

OFFICIAL JOURNAL.

NUMBER 8,423.

OFFICE OF THE CITY CHAMBERLAIN,
New York, December 20, 1900.

So.—In pursuance of section 106, chapter 378 of the Laws of 1897, I have the honor to present herewith a report to December 8, 1900, of all moneys received by me and the amount of all warrants paid by me since November 30, 1900, and the amount remaining to the credit of the City on December 8, 1900.

Very respectfully,
PATRICK KRENAN, City Chamberlain.

□ K_0

1900. Dec. 31	To Additional Water Fund.....	\$11,907.83	1900. Nov. 30	By Balance.....	\$104,067.20
	Additional Water Fund, City of New York.....	16,351.83			
	Additional Public Park Fund.....	9,738.00			
	American Museum of Natural History.....	3,372.68			
	Art-tourist Fund.....	1,674.05			
	Bridge Over East River, between Boroughs of Manhattan and Brooklyn.....	11.00			
	Bridge Over East River, between Boroughs of Manhattan and Queens.....	250.30			
	Bridge Over Harlem River at First Avenue.....	1,650.16			
	Bridge Over Harlem River, One Hundred and Forty-sixth to One Hundred and Forty-ninth Streets.....	17.00			
	Bridge Over New York and Harlem Railroad.....	1,032.07			
	Bridge Connecting Pelham Bay Park and City Island—Construction of.....	15,020.88			
	Borough of Brooklyn.....	2,414.47			
	Borough of Queens.....	2,414.47			
	Borough of Richmond.....	2,414.47			
	Change of Grade Damage Commission, Twenty-third and Twenty-fourth Wards.....	9,716.33			
	Construction and Maintenance of Public Parkways.....	2,018.07			
	Construction of Private Sewers, Borough of The Bronx.....	24.00			
	Croton Water Fund.....	1,420.14			
	Croton Water Rent Refunding Account.....	157.30			
	Department of Buildings, Boroughs of Manhattan and The Bronx—Special Fund.....	991.75			
	Department of Correction—Building Fund.....	3,012.32			
	Department of Education—Special High School Fund.....	600.00			
	Department of Public Charities—Building Fund.....	6,000.04			
	Department of Water Supply, Borough of Brooklyn.....	47,474.43			
	Dock Fund.....	54,311.50			
	Eastern Parkway and Buffalo Avenue, Borough of Brooklyn, etc.....	241.01			
	Eleventh Ward Park Fund.....	7,110.00			
	Excise Taxes, Kings County.....	6,000.58			
	Excise Taxes, Queens County.....	500.31			
	Excise Taxes, Richmond County.....	57.28			
	Extension of Riverside Drive to Boulevard Lafayette.....	57.50			
	Fund for Street and Park Openings.....	100,000.00			
	General Hospital—Building Fund.....	84.00			
	Improvement of Parks, Parkways and Drives, Chapter 11, Laws of 1899.....	87.84			
	Improvement of Parks, Parkways and Drives, Chapter 194, Laws of 1899.....	972.41			
	Improvement of Parks, Parkways and Drives, Chapter 542, Laws of 1899.....	2,603.02			
	Jefferson Park, Improvement of.....	1,000.00			
	Maintenance and Improvement of Public Parks, Brooklyn Heights, Borough of Brooklyn.....	35.00			
	Metropolitan Museum of Art.....	5,410.80			
	Mulberry Bend Park—Construction of.....	20.70			
	Museum of Arts and Sciences, Borough of Brooklyn—Erection of Addition.....	27,322.60			
	New East River Bridge Fund.....	41.40			
	New York and Brooklyn Bridge.....	6,400.50			
	New York Public Library Fund.....	984.97			
	New York Zoological Garden Fund.....	8,421.38			
	Public Driveway, Construction of.....	6,115.05			
	Public Park, Twelfth Ward, One Hundred and Eleventh to One Hundred and Fourteenth Streets.....	105,335.00			
	Rapid Transit Fund, No. 2.....	613.07			
	Refunding Assessments Paid in Error, Borough of Brooklyn.....	370.60			
	Refunding Taxes Paid in Error, Borough of The Bronx.....	6.00			
	Refunding Taxes Paid in Error, Borough of Brooklyn.....	10.40			
	Refunding Taxes Paid in Error, Borough of Queens.....	28.30			
	Repaving—Chapter 146, Laws of 1889.....	2,74.41			
	Repaving—Chapter 15, Laws of 1892.....	4,418.92			
	Repaving Streets, Borough of Manhattan.....	15,102.31			
	Repaving Streets, Borough of The Bronx.....	2,402.77			
	Repaving Streets, Borough of Brooklyn.....	10,601.53			
	Restoring and Repaving—Special Fund—Borough of Manhattan.....	3,112.77			
	Restoring and Repaving—Special Fund—Borough of The Bronx.....	60.00			
	Restoring and Repaving—Special Fund—Borough of Brooklyn.....	40.00			
	Restoring and Repaving—Special Fund—Borough of Queens.....	200.35			
	Revenue Bonds, 1900.....	4,615,000.00			
	Revenue Bond Fund—Board of Health—Necessary Expenses, etc.....	41.00			
	Revenue Bond Fund—Collection of Arrears of Taxes and Assessments, etc.....	8.00			
	Revenue Bond Fund—Claims.....	1,040.16			
	Revenue Bond Fund—Expert Accountants, etc.....	8,040.00			
	Revenue Bond Fund—Expenses of Charter Revision Commission.....	294.34			
	Revenue Bond Fund—Judgments.....	200.70			
	Revenue Bond Fund—Payment of Debts and Liabilities, Brooklyn Homeopathic Hospital.....	10.25			
	Revenue Bond Fund—Payment of Soldiers, etc., in United States Army and Navy during War with Spain, etc.....	712.00			
	Revenue Bond Fund—Preservation of Dewey Arch.....	472.00			
	Revenue Bond Fund—Payment of Volunteer Fire Companies, Borough of Queens.....	3,523.03			
	Riverside Park and Drive—Completion of Construction.....	280.04			
	Riverside Park and Drive—Completion of Construction, Ninety-sixth Street Viaduct.....	4,177.41			
	Sherid's Farm.....	1,012.68			
	Skate and Golf House in Van Cortlandt Park—Erection of.....	100.80			
	Street Improvement Fund.....	75,005.94			
	Unclaimed Salaries and Wages.....	493.59			
	Viaduct at Melrose Avenue, Over New York and Harlem Railroad.....	119.00			
	Water-main Fund, No. 1.....	10.84			
	Water-main Fund, Borough of Brooklyn.....	1,007.88			
	Water Revenue, Borough of Brooklyn.....	202.29			
	Brooklyn Disciplinary Training School.....	85.93			
	Department of Health.....	685.80			
	Department of Highways.....	1,650.03			
	Department of Parks.....	2,356.92			
	Department of Public Buildings, Lighting and Supplies.....	35.85			
	Department of Public Charities.....	1,072.52			
	Department of Bridges.....	120.60			
	Department of Water Supply.....	301.06			
	Fire Department.....	870.50			
	Public Library, Borough of Brooklyn.....	1.45			
		\$6,106,712.58			

City of New York					
Taxes:					
Borough of Manhattan.....	Assess.....	\$1,774,489.94			
Borough of The Bronx.....	"	831,741.92			
Borough of Brooklyn.....	"	711,777.88			
Borough of Queens.....	"	66,132.91			
Borough of Richmond.....	"	91,000.00			
Interest on Taxes:					
Borough of Manhattan.....	Assess.....	\$1,774,489.94			
Borough of The Bronx.....	"	831,741.92			
Borough of Brooklyn.....	"	711,777.88			
Borough of Queens.....	"	66,132.91			
Borough of Richmond.....	"	91,000.00			
Water Rents, Borough of Brooklyn.....	Assess.....	1,000.00			
Interest on Twenty-sixth Ward Bonds.....	"				
Borough of Manhattan.....	Assess.....	\$1,774,489.94			
Borough of The Bronx.....	"	831,741.92			
Borough of Brooklyn.....	"	711,777.88			
Borough of Queens.....	"	66,132.91			
Borough of Richmond.....	"	91,000.00			
Interest on Assessments—Borough of Manhattan.....	Assess.....	\$1,774,489.94			
Borough of The Bronx.....	"	831,741.92			
Borough of Brooklyn.....	"	711,777.88			
Borough of Queens.....	"	66,132.91			
Borough of Richmond.....	"	91,000.00			
Street Improvement Fund—January 1, 1900:					
Borough of Manhattan.....	Assess.....	\$1,774,489.94			
Borough of The Bronx.....	"	831,741.92			
Borough of Brooklyn.....	"	711,777.88			
Borough of Queens.....	"	66,132.91			
Borough of Richmond.....	"	91,000.00			
Interest on Assessments—Street Improvement Fund:					
Borough of Manhattan.....	Assess.....	\$1,774,489.94			
Borough of The Bronx.....	"	831,741.92			
Borough of Brooklyn.....	"	711,777.88			
Borough of Queens.....	"	66,132.91			
Borough of Richmond.....	"	91,000.00			
Fund for Street and Park Openings:					
Borough of Manhattan.....	Assess.....	\$1,774,489.94			
Borough of The Bronx.....	"	831,741.92			
Borough of Brooklyn.....	"	711,777.88			
Borough of Queens.....	"	66,132.91			
Borough of Richmond.....	"	91,000.00			
Interest on Assessments—Fund for Street and Park Openings:					
Borough of Manhattan.....	Assess.....	\$1,774,489.94			
Borough of The Bronx.....	"	831,741.92			
Borough of Brooklyn.....	"	711,777.88			
Borough of Queens.....	"	66,132.91			
Borough of Richmond.....	"	91,000.00			
Interest on Twenty-sixth Ward Bonds.....	Assess.....				
Borough of Manhattan.....	Assess.....	\$1,774,489.94			
Borough of The Bronx.....	"	831,741.92			
Borough of Brooklyn.....	"	711,777.88			
Borough of Queens.....	"	66,132.91			
Borough of Richmond.....	"	91,000.00			
Default and Interest on Twenty-sixth Ward Bonds, Borough of Brooklyn.....	"				
Sewer Installments, Twenty-sixth Ward, Borough of Brooklyn.....	"				
Opening and Grading Assessments, Thirty-first Ward, Borough of Brooklyn.....	"				
Interest on Assessments.....	"				
Arrears of Water Rents, 1899, Borough of Brooklyn.....	"				
Interest on Water Rents, 1899, Borough of Brooklyn.....	"				
Water Rents, Long Island City.....	"				
Interest on Water Rents, Long Island City.....	"				
Excise Taxes:					
Borough of Manhattan.....	Hilliard.....	\$1,774.48			
Borough of Brooklyn.....	Michell.....	831.74			
Borough of Queens.....	Dewling.....	711.77			
Comptroller.....		54.95			
Haley.....		75.00			
Kane.....		812.30			
Cochley.....		201.70			
O'Brien.....		204.00			
MacBris.....		1,000.93			
Kearney.....		10.00			
Cowell.....		379.77			
Nagle.....		1,750.00			
Society for Prevention of Cruelty to Children.....		25.00			
Kane.....		455.00			
Gray.....		9,054.25			
Abbot.....		128.00			
Goetting.....		62.00			
Nagle.....		114.00			

THE COMMISSIONERS OF THE SINKING FUNDS OF THE CITY OF NEW YORK, in account with PATRICK KEENAN, Chamberlain, for and during the week ending December 8, 1900.

