

WEDNESDAY, APRIL 6, 1910.

No. 1. FOR FURNISHING AND DELIVERING 30,000 GALLONS OF NO. 4 PAVING CEMENT.

The time for the delivery of the material and the performance of the contract is until the 31st day of December, 1910.

The amount of security required will be Five Hundred Dollars (\$500).

No. 2. FOR FURNISHING AND DELIVERING ABOUT 700 BARRELS OF PORTLAND CEMENT.

The time for the delivery of the material and the performance of the contract is until the 31st day of December, 1910.

The amount of security required will be Three Hundred and Fifty Dollars (\$350).

No. 3. FOR FURNISHING AND DELIVERING 1,500 CUBIC YARDS OF WASHED GRAVEL.

The time for the delivery of the material and the performance of the contract is until the 31st day of December, 1910.

The amount of security required will be Nine Hundred Dollars (\$900).

No. 4. FOR FURNISHING AND DELIVERING 7,000 CUBIC YARDS OF SAND.

The time for the delivery of the material and the performance of the contract is until the 31st day of December, 1910.

The amount of security required will be Eight Hundred Dollars (\$800).

No. 5. FOR FURNISHING AND DELIVERING 75 CORDS OF PINE WOOD.

The time for the delivery of the material and the performance of the contract is until the 31st day of December, 1910.

The amount of security required will be Two Hundred and Fifty Dollars (\$250).

No. 6. FOR REPAIRING TOOLS AS PER LIST ATTACHED TO THE CONTRACT.

The time for the work to be done and the performance of the contract is until the 31st day of December, 1910.

The amount of security required will be Four Hundred Dollars (\$400).

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per foot, yard or other unit of measure, or article, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total.

Blank forms and specifications may be had at the office of the Commissioner of Public Works, Nos. 13 to 21 Park row, Bureau of Highways, Room 1607, Borough of Manhattan.

E. V. FROTHINGHAM, Commissioner of Public Works.

The City of New York, March 25, 1910.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF MANHATTAN, CITY HALL, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Manhattan, at the City Hall, Room 14, until 11 o'clock a. m. on

WEDNESDAY, MARCH 30, 1910.

FOR FURNISHING, DELIVERING, STORING AND TRIMMING FOR THE USE OF THE VARIOUS PUBLIC BUILDINGS, COURTS, ETC., IN THE BOROUGH OF MANHATTAN, TWELVE THOUSAND TWO HUNDRED AND FIFTY-FOUR (12,254) GROSS TONS (2,240 POUNDS TO A TON) OF ANTHRACITE COAL.

The time for the completion of the work and the full performance of the contract is by the 31st day of December, 1910.

The amount of security required is Twenty Thousand Dollars (\$20,000).

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per ton. The extensions must be made and footed up, as the bids will be read from the total and award made to the lowest bidder. The bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms and specifications can be obtained at the office of the Commissioner of Public Works (Auditor), Room 1807, No. 21 Park row, Borough of Manhattan.

EDGAR V. FROTHINGHAM, Commissioner.

The City of New York, March 19, 1910.

See General Instructions to Bidders on the last page, last column, of the "City Record."

BOROUGH OF RICHMOND.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF RICHMOND, BOROUGH HALL, ST. GEORGE, NEW BRIGHTON, NEW YORK CITY.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Richmond at the above office until 12 o'clock m. on

TUESDAY, APRIL 12, 1910.

Borough of Richmond.

No. 1. FOR FURNISHING AND DELIVERING 3,000 CUBIC YARDS OF SAND AND GRAVEL.

The time for the completion of the work and the full performance of the contract is until July 30, 1910.

The amount of security required is Two Hundred Dollars (\$200).

No. 2. FOR FURNISHING AND DELIVERING 30,000 GALLONS OF LIQUID ROAD OIL, WITH ASPHALT AS BASE.

The time for the completion of the work and the full performance of the contract is until July 30, 1910.

The amount of security required is Nine Hundred Dollars (\$900).

No. 3. FOR FURNISHING AND DELIVERING 30,000 GALLONS OF BITUMINOUS ROAD SURFACING MATERIAL, WITH TAR AS A BASE.

The time for the completion of the work and the full performance of the contract is until July 30, 1910.

The amount of security required is Nine Hundred Dollars (\$900).

No. 4. FOR FURNISHING AND DELIVERING 41,000 GALLONS OF BITUMINOUS ROAD SURFACING MATERIAL (BINDER).

The time for the completion of the work and the full performance of the contract is until July 30, 1910.

The amount of security required is One Thousand Six Hundred and Forty Dollars (\$1,640).

No. 5. FOR FURNISHING AND DELIVERING 45,000 GALLONS OF MACADAM ROAD BINDER, WITH ASPHALT AS BASE.

The time for the completion of the work and the full performance of the contract is until July 30, 1910.

The amount of security required is One Thousand Three Hundred and Fifty Dollars (\$1,350).

The contracts must be bid for separately, and the bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

Bidders are requested to make their bids or estimates upon the blank form prepared by the President, a copy of which, with the proper envelope in which to inclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor at the office of the said President.

The plans and drawings may be seen and other information obtained at the office of the Commissioner of Public Works of the Borough of Richmond, Borough Hall, New Brighton, Borough of Richmond.

GEORGE CROMWELL, President.

The City of New York, March 28, 1910.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF RICHMOND, BOROUGH HALL, ST. GEORGE, NEW BRIGHTON, NEW YORK CITY.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Richmond at the above office until 12 o'clock m. on

TUESDAY, APRIL 12, 1910.

Borough of Richmond.

No. 1. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR REGulating AND REPAIRING WITH ASPHALT BLOCK PAVEMENT ON A CONCRETE FOUNDATION THE GUTTERS OF ST. PAULS AVENUE FROM EACH STREET TO VAN DUZER STREET; HANNAH STREET FROM ST. PAULS AVENUE TO VAN DUZER STREET; CATLIN AVENUE FROM CEBRA AVENUE TO POMMER AVENUE; AND TYSEN STREET FROM RICHMOND TERRACE TO FOURTH STREET TOGETHER WITH ALL WORK INCIDENTAL THERE TO.

The Engineer's estimate of the quantity and quality of the material, and the nature and extent, as near as possible, of the work required, is as follows:

4,550 square yards of asphalt block pavement, two (2) inches thick, with five (5) years' maintenance.

1,080 cubic yards of concrete foundation, including mortar bed.

2,150 linear feet of new four (4) by sixteen (16) inch bluestone curbstone, furnished and set.

7,350 linear feet of old bluestone curbstone, redressed, rejoined and reset.

7,000 square feet of old sidewalk relaid.

1 cubic yard of brickwork.

20 square feet of new four (4) inch flagstone, in place.

160 linear feet of roof leader outlets, relaid.

20 square feet of old flagstone, recut and reset.

10 square feet of new four (4) inch bluestone dripstone, furnished and set.

The time for the completion of the work and the full performance of the contracts is forty (40) days.

The amount of security required is Six Thousand Dollars (\$6,000).

The contracts must be bid for separately, and the bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

Bidders are requested to make their bids or estimates upon the blank form prepared by the President, a copy of which, with the proper envelope in which to inclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor at the office of the said President.

The plans and drawings may be seen and other information obtained at the office of the Commissioner of Public Works of the Borough of Richmond, Borough Hall, New Brighton, Borough of Richmond.

GEORGE CROMWELL, President.

The City of New York, March 19, 1910.

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF STREET CLEANING.

MAIN OFFICE OF THE DEPARTMENT OF STREET CLEANING, ROOM 1403, NOS. 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

PUBLIC NOTICE.

SALE OF UNUSED PROPERTY, BOROUGH OF BROOKLYN.

NOTICE IS HEREBY GIVEN THAT, pursuant to section 541 of the Greater New York Charter, I will, on

WEDNESDAY, APRIL 13, 1910,

at 10 a. m. at Stable A of the Department of Street Cleaning, at Flushing and Kent avenues, Borough of Brooklyn, sell at public auction the following unused property of the Department of Street Cleaning:

1 lot of old harness, consisting of 215 cart breechings, 177 cart bridles, 188 cart lines, 12 single truck bridles, 37 truck traces, 58 Boston backers, 61 cart bridle fronts, 72 leather halters, 377 cart hames, 202 cart saddles, 131 hame straps, 4 truck saddles, 10 sore back saddles, 2 Dutch collars, 21 truck breechings, 26 cart traces, 13 cart bridle fronts, 65 truck lines, more or less.

1 lot of old harness, consisting of 17 sets of double truck harness, 20 sets light driving harness, 3 sets single truck harness, more or less.

372 old horse collars, more or less.

1 lot consisting of 543 canvas cart covers, 491 canvas quarter blankets, 8 rubber horse covers, 10 rubber dash aprons, 133 canvas truck covers, 218 canvas feed bags, 10 summer sheets, more or less.

1,000 feet old garden hose, more or less.

4 old office clocks, more or less.

10 old single and double pulley blocks, more or less.

10 old carriage lap robes, more or less.

243 pounds old automobile tires, bicycle tires and tubes, more or less.

1 old desk chair, more or less.

118 pounds old rope, more or less.

1 lot consisting of 12 old bicycle rims, 3 bicycle frames, more or less.

5 old brass nozzles, more or less.

2 old platform scales, more or less.

1 old counter scales, more or less.

6 old fire extinguishers, more or less.

17½ pounds old brass, more or less.

3 old garbage trucks, more or less.

60,000 pounds old iron, more or less.

125 old steel cart bodies, more or less.

1 old covered express wagon, more or less.

15 old "Austin" sweeping machines, more or less.

TERMS OF SALE.

On all of the property a deposit of 75 per cent. of the purchase price will be required on the day of the sale. All the articles sold are to be removed within ten (10) days, or, in default thereof, the said property shall be forfeited to the City of New York as liquidated damages.

WM. H. EDWARDS, Commissioner.

Dated March 28, 1910.

See General Instructions to Bidders on the last page, last column, of the "City Record."

MAIN OFFICE OF THE DEPARTMENT OF STREET CLEANING, ROOM 1403, NOS. 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Street Cleaning at the above office until 12 o'clock m. on

FRIDAY, APRIL 8, 1910.

Boroughs of Manhattan, The Bronx and Brooklyn.

CONTRACT FOR FURNISHING AND DELIVERING BICYCLE SUPPLIES AND SUPPLIES.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before sixty (60) days.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per horse, per pound, per hundred pounds, per dozen, gallon, yard or other unit of measure, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total for each class, and awards made to the lowest bidder on each class.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Department of Street Cleaning, the Borough of Manhattan, Nos. 13 to 21 Park row.

WM. H. EDWARDS, Commissioner.

Dated March 26, 1910.

See General Instructions to Bidders on the last page, last column, of the "City Record."

BOARD OF WATER SUPPLY.

CONTRACT NO. 74.

SEALED BIDS WILL BE RECEIVED BY the Board of Water Supply, at Room 910, No. 299 Broadway, New York, until 11 a. m. on

FRIDAY, APRIL 15, 1910.

for Contract No. 74, for the construction of a field office building and heretofore division and section engineers in the White Plains division of the Catskill aqueduct. The site of the work is about one-half mile east of Elmsford station on the Putnam division of the New York Central and Hudson River Railroad, in the town of Greenburg, Westchester County, New York.

Further information is given in the information for Bidders, forming part of the contract. At the above place and time bids will be received and read. The award of the contract, if awarded, will be made by the Board as soon thereafter as practicable. The Board reserves the right to reject any and all bids.

A bond in the sum of Two Thousand Dollars (\$2,000) to be required for the faithful performance of the contract.

No bid will be received and deposited unless accompanied by a certified check upon a National or State bank, drawn to the order of the Commissioner of the City of New York, in the amount of three hundred dollars (\$300).

The time allowed for the construction of the work is twenty (20) weeks from the date of notice by the Board to begin work.

Plans and specifications for Bidders, forms of proposal and contract, and other information, can be obtained at the above address, upon application.

or by mail, by depositing the sum of ten dollars (\$10) in currency, or check drawn to the order of the Board of Water Supply for each pamphlet. This deposit will be refunded upon the return of the pamphlets in acceptable condition within thirty days from the date on which bids are to be opened.

JOHN A. BENDEL, President;
CHARLES N. CHADWICK,
CHARLES A. SHAW,
Commissioners of the Board of Water Supply.

Note—See General Instructions to Bidders on last page, last column, of the City Record so far as applicable hereto and not otherwise provided for.

m29,a15

DEPARTMENT OF PUBLIC CHARITIES.

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

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Department of Public Charities at the above office until 2.30 o'clock p. m. on

MONDAY, APRIL 11, 1910.

FOR FURNISHING AND DELIVERING SUPPLIES FOR BUREAU OF DISINFECTANTS.

The time for the performance of the contract is during the year 1910.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price per pound, dozen, gallon, etc., by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total and awards made to the lowest bidder on each line or item, as stated in the specifications.

Blank forms and further information may be obtained at the office of the General Drug Department, Bellevue Hospital Grounds, East Twenty-sixth street, Borough of Manhattan.

MICHAEL J. DRUMMOND, Commissioner.

The City of New York, March 29, 1910.

See General Instructions to Bidders on the last page, last column, of the "City Record."

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

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Department of Public Charities at the above office until 2.30 o'clock p. m. on

WEDNESDAY, MARCH 30, 1910.

No. 1. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR OVERHAULING THE GARBAGE CREMATORY AT THE NEW YORK CITY HOME FOR THE AGED AND INFIRM, BLACKWELL'S ISLAND, THE CITY OF NEW YORK.

No. 2. FOR PROVIDING ALL THE LABOR AND MATERIALS REQUIRED FOR REMOVING THE PRESENT REFRIGERATOR AND FURNISHING AND INSTALLING TWO SPECIAL REFRIGERATORS AT THE NEW YORK CITY HOME FOR THE AGED AND INFIRM, BLACKWELL'S ISLAND, THE CITY OF NEW YORK.

The time allowed for the completion of the work and full performance of each contract is: Fifteen (15) consecutive working days on Contract No. 1, and Thirty (30) consecutive working days on Contract No. 2.

The security required will be: Six Hundred Dollars (\$600) on Contract No. 1, and One Thousand Dollars (\$1,000) on Contract No. 2.

The bidder will state the price for each contract described and specified, as each contract is entire and for a complete job.

Blank forms and further information may be obtained at the office of the Supervising Engineer of the Department, Foot of East Twenty-sixth street, The City of New York, where plans and specifications may be seen.

MICHAEL J. DRUMMOND, Commissioner.

Dated March 17, 1910.

See General Instructions to Bidders on the last page, last column, of the "City Record."

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

See General Instructions to Bidders on the last page, last column, of the "City Record."

benefit and advantage of the said streets or avenues so to be opened and extended, to the respective owners, lessees, parties and persons respectively entitled to or interested in the respective lands, tenements, hereditaments and premises situated within the area of assessment adopted by the Board of Estimate and Apportionment and not required for the purpose of opening and extending the same but benefited thereby, the said area of assessment being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order thereto attached, filed herein in the office of the Clerk of the County of New York on the 10th day of March, 1910, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4 of the Greater New York Charter as amended, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening and extending the said streets or avenues and affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate, at our office, ninth floor, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, with such affidavit or other proof as the owners or claimants may desire, within ten days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 12th day of April, 1910, at 2 o'clock in the afternoon of that day, to hear the said parties and persons in relation thereto; and at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto and examine the proofs of such claimants or claimants, or such additional proofs and allegations as may then be offered by such owner, or on behalf of The City of New York.

Dated Borough of Manhattan, City of New York, March 30, 1910.
EDWARD D. DOWLING,
WM. KEARNEY,
ED. J. CONNELL,
Commissioners.
JOEL J. SQUIER, Clerk. m30,a9

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of EAST ONE HUNDRED AND SEVENTY-FOURTH STREET (although not yet named by proper authority), between West Farms road and Bronx River avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN THAT BY an order of the Supreme Court of the State of New York, First Department, bearing date the 21st day of March, 1910, and duly entered and filed in the office of the Clerk of the County of New York on the 22d day of March, 1910, Louis F. Haffen, Francis P. Kenney and E. Mortimer Boyle, Esqs., were appointed Commissioners of Estimate in the above-entitled proceeding; that in and by the said order Louis F. Haffen, Esq., was appointed the Commissioner of Assessment.