1900. Nov. 30 Dec. 8			SINKING FUND FOR THE REDEMPTION OF THE CITY DEBT.		SINKING FUND FOR THE PAYMENT OF INTEREST ON THE CITY DEBT.		SINKING FUND, REDEMPTION NO. 2.		SINKING FUND, CITY OF BROOKLYN.		SINKING FUND, CITY OF NEW YORK.	
			Dr.	Cr.	Dr.	Cr.	Dr.	Cr.	Dr.	Cr.	Dr.	Cr.
	By Balance, as per last account current.....			\$1,577,250 59		\$1,097,463 41		\$712,492 01		\$10,460 39		\$103,956 25
	Street Improvement Fund.....	Gilon.....	\$18 59									
	Sundry Licenses, Borough of Manhattan.....	Roche.....	\$1,298 00									
	Sundry Licenses, Borough of Brooklyn.....	Jordan.....	660 00									
	Sundry Licenses, Borough of Queens.....	Flanagan.....	3 00									
	Sundry Licenses, Borough of Richmond.....	McCabe.....	13 50									
	Market Rents and Fees, Borough of Manhattan.....	O'Brien.....	\$6,380 29									
	Market Rents and Fees, Borough of Brooklyn.....	".....	1,746 75									
	Market Cellar Rents.....	O'Brien.....	7,727 04									
	Dock and Slip Rents, Boroughs of Manhattan and The Bronx.....	Murphy.....	\$43,619 41									
	Dock and Slip Rents, Borough of Brooklyn.....	".....	134 13									
	Dock and Slip Rents, Borough of Queens.....	".....	2 00									
	Commissioner of Juries—Fines.....	Welde.....	160 00									
	Railroad Franchise.....	Comptroller.....	500 00									
	Forfeited Security Deposits.....	".....	150 00									
	Interest on Deposits.....	".....	21,186 60									
	Arrears on Croton Water Rents.....	Austen.....	\$41,597 88									
	Arrears on Croton Water Rents, City of New York.....	Gilon.....	1,703 08									
	Interest on Croton Water Rents, City of New York.....	".....	140 64									
	Arrears on Croton Water Rents, 1897.....	".....	1,806 16									
	Interest on Croton Water Rents, 1897.....	".....	966 00									
	Croton Water Rents and Penalties.....	Byrne.....	30,617 29									
	House Rents, Borough of Manhattan.....	O'Brien.....	\$2,692 00									
	House Rents, Borough of Brooklyn.....	".....	167 67									
	House Rents, Borough of Richmond.....	".....	93 00									
	Ground Rents, Borough of Manhattan.....	O'Brien.....	635 00									
	Ferry Rents, Boroughs of Manhattan and The Bronx.....	Murphy.....	567 33									
	Ferry Rents, Borough of Brooklyn.....	".....	125 00									
		Stewart.....	\$17 50									
		Fitzpatrick.....	682 00									
		Fuller.....	2,575 00									
		Bloch.....	538 50									
		Bernard.....	259 00									
		Wilson.....	367 59									
		McKen.....	124 00									
		Carroll.....	50 00									
		Lewis.....	431 00									
		Lynch.....	425 30									
		Thoma.....	600 00									
		Mangan.....	630 00									
		Wagstaff.....	28 18									
		Kennedy.....	415 20									
		Demarest.....	991 50									
		McDavitt.....	100 00									
		McCabe.....	428 00									
		Smith.....	1,844 74									
		Grant.....	530 00									
		Bacon.....	653 00									
		Costigan.....	273 80									
		Williams.....	501 50									
		Kennelly.....	718 00									
		Spear.....	301 50									
		England.....	116 00									
		Gohlinghorst.....	443 39									
		Smith.....	37 00									
		Tachan.....	111 00									
		Franklin.....	118 00									
		Perry.....	87 00									
		Gardner.....	161 00									
		Allen.....	635 00									
		Higgins.....	298 00									
		O'Leary.....	81 50									
		Moran.....	630 50									
		Coates.....	213 00									
		Chambers.....	195 00									
		Kennedy.....	69 00									
		Walter.....	80 00									
		Noble.....	51 00									
		Conerty.....	28 00									
		Damon.....	38 59									
		Hewlett.....	12 00									
		Seaton.....	110 00									
		Brennan.....	28 00									
		Tiernan.....	29 59									
		Leman.....	17 20									
		Casey.....	23 00									
		Fox.....	\$294 50									
		Hagan.....	1,589 00									
		Kiernan.....	96 70									
		Nagle.....	2,028 00									
		Walton.....	528 00									
		Acker.....	8 00									
	Stenographer's Fees.....	Solmer.....	1,044 20									
		".....	1,674 00									
	Sinking Fund—Redemption No. 1.....											
	Interest on Deposits.....											
	Sinking Fund—City of Brooklyn.....	Gilon.....	\$5,010 07									
	Prospect Park Improvement.....	".....	54 81									
	Interest on Prospect Park Improvement.....	".....	62 52									
	Interest on Deposits.....											
	Sinking Fund—City of New York.....											
	Interest on Deposits.....											
	To Sinking Fund—Redemption No. 2.....											
	Sinking Fund—Interest.....											
	Sinking Fund—Redemption No. 2.....											
	Balance.....											
			\$1,612,830 39									
			\$1,612,830 39									
			\$1,330,847 41									
			\$1,330,847 41									
			\$712,967 65									
			\$712,967 65									
			\$47,587 75									
			\$47,587 75									
			\$43,587 75									
			\$43,587 75									
			\$204,124 95									
			\$204,124 95									
			\$104,124 95									
			\$104,124 95									
			\$1,612,830 39									
			\$1,612,830									

the offender of his play time. He is required to stand in ranks during his recreation periods for a length of time depending on the nature and gravity of the offense.

The day begins and ends with the sound of the gong. To give to each boy as much instruction as possible in both school and shop the work of the day is divided into two parts. One-half of the boys are at school in the morning, and the other half are at work. In the afternoon the conditions are reversed; those who were at work in the morning being at school, and those who were at school being at work. The schedule of daily exercises is as follows: The boys rise at 6 o'clock, make up their beds, dress, wash, and slacken their shoes. Inspection follows at 6:30.

Breakfast at 7. At 7:30, a lecture is given by the Superintendent on the current news of the day. At 7:45, music. At 8:15, recitations and shop work begin. At 10, there is an intermission of fifteen minutes for the boys at school. At 11:15, the school is dismissed. At 11:45, midday inspection.

Dinner at 12. At 12:45, military drill and calisthenics. At 1:30, recitations and shop work begin and continue until 4:30. At 5:45, evening inspection.

Supper at 6. At 7, the preparation of lessons for the next day is begun, and is continued until 8:30. At 9, taps are sounded, and all the boys are required to be in bed.

Systematic instruction is given daily, morning and afternoon, in the common English branches. When our boys enter the school, in no way do they more clearly show the neglect from which they have suffered than in their backward mental development. They are far below the average attainments of boys of their years, and in many cases are unable to read or write. Experience proves in the main that the fault is not theirs, and is not due to lack of ability. Their powers have never been cultivated. Under the influence of careful, intelligent exercise day by day, in the school room and in the shop, their minds soon respond, and the boys show good progress. Thoroughness is insisted upon. Instruction is given in arithmetic, English, geography, history, writing, spelling, drawing, shorthand and typewriting.

Recitations are marked and graded, and the class record of each boy is preserved. The following is a schedule of recitations for the past session:

Morning Session.

PERIOD OF RECITATIONS.	CLASS SUBJECT.	CLASS SUBJECT.	SENIOR PRIZE CLASS.
8.15-8.40.....	V.—Mathematics.....	IV.—English.....	I.—Shorthand.
8.40-9.05.....	V.—Reading.....	IV.—Mathematics.....	I.—Typewriting.
9.05-9.25.....	IV.—History.....	I.—Geography.....	V.
9.25-9.45.....	I.—Mathematics.....	V.—Spelling and English.....	IV.
9.45-10.00.....	Recess.....	Recess.....	Recess.
10.00-10.25.....	IV.—Spelling and English.....	I.—History.....	V.
10.25-10.50.....	I.—English and spelling.....	IV.—Geography.....	V.
10.50-11.15.....	I. and IV.—Writing.....	V.—Writing and drawing.....	
	I. and IV.—Drawing.....		

Afternoon Session.

1.30-1.55.....	II.—Shorthand.....	VI.—Mathematics.....	III.—Typewriting.
1.55-2.20.....	II.—Mathematics.....	VI.—Reading and spelling.....	II.
2.20-2.45.....	III.—History and reading.....	II.—English and spelling.....	VI.
2.45-3.10.....	VI.—English.....	III.—Mathematics.....	II.—Typewriting.
3.10-3.35.....	VI.—English and spelling.....	II.—History and reading.....	VI.
3.35-4.00.....	II.—Geography.....	III.—Geography.....	VI.
4.00-4.30.....	II. and VI.—Writing.....	III.—Writing and drawing.....	
	II. and VI.—Drawing.....		

In addition to the common English branches, daily instruction is given in geography and typewriting to three classes. Several of the boys have gained such proficiency in these studies as to be of practical assistance in the office work of the institution. Music, vocal and instrumental, and drawing form a part of each day's school routine.

A helpful adjunct to the education of the boys is an informal newspaper told by the Superintendent every morning at half-past seven in the large study hall. The occurrences of the preceding day in the life of the institution are also discussed. This has the effect of arousing in the mind of the boy an intelligent personal interest in his own welfare and through him in the welfare of the School. He learns to regard the institution not as a place of detention designed for his punishment, but rather as a home and school where his well-being, physical, mental and moral, is of first importance.

During the past year we have inaugurated a banking system by which the boys are given their first knowledge in business methods. All moneys received by them from relatives and friends are deposited with the Superintendent. Deposit slips and blank checks, printed in the School printing office, are employed in these transactions. The boys learn by actual experience not only the rudiments of commercial banking, but the value of money as well, and are thereby encouraged in economy. Boys having accounts are required to pay from them for any careless or willful deterioration of School property for which they are responsible. Those having no deposits may open and all the School's "credit" and liquidate such indebtedness. A credit is bestowed on a boy of an hour and a half out of school time. The monetary value of a credit among the boys varies from one to three cents according to the supply and demand. These transfers from one boy to another are made by means of checks as in the money transactions.

The religious instruction of the boys is attended to carefully. It has been possible for the Protestant boys to attend service in Sunday morning in the nearby churches. In inclement weather service is held at the school. Owing to the location of the institution it is necessary to hold Catholic and Jewish services in our own chapel. In this connection we are glad to acknowledge the faithful service rendered by the Fathers attached to the Church of St. Francis de Chantal, in Blytheburn, and of the Rabbi, Dr. Adolph Radin, of New York.

During the past year the shops have been running under full force. Instruction has been given daily, morning and afternoon, in printing, tailoring, shoemaking, knitting, carpentering, wood turning, scroll-sawing, carving, ironwork, painting and glazing, tin-smithing, boiler and electric engineering. The boys manufacture every article of clothing they wear—shoes, stockings, drawers, undershirts, shirts, sweaters, uniforms and caps.

Since my last report the shoe-shop and the wood-turning shop have been equipped with shafting, pulleys, etc., and a motor connected with the dynamo has been placed in each shop to supply driving power for the machines. These additions have materially increased the output and improved the quality of the work done.

In a room in the basement of the main building, where a baker's oven has been constructed, a dough mixer was installed, and properly connected by shafting and pulleys with an electric motor for the purpose of training the boys as bakers and satisfying the needs of the School in this direction. Our baker supplies we have been obliged to buy in the open market. We have not been able to use this plant for the lack of necessary alterations to the room which we have repeatedly requested of the authorities having jurisdiction over our buildings, the Department of Public Buildings, Lighting and Supplies.

In addition to the work in the shops the boys are employed in the house, kitchen, laundry and sewing-room, and during the summer months squads are kept busy at kitchen and landscape gardening. The entire care of the vegetable garden and lawns is given over to the boys, under proper supervision.

It is impossible to estimate the worth to the boys of the training they receive in the shops. As a feature of their education, considered in its large sense, the work of the shop is of greater value than that of the school room. It develops both head and hand, furnishes interesting employment, cultivates industry, and supplies the means for self-support and usefulness. It is to be regretted that our accommodations in the way of buildings are so poor and inadequate that we are hampered on every side in the development of this work. The tin shop is in a corner of the garret of a frame building nearly a hundred years old; the shoe shop is in the basement of the same building, where the space under a porch has been inclosed for the purpose and daylight can scarcely find its way; the lathe shop has to be lighted by artificial means; and all are cramped for room and are ill adapted to the purpose for which they are used.