Notice is further given that, pursuant to the statute in such case made and provided, the said Louis F. Haffen, Francis P. Kenney and E. Mortimer Boyle, Esqs., will attend at a Special Term of said Court, to be held at Part II, thereof, at the County Court House in the Borough of Manhattan, City of New York, on the 7th day of April, 1910, at the opening of the Court on that day, for the purpose of being examined under oath by the Corporation Counsel, or any other person having any interest in the said proceeding, as to their qualifications to act as such Commissioners.

Dated New York, March 28, 1910.
ARCHIBALD R. WATSON,
Corporation Counsel,
Hall of Records, Borough of Manhattan, City of New York. m28,a7

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of the PUBLIC PLACE at the intersection of Moshulu avenue and Broadway, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN THAT BY an order of the Supreme Court of the State of New York, First Department, bearing date the 21st day of March, 1910, and duly entered and filed in the office of the Clerk of the County of New York on the 22d day of March, 1910, Frank A. Spencer, Jr., Alexander McDonald and Edward V. Handy, Esqs., were appointed Commissioners of Estimate in the above-entitled proceeding; and that in and by said order Frank A. Spencer, Jr., was appointed the Commissioner of Assessment.

Notice is further given that pursuant to the statute in such case made and provided, the said Frank A. Spencer, Jr., Alexander McDonald and Edward V. Handy, Esqs., will attend at a Special Term of said Court, to be held at Part II, thereof, in the County Court House, in the Borough of Manhattan, City of New York, on the 7th day of April, 1910, at the opening of the Court on that day, for the purpose of being examined under oath by the Corporation Counsel or any other person having any interest in said proceeding, as to their qualifications to act as such Commissioners.

Dated New York, March 28, 1910.
ARCHIBALD R. WATSON,
Corporation Counsel,
Hall of Records, Borough of Manhattan, City of New York. m28,a7

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 GROTE STREET (although not yet named by proper authority) from East One Hundred and Eighty-second street to Southern boulevard, as the same has been heretofore laid out and designated as a first-class street or road, in the Twenty-fourth Ward, City of New York.

In re applications for damages by reason of the discontinuance, abandonment and closing in front thereof of former KINGSBRIDGE

ROAD, from Crotona avenue to Prospect avenue, and from Prospect avenue to Southern boulevard, in the Twenty-fourth Ward, Borough of The Bronx, The City of New York.

NOTICE IS HEREBY GIVEN THAT THE supplemental and additional bill of costs, charges and expenses incurred by reason of the proceedings in the above entitled matter, will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part I., to be held at the County Court House, in the Borough of Manhattan, in The City of New York, on the 5th day of April, 1910, at 10.30 o'clock in 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 the Greater New York Charter as amended by chapter 466 of the Laws of 1901.

Dated Borough of Manhattan, New York, March 23, 1910.
FRANK D. ARTHUR,
RODERICK J. KENNEDY,
HENRY H. SHERMAN,
Commissioners.
JOEL J. SQUIER, Clerk. m23,a2

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of THE UNNAMED STREET located south of Bosobel place, and extending from Undercliff avenue to Aqueduct avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN THAT BY an order of the Supreme Court of the State of New York, First Department, bearing date the 16th day of March, 1910, and duly entered and filed in the office of the Clerk of the County of New York on the 17th day of March, 1910, John J. Hynes, Thomas Kiernan and George V. Mullin, Esqs., were appointed Commissioners of Estimate in the above-entitled proceeding; and that in and by the said order John J. Hynes, Esq., was appointed the Commissioner of Assessment.

Notice is further given that, pursuant to the statute in such case made and provided, the said John J. Hynes, Thomas Kiernan and George V. Mullin, Esqs., will attend at a Special Term of the said Court, to be held at Part II, thereof, at the County Court House in the Borough of Manhattan, City of New York, on the 30th day of March, 1910, at the opening of the Court on that day, for the purpose of being examined under oath by the Corporation Counsel, or any other person having any interest in the said proceeding, as to their qualifications to act as such Commissioners.

Dated New York, March 18, 1910.
ARCHIBALD R. WATSON,
Corporation Counsel,
Hall of Records, Borough of Manhattan, City of New York. m19,j1

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, tenements and hereditaments required for the opening and extending of that portion of NORTH AVENUE (although not yet named by proper authority) not heretofore acquired, and located between a line about 760 feet north of West One Hundred and Eighty-first street and Fort Washington avenue, in the Twelfth Ward, Borough of Manhattan, City of New York, shown on plan approved by the Board of Estimate and Apportionment on December 11, 1903.

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 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 file their said objections, in writing, duly verified, with them at their office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 8th day of April, 1910, and that we, the said Commissioners, will hear parties to objecting, and for that purpose will be in attendance at our said office on the 11th day of April, 1910, at 3 o'clock p. m.

Second—That the abstracts of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by us in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said City, there to remain until the 11th day of April, 1910.

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 Manhattan, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Beginning at a point of intersection on a line parallel to and distant 100 feet south of the southerly line of West One Hundred and Seventy-seventh street with a line parallel to and distant 100 feet easterly from the easterly side of Fort Washington avenue; running thence northerly along said parallel line to its intersection with a line drawn at right angles to the easterly side of Fort Washington avenue, and through a point which is 1,000 feet northerly from the intersection of the westerly side of Northern avenue with the westerly side of Fort Washington avenue, said distance being measured along said westerly side of Fort Washington avenue; thence westerly along said line at right angles to Fort Washington avenue to its intersection with a line parallel to and distant 100 feet westerly from the westerly line of Fort Washington avenue; thence southerly along said parallel line to a distance of 100 feet from the southerly side of West One Hundred and Eighty-first street; thence easterly along said parallel line to its intersection with a

line parallel to and distant 100 feet westerly from the westerly side of Buena Vista avenue; thence southerly along said last mentioned parallel line to its intersection with the westerly prolongation of a line parallel to and distant 100 feet southerly from the southerly side of West One Hundred and Seventy-seventh street; thence easterly along said parallel line to the place of beginning.

Fourth—That, provided there be no objections filed to either of said abstracts, our final report herein will be presented for confirmation to the Supreme Court of the State of New York, 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 26th day of May, 1910, at the opening of the Court on that day.

Fifth—In case, however, objections are filed to any of said abstracts of estimate and assessment, the notice of motion to confirm our final report herein will stand adjourned to the date to be hereafter specified, and of which notice will be given to all those who have theretofore appeared in this proceeding, as well as by publication in the City Record, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Manhattan, New York, February 24, 1910.
CHARLES W. DAYTON, JR.,
SAM'L SANDERS,
Commissioners. m19,a6

FIRST DEPARTMENT.

In the matter of the application of The City of New York, acting by and through the Commissioner of Docks, relative to acquiring right and title to and possession of all the wharfage rights, terms, easements, emoluments and privileges not now owned by The City of New York appurtenant to all that certain bulkhead, wharf or dock property situate on the southerly side of South street, in the Borough of Manhattan, City of New York, pursuant to the easterly side of PIER (OLD) 52, EAST RIVER, and extending easterly to the westerly side of PIER (OLD) 53, EAST RIVER, pursuant to the plan heretofore adopted by the Board of Docks and approved by the Commissioners of the Sinking Fund, as altered and amended by the Commissioner of Docks and approved by the Commissioners of the Sinking Fund.

WE, THE UNDERSIGNED COMMISSIONERS of Estimate in the above entitled matter, hereby give notice to all persons interested in this proceeding, and to the owner or owners, occupant or occupants of all houses and lots and unimproved lands, wharfage rights, terms, easements, emoluments and privileges affected thereby, and to all others whom it may concern, to wit:

First—That we have completed our estimate and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments, wharfage rights, terms, easements, emoluments and privileges affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, Room 401, No. 258 Broadway, in the Borough of Manhattan, in The City of New York, on or before the 6th day of April, 1910, and that we, the said Commissioners, will hear parties to objecting, and for that purpose will be in attendance at our said office on the 8th day of April, 1910, at 10.30 o'clock a. m.

Second—That the abstract of our said estimate, together with our damage map, and also all the affidavits, estimates, proofs and other documents used by us in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said City, there to remain until the 5th day of April, 1910.

Third—That, provided there be no objections filed to our said abstract, our final report herein will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III., to be held in the County Court House, in the Borough of Manhattan, in The City of New York, on the 19th day of April, 1910, at the opening of the Court on that day.

Fourth—In case, however, objections are filed to our said abstract of estimate, the notice of motion to confirm our final report herein will stand adjourned to the date to be hereafter specified, and of which notice will be given to all those who have theretofore appeared in this proceeding, as well as by publication in the City Record, pursuant to sections 981 and 984 of the Greater New York Charter, as amended.

Dated New York, March 15, 1910.
M. LINN BRUCE,
SIDNEY HARRIS,
GILBERT H. MONTAGUE,
Commissioners.
JOSEPH M. SCHENCK, Clerk. m17,a2

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of THE SECOND NEW STREET north of West One Hundred and Eighty-first street, from Broadway to Overlook terrace, and THE THIRD NEW STREET north of West One Hundred and Eighty-first street, between Broadway and Overlook terrace, in the Twelfth Ward, Borough of Manhattan, City of New York.

NOTICE IS HEREBY GIVEN TO ALL persons interested in the above-entitled proceeding, and to the owner or owners, occupant or occupants of all houses and lots and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That the undersigned Commissioners of Estimate have completed their estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections, in writing, duly verified, with them at their office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 4th day of April, 1910, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 6th day of April, 1910, at 11 o'clock a. m.

Second—That the undersigned Commissioner of Assessment has completed his estimate of benefit, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with them at their office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 4th day of April, 1910, and that the

said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the 6th day of April, 1910, at 12.30 o'clock p. m.

Third—That the Commissioner of Assessment has assessed any or all of such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 8th day of February, 1907, and that the said area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of Manhattan, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Beginning at a point 100 feet west of the westerly side of Overlook terrace, measured at right angles to the said Overlook terrace, and on the prolongation of a line midway between the first and second new streets north of West One Hundred and Eighty-first street, between Broadway and Overlook terrace, and running thence easterly on a line midway between the first and second new streets north of West One Hundred and Eighty-first street, and the prolongation thereof to the westerly side of Broadway; thence northeasterly to the northeasterly corner of Broadway and West One Hundred and Eighty-fifth street; thence easterly along the northerly side of West One Hundred and Eighty-fifth street to a point 100 feet east of the easterly side of Broadway, measured at right angles thereto; thence northerly on a line 100 feet east of the easterly side of Broadway and parallel therewith to its intersection with the prolongation of a line midway between the northerly side of the third new street north of West One Hundred and Eighty-first street, and the southerly side of the fourth new street north of West One Hundred and Eighty-first street; thence westerly along the said line midway between the third and fourth new streets north of West One Hundred and Eighty-first street and the prolongation thereof to the westerly side of Bennett avenue; thence westerly on a line parallel with the northerly side of the third new street north of West One Hundred and Eighty-fifth street and the prolongation thereof to a point 100 feet west of the westerly side of Overlook terrace and measured at right angles thereto; thence southerly on a line 100 feet west of the westerly side of Overlook terrace and parallel therewith to the place of beginning.

Fourth—That the abstracts of said estimate of damage and of said assessment for benefit, together with the damage and benefit maps and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and by the Commissioner of Assessment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said City, there to remain until the 6th day of April, 1910.

Fifth—That, provided there be no objections filed to either of said abstracts, the reports as to awards and as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III., to be held in the County Court House in the Borough of Manhattan, in The City of New York, on the 24th day of May, 1910, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them, the motion to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases to be given in relation to filing the final reports, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Manhattan, New York, March 10, 1910.
JAMES D. MCLELLAND,
Chairman;
JOHN A. WREDE,
Commissioner of Estimate.
JOHN A. WREDE,
Commissioner of Assessment.
JOHN P. DUNN, Clerk. m12,j1

SUPREME COURT—SECOND DEPARTMENT.

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of BAY SEVENTH STREET, between Benson avenue and Croysey avenue, in the Thirtieth Ward, Borough of Brooklyn, City of New York.

NOTICE IS HEREBY GIVEN TO ALL persons interested in the above-entitled proceeding, and to the owner or owners, occupant or occupants of all houses and lots and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That the undersigned Commissioners of Estimate have completed their estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections, in writing, duly verified, with them at their office, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, on or before the 18th day of April, 1910, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 19th day of April, 1910, at 2.30 o'clock p. m.

Second—That the undersigned Commissioner of Assessment has completed his estimate of benefit, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections, in writing, duly verified, with him at his office, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, on or before the 18th day of April, 1910, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the 20th day of April, 1910, at 2.30 o'clock p. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 24th day of April, 1908, and that the said area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of Brooklyn, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Bounded on the northeast by a line distant 100 feet northeasterly from and in line with the northeasterly line of Benson avenue, the said distance being measured at right angles to the line of Benson avenue; on the southeast

by a line midway between Bay Seventh street and Bay Eighth street and the prolongations of the said line; on the southwest by a line distant 100 feet southwesterly from and parallel with the southwesterly line of Cropsey avenue, the said distance being measured at right angles to the line of Cropsey avenue, and on the northwest by a line midway between Fourteenth avenue and Bay Seventh street and the prolongations of the said line.

Fourth—That the abstracts of said estimate of damage and of said assessment for benefit, together with the damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and by the Commissioner of Assessment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, No. 166 Montague street, in the Borough of Brooklyn, in said City, there to remain until the 29th day of April, 1910.

Fifth—That, provided there be no objections filed to either of said abstracts, the reports as to awards and as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof, to be held in the County Court House in the Borough of Brooklyn in The City of New York, on the 31st day of May, 1910, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them, the motion to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases to be given in relation to filing the final reports, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Brooklyn, New York, March 29, 1910.

JOHN B. LORD,
HENRI EGGINOTON,
ARTHUR BECKWITH,
Commissioners of Estimate.
JOHN B. LORD,
Commissioner of Assessment.
EDWARD RIEGELMANN, Clerk.

SECOND DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of DEWEY PLACE, between Atlantic avenue and Herkimer street, in the Twenty-fifth Ward, Borough of Brooklyn, City of New York.

NOTICE IS HEREBY GIVEN TO ALL persons interested in the above entitled proceeding, and to the owner or owners, occupant or occupants of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That the undersigned Commissioners of Estimate have completed their estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with them at their office, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, on or before the 18th day of April, 1910, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 19th day of April, 1910, at 10 o'clock a. m.

Second—That the undersigned Commissioner of Assessment has completed his estimate of benefit and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with him at his office, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, on or before the 18th day of April, 1910, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the 20th day of April, 1910, at 10 o'clock a. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 8th day of July, 1907, and that the said area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of Brooklyn, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Bounded on the west by a line midway between Dewey place and Howard avenue and by the prolongation of the said line; on the north by a line 100 feet northerly from and parallel with the northerly line of Herkimer street, the said distance being measured at right angles to the line of Herkimer street; on the east by a line midway between Dewey place and Louis place and by the prolongation of the said line, and on the south by a line 100 feet distant southerly from and parallel with the southerly line of Atlantic avenue, the said distance being measured at right angles to the line of Atlantic avenue.

Fourth—That the abstracts of said estimate of damage and of said assessment for benefit, together with the damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and by the Commissioner of Assessment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, No. 166 Montague street, in the Borough of Brooklyn, in said City, there to remain until the 29th day of April, 1910.

Fifth—That, provided there be no objections filed to either of said abstracts, the reports as to awards and as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof, to be held in the County Court House, in the Borough of Brooklyn, in The City of New York, on the 31st day of May, 1910, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them, the motion to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases to be given in relation to filing the final reports, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Brooklyn, New York, March 29, 1910.

GEO. WM. KAVANACH,
ANDREW I. CORSA,
EDWARD D. CANDEE,
Commissioners of Estimate.
EDWARD D. CANDEE,
Commissioner of Assessment.
EDWARD RIEGELMANN, Clerk.

m29,a14

SECOND DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of AVENUE R, from Coney Island avenue to East Seventeenth street, omitting the occupied by the Brooklyn and Brighton Beach Railroad, in the Thirty-first Ward, Borough of Brooklyn, City of New York.