This is true not merely of the shops, but also of the buildings as a whole. The dormitories and class-rooms are overcrowded; the washrooms are altogether too small; there is no place for lockers for the boys' change of clothing; the dining-room is dark and poorly ventilated; there is not adequate room for the employees. Twenty-seven of the boys removed to the New York Catholic Protectorate at the time of the fire in March, 1899, we have been unable to return to our own institution, owing entirely to lack of accommodations and to the constantly increasing number committed to our care. We need a new building built for our purpose and fitted up with modern appliances that will enable us to do the work of making men as perfectly as it deserves and as we should like to have it done. The cost to the City would be slight compared with the returns it would receive in good citizens.

The installation by the Board of Managers of a chronic accumulator storage battery has proved a valuable addition to our electric-light plant. By its aid we are enabled to secure from the labor of an eight-hour day twenty-four hours of service in furnishing motive power for our shops and illumination for our buildings and grounds. Instruction is also made possible in electric mechanics.

So far my report has treated of the life of the boys in school and shop. It is our desire to keep their minds and hands so occupied that they can have neither time nor thought for mischief, and to so vary their duties that the daily routine shall not become monotonous. But at the same time we take care that this shall not be gained at the expense of health and recreation. Periods are set aside in the day's schedule for play and rest. Every school afternoon the boys are drilled in military tactics and calisthenics. The privates have been supplied with muskets and the officers with proper side arms. These accomplishments, together with the martial music furnished by a band organized some time a year ago, add greatly to the interest and pride of the boys in the institution and in themselves. To the drill, and the intelligently regulated exercise, and the regular life of each day we feel that we owe much of our immunity from sickness. Hereto is attached a copy of the diary, to which we feel justified by experience in adhering. It is materially the same as that of last year.

Dietary.

Monday.....	Breakfast..... Milk, bread, natural, cold meat.	Dinner..... Roast, potatoes, vegetable, bread.	Supper..... Bread, molasses, tea.
Tuesday.....	Breakfast..... Coffee, bread, honey, cold meat.	Dinner..... Roast, potatoes, vegetable, bread.	Supper..... Bread, butter, tea.
Wednesday.....	Breakfast..... Coffee, bread, butter, cereal, cold meat.	Dinner..... Soup, vegetable, rice pudding, bread.	Supper..... Bread, apple butter, tea.
Thursday.....	Breakfast..... Milk, bread, natural, cold meat.	Dinner..... Cold soup, meat, potatoes, vegetable, bread.	Supper..... Bread, butter, tea.
Friday.....	Breakfast..... Coffee, bread, butter, cereal.	Dinner..... Fish, chicken, potatoes, molasses, bread.	Supper..... Bread, molasses, tea.
Saturday.....	Breakfast..... Milk, bread, oatmeal, cold meat.	Dinner..... Roast, potatoes, vegetable, bread.	Supper..... Bread, apple butter, tea.
Sunday.....	Breakfast..... Coffee, bread, butter, cold meat.	Dinner..... Cold soup, potatoes, vegetable, bread.	Supper..... Current bread, butter, tea.

Up to the time of the outbreak of typhoid fever, early in October, the health of the boys was excellent. There had been only two cases of serious illness; one of pneumonia, which was followed by complete recovery, and one of tubercular peritonitis. This boy was discharged to his home on the application of his guardian and the advice of our physician. Several cases of minor ailments were not rare but in advantage. Those requiring general treatment were sent to St. Peter's Hospital; and four received occasional treatment at the Brooklyn Eye and Ear Hospital. Our thanks are again due to Dr. John D. Rushmore, who has continued to give his valuable services without compensation to the institution whenever needed.

Early in October a number of the boys reported at the School hospital, complaining of pains and nausea. The house physician diagnosed and treated the cases as malarial. Later, however, the symptoms developed so seriously, and were so peculiar and erratic that Dr. John D. Rushmore was called in consultation. A careful examination of the patients and the hospital charts resulted in no positive diagnosis, though the sustained seriousness of the illness, in conjunction with the unsatisfactory condition of the buildings, indicated that the outbreak might be typhoid. Notice was sent to the Board of Health, together with blood cultures taken from each patient. Dr. F. A. Leont, of the Health Department, visited the School, pronounced the malady to be typhoid fever, and recommended the removal of those patients, whose condition made such action advisable, to one of the hospitals of the city, where more room and proper ventilation and convenience could be had. Eight boys were transferred to the Kings County Hospital, where they are now convalescing.

The same day that Dr. Jewett visited the school, Saturday, October 21, in the evening, Robert Green, fifteen years of age, died, apparently of heart failure. He was never a robust boy. And though the outbreak in his case assumed a serious nature his improvement for three days before his death had been so marked as to justify confident hopes of his ultimate recovery. He was buried at the expense of the School in Evergreen Cemetery. His is the first death that has occurred at the School since its organization.

The origin of the outbreak can be attributed only to the long-existing, general unsanitary condition of the premises. It is a comfort for congratulation that an epidemic had not occurred long before. As soon as the gravity of the case became apparent, every precaution was taken to prevent the spread of the disease. How effective these measures were is evident from the fact that there have been no subsequent cases, although more than enough time has elapsed for the appearance of the malady if it still threatened.

On October 23 the building was closed by the Board of Health. The boys were transferred temporarily to the New York Catholic Protectorate, in the Borough of The Bronx, there being no suitable institution in Kings County to which they could be moved, and the time allowed five days, before they could resume and fit quarters.

Never before was our need for a properly equipped hospital and isolation ward so strongly emphasized as during this sickness. Every makeshift had to be resorted to that proper attention might be given to the typhoid cases, and, without neglecting the others and losses of the other boys. The few requires that every boy when received into the institution shall be placed at strict quarantine thereafter from the other inmates until discharged from such supervision by the house physician. No such quarters have ever been provided us.

It is with pleasure that I speak of one feature connected with the closing of our School and the removal of the boys at the time of the typhoid outbreak, and that is the manifestation of the positive attitude that has come over the spirit of the boys under our present method of management. Their reluctance at leaving and regret at the break in their school life were evidenced by word and act. This feeling is shared also by the parents and guardians of the boys. Scores of letters were soon received inquiring about the probable length of the boys' absence, and expressing deepest gratitude to what has been done for the boys and commendation of the methods employed. There could be no higher or more acceptable tribute to the work of the Board of Managers and those actively engaged in the conduct of the School.

Very respectfully,

CHARLES H. SUMWAL, Superintendent.

FINANCE REPORT.

November 1, 1899, Balance remaining of appropriation for 1899.....	\$20,200 62
January 1, 1900, Appropriation.....	45,000 00
Total.....	\$65,200 62

Disbursements from November 1, 1899, to November 1, 1900—

Salaries and wages.....	\$19,772 99
Food and clothing.....	12,445 47
School supplies and tuition.....	2,505 07
Health (medical supplies, etc.).....	660 01
Office supplies.....	274 21
House and lodging.....	2,187 04
Construction and repairs.....	336 41
Printing office.....	262 77
Carpenter shop.....	306 30
Shoe shop.....	1,434 57
Knitting shop.....	1,040 74
Tailor shop.....	1,033 30
Garden.....	1,021 61
Library and school apparatus.....	281 00
General expense (freight, transportation, etc.).....	539 29
Care and comm.....	689 84
Lathe shop.....	174 02
Storage battery and maintenance.....	9,545 00
Bikeshop.....	150 00
Unexpended balance of appropriation for 1899.....	53 94
Balance of appropriation for 1900 remaining November 1, 1900.....	12,491 20
Total.....	\$65,200 62

LIST OF EMPLOYEES.

List of employees of the Brooklyn Disciplinary Training School for Boys on November 1, 1900.	
Charles H. Sumwalt, Superintendent.....	\$2,400 00
Frederic A. Mills, Teacher.....	720 00
Thomas Kerwin, Teacher.....	720 00
William Bourgeois, Teacher.....	720 00

TO SECOND GRADE—\$4,350.

Patrolman Ludwig Schmidt, Seventy-fourth Precinct, December 1, 1900.
 " Joseph Digillie, Seventy-fifth Precinct, December 1, 1900.
 " James J. Rooney, Seventy-fifth Precinct, November 30, 1900.
 " David W. Wright, Seventy-sixth Precinct, December 3, 1900.

TO SECOND GRADE—\$4,300.

Patrolman Henry Woodley, Eighth Precinct, October 19, 1900.
 " Thomas Cavanagh, Ninth Precinct, November 26, 1900.
 " Homer P. Rockefeller, Ninth Precinct, November 26, 1900.
 " John H. Niebuhr, Thirteenth Precinct, December 2, 1900.
 " Frank J. McGuire, Fifteenth Precinct, December 11, 1900.
 " Joseph L. Mury, Nineteenth Precinct, December 2, 1900.
 " William F. Brown, Twentieth Precinct, December 9, 1900.
 " John E. Gilligan, Twenty-second Precinct, December 1, 1900.
 " Byron H. McCauley, Twenty-second Precinct, November 25, 1900.

TO THIRD GRADE—DECEMBER 5, 1900.

Patrolman Patrick J. Murray, Second Precinct.
 " John L. Cavanagh, Fifth Precinct.
 " John J. Ryan, Fifth Precinct.
 " William T. McDonough, Fourteenth Precinct.
 " Thomas J. Harrington, Fifteenth Precinct.
 " William McCracken, Fifteenth Precinct.
 " William T. Doubleday, Sixteenth Precinct.
 " Henry N. Roemer, Nineteenth Precinct.
 " William F. Aiken, Nineteenth Precinct.
 " John Boyd, Twentieth Precinct.
 " Denis H. Anderson, Twenty-seventh Precinct.
 " John J. Clarke, Twenty-seventh Precinct.
 " Daniel Harnett, Twenty-seventh Precinct.
 " John J. Dundon, Thirty-first Precinct.
 " J. Henry Schappert, Forty-first Precinct.

TO FOURTH GRADE—DECEMBER 1, 1900.

Patrolman Irving Coulter, Seventy-ninth Precinct.
 " Michael Dollard, Seventy-ninth Precinct.
 " James W. Ennever, Seventy-ninth Precinct.
 " Harry Keeton, Seventy-ninth Precinct.
 " Adam Krebs, Seventy-ninth Precinct.
 " James McGuff, Seventy-ninth Precinct.
 " Daniel B. McDonald, Seventy-ninth Precinct.
 " Adolph H. Wicht, Seventy-ninth Precinct.
 " Joseph Spelman, Seventy-ninth Precinct.

TO FIFTH GRADE.

Patrolman James Corr, Sixth Precinct, December 9, 1900.
 " Thomas E. Hickman, Seventy-sixth Precinct, November 26, 1900.
 " Andrew McCarty, Seventy-seventh Precinct, December 11, 1900.
 " Joseph P. Craft, Seventy-eighth Precinct, November 26, 1900.
 " Henry Stiller, Seventy-eighth Precinct, November 26, 1900.
 " Charles E. Chaffer, Seventy-ninth Precinct, December 10, 1900.
 " James J. McGaugh, Seventy-ninth Precinct, December 6, 1900.
 " George W. Nevins, Seventy-ninth Precinct, November 26, 1900.
 " John C. Walsh, Seventy-ninth Precinct, November 26, 1900.

TO SIXTH GRADE.

Patrolman John T. McLaughlin, Fortieth Precinct, December 1, 1900.
 Resolved, That Frederick F. Seelye be and is hereby appointed Special Patrolman in the service of E. O'Brien.

Resolved, That Margaret J. Smith, widow of Philip H. Smith, late Patrolman, be and is hereby awarded and granted a pension of two hundred dollars per annum from and after December 18, 1900.

Resolved, That Amelia Barrell, widow of William H. Barrell, late Doorman, be and is hereby awarded and granted a pension of two hundred and fifty dollars per annum from and after December 18, 1900.

Resolved, That Mary Carroll, guardian of daughter of Martin Carroll, late Patrolman, be and is hereby awarded and granted a pension of \$300 per annum, for support of said daughter, from and after December 18, 1900.