NOTICE IS HEREBY GIVEN TO ALL persons interested in the above entitled proceeding, and to the owner or owners, occupant or occupants of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That the undersigned Commissioners of Estimate have completed their estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with them at their office, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, on or before the 18th day of April, 1910, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 19th day of April, 1910, at 9:30 o'clock a. m.

Second—That the undersigned Commissioner of Assessment has completed his estimate of benefit and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with him at his office, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, on or before the 18th day of April, 1910, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the 20th day of April, 1910, at 9:30 o'clock a. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 14th day of June, 1907, and that the said area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of Brooklyn, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Bounded on the north by a line midway between Avenue O and Avenue R; on the east by a line midway between East Seventeenth street and East Eighteenth street; on the south by a line midway between Avenue R and Avenue S, and on the west by a line distant 100 feet westwardly from and parallel with the westerly line of Coney Island avenue, the said distance being measured at right angles to the line of Coney Island avenue.

Fourth—That the abstracts of said estimate of damage and of said assessment for benefit, together with the damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and by the Commissioner of Assessment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, No. 166 Montague street, in the Borough of Brooklyn, in said City, there to remain until the 29th day of April, 1910.

Fifth—That, provided there be no objections filed to either of said abstracts, the reports as to awards and as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof, to be held in the County Court House, in the Borough of Brooklyn, in The City of New York, on the 31st day of May, 1910, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them, the motion to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases to be given in relation to filing the final reports, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Brooklyn, New York, March 29, 1910.

JOHN F. COFFIN,
GEORGE B. YOUNG,
HARRY E. EAMES,
Commissioners of Estimate.
JOHN F. COFFIN,
Commissioner of Assessment.
EDWARD RIEGELMANN, Clerk.

SECOND DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of PANAMA STREET, from Rockaway road to the mean high water line of Jamaica Bay; of STANLEY AVENUE, from Shenandoah street to Panama street; and of SHENANDOAH STREET, from Stanley avenue to the land owned by The City of New York and used for a sewage disposal plant, in the Fourth Ward, Borough of Queens, 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, Second Department, at a Special Term of said Court, to be held for the hearing of motions, in the County Court House, in the County of Kings, in the Borough of Brooklyn, in The City of New York, on Friday, the 8th day of April, 1910, 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 one Commissioner of Assessment in the above entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title in fee 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 Panama street, from Rockaway road to the mean high water line of Jamaica Bay; of Stanley avenue, from Shenandoah street to Panama street, and of Shenandoah street, from Stanley avenue to the land owned by The City of New York and used for a sewage disposal plant, in the Fourth Ward, Borough of Queens, City of New York, being the following described lots, pieces or parcels of land:

Panama Street.
Beginning at a point on the westerly side of Panama street, 725.5 feet north of the northerly line of Sutter avenue as the same is laid down upon the map or plan establishing said lines adopted by the Board of Estimate and Apportionment July 2, 1909, and filed at the County Clerk's office October 1, 1909.

Running thence southerly for 9,720.50 feet along the westerly line of Panama street to the northerly shore line of Jamaica Bay.

Thence easterly deflecting to the left 90 degrees for 60 feet along the northerly shore line of Jamaica Bay to the easterly line of Panama street.

Thence northerly deflecting to the left 90 degrees for 9,727.60 feet along the easterly line of Panama street to a point on Rockaway road.

Thence westerly for 60.42 feet to the point or place of beginning.

Stanley Avenue.
Beginning at a point formed by the intersection of the westerly line of Panama street and the southerly line of Stanley avenue, as laid down upon the map or plan establishing the lines of said street, adopted by the Board of Estimate and Apportionment July 2, 1909, and filed at the County Clerk's office at Jamaica, October 1, 1909.

Running thence northerly for 80 feet along the westerly line of Panama street to the northerly line of Stanley avenue. Thence easterly deflecting to the right 90 degrees for 700 feet along the northerly line of Stanley avenue to the easterly line of Shenandoah street. Thence southerly deflecting to the right 90 degrees for 80 feet along the easterly line of Shenandoah street to the southerly line of Stanley avenue. Thence westerly for 2,700 feet along the southerly line of Stanley avenue to the westerly line of Panama street, the point or place of beginning.

Shenandoah Street.
Beginning at a point formed by the intersection of the southerly line of Stanley avenue and the easterly line of Shenandoah street, as laid down upon a map or plan establishing the lines of said street, adopted by the Board of Estimate and Apportionment July 2, 1909, and filed at the County Clerk's office at Jamaica, October 1, 1909.

Running thence westerly for 60 feet along the southerly line of Stanley avenue to the westerly line of Shenandoah street.

Thence northerly deflecting to the right 90 degrees for 266.16 feet along the westerly line of Shenandoah street to the westerly line of the aforesaid property of The City of New York.

Thence deflecting to the right 171 degrees 27 minutes 52 seconds for 117.70 feet along the westerly line of the aforesaid property of The City of New York to the southerly line of same.

Thence easterly deflecting to the left 82 degrees for 42.53 feet along the southerly line of aforesaid property of The City of New York to the easterly line of Shenandoah street.

Thence southerly for 150.16 feet along the easterly line of Shenandoah street to the southerly line of Stanley avenue, the point or place of beginning.

As shown on a certain map entitled "Map Establishing the Lines and Grades of Panama Street, from Rockaway Road to Jamaica Bay; Stanley Avenue, from Panama Street to Shenandoah Street, and Shenandoah Street, from Stanley Avenue to Vienna Avenue in the Fourth Ward, Borough of Queens, City of New York," filed in the office of the Clerk of the County of Queens at Jamaica, Long Island, on the 1st day of October, 1909, and in the office of the President of the Borough of Queens and the Corporation Counsel of The City of New York on or about the 6th day of October, 1909.

The Board of Estimate and Apportionment on the 22d day of October, 1909, duly fixed and determined the area of assessment for benefit as follows:

Beginning at a point on the prolongation of a line 100 feet westerly from and parallel with the westerly line of Panama street, the said distance being measured at right angles to the said line, distant 100 feet northerly from the northerly line of Rockaway road as this street is now in use and commonly recognized, the said distance being measured at right angles to Rockaway road, thence running easterly and always distant 100 feet northerly from and parallel with the northerly line of Rockaway road to the intersection with the prolongation of a line distant 100 feet easterly from and parallel with the easterly line of Panama street, the said distance being measured at right angles to Panama street; thence southerly along the said line parallel with Panama street, and along the prolongation of the said line, to a point distant 300 feet northwardly from the northerly line of Stanley avenue, the said distance being measured at right angles to Stanley avenue; thence easterly and parallel with Stanley avenue to the intersection with the prolongation of the westerly property line of the land owned by The City of New York and used for a sewage disposal plant; thence southerly and easterly along the said property line, and the prolongation thereof, to a point distant 100 feet easterly from the easterly line of Shenandoah street, the said distance being measured at right angles to Shenandoah street; thence southerly and parallel with Shenandoah street, and the prolongation thereof, to a point distant 300 feet southerly from the prolongation of the southerly line of Stanley avenue, the said distance being measured at right angles to Stanley avenue; thence westerly and parallel with Stanley avenue and the prolongation thereof, to a point distant 100 feet easterly from the easterly line of Panama street, the said distance being measured at right angles to Panama street; thence southerly along the mean high water line of Jamaica Bay to the intersection with a line parallel with Panama street and passing through the point of beginning; thence northwardly along the said line parallel with Panama street to the point or place of beginning.

Dated New York, March 26, 1910.
ARCHIBALD R. WATSON,
Corporation Counsel,
Hall of Records, Borough of Manhattan, City of New York.

m28,a8

SECOND DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of BENTON STREET, from Kingsland avenue to Vandervoort avenue, in the Eighteenth Ward, in the Borough of Brooklyn, City of New York.

NOTICE IS HEREBY GIVEN THAT THE final report of the Commissioners of Estimate and Assessment in the above entitled matter will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof, to be held in the County Court House, in the Borough of Brooklyn, in The City of New York, on the 4th day of April, 1910, at 10:30 o'clock in forenoon of that day, and that the said report has been deposited in the office of the Clerk of the County of Kings, there to remain for and during the space of five days, as required by law.

Dated Borough of Brooklyn, New York, March 28, 1910.
HENRY MARSHALL,
FRANK JULIAN FRICK,
Commissioners of Estimate and Assessment.
EDWARD RIEGELMANN, Clerk.

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of MONTAUK AVENUE, between New Lots road and Vandalia street, in the Twenty-sixth Ward, Borough of Brooklyn, City of New York.

NOTICE IS HEREBY GIVEN TO ALL persons interested in the above entitled proceeding, and to the owner or owners, occupant or occupants of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That the undersigned Commissioners of Estimate have completed their estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objections thereto, do file their said objections in writing, duly verified, with them at their office, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, on or before the 9th day of April, 1910, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 11th day of April, 1910, at 2 o'clock p. m.

Second—That the undersigned Commissioner of Assessment has completed his estimate of benefit, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objections thereto, do file their said objections in writing, duly verified, with him at his office, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, on or before the 9th day of April, 1910, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the 12th day of April, 1910, at 2 p. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 14th day of February, 1908, and that the said area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of Brooklyn, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Beginning at a point on the southerly line of New Lots road where it is intersected by the prolongation of a line midway between Montauk avenue and Milford avenue, as laid out between Hegeman avenue and Cozine avenue, and running thence southwardly along the said line midway between Montauk avenue and Milford avenue, and the prolongation of the said line, to the intersection with the prolongation of a line distant 100 feet southerly from and parallel with the southerly line of Vandalia avenue, the said distance being measured at right angles to the line of Vandalia avenue; thence southwardly along the said line parallel with Vandalia avenue and the prolongation of the said line, to the intersection with the prolongation of a line midway between Montauk avenue and Atkins avenue; thence northwardly along the said line midway between Montauk avenue and Atkins avenue, and the prolongation of the said line, to the southerly line of New Lots road; thence northwardly and parallel with Montauk avenue as laid out north of New Lots road to a point distant 100 feet northerly from the northerly line of New Lots road, the said distance being measured at right angles to the line of New Lots road; thence eastwardly and parallel with New Lots road to the intersection with a line drawn parallel with Montauk avenue, as laid out north of New Lots road, and passing through the point described as the point of beginning; thence southwardly along the said line parallel with Montauk avenue to the point or place of beginning.

Fourth—That the abstract of said estimate of damage and of said assessment for benefit, together with the damage and benefit maps and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and by the Commissioner of Assessment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, No. 166 Montague street, in the Borough of Brooklyn, in said City, there to remain until the 20th day of April, 1910.

Fifth—That, provided there be no objections filed to either of said abstracts, the report as to awards and as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof, to be held in the County Court House in the Borough of Brooklyn, in The City of New York, on the 25th day of May, 1910, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them, the motion to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases to be given in relation to filing the final reports, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Brooklyn, New York, March 21, 1910.

HARRY H. DALE,
JAS. B. SHELDON,
JOHN H. ELLIOTT,
Commissioners of Estimate.
JOHN H. ELLIOTT,
Commissioner of Assessment.
Jas. F. QUIGLEY, Clerk.

m21,a6

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of SUNNYSIDE AVENUE, between Vermont avenue and Highland Park, in the Twenty-sixth Ward, Borough of Brooklyn, City of New York.

NOTICE IS HEREBY GIVEN TO ALL persons interested in the above entitled proceeding, and to the owner or owners, occupant or occupants of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That the undersigned Commissioners of Estimate have completed their estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objections thereto, do file their said objections in writing, duly verified, with them at their office, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, on or before the 9th day of April, 1910, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 11th day of April, 1910, at 2 o'clock p. m.

ceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objections thereto, do file their said objections, in writing, duly verified, with them at their office, No. 166 Montague street, in the Borough of Brooklyn, in the City of New York, on or before the 9th day of April, 1910, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 11th day of April, 1910, at 3.30 o'clock p. m.

Second—That the undersigned Commissioner of Assessment has completed his estimate of benefit, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objections thereto, do file their said objections, in writing, duly verified, with him at his office, No. 166 Montague street, in the Borough of Brooklyn, in the City of New York, on or before the 9th day of April, 1910, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the 12th day of April, 1910, at 3.30 o'clock p. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 8th day of July, 1907, and that the said area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of Brooklyn, in the City of New York, which, taken together, are bounded and described as follows, viz.: Beginning at the intersection of a line distant 110 feet northerly from and parallel with the northerly line of Sunnyside avenue, the said distance being measured at right angles to the line of Sunnyside avenue, with the easterly line of Highland boulevard, and running thence easterly along the said line and always 110 feet distant from and parallel with Sunnyside avenue to the intersection with the centre line of Barbery street; thence southwardly to the intersection with a line distant 100 feet northerly from and parallel with the northerly line of Sunnyside avenue, the said distance being measured at right angles to the line of Sunnyside avenue; thence easterly and parallel with Sunnyside avenue to the intersection with the westerly line of Highland Park; thence southwardly and along the westerly line of Highland Park to the intersection with a line distant 110 feet southerly from and parallel with the southerly line of Sunnyside avenue, the said distance being measured at right angles to the line of Sunnyside avenue; thence westwardly along the said line always distant 110 feet southerly from and parallel with the southerly line of Sunnyside avenue to the intersection with the easterly line of Vermont street; thence northwardly along the easterly line of Vermont street and along the easterly line of Highland boulevard to the point or place of beginning.

Fourth—That the abstracts of said estimate of damage and of said assessment for benefit, together with the damage and benefit maps and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and Apportionment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of the City of New York, No. 166 Montague street, in the Borough of Brooklyn, in said City, there to remain until the 20th day of April, 1910.

Fifth—That, provided there be no objections filed to either of said abstracts, the reports as to awards and as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof, to be held in the County Court House, in the Borough of Brooklyn, in the City of New York, on the 25th day of May, 1910, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them, the motion to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases to be given in relation to filing the final reports, pursuant to sections 981 and 984 of the Greater New York Charter as amended by chapter 658 of the Laws of 1906.

Dated Borough of Brooklyn, New York, March 21, 1910.

HARRISON C. GLORE,
ISAAC H. CARY,
ALEXANDER S. DRESCHER,
Commissioners of Estimate and Apportionment.

ALEXANDER S. DRESCHER,
Commissioner of Assessment.

JAS. F. QUIGLEY, Clerk.

m21,a6

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of NINETEENTH AVENUE, between Seventy-sixth street and Eighty-sixth street, in the Thirtieth Ward, Borough of Brooklyn, City of New York.

NOTICE IS HEREBY GIVEN TO ALL PERSONS interested in the above entitled proceeding, and to the owner or owners, occupant or occupants of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That the undersigned Commissioners of Estimate and Apportionment have completed their estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections, in writing, duly verified, with them at their office, No. 166 Montague street, in the Borough of Brooklyn, in the City of New York, on or before the 9th day of April, 1910, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 11th day of April, 1910, at 11 o'clock a. m.

Second—That the undersigned Commissioner of Assessment has completed his estimate of benefit, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections, in writing, duly verified, with him at his office, No. 166 Montague street, in the Borough of Brooklyn, in the City of New York, on or before the 9th day of April, 1910, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the 12th day of April, 1910, at 11 o'clock a. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 8th day of May, 1908, and that the said area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the

Borough of Brooklyn, in the City of New York, which, taken together, are bounded and described as follows, viz.:

Beginning at a point on the line midway between Eighteenth avenue and Nineteenth avenue, where it is intersected by a line midway between Seventy-fifth street and Seventy-sixth street, and running thence southeastwardly along the said line midway between Seventy-fifth street and Seventy-sixth street, to the intersection with a line midway between Nineteenth avenue and Twentieth avenue; thence southwardly along the said line midway between Nineteenth avenue and Twentieth avenue to a point distant 100 feet southwestwardly from the southwesterly line of Eighty-sixth street; thence northwesterly and parallel with Eighty-sixth street to the intersection with a line bisecting the angle formed by the prolongations of the centre lines of Eighteenth and Nineteenth avenues as laid out southwestwardly from Eighty-second street; thence northeastwardly along the said bisecting line to the intersection with a line midway between Eighteenth avenue and Nineteenth avenue as laid out northeasterly from Eighty-second street; thence northeastwardly along the said line midway between Eighteenth avenue and Nineteenth avenue to the point or place of beginning.