Resolved, That full pay, while sick, be granted to the following officers:

Patrolman Thomas P. Madigan, Second Precinct, from November 14 to December 1, 1900.
 " William J. Roddy, Fifth Precinct, from November 19, to December 5, 1900.
 " Thomas J. McCartney, Fourteenth Precinct, from October 25 to December 1, 1900.

Resolved, That permission be granted to Sergeant in command of Steam Boat Squad to change the name in Engineer's Certificate of Frank McSpirt to Francis J. McSpirt.

Communication from Charles A. Jones, Chief of Bureau in Elections, Borough of Richmond, enclosing bills for storage of election material for the year ending December 31, 1900, and recommending that the material heretofore stored in the warehouse at Charles L. Saunders at a cost of \$60 per annum be removed to the First Sub-Precinct Station-house of the Eighth Precinct, or divided up among other storage places, and that the former place of storage of such material be dispensed with. Referred to the Superintendent of Elections to carry out recommendation.

Resolved, That permission be granted to John Kelle, Prospect Hall, Brooklyn, to withdraw application for license, said building having been destroyed by fire. Treasurer directed to refund deposit.

LICENSE APPLICATION DENIED.

Joseph E. Moss, Harlem Museum, No. 2098 Third Avenue.

Resolved, That the Superintendent of Elections be and he is directed to cause the facsimile signatures of the Commissioners of Police to be stamped under the certificate of the Custodian of Primary Records printed upon the original enrollment books used on the four days of registration at the general election of 1900, in the several election and assembly districts and wards within the limits of The City of New York; and that said Superintendent of Elections is further directed to deliver to the chairmen of the general committees of the Republican and Democratic parties of the counties contained within The City of New York, the duplicate copies of said original enrollment books which have been completed, together with a certificate that said duplicate enrollment books are true copies of the originals on file in the General Bureau of Elections.

Resolved, That suspension without pay be approved and continued in cases of Round-man Michael J. Lyman and Patrolman William H. Biggs, Sixty-sixth Precinct, and of Detective T. J. Desmond, Forty-fourth Precinct.

Resolved, That the voucher for first payment to Thomas B. Leahy, on account of construction of Thirty-seventh Precinct Station-house, etc., amounting to \$2,800, be referred to the Comptroller for payment.

Resolved, That the two similar surveys, maps or plans made by Henry Moss, City Surveyor, No. 115 Broadway, New York City, under the direction of this Board, of the following described land and premises heretofore selected by this Board as the site for the erection and completion of a station-house, prison and stable for patrol wagons for the Seventy-fourth Police Precinct, Borough of Queens, to wit: Lots Nos. 49, 50, 51 and 52 in Block 98, as shown on the "Map of the Hunter, Van Alst and De Bevoise Farms," situated in the First, Second and Third Wards of Long Island City, Queens County, and upon the southwest corner of Jackson Avenue and Pearson Street, be and the same are hereby approved by this Board, and that said approval thereof be attested by the signature of the President of this Board subscribed thereon, and that the same be filed, one in the office of the Register of the County of Queens and the other in the office of this Board, pursuant to the provisions of law, and that three copies of said surveys, maps or plans be attested in like manner, and that the Corporation Council be and is hereby authorized to take such proceedings as may be necessary or proper for the acquisition of said site under and in pursuance of law.

Resolved, That this Board, deeming it for the public interest that the title to the lands and premises above described and all interests therein should be acquired by the Mayor, Aldermen and Commonalty of The City of New York at a fixed or specified time, it is hereby directed that at a date four months after the filing of oaths of Commissioners of Estimate who may be appointed by the Supreme Court in proceedings to acquire title to the said lands and premises, the title to said lands and premises and all interest therein shall vest in the Mayor, Aldermen and Commonalty of The City of New York.

Trial was had of charges against Patrolman Edward J. Hammer, Fifth Precinct, conduct unbecoming an officer, before Commissioner York, who reported a fine of five days' pay.

Trial was had of charges against members of the force before Commissioner Hess, who reported the disposition of said trials, as follows:

FINES IMPOSED.

Patrolman Lawrence Clason, Third Precinct, neglect of duty, two days' pay.
 " Edward J. Hammer, Fifth Precinct, disobedience of orders, five days' pay.
 " Edward J. Hammer, Fifth Precinct, disobedience of orders, one day's pay.
 " Frank G. Fletcher, Fifth Precinct, neglect of duty, one day's pay.

Patrolman Edward Leigh, Fifth Precinct, neglect of duty, etc., three days' pay.

" James Hart, Sixth Precinct, neglect of duty, one day's pay.
 " William Harvey, Sixth Precinct, neglect of duty, one day's pay.
 " John H. Ryan, Seventh Precinct, disobedience of orders, one day's pay.
 " John H. Ryan, Seventh Precinct, neglect of duty, two days' pay.
 " James J. Scallan, Seventh Precinct, neglect of duty, two days' pay.
 " John F. McManus, Eighth Precinct, neglect of duty, three days' pay.
 " Nicholas A. Butterfield, Tenth Precinct, neglect of duty, one day's pay.
 " Nicholas A. Butterfield, Tenth Precinct, neglect of duty, one day's pay.
 " Nicholas A. Butterfield, Tenth Precinct, neglect of duty, one-half day's pay.
 " Wilbur J. Frick, Tenth Precinct, neglect of duty, one day's pay.
 " Benjamin Harrison, Tenth Precinct, neglect of duty, three days' pay.
 " Benjamin Harrison, Tenth Precinct, neglect of duty, two days' pay.
 " Benjamin Harrison, Tenth Precinct, neglect of duty, two days' pay.
 " Benjamin Harrison, Tenth Precinct, neglect of duty, two days' pay.
 " Thomas E. Henry, Eleventh Precinct, neglect of duty, three days' pay.
 " Thomas E. Henry, Eleventh Precinct, neglect of duty, one-half day's pay.
 " Joseph E. Miller, Twelfth Precinct, neglect of duty, one day's pay.
 " Michael J. Coyne, Thirteenth Precinct, neglect of duty, one day's pay.
 " William Boyne, Fourteenth Precinct, conduct unbecoming an officer, three days' pay.

" Thomas F. Keenan, Fifteenth Precinct, neglect of duty, etc., ten days' pay.
 " Thomas F. Keenan, Fifteenth Precinct, neglect of duty, two days' pay.
 " John Mulholland, Fifteenth Precinct, neglect of duty, ten days' pay.
 " Michael J. Gallagher, Fifteenth Precinct, neglect of duty, one-half day's pay.
 " Patrick J. Johnson, Fifteenth Precinct, neglect of duty, one-half day's pay.
 " Oliver P. Raymond, Fifteenth Precinct, neglect of duty, etc., ten days' pay.
 " Frank J. McHugh, Fifteenth Precinct, neglect of duty, one-half day's pay.
 " John A. Underwood, Sixteenth Precinct, conduct unbecoming an officer, one day's pay.

" John J. Quinn, Seventeenth Precinct, neglect of duty, one-half day's pay.
 " Guy R. Cobough, Seventeenth Precinct, neglect of duty, one day's pay.
 " Charles F. Weeks, Seventeenth Precinct, neglect of duty, one-half day's pay.
 " George P. Conboy, Eighteenth Precinct, neglect of duty, one-half day's pay.
 " Charles Newhall, Eighteenth Precinct, neglect of duty, one day's pay.
 " William J. Smith, Nineteenth Precinct, neglect of duty, one-half day's pay.
 " Frederick Squires, Nineteenth Precinct, neglect of duty, one day's pay.

" Lewis Owens, Twentieth Precinct, neglect of duty, one-half day's pay.
 " James A. Tarpey, Twentieth Precinct, neglect of duty, two days' pay.
 " Joseph F. Moran, Twentieth Precinct, neglect of duty, one-half day's pay.
 " Edward J. Mullin, Twentieth Precinct, neglect of duty, two days' pay.
 " Alexander Callinge, Twentieth Precinct, neglect of duty, one day's pay.
 " John McGrath, Twentieth Precinct, neglect of duty, two days' pay.
 " John McGrath, Twentieth Precinct, neglect of duty, two days' pay.
 " Edward F. Judge, Twenty-second Precinct, neglect of duty, one-half day's pay.

" Thomas Driscoll, Twenty-second Precinct, neglect of duty, five days' pay.
 " Thomas J. McManus, Twenty-fourth Precinct, neglect of duty, one day's pay.
 " William Leach, Twenty-fourth Precinct, neglect of duty, one-half day's pay.
 " John M. Galtyle, Twenty-fourth Precinct, neglect of duty, one day's pay.
 " John M. Galtyle, Twenty-fourth Precinct, neglect of duty, three days' pay.
 " William Cooke, Twenty-fourth Precinct, neglect of duty, one-half day's pay.
 " James D. Cunningham, Twenty-fourth Precinct, neglect of duty, one-half day's pay.

" Francis J. Hicks, Twenty-fourth Precinct, neglect of duty, one day's pay.
 " James Walsh, Twenty-fifth Precinct, neglect of duty, two days' pay.
 " Francis J. Probst, Twenty-fifth Precinct, neglect of duty, one-half day's pay.
 " Philip Daly, Twenty-sixth Precinct, neglect of duty, one-half day's pay.
 " Frank Finnegan, Twenty-sixth Precinct, neglect of duty, one day's pay.
 " Patrick E. Mahoney, Twenty-eighth Precinct, neglect of duty, one-half day's pay.

" William C. Nolan, Twenty-ninth Precinct, neglect of duty, one day's pay.
 " Patrick Shanley, Twenty-ninth Precinct, neglect of duty, one-half day's pay.
 " George C. Strong, Twenty-ninth Precinct, neglect of duty, two days' pay.
 " George Labow, Twenty-ninth Precinct, neglect of duty, two days' pay.
 " Thomas E. Farley, Twenty-ninth Precinct, neglect of duty, one-half day's pay.
 " David Day, Twenty-ninth Precinct, neglect of duty, one-half day's pay.
 " Michael P. Kearney, Twenty-ninth Precinct, neglect of duty, one-half day's pay.

" Charles Beck, Twenty-ninth Precinct, neglect of duty, one-half day's pay.
 " Martin J. Berkman, Thirtieth Precinct, neglect of duty, two days' pay.
 " Claude E. Webb, Thirtieth Precinct, neglect of duty, one-half day's pay.
 " Thomas Whelan, Thirty-first Precinct, neglect of duty, two days' pay.
 " Thomas Whelan, Thirty-first Precinct, neglect of duty, two days' pay.
 " John F. Whelan, Thirty-first Precinct, neglect of duty, one day's pay.

" Frank Gallagher, Thirty-second Precinct, neglect of duty, one-half day's pay.
 " Clinton L. Waddle, Thirty-second Precinct, neglect of duty, one-half day's pay.
 " Jacob Hark, Thirty-third Precinct, neglect of duty, one-half day's pay.
 " John Sawerby, Thirty-third Precinct, neglect of duty, one day's pay.
 " Edward Mann, Thirty-fourth Precinct, neglect of duty, one day's pay.
 " Edward Mann, Thirty-fourth Precinct, neglect of duty, one day's pay.
 " Edward Mann, Thirty-fourth Precinct, neglect of duty, one day's pay.
 " Hubert C. Farrell, Thirty-fifth Precinct, neglect of duty, one day's pay.

" John J. Powers, Thirty-fifth Precinct, neglect of duty, three days' pay.
 " James J. Healy, Forty-first Precinct, neglect of duty, one-half day's pay.
 " Charles A. Cooke, Seventy-sixth Precinct, neglect of duty, three days' pay.
 " Charles A. Cooke, Seventy-sixth Precinct, neglect of duty, five days' pay.
 " Charles A. Cooke, Seventy-sixth Precinct, neglect of duty, seven days' pay.
 " George W. Orrin, Eightieth Precinct, neglect of duty, one-half day's pay.

Patrolman John McDonald, Eightieth Precinct, neglect of duty, three days' pay.
 " Edgar L. Brennan, Bicycle Squad, neglect of duty, one day's pay.