Fourth—That the abstracts of said estimate of damage and of said assessment for benefit, together with the damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and Apportionment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of the City of New York, No. 166 Montague street, in the Borough of Brooklyn, in said City, there to remain until the 20th day of April, 1910.

Fifth—That, provided there be no objections filed to either of said abstracts, the reports as to awards and as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof, to be held in the County Court House, in the Borough of Brooklyn, in the City of New York, on the 25th day of May, 1910, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them, the motion to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases to be given in relation to filing the final reports, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Brooklyn, New York, March 21, 1910.

JOS. H. BREAZNELL,
KARL S. DEITZ,
J. ALEXANDER STITT,
Commissioners of Estimate and Apportionment.

JOS. H. BREAZNELL,
Commissioner of Assessment.

JAS. F. QUIGLEY, Clerk.

m21,a6

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to amending its application heretofore made in the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the opening and extending of GREENE AVENUE (although not yet named by proper authority), from Forest avenue to Grandview avenue, in the Second Ward, Borough of Queens, City of New York, so as to conform to the lines of said street as shown upon section 16 of the final maps of the Borough of Queens, as adopted by the Board of Estimate and Apportionment on the 21st day of May, 1909, and approved by the Mayor on the 4th day of June, 1909.

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, Second Department, at a Special Term of said Court, to be held for the hearing of motions in the County Court House, Borough of Brooklyn, City of New York, on the 31st day of March, 1910, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for an order amending the proceeding entitled "In the Matter of the Application of The City of New York relative to acquiring title wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the opening and extending of Greene avenue (although not yet named by proper authority), from Forest avenue to Grandview avenue, in the Second Ward, Borough of Queens, City of New York, so as to conform to the lines of said street as shown upon section 16 of the final maps of the Borough of Queens, as adopted by the Board of Estimate and Apportionment on the 21st day of May, 1909, and approved by the Mayor on the 4th day of June, 1909."

Beginning at a point formed by the intersection of the westerly line of Forest avenue with the southeasterly line of Greene avenue; running thence northerly for 71.61 feet along the westerly line of Forest avenue to the northwesterly line of Greene avenue; thence southwesterly deflecting to the left 123 degrees 34 seconds for 980.67 feet along the northwesterly line of Greene avenue to the southeasterly line of Grandview avenue; thence southeasterly deflecting to the left 90 degrees 6 seconds for 60.85 feet along the southeasterly line of Grandview avenue to the southeasterly line of Greene avenue; thence northeasterly for 941.66 feet along the southeasterly line of Greene avenue to the westerly line of Forest avenue, the point or place of beginning.

Greene avenue, from Forest avenue to Grandview avenue, in the Second Ward, Borough of Queens, City of New York, as shown upon section 16 of the final map of the Borough of Queens, as adopted by the Board of Estimate and Apportionment on the 21st day of May, 1909, and approved by the Mayor on the 4th day of June, 1909, is bounded and described as follows: Beginning at a point formed by the intersection of the westerly line of Forest avenue with the southeasterly line of Greene avenue; running thence northerly for 71.61 feet along the westerly line of Forest avenue to the northwesterly line of Greene avenue; thence southwesterly deflecting to the left 123 degrees 34 seconds for 980.67 feet along the northwesterly line of Greene avenue to the southeasterly line of Grandview avenue; thence southeasterly deflecting to the left 90 degrees 6 seconds for 60.85 feet along the southeasterly line of Grandview avenue to the southeasterly line of Greene avenue; thence northeasterly for 941.66 feet along the southeasterly line of Greene avenue to the westerly line of Forest avenue, the point or place of beginning.

Greene avenue, from Forest avenue to Grandview avenue, in the Second Ward, Borough of Queens, City of New York, as shown upon section 16 of the final map of the Borough of Queens, as adopted by the Board of Estimate and Apportionment on the 21st day of May, 1909, and approved by the Mayor on the 4th day of June, 1909, is bounded and described as follows: Beginning at a point formed by the intersection of the westerly line of Forest avenue with the southeasterly line of Greene avenue; running thence northerly for 71.61 feet along the westerly line of Forest avenue to the northwesterly line of Greene avenue; thence southwesterly deflecting to the left 123 degrees 34 seconds for 980.67 feet along the northwesterly line of Greene avenue to the southeasterly line of Grandview avenue; thence southeasterly deflecting to the left 90 degrees 6 seconds for 60.85 feet along the southeasterly line of Grandview avenue to the southeasterly line of Greene avenue; thence northeasterly for 941.66 feet along the southeasterly line of Greene avenue to the westerly line of Forest avenue, the point or place of beginning.

Greene avenue, from Forest avenue to Grandview avenue, in the Second Ward, Borough of Queens, City of New York, as shown upon section 16 of the final map of the Borough of Queens, as adopted by the Board of Estimate and Apportionment on the 21st day of May, 1909, and approved by the Mayor on the 4th day of June, 1909, is bounded and described as follows: Beginning at a point formed by the intersection of the westerly line of Forest avenue with the southeasterly line of Greene avenue; running thence northerly for 71.61 feet along the westerly line of Forest avenue to the northwesterly line of Greene avenue; thence southwesterly deflecting to the left 123 degrees 34 seconds for 980.67 feet along the northwesterly line of Greene avenue to the southeasterly line of Grandview avenue; thence southeasterly deflecting to the left 90 degrees 6 seconds for 60.85 feet along the southeasterly line of Grandview avenue to the southeasterly line of Greene avenue; thence northeasterly for 941.66 feet along the southeasterly line of Greene avenue to the westerly line of Forest avenue, the point or place of beginning.

Greene avenue, from Forest avenue to Grandview avenue, in the Second Ward, Borough of Queens, City of New York, as shown upon section 16 of the final map of the Borough of Queens, as adopted by the Board of Estimate and Apportionment on the 21st day of May, 1909, and approved by the Mayor on the 4th day of June, 1909, is bounded and described as follows: Beginning at a point formed by the intersection of the westerly line of Forest avenue with the southeasterly line of Greene avenue; running thence northerly for 71.61 feet along the westerly line of Forest avenue to the northwesterly line of Greene avenue; thence southwesterly deflecting to the left 123 degrees 34 seconds for 980.67 feet along the northwesterly line of Greene avenue to the southeasterly line of Grandview avenue; thence southeasterly deflecting to the left 90 degrees 6 seconds for 60.85 feet along the southeasterly line of Grandview avenue to the southeasterly line of Greene avenue; thence northeasterly for 941.66 feet along the southeasterly line of Greene avenue to the westerly line of Forest avenue, the point or place of beginning.

ARCHIBALD R. WATSON,
Corporation Counsel.

Hall of Records, Borough of Manhattan, City of New York.

m19,31

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to amending its application heretofore made in the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the opening and extending of PUTNAM AVENUE (although not yet named by proper authority), from the Brooklyn Borough line to Fresh Pond road, in the Second Ward, Borough of Queens, City of New York, so as to conform to the lines of said street as shown upon Sections 15, 29 and 30 of the final maps of the Borough of Queens, adopted by the Board of Estimate and Apportionment on the 21st day of May, 1909, and approved by the Mayor on the 4th day of June, 1909.

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, Second Department, at a Special Term of said Court, to be held for the hearing of motions in the County Court House, Borough of Brooklyn, City of New York, on the 31st day of March, 1910, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for an order amending the proceeding entitled "In the matter of the application of The City of New York, relative to acquiring title wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the opening and extending of Putnam avenue (although not yet named by proper authority), from the Brooklyn Borough line to Fresh Pond road, in the Second Ward, Borough of Queens, City of New York, so as to conform to the lines of said street as shown upon Sections 15, 29 and 30 of the final maps of the Borough of Queens, as adopted by the Board of Estimate and Apportionment on the 21st day of May, 1909, and approved by the Mayor on the 4th day of June, 1909."