" Henry F. Gibney, Bicycle Squad, neglect of duty, two days' pay.
 " Theodore Hynicka, Seventh Court, neglect of duty, two days' pay.

REPRIMANDS.

Patrolman Thomas A. Conlan, First Precinct, neglect of duty.
 " Thomas A. Conlan, First Precinct, neglect of duty.
 " James E. McDermott, Second Precinct, neglect of duty.
 " George M. Shotwell, Second Precinct, neglect of duty.
 " Martin Fay, Third Precinct, neglect of duty.
 " Jeremiah E. Gaffney, Fifth Precinct, neglect of duty.
 " Denis Shea, Seventh Precinct, neglect of duty.
 " Timothy J. Murphy, Seventh Precinct, neglect of duty.
 " Benjamin Harrison, Tenth Precinct, neglect of duty.
 " John Murphy, Twelfth Precinct, neglect of duty.
 " August Stollar, Twelfth Precinct, neglect of duty.
 " Thomas F. Keenan, Fifteenth Precinct, neglect of duty.
 " Patrick F. Gunn, Sixteenth Precinct, violation of rules.
 " Peter M. Macauley, Sixteenth Precinct, neglect of duty.
 " W. A. J. Miller, Sixteenth Precinct, neglect of duty.
 " Thomas J. Riley, Sixteenth Precinct, neglect of duty.
 " Charles F. Weeks, Seventeenth Precinct, neglect of duty.
 " John Padon, Seventeenth Precinct, neglect of duty.
 " Louis M. Haupt, Seventeenth Precinct, neglect of duty.
 " John H. Thompson, Seventeenth Precinct, neglect of duty.
 " Edward J. Shoemaker, Nineteenth Precinct, neglect of duty.
 " Patrick J. Flynn, Twentieth Precinct, neglect of duty.
 " Thomas J. F. Moore, Twenty-second Precinct, neglect of duty.
 " Jessie D. Smith, Twenty-ninth Precinct, neglect of duty.
 " Peter P. Reid, Twenty-ninth Precinct, neglect of duty.
 " John Kenny, Twenty-ninth Precinct, neglect of duty.
 " John D. Douglas, Thirtieth Precinct, neglect of duty.
 " Thomas F. Cashman, Thirtieth Precinct, neglect of duty.
 " John F. Hagerty, Thirtieth Precinct, neglect of duty.
 " Marvin Woodin, Thirtieth Precinct, neglect of duty.
 " Michael J. Gallagher, Thirty-third Precinct, neglect of duty.
 " William A. Lewis, Thirty-third Precinct, neglect of duty.
 " Thomas F. Leonard, Thirty-fourth Precinct, neglect of duty.
 " Otto Noeber, Thirty-fourth Precinct, neglect of duty.
 " Emerson J. Lake, Thirty-fourth Precinct, neglect of duty.
 " William McCarthy, Thirty-sixth Precinct, neglect of duty.
 " George Rogan, Thirty-eighth Precinct, neglect of duty.
 " Sergeant Arthur Jessor, Forty-second Precinct, neglect of duty.

Patrolman Albert H. Hauff, Bicycle Squad, neglect of duty.
 William J. Hanley, Bicycle Squad, neglect of duty.
 Patrick Beckingham, Boiler Squad, neglect of duty.

COMPLAINTS DISMISSED.

Patrolman Michael Kelly, Seventh Precinct, neglect of duty.
 Frank S. Eligor, Seventh Precinct, neglect of duty.
 Peter Dillman, Seventh Precinct, neglect of duty.
 Joseph McKay, Eighth Precinct, neglect of duty, etc.
 Jacob Egger, Eighth Precinct, conduct unbecoming an officer.
 John P. McManus, Eighth Precinct, neglect of duty.
 John P. McManus, Eighth Precinct, violation of rules.
 Frederick Unbekant, Twelfth Precinct, neglect of duty.
 John Reinken, Twelfth Precinct, conduct unbecoming an officer.
 George F. Lilly, Thirteenth Precinct, conduct unbecoming an officer.
 Frank E. Johnson, Sixteenth Precinct, conduct unbecoming an officer.
 Everett H. Pearson, Seventeenth Precinct, conduct unbecoming an officer.
 John H. Thompson, Seventeenth Precinct, neglect of duty.
 Patrick J. Flynn, Twentieth Precinct, neglect of duty.
 Jean P. Constant, Twentieth Precinct, neglect of duty.
 Joseph H. Price, Twentieth Precinct, neglect of duty.
 James M. Lee, Twenty-second Precinct, neglect of duty.
 Thomas Hickey, Twenty-second Precinct, conduct unbecoming an officer.
 Mayor S. McCoy, Twenty-fourth Precinct, conduct unbecoming an officer.
 Charles A. Neitner, Twenty-fifth Precinct, conduct unbecoming an officer.
 James P. Hanson, Twenty-fifth Precinct, violation of rules.
 Charles E. Pearce, Twenty-sixth Precinct, violation of rules.
 Edwin H. West, Twenty-sixth Precinct, neglect of duty.
 William A. Wood, Twenty-sixth Precinct, neglect of duty.
 James E. Bousell, Twenty-eighth Precinct, conduct unbecoming an officer.
 Sergeant Charles E. Kemp, Thirtieth Precinct, neglect of duty, etc.
 Patrolman John Kavanagh, Thirtieth Precinct, violation of rules.
 Louis A. Kascian, Thirtieth Precinct, conduct unbecoming an officer.
 Patrick J. Randles, Thirty-fifth Precinct, conduct unbecoming an officer.
 John W. Donnelly, Thirty-sixth Precinct, neglect of duty.
 William B. Murray, Thirty-ninth Precinct, conduct unbecoming an officer.
 Benjamin P. Sellers, Eightieth Precinct, conduct unbecoming an officer, etc.
 John J. Waters, Bicycle Squad, neglect of duty.
 Henry J. McGroves, Boiler Squad, conduct unbecoming an officer.

Trial was had of charges against members of the force before Commissioner McGill, who reported the disposition of such trials as follows:

FINES IMPOSED.

Patrolman Clarence W. Anthony, Fifth Precinct, neglect of duty, one day's pay.
 Clarence W. Anthony, Fifth Precinct, neglect of duty, one day's pay.
 Thomas J. Moran, Seventeenth Precinct, neglect of duty, three days' pay.
 Edmund Brown, Twenty-second Precinct, neglect of duty, one day's pay.
 Charles A. Neitner, Twenty-fifth Precinct, neglect of duty, one day's pay.
 Benjamin P. Sellers, Twenty-fifth Precinct, neglect of duty, one day's pay.
 George E. Halloway, Twenty-sixth Precinct, neglect of duty, one day's pay.
 John M. Hower, Thirty-sixth Precinct, neglect of duty, one day's pay.
 John T. Reedy, Forty-fifth Precinct, neglect of duty, one day's pay.
 Matthew J. Murphy, Forty-ninth Precinct, neglect of duty, five days' pay.
 Michael Farney, Fifty-first Precinct, neglect of duty, two days' pay.
 Thomas H. Marron, Sixty-fifth Precinct, neglect of duty, two days' pay.
 John W. Collins, Sixty-eighth Precinct, neglect of duty, one day's pay.

REPRIMANDS.

Patrolman Clarence W. Anthony, Fifth Precinct, neglect of duty.
 Richard Hamling, Twelfth Precinct, neglect of duty.
 James Reddy, Twelfth Precinct, neglect of duty.
 David G. Ceredale, Eighteenth Precinct, neglect of duty.
 Joseph P. Cavanagh, Nineteenth Precinct, neglect of duty.
 John F. Mahoney, Twenty-fifth Precinct, neglect of duty.
 Thomas H. Devine, Twenty-fifth Precinct, neglect of duty.
 George E. Halloway, Twenty-sixth Precinct, neglect of duty.
 George E. Halloway, Twenty-sixth Precinct, neglect of duty.
 Martin W. Hower, Thirty-sixth Precinct, neglect of duty.
 Thomas Von Blonson, Thirty-second Precinct, neglect of duty.
 Christian L. Woolin, Thirty-second Precinct, neglect of duty.
 John Long, Thirty-sixth Precinct, neglect of duty.
 Michael H. Fitzgerald, Thirty-eighth Precinct, neglect of duty.

COMPLAINTS DISMISSED.

Patrolman Walter A. Severn, Sixteenth Precinct, neglect of duty.
 William D. Webb, Sixteenth Precinct, neglect of duty.
 William Lashersheimer, Sixteenth Precinct, neglect of duty.
 John J. O'Connor, Thirty-second Precinct, neglect of duty.
 Bernard W. Larkin, Thirty-second Precinct, neglect of duty.
 Bernard W. Larkin, Thirty-second Precinct, neglect of duty.
 George A. Klein, Sixty-third Precinct, violation of rules.
 Frank Fuller, Sixty-third Precinct, conduct unbecoming an officer.
 William J. Green, Sixty-sixth Precinct, conduct unbecoming an officer.

Adjourned.

WM. H. RHP, Chief Clerk.

POLICE DEPARTMENT.

At a meeting of the Police Board of the Police Department of the City of New York held on the 20th day of December, 1900.

Present—Commissioners York (President), Sexton, How and Allen.
 The minutes of December 18 were read and approved.

THE FOLLOWING MASK BALL PERMITS WERE GRANTED:

L. Saffer, at Tammany Hall, December 28, for \$25.
 H. Saldenberger, at Webster Hall, January 1, for \$25.
 B. Levin, at New Irving Hall, January 25, for \$25.
 J. W. Lockhill, at Schellman's Assembly Rooms, Brooklyn, January 7, for \$10.
 John Stommel, at Germania Assembly Rooms, December 22, before 12 o'clock midnight, for \$25.
 Harry Cropper, at Grand Central Palace, January 12, before 12 o'clock midnight, for \$25.
 David Weissman, at Tammany Hall, January 5, before 12 o'clock midnight, for \$25.

REPORTS, ETC., ORDERED ON FILE.

Chief of Police—Leaves of absence granted under the rule.

Corporation Counsel—Approving form of contract, Dunsen and stable supplies.

Corporation Counsel—Approving form of contract, heating apparatus, Fifty-fourth Precinct Station-house.

Contagious disease in family of Patrolman John V. Austin, Thirty-fifth Precinct.

Death of Patrolman James H. Slater, Twenty-eighth Precinct, at 10:50 P. M., December 17.

Church Paulist Fathers—Petition as to license, premises Sanften street and Broadway.

Patrolman Jeremiah S. Levy, Thirty-fourth Precinct—Asking examination for promotion.

Applicant—Calling attention to eligible for Patrolman.

Inspector Thompson—On complaint of William McNamara of assault by Patrolman Felix Quinn, Twenty-sixth Precinct.

Fiftieth Precinct—On complaint of Charles Knack of annoyance from No. 327 Bowery.

Fiftieth Precinct—On arrest of Patrolman Thomas F. Kenia.

Sixty-ninth Precinct—On accident to Patrolman John A. Williams.

Sanitary Company—On letter of Charles P. Weaver, Louisville, Ky., asking ordinance relative to licensing, etc., automobiles.

From Mayor—Letter of Edwile Henderson, relative to automobiles. Answered by President.

Send Copies.

Inspector Thompson—On complaint of J. E. Snowden of pool room No. 150 East Twenty-third street. To Mayor.

Second Precinct—On complaint of W. D. Hanna of officers at Broadway and Vesey street.

Tenth Precinct—On complaint of W. D. Hanna of officers at Broadway and Vesey street.

Sixth Precinct—On complaint of Quan Nick Yam of gambling at Moti and Fall streets.

Fifty-third Precinct—On complaint of Isaac Combs of inactivity of Police and clothes-line thieves.

Application of Susan McSherry and Della Kenney for pension was referred to the Committee on Pensions.

LAW CASE REFERRED TO THE CORPORATION COUNSEL.

Seventh District Court—Abram Poller vs. The Property Clerk. Summons, affidavit and report.

COMMUNICATIONS REFERRED TO THE CHIEF OF POLICE.

Charles E. Nodder—Description of Henry Williams and stolen van.
 H. G. Runkle—Asking that a Policeman be stationed at Fifth avenue and Thirty-fourth street.

For Report.

Mrs. Cosgrove—Inquiring as to her husband Patrick Cosgrove.
 George D. Armata—Inquiring as to R. M. Cohen.
 E. C. Strong & Co.—Including petition of residents of Barnside, Valentine, Ryer and Anthony avenues relative to robberies.
 Progress Assembly Rooms—Asking appointment of Edward Rothchild as Special Patrolman.

THE CHIEF OF POLICE REPORTS THE FOLLOWING TRANSFERS, ETC.:

Patrolman William H. Dudley, Thirty-second to Fifteenth Precinct.
 Henry C. Widder, Thirty-first to Twenty-sixth Precinct.
 Patrick Mallon, Thirty-first to Twenty-second Precinct.
 Robert S. Hefferty, Fifteenth to Thirtieth Precinct.
 John P. Murtha, Twenty-eighth to Twenty-second Precinct.
 Richard O'Faherty, Eighth to Eighty-first Precinct.
 Peter Dillay, Twelfth to Twenty-sixth Precinct.
 Patrick Mallon, from Twenty-second Precinct to Thirtieth Precinct.
 Alfred LaRue, from Thirtieth Precinct to Fifteenth Precinct.
 John Wolf, Jr., from Twenty-seventh Precinct to Eighteenth Precinct.
 Francis Reeves, from Thirty-seventh Precinct to Twenty-seventh Precinct.
 Edmund A. Goodwin, from Twenty-fourth Precinct to Forty-first Precinct.
 Daniel Whalen, from Thirty-first Precinct to Twenty-fourth Precinct.
 Thomas Ebert, from Eighteenth Precinct to Fourteenth Precinct.
 Frank Miller, from Sixth Precinct to Forty-sixth Precinct.
 John Hecken, from Twenty-ninth Precinct to Twelfth Precinct.
 Francis Kelly, from Twentieth Precinct to Thirtieth Precinct.
 William J. Eggers, from Thirtieth Precinct to Twentieth Precinct.
 Charles Black, from Fifty-fourth Precinct to Fifty-third Precinct.
 Daniel Brook, from Fifty-third Precinct to Fifty-fourth Precinct.
 John H. Orschi, from Second District to Second District.
 James Hogan, from Fifth District to Seventh District.
 Donald Grant, from Seventh District to Fifth District.
 Thomas L. Driscoll, from Ninth District to Eleventh District.
 Thomas Murphy, from Eleventh District to Ninth District.
 Captain Thomas Caproni, from Third Precinct to Thirty-eighth Precinct.
 Richard Walsh, from Sixth Precinct to Thirty-ninth Precinct.
 George F. Lison, from Twelfth Precinct to Eleventh Precinct.
 George M. Linsky, from Detective Bureau to Twenty-third Precinct.
 James R. Price, from Twenty-third Precinct to Sixth Precinct.
 Anthony J. Walsh, from Thirty-seventh Precinct to Fortieth Precinct.
 Stephen O'Brien, from Thirty-ninth Precinct to Twelfth Precinct.
 Timothy J. Cresson, from Fortieth Precinct to Thirty-seventh Precinct.
 Hugh Fitzpatrick, from Forty-first Precinct to Seventh Precinct.
 James L. Reynolds, from Forty-ninth Precinct to Sixty-fifth Precinct.
 Miles O'Reilly, from Forty-seventh Precinct to Sixty-sixth Precinct.
 Thomas Cullen, from Fifty-first Precinct to Forty-fifth Precinct.
 David V. Lawson, from Fifty-fifth Precinct to Forty-fourth Precinct.
 Samuel Hardy, from Fifty-seventh Precinct to Sixty-sixth Precinct.
 Edmund Brown, from Sixty-sixth Precinct to Forty-seventh Precinct.
 James J. O'Connell, from Sixty-ninth Precinct to Fifty-seventh Precinct.
 William J. Burdick, from Seventieth Precinct to Fifty-fourth Precinct.
 Patrick H. Lavy, from Seventy-second Precinct to Seventieth Precinct.

Sergeant Samuel Hammond, from Seventh Precinct to Forty-ninth Precinct, as Sergeant in command.

Henry G. Dufford, from Thirty-eighth Precinct to Third Precinct, as Sergeant in command.

Donald O'Leary, from Forty-fifth Precinct to Seventy-second Precinct, as Sergeant in command.

Benjamin Goughner, from Sixty-eighth Precinct to Fifty-fifth Precinct, as Sergeant in command.

Patrolman Philip Kane, from Fifteenth Precinct to Thirty-fifth Precinct.
 Henry Chin, from Thirty-fifth Precinct to Fifteenth Precinct.

Sergeant James Brown, from Twenty-third Precinct to Sixth Precinct.
 John McNamara, from Sixth Precinct to Twenty-third Precinct.

James McGlynn, from Eleventh Precinct to Fortieth Precinct.
 Roundman Herman Weiss, from Fortieth Precinct to Eleventh Precinct.

Thomas A. Ryan, from Twelfth Precinct to Headquarters Squad.
 Precinct Detective James Devaney, from Seventh Precinct to Forty-ninth Precinct.

Patrick Brady, from Forty-ninth Precinct to Seventh Precinct.
 William J. Green, from Sixty-sixth Precinct to Forty-seventh Precinct.

George R. Reynolds, from Forty-seventh Precinct to Sixty-sixth Precinct.
 Patrick Shea, from Fifty-seventh Precinct to Sixty-ninth Precinct.

Patrick Solan, from Fifty-seventh Precinct to Sixty-ninth Precinct.
 John J. Taylor, from Sixty-ninth Precinct to Fifty-seventh Precinct.

Patrolman Peter J. Duff, from Forty-third Precinct to Thirty-fourth Precinct.
 Edmund Kahler, from Fifth Precinct to Sixth Precinct.

Henry H. Smith, from Twenty-fourth Precinct to Sixth Precinct.
 Patrick J. Boudreau, from Sixth Precinct to Fifth Precinct.

John L. Hyatt, from Sixth Precinct to Twenty-fourth Precinct.
 William Harry, from Sixth Precinct to Eighteenth Precinct.

Frederick Klinek, from Forty-fifth Precinct to Seventy-second Precinct.
 William J. Eggers, from Twentieth Precinct to Thirtieth Precinct.

Charles Fried, from Thirtieth Precinct to Twentieth Precinct.
 Charles Baxter, from Seventh Precinct to Forty-first Precinct.

William J. Broderick, from Fifty-first Precinct to Forty-fifth Precinct.
 Deputy Chief Patrick H. McLaughlin, Borough of Brooklyn, was relieved of command of Borough of Brooklyn and assigned to duty in command of the Borough of Queens.

Deputy Chief Elias P. Clayton, was relieved of the command of the Borough of Queens, and assigned to duty in command of the Borough of Brooklyn.

Patrolman James Dalan, transferred from Eighteenth Precinct to Fifteenth Precinct, and detailed as guard on patrol wagon.

Patrolman Henry Ehart, transferred from Fifteenth Precinct to Eighteenth Precinct, remanded from guard on patrol wagon.

Patrolman Edward H. Keele, First Precinct, detailed at Clearing House.

Members of the Forty-ninth Precinct were remanded from detail in the office of the Seventh Inspection District and transferred to the Central Office Squad and detailed to duty in the office of the Fifth Inspection District.

Sergeant Patrick Constant.
 Roundman Lawrence Powers.
 Patrolman Dennis F. Lyons.

James Hagarty.
 Members of the Central Office Squad were remanded from detail in the office of the Fifth Inspection District and transferred to the Forty-ninth Precinct and detailed to duty in the office of the Seventh Inspection District.

Patrolman Joseph O'Connor.
 Edward F. Siman.
 John J. Pranty.

James C. Phillips.
 Members of the Forty-fourth Precinct were remanded from detail in the office of the Ninth Inspection District and transferred to the Seventy-fifth Precinct and detailed to duty in the office of the Eleventh Inspection District.

Roundman John T. Callahan.
 Richard G. Duffy.
 Patrolman Frederick Baker.

Members of the Seventy-fifth Precinct were remanded from detail in the office of the Eleventh Inspection District and transferred to the Forty-fourth Precinct and detailed to duty in the office of the Ninth Inspection District.

Roundman James E. Flemming.
 Patrolman Thomas Fox.
 Henry S. Woodruff.
 Members of the Central Office Squad were remanded from detail in the office of the Fifth

Inspection District and transferred to the Thirty-fourth Precinct and detailed in the office of Deputy Chief William H. McLaughlin.

Roundsman James Dunn.
Patrolman Emiel H. Stebbins.
" John J. Sweeney.

Members of the Central Office Squad were remanded from detail in the office of the Second Inspection District and detailed in the office of the Sixth Inspection District:

Sergeant Thomas Boyle.
Roundsman Henry Cohen.
Patrolman John J. McCarthy.
" Joseph Schlimmer.
" Alfred Thor.
" Henry J. Wekerle.

Members of the Central Office Squad were remanded from detail in the office of the Sixth Inspection District and detailed to duty in the office of the Second Inspection District:

Sergeant James E. Hussey.
Roundsman James McDonald.
Patrolman George L. Suttie, Jr.
" Patrick Crow.
" James A. Cunningham.
" James Adams.
" Andrew Robinson.
" Thomas Walsh, Sixth Precinct transferred to Thirty-ninth Precinct, and assigned to duty as Precinct Detective.

Patrolmen Patrick Curry and John Henderson, transferred from Twenty-fifth and Eighteenth Precinct to the Sixth Precinct, and assigned to duty as Precinct Detectives.
Sundry temporary details, etc.

RETIRED OFFICERS ON SURGEON'S CERTIFICATE.

Patrolman Charles L. Bockhorn, Twenty-sixth Precinct, \$700 per year.
" John H. Plath, Twenty-eighth Precinct, \$700 per year.
" Thomas J. Sullivan, Thirty-seventh Precinct, \$700 per year.

Resolved, That the resignations of Michael Carroll and George W. Miller, Special Patrolmen, be and are hereby accepted.

Resolved, That the following persons be and are hereby appointed Special Patrolmen in the service of the parties named:

William E. Shepard, for Park Avenue Hotel.
Emil R. Fuchs, for Willgerodt & Co.
Charles T. Hunt, for Theatre Comique.

Communication from the Municipal Assembly, concerning in resolution of Board of Estimate and Apportionment, authorizing the Comptroller to issue Corporate Stock, \$56,369.74, to pay awards, etc., in acquiring title to premises for addition to Nineteenth Precinct station-house was ordered on file.

Communication from the Department of Buildings, relative to unsafe condition of Nos. 49 and 51 Ridge street, was referred to the Chief Clerk to answer.

Report of Captain Moynihan, transmitting certificate of dismissal of indictment against Patrolman Andrew L. Cahill, Seventeenth Precinct, referred to Complaint Clerk to place with trial papers.

On motion of Commissioner Sexton,

Resolved, That the fine of three days' pay imposed October 8, 1900, upon Patrolman Henry Dukeshire, Twenty-second Precinct, be and the same is hereby remitted.

Resolved, That request be and is hereby made upon the Municipal Civil Service Commission for an eligible list to enable the Police Board to appoint eighteen Captains of Police.

On reading and filing report of the Chief in reference to communication from Hon. George V. Brower, Commissioner of Parks, Brooklyn,

Resolved, That the Chief be directed to transfer the horses referred to as recommended in his report.

Resolved, That emigrant boarding-house license be granted to Louis Baggio, No. 85 New Chambers street. Fee, ten dollars. Bond, five hundred dollars.

Trial was had of charges against members of the force before Commissioner York, who reported the disposition of such trials as follows:

FINES IMPOSED.

Patrolman Thomas J. Curran, Tenth Precinct, conduct unbecoming an officer, ten days' pay.
" Peter T. Lehr, Eighth Precinct, conduct unbecoming an officer, ten days' pay.

Trial was had of charges against members of the force before Commissioner Sexton, who reported the disposition of such trials as follows:

FINES IMPOSED.

Patrolman Clarence W. Anthony, Fifth Precinct, neglect of duty, one day's pay.
" Patrick J. O'Sullivan, Eighth Precinct, conduct unbecoming an officer, five days' pay.
" Joseph E. Brady, Ninth Precinct, neglect of duty, five days' pay.
" Jacob G. Eberle, Ninth Precinct, neglect of duty, two days' pay.
" John Clare, Eleventh Precinct, neglect of duty, three days' pay.
" Clark P. Whitbeck, Fifteenth Precinct, neglect of duty, one day's pay.
" Thomas P. Polski, Fifteenth Precinct, neglect of duty, one day's pay.
" Patrick J. Brennan, Sixteenth Precinct, neglect of duty, one day's pay.
" Martin O'Connor, Sixteenth Precinct, neglect of duty, one day's pay.
" Daniel J. Dancy, Nineteenth Precinct, neglect of duty, one day's pay.
" Charles L. Ball, Nineteenth Precinct, neglect of duty, one day's pay.
" William E. Cashman, Nineteenth Precinct, neglect of duty, two days' pay.
" John F. Hussey, Twenty-first Precinct, neglect of duty, three days' pay.
" Edward Turner, Twenty-second Precinct, neglect of duty, three days' pay.
" Abraham Hazelton, Twenty-fourth Precinct, neglect of duty, one day's pay.
" Abraham Hazelton, Twenty-fourth Precinct, neglect of duty, one day's pay.
" Abraham Hazelton, Twenty-fourth Precinct, neglect of duty, three days' pay.
" Charles A. Heckler, Twenty-fourth Precinct, neglect of duty, one day's pay.
" Charles A. Heckler, Twenty-fourth Precinct, neglect of duty, one day's pay.
" Charles A. Heckler, Twenty-fourth Precinct, neglect of duty, two days' pay.
" George A. Clemens, Twenty-fourth Precinct, neglect of duty, one day's pay.
" William Cooke, Twenty-fourth Precinct, neglect of duty, five days' pay.
" James Walsh, Twenty-fifth Precinct, neglect of duty, one day's pay.
" Thomas Kelly, Twenty-sixth Precinct, neglect of duty, two days' pay.
" Thomas E. Brady, Twenty-sixth Precinct, neglect of duty, one day's pay.
" Peter Duffley, Twenty-ninth Precinct, conduct unbecoming an officer, etc., five days' pay.
" Peter Duffley, Twenty-ninth Precinct, neglect of duty, three days' pay.
" Thomas F. Nulty, Twenty-ninth Precinct, neglect of duty, two days' pay.
" John J. Kavanagh, Twenty-ninth Precinct, neglect of duty, one-half day's pay.
" Henry W. Wehstedt, Thirty-second Precinct, neglect of duty, two days' pay.
" Thomas W. Cassidy, Thirty-third Precinct, neglect of duty, five days' pay.
" William A. Clark, Thirty-third Precinct, neglect of duty, two days' pay.
" Peter J. Bird, Thirty-fourth Precinct, neglect of duty, one day's pay.
" Joseph J. Donovan, Forty-sixth Precinct, violation of rules, three days' pay.
" James F. Haven, Fifty-sixth Precinct, violation of rules, five days' pay.
" Frederick C. Vanderpool, Bicycle Squad, neglect of duty, one day's pay.
" William M. Kieley, Bicycle Squad, neglect of duty, one day's pay.

REPRIMANDS.

Patrolman William H. Messenger, Fifth Precinct, neglect of duty.
" Patrick McNeice, Seventeenth Precinct, neglect of duty.
" Martin E. Naumann, Twentieth Precinct, neglect of duty.
" Abraham Hazelton, Twenty-fourth Precinct, neglect of duty.
" William Cullen, Twenty-eighth Precinct, neglect of duty.
" Ricardo Goodell, Thirty-third Precinct, neglect of duty.
" Emil Hertoch, Thirty-sixth Precinct, neglect of duty.
" John McGowan, Fifty-eighth Precinct, violation of rules.
" Michael J. Campbell, License Squad, violation of rules.

COMPLAINTS DISMISSED.

Sergeant William G. Burke, Eighteenth Precinct, neglect of duty.
Doriman Francis M. Cunningham, Eighteenth Precinct, conduct unbecoming an officer.
Patrolman John F. Hussey, Twenty-first Precinct, neglect of duty.
" Philip Oppenheimer, Thirtieth Precinct, neglect of duty, etc.
" Eugene G. Arning, Fortieth Precinct, conduct unbecoming an officer.
" Herbert L. Lawes, Eightieth Precinct, conduct unbecoming an officer.

Adjourned.

WM. H. KIPP, Chief Clerk.

POLICE DEPARTMENT.

At a meeting of the Police Board of the Police Department of The City of New York held on the 21st day of December, 1900.

Present—Commissioners York (President), Sexton, Hess and Abell.
The minutes of December 20 were read and approved.

MASK BALL PERMIT GRANTED.

V. Nuneger, at Bohemian National Hall, January 26, before 12 o'clock midnight, fee \$25.

REPORTS, ETC., ORDERED ON FILE.

Properly Clerk—Of payment to Treasurer of \$534 proceeds of sale of horses.
Contagious disease in families of Patrolman Michael Kenney, Twenty-ninth Precinct;
Patrolman Edward Burden, Seventy-fourth Precinct.
Report of death of James McCullen, who was shot by Detective Timothy J. Desmond on December 16.

James O'Neil—Offering to furnish legislative documents.

John Williams, Factory Inspector—Acknowledgment.

Inspector Kane—On complaint of Miss Moore, of annoyance by family at No. 573 Tenth street, Brooklyn.

Fifteenth Precinct—On complaint of pool room at Clarendon Hall, Thirtieth street and University place.

Send Copies.

Horgan & Slattery—Acknowledgment of letter from John E. Kirby, relative to Thirty-seventh Precinct station-house. To Mr. Kirby.

Inspector Brennan—On complaint of Department of Parks, Brooklyn, of depredations in Forest Park.

Bureau of Information—On inquiry of R. Newman Chambers as to William Sterritt. To Mayor.

Bureau of Information—On inquiry of Louis Found, as to Mrs. Miramoni. To Mayor.
Application of Samuel Windmiller for certain statistics was referred to the Chief Clerk to answer.

Resolved, That Louis Anderson be and is hereby appointed Special Patrolman in the service of Corse Payton.

Resolved, That full pay while sick be granted to the following officers:

Patrolman Cornelius O'Keefe, Tenth Precinct, from November 8 to December 1, 1900.

" Charles W. Stokem, Seventy-second Precinct, from December 1 to December 12, 1900.

Resolved, That runner license be granted to Isidore Mezzanotte, New Varick place, fee twenty dollars, bond three hundred dollars.

President York offered the following:

It appearing from the report of the Chief of Police, that he, on the 14th day of December, instant, transferred Deputy Chief P. H. McLaughlin from the Borough of Brooklyn to the Borough of Queens, and Deputy Chief E. P. Clayton from the Borough of Queens to the Borough of Brooklyn; and it further appearing that the President of the Board had requested from the Corporation Counsel an opinion as to the powers of the Chief of Police to transfer Deputy Chiefs, and the opinion of the Corporation Counsel being now presented to the Board in which he advises that the Chief of Police was not authorized by law to make such transfers.

Resolved, That the Acting Chief of Police be and is directed to forthwith order and direct Deputy Chief McLaughlin to report for duty at once to the Borough of Brooklyn, as Deputy Chief of Police in charge, and Deputy Chief of Police E. P. Clayton to report for duty at once to the Borough of Queens as Deputy Chief in charge, as such assignments were respectively made by resolutions of the Police Board adopted March 9 and July 26, 1900.

Commissioners York, Sexton and Hess—aye.

Commissioner Abell: "In obedience to the opinion of the Corporation Counsel as to the law in the case—whether I have any different opinion or not—aye."

Communication having been received this day from Hon. George C. Clausen, President of the Department of Parks, through Willis Holly, Secretary, requesting other arrangements to be made for the care of horses now at the Sheepfold, in Central Park.

Resolved, That said communication be referred to the Chief with directions to require the Inspector of the District to forthwith investigate the same and report to the Board what is necessary to carry out the purposes recommended by the Park Commissioner.

Communication having been received from Adolph Bloch, Esq., counsel for House and Real Estate Owners' Association of the Twelfth and Nineteenth Wards, said communication is referred to the Chief of Police with directions to cause an investigation to be made by the Inspector of the District, in which such investigation notice shall be given to the association above referred to, and report thereon to be made to the Board.

Adjourned.

WM. H. KIPP, Chief Clerk.

FIRE DEPARTMENT.

TRANSACTIONS FROM DECEMBER 17, 1900, TO DECEMBER 22, 1900, INCLUSIVE.

DECEMBER 17, 1900.

COMMUNICATIONS RECEIVED AND DISPOSED OF.

Filed.

From Corporation Counsel—Advising the Commissioner that he may award the contract for telegraph and telephone cable to the Safety Insulated Wire and Cable Company as the lowest bidder, and that if the surety named does not qualify in the proper amount the lowest bidder may substitute another surety acceptable to the Comptroller. Proposal and copy of opinion forwarded to the Department of Finance.

From Municipal Civil Service Commission—Recertifying the names of Fireman 1st grade George J. Irving and Assistant Foreman Edward J. Worth as eligible for promotion to rank of Assistant Foreman and Foreman.

From the Master Horseholders' National Protective Association—Forwarding schedule of prices for shoeing horses of the Department in the boroughs of Manhattan and The Bronx. Reply communicated.

From Foreman Engine 42—Reporting death on 15th instant of Retired Engineer of Steamer John Stone. Bookke per notified.

From Foreman Engine 66—Reporting death of Stoker John J. Sullivan of his command. Civil Service Commission notified.

From Foreman William C. Rogers, Engine 121 and Foreman John J. Fee, Hook and Ladder 58, Borough of Brooklyn—Waiving promotion to rank of Chief of Battalion, boroughs of Manhattan and The Bronx. Copy of waiver forwarded Municipal Civil Service Commission.

From Chief of Twenty-seventh Battalion—Reporting cause of an accident to hose wagon of Engine 118 and slight injury to Fireman 1st grade Paul E. Weigel while proceeding to Station 867, Brooklyn, on 12th instant.

From Fire Marshal, boroughs of Brooklyn and Queens—Report of transactions to 15th instant.

From Chief of Department—

1. Returning request of the Police Department for certificate of inspection of premises No. 16 Varick place, Manhattan, and No. 678 Fulton street, Brooklyn, with reports of the Foremen of Engines 24 and 126, showing that the requirements of this Department have not been complied with in either place. Copies of reports forwarded.

2. Submitting report of names of all employees of his Bureau classified under Schedule G, Civil Service regulations, who have been separated from the Department by death, resignation or otherwise during the year 1900.

3. Reports reinspection of the following premises, with recommendations as follows: That law having been complied with, legal proceedings be discontinued against the persons in charge of following:

Daly's Theatre, Broadway, Twenty-ninth and Thirtieth streets; southwest corner Twenty-fifth street and Third avenue; Nos. 242 and 244 West One Hundred and Fourth street, and No. 1242 Madison avenue, Borough of Manhattan; No. 298 Baltic street, No. 41 Butler street, and south side of Croysey avenue, foot of Bay Twenty-sixth street, Borough of Brooklyn.

That legal proceedings against the persons in charge of premises No. 4768 Third avenue, Borough of Manhattan, and premises used as a home for women and children at foot of Twenty-seventh street and Gravesend bay, Borough of Brooklyn, be discontinued, as they do not come under the provisions of the law.

That the law not having been complied with in the following premises the collection of the penalty be enforced:

Nos. 154 to 168 Bleecker street, No. 2141 Third avenue, northwest corner of Fifty-eighth street and Broadway, Nos. 14 and 16 Rivington street, Nos. 615 to 621 Water street, No. 251 West Eighty-first street, Nos. 358 and 360, and 125 and 127 West Fifty-eighth street, No. 513 Hudson street, Borough of Manhattan.

Ulmer Park Casino, Twenty-fifth avenue and Gravesend bay, southeast corner Washington avenue and Douglass street, Bergen Beach, south side Surf avenue, opposite West

Seventeenth street, southeast corner Surf avenue and Henderson's walk, Nos. 109 and 111 Fulton street, southeast corner of Clason avenue and St. Mark's avenue, No. 70 Summit street, Nos. 2405 to 2406 Atlantic avenue, Surf avenue, near West Eighth street, Jamaica avenue and Enfield street, Liberty avenue and Osborn street, southeast corner of Surf avenue, and Bushman's walk, Sea Breeze avenue and West Fifth street, Surf avenue near West Fifth street, Nos. 1 and 3 York street, Surf avenue, corner of West Eighth street, Nos. 465 and 467 East New York avenue, southeast corner Stratton's walk and Bowery, Nos. 105 and 111 Cumberland street, Borough of Brooklyn. Copy of report forwarded to Assistant Corporation Counsel, Bureau for Collection of Penalties.

4. Recommending that regulation be made for an eligible list Engineers of Steamer. Recommendation approved.

Referred.

From M. F. Grossing—Complaining of indebitness of a member of the Uniformed Force. To Chief of Department.

From Max Boerslein—Complaining of the use of naphtha, premises No. 373 Columbus avenue. To Inspector of Combustibles.

From Henry R. Waite, President the Executors Corporation—Requesting information as to the best method of communicating alarms of fire from office buildings to headquarters. To Chief of Department.

From L. Miner—Complaining of damage to his wagon by collision with truck of Hook and Ladder 7. To Chief of Department.

From W. K. Eldridge—Complaining of the necessity of additional fire-hydrants in Rogers place, Borough of The Bronx. To Department of Water Supply.

From Foreman Engine 14—Reporting chimney fire and defective chimney flue, premises No. 47 East Twentieth street. To Inspector of Combustibles and Fire Marshal.

From Foreman Engine 30—

1. Reporting violation of sections 120 and 121, Building Code, premises Nos. 466 to 470 Washington street. To Department of Buildings.

2. Reporting the sale of kerosene oil without license, premises Nos. 76 to 86 Watts street. To Inspector of Combustibles.

3. Reporting violation of section 771 of the Charter, premises Nos. 774 to 778 Greenwich street, Nos. 451, 453, 455, 457, 459, 470 Washington street. To Inspector of Combustibles.

From Foreman Engine 39—Reporting defective chimney flue, No. 3144 Third avenue. To Fire Marshal.

From Foreman Engine 20—Reporting a violation of section 103, Building Code, premises Nos. 136, 138, 157, 159, 161, 163, 165, 167, 169, 171, 173, 175, 177, 179, 181, 183, 185, 187, 189, 191, 193, 195, 197, 199, 201, 203, 205, 207, 209, 211, 213, 215, 217, 219, 221, 223, 225, 227, 229, 231, 233, 235, 237, 239, 241, 243, 245, 247, 249, 251, 253, 255, 257, 259, 261, 263, 265, 267, 269, 271, 273, 275, 277, 279, 281, 283, 285, 287, 289, 291, 293, 295, 297, 299, 301, 303, 305, 307, 309, 311, 313, 315, 317, 319, 321, 323, 325, 327, 329, 331, 333, 335, 337, 339, 341, 343, 345, 347, 349, 351, 353, 355, 357, 359, 361, 363, 365, 367, 369, 371, 373, 375, 377, 379, 381, 383, 385, 387, 389, 391, 393, 395, 397, 399, 401, 403, 405, 407, 409, 411, 413, 415, 417, 419, 421, 423, 425, 427, 429, 431, 433, 435, 437, 439, 441, 443, 445, 447, 449, 451, 453, 455, 457, 459, 461, 463, 465, 467, 469, 471, 473, 475, 477, 479, 481, 483, 485, 487, 489, 491, 493, 495, 497, 499, 501, 503, 505, 507, 509, 511, 513, 515, 517, 519, 521, 523, 525, 527, 529, 531, 533, 535, 537, 539, 541, 543, 545, 547, 549, 551, 553, 555, 557, 559, 561, 563, 565, 567, 569, 571, 573, 575, 577, 579, 581, 583, 585, 587, 589, 591, 593, 595, 597, 599, 601, 603, 605, 607, 609, 611, 613, 615, 617, 619, 621, 623, 625, 627, 629, 631, 633, 635, 637, 639, 641, 643, 645, 647, 649, 651, 653, 655, 657, 659, 661, 663, 665, 667, 669, 671, 673, 675, 677, 679, 681, 683, 685, 687, 689, 691, 693, 695, 697, 699, 701, 703, 705, 707, 709, 711, 713, 715, 717, 719, 721, 723, 725, 727, 729, 731, 733, 735, 737, 739, 741, 743, 745, 747, 749, 751, 753, 755, 757, 759, 761, 763, 765, 767, 769, 771, 773, 775, 777, 779, 781, 783, 785, 787, 789, 791, 793, 795, 797, 799, 801, 803, 805, 807, 809, 811, 813, 815, 817, 819, 821, 823, 825, 827, 829, 831, 833, 835, 837, 839, 841, 843, 845, 847, 849, 851, 853, 855, 857, 859, 861, 863, 865, 867, 869, 871, 873, 875, 877, 879, 881, 883, 885, 887, 889, 891, 893, 895, 897, 899, 901, 903, 905, 907, 909, 911, 913, 915, 917, 919, 921, 923, 925, 927, 929, 931, 933, 935, 937, 939, 941, 943, 945, 947, 949, 951, 953, 955, 957, 959, 961, 963, 965, 967, 969, 971, 973, 975, 977, 979, 981, 983, 985, 987, 989, 991, 993, 995, 997, 999, 1001, 1003, 1005, 1007, 1009, 1011, 1013, 1015, 1017, 1019, 1021, 1023, 1025, 1027, 1029, 1031, 1033, 1035, 1037, 1039, 1041, 1043, 1045, 1047, 1049, 1051, 1053, 1055, 1057, 1059, 1061, 1063, 1065, 1067, 1069, 1071, 1073, 1075, 1077, 1079, 1081, 1083, 1085, 1087, 1089, 1091, 1093, 1095, 1097, 1099, 1101, 1103, 1105, 1107, 1109, 1111, 1113, 1115, 1117, 1119, 1121, 1123, 1125, 1127, 1129, 1131, 1133, 1135, 1137, 1139, 1141, 1143, 1145, 1147, 1149, 1151, 1153, 1155, 1157, 1159, 1161, 1163, 1165, 1167, 1169, 1171, 1173, 1175, 1177, 1179, 1181, 1183, 1185, 1187, 1189, 1191, 1193, 1195, 1197, 1199, 1201, 1203, 1205, 1207, 1209, 1211, 1213, 1215, 1217, 1219, 1221, 1223, 1225, 1227, 1229, 1231, 1233, 1235, 1237, 1239, 1241, 1243, 1245, 1247, 1249, 1251, 1253, 1255, 1257, 1259, 1261, 1263, 1265, 1267, 1269, 1271, 1273, 1275, 1277, 1279, 1281, 1283, 1285, 1287, 1289, 1291, 1293, 1295, 1297, 1299, 1301, 1303, 1305, 1307, 1309, 1311, 1313, 1315, 1317, 1319, 1321, 1323, 1325, 1327, 1329, 1331, 1333, 1335, 1337, 1339, 1341, 1343, 1345, 1347, 1349, 1351, 1353, 1355, 1357, 1359, 1361, 1363, 1365, 1367, 1369, 1371, 1373, 1375, 1377, 1379, 1381, 1383, 1385, 1387, 1389, 1391, 1393, 1395, 1397, 1399, 1401, 1403, 1405, 1407, 1409, 1411, 1413, 1415, 1417, 1419, 1421, 1423, 1425, 1427, 1429, 1431, 1433, 1435, 1437, 1439, 1441, 1443, 1445, 1447, 1449, 1451, 1453, 1455, 1457, 1459, 1461, 1463, 1465, 1467, 1469, 1471, 1473, 1475, 1477, 1479, 1481, 1483, 1485, 1487, 1489, 1491, 1493, 1495, 1497, 1499, 1501, 1503, 1505, 1507, 1509, 1511, 1513, 1515, 1517, 1519, 1521, 1523, 1525, 1527, 1529, 1531, 1533, 1535, 1537, 1539, 1541, 1543, 1545, 1547, 1549, 1551, 1553, 1555, 1557, 1559, 1561, 1563, 1565, 1567, 1569, 1571, 1573, 1575, 1577, 1579, 1581, 1583, 1585, 1587, 1589, 1591, 1593, 1595, 1597, 1599, 1601, 1603, 1605, 1607, 1609, 1611, 1613, 1615, 1617, 1619, 1621, 1623, 1625, 1627, 1629, 1631, 1633, 1635, 1637, 1639, 1641, 1643, 1645, 1647, 1649, 1651, 1653, 1655, 1657, 1659, 1661, 1663, 1665, 1667, 1669, 1671, 1673, 1675, 1677, 1679, 1681, 1683, 1685, 1687, 1689, 1691, 1693, 1695, 1697, 1699, 1701, 1703, 1705, 1707, 1709, 1711, 1713, 1715, 1717, 1719, 1721, 1723, 1725, 1727, 1729, 1731, 1733, 1735, 1737, 1739, 1741, 1743, 1745, 1747, 1749, 1751, 1753, 1755, 1757, 1759, 1761, 1763, 1765, 1767, 1769, 1771, 1773, 1775, 1777, 1779, 1781, 1783, 1785, 1787, 1789, 1791, 1793, 1795, 1797, 1799, 1801, 1803, 1805, 1807, 1809, 1811, 1813, 1815, 1817, 1819, 1821, 1823, 1825, 1827, 1829, 1831, 1833, 1835, 1837, 1839, 1841, 1843, 1845, 1847, 1849, 1851, 1853, 1855, 1857, 1859, 1861, 1863, 1865, 1867, 1869, 1871, 1873, 1875, 1877, 1879, 1881, 1883, 1885, 1887, 1889, 1891, 1893, 1895, 1897, 1899, 1901, 1903, 1905, 1907, 1909, 1911, 1913, 1915, 1917, 1919, 1921, 1923, 1925, 1927, 1929, 1931, 1933, 1935, 1937, 1939, 1941, 1943, 1945, 1947, 1949, 1951, 1953, 1955, 1957, 1959, 1961, 1963, 1965, 1967, 1969, 1971, 1973, 1975, 1977, 1979, 1981, 1983, 1985, 1987, 1989, 1991, 1993, 1995, 1997, 1999, 2001, 2003, 2005, 2007, 2009, 2011, 2013, 2015, 2017, 2019, 2021, 2023, 2025, 2027, 2029, 2031, 2033, 2035, 2037, 2039, 2041, 2043, 2045, 2047, 2049, 2051, 2053, 2055, 2057, 2059, 2061, 2063, 2065, 2067, 2069, 2071, 2073, 2075, 2077, 2079, 2081, 2083, 2085, 2087, 2089, 2091, 2093, 2095, 2097, 2099, 2101, 2103, 2105, 2107, 2109, 2111, 2113, 2115, 2117, 2119, 2121, 2123, 2125, 2127, 2129, 2131, 2133, 2135, 2137, 2139, 2141, 2143, 2145, 2147, 2149, 2151, 2153, 2155, 2157, 2159, 2161, 2163, 2165, 2167, 2169, 2171, 2173, 2175, 2177, 2179, 2181, 2183, 2185, 2187, 2189, 2191, 2193, 2195, 2197, 2199, 2201, 2203, 2205, 2207, 2209, 2211, 2213, 2215, 2217, 2219, 2221, 2223, 2225, 2227, 2229, 2231, 2233, 2235, 2237, 2239, 2241, 2243, 2245, 2247, 2249, 2251, 2253, 2255, 2257, 2259, 2261, 2263, 2265, 2267, 2269, 2271, 2273, 