Putnam avenue, from Brooklyn Borough line to Fresh Pond road, in the Second Ward, Borough of Queens, City of New York, as laid down upon Sections 15, 29 and 30 of the final maps of the Borough of Queens, as adopted by the Board of Estimate and Apportionment on the 21st day of May, 1909, and approved by the Mayor on the 4th day of June, 1909, is bounded and described as follows:

Parcel "A." Beginning at a point formed by the intersection of the southerly line of Putnam avenue and the line between the Boroughs of Brooklyn and Queens; running thence northerly for 64.49 feet along said borough line to the northerly line of Putnam avenue; thence easterly deflecting to the right 68 degrees 36 minutes 16 seconds for 105.01 feet along the northerly line of Putnam avenue to the westerly line of Wyckoff avenue;

Thence easterly deflecting to the right 32 minutes 34 seconds for 60.07 feet along the northerly line of Putnam avenue to the easterly line of Wyckoff avenue;

Thence easterly deflecting to the right 31 minutes 29 seconds for 2,389.51 feet along the northerly line of Putnam avenue;

Thence easterly deflecting to the left 7 minutes 55 seconds for 649.78 feet along the northerly line of Putnam avenue to the southerly line of Lutheran Cemetery Railroad;

Thence easterly deflecting to the right 34 degrees 26 minutes 2 seconds for 106.20 feet along the southerly line of the Lutheran Cemetery Railroad property to the southerly line of Putnam avenue;

Thence westerly deflecting to the right 145 degrees 33 minutes 58 seconds for 537.45 feet along the southerly line of Putnam avenue;

Thence easterly deflecting to the right 7 minutes 53 seconds for 2,387.61 feet along the southerly line of Putnam avenue to the easterly line of Wyckoff avenue;

Thence westerly deflecting to the left 29 minutes 36 seconds for 60.07 feet along the southerly line of Putnam avenue to the westerly line of Wyckoff avenue;

Thence westerly for 129.39 feet along the southerly line of Putnam avenue to the lines between the Boroughs of Brooklyn and Queens, the point or place of beginning.

Parcel "B."

Beginning at a point formed by the intersection of the westerly line of Fresh Pond road with the northerly line of Putnam avenue;

Running thence southerly for 60.15 feet along the westerly line of Fresh Pond road to the southerly line of Putnam avenue;

Thence westerly deflecting to the right 93 degrees 14 minutes 53 seconds for 810.40 feet along the southerly line of Putnam avenue;

Thence westerly deflecting to the left 3 degrees 27 minutes 15 seconds for 633.37 feet along the southerly line of Putnam avenue to the easterly line of Forest avenue;

Thence southerly deflecting to the left 86 degrees 43 minutes 59 seconds for 82.31 feet along the easterly line of Forest avenue to the southerly line of Putnam avenue;

Thence westerly deflecting to the right 55 degrees 16 minutes 1 second for 77.83 feet along the southerly line of Putnam avenue to the northerly line of the Lutheran Cemetery Railroad;

Thence westerly deflecting to the right 34 degrees 26 minutes 2 seconds for 106.20 feet along the said northerly line of the Lutheran Cemetery Railroad to the northerly line of Putnam avenue;

Thence easterly deflecting to the right 145 degrees 33 minutes 58 seconds for 537.45 feet along the northerly line of Putnam avenue to the westerly line of Forest avenue;

Thence northerly deflecting to the left 55 degrees 16 minutes 1 second for 111.41 feet along the westerly line of Forest avenue to the northerly line of Putnam avenue;

Thence easterly deflecting to the right 86 degrees 43 minutes 59 seconds for 697.91 feet along the northerly line of Putnam avenue;

Thence easterly for 608.00 feet along the northerly line of Putnam avenue to the westerly line of Fresh Pond road, the point or place of beginning.

Putnam avenue, from Brooklyn Borough line to Fresh Pond road, in the Second Ward, Borough of Queens, City of New York, is shown upon Sections 15, 29 and 30 of the final maps of the Borough of Queens, as adopted by the Board of Estimate and Apportionment on the 21st day of May, 1909, and approved by the Mayor on the 4th day of June, 1909, and filed in the office of the President of the Borough of Queens on the 13th day of August, 1909; in the office of the Clerk of the County of Queens and in the office of the Corporation Counsel of the City of New York on or about the same date.

Dated New York, March 21, 1910.

ARCHIBALD R. WATSON,
Corporation Counsel.

Hall of Records, Borough of Manhattan, City of New York.

m19,31

SUPREME COURT—THIRD JUDICIAL DISTRICT.

THIRD JUDICIAL DISTRICT.

ULSTER COUNTY.

Ashokan Reservoir, Ulster County.

Section No. 10, Town of Olive.

In the matter of the application and petition of John A. Bessel, Charles N. Chadwick and Charles A. Shaw, constituting the Board of Water Supply of the City of New York, to acquire real estate for and on behalf of the City of New York, under chapter 724 of the Laws of 1905 and the acts amendatory thereof, in the town of Olive, Ulster County, N. Y., for the purpose of providing an additional supply of pure and wholesome water for the use of the City of New York.

PUBLIC NOTICE IS HEREBY GIVEN that the third separate report of Eldorado Dayton, Patrick J. Shea and Charles J. Quinn, who were appointed Commissioners of Appraisal in the above entitled matter by an order of this Court made at a Special Term thereof held at the City Hall, in the City of Albany, N. Y., upon the 13th day of February, 1909, was filed in the office of the Clerk of the County of Ulster on the 2d day of March, 1910, and affects parcels numbers four hundred and sixty B (460-B), four hundred and seventy (470), four hundred and sixty-nine (469), four hundred and forty-three (443), four hundred and forty-two (442), four hundred and seventy-four (474), four hundred and fifty-eight (458), four hundred and forty-seven (447), four hundred and sixty-seven (467), four hundred and eighty-nine (489), four hundred and fifty-nine (459), four hundred and seventy-six (476), four hundred and fifty-seven (457), shown on the map in this proceeding, and the supplemental map filed in this proceeding.

Notice is further given that an application will be made at a Special Term of the Supreme Court of the State of New York, to be held in and for the Third Judicial District, at the Court House, in the City of Troy, N. Y., on the 2d day of April, 1910, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard, for an order confirming said report and for such other and further relief as may be just.

Reserving to The City of New York the right to oppose the confirmation of any or all parcels contained in said report.

Dated New York City, March 5, 1910.

ARCHIBALD R. WATSON,
Corporation Counsel.

Office and Post Office Address: Hall of Records, Corner of Chambers and Centre Streets, Borough of Manhattan, New York City.

m12,a2

PROPOSALS FOR BIDS AND ESTIMATES FOR THE CITY OF NEW YORK.

NOTICE TO CONTRACTORS.

GENERAL INSTRUCTIONS TO BIDDERS.

The person or persons making a bid or estimate for any service, work, materials or supplies for The City of New York, or for any of its departments, bureaus or offices, shall furnish the same in a sealed envelope, indorsed with the title of the supplies, materials, work or services for which the bid or estimate is made, with his or their name or names and the date of presentation to the President or Board or to the head of the Department at his or its office, on or before the date and hour named in the advertisement for the same, at which time and place the estimates received will be publicly opened by the President or Board or head of said Department and read, and the award of the contract made according to law as soon thereafter as practicable.

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

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

No bid or estimate will be considered unless, as a condition precedent to the reception or consideration of any proposal, it be accompanied by a certified check upon one of the State or National banks of The City of New York, drawn to the order of the Comptroller, or money to the amount of five per centum of the amount of the bond required, as provided in section 420 of the Greater New York Charter.

The certified check or money should not be inclosed in the envelope containing the bid or estimate, but should be either inclosed in a separate envelope addressed to the head of the Department, President or Board, or submitted personally upon the presentation of the bid or estimate.

For particulars as to the quantity and quality of the supplies, or the nature and extent of the work, reference must be made to the specifications, schedules, plans, etc., on file in the said office of the President, Board or Department.

No bid shall be accepted from or contract awarded to any person who is in arrears to the City of New York upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the City.

The contract must be bid for separately. The right is reserved in each case to reject all bids or estimates if it is deemed to be for the interest of the City so to do.

Bidders will write out the amount of their bids or estimates in addition to inserting the same in figures.

Bidders are requested to make their bids or estimates upon the blank forms prepared and furnished by the City, a copy of which, with the proper envelope in which to inclose the bid, together with a copy of the conditions and specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor at the office of the Department for which the work is to be done. Plans and drawings of construction work may also be seen there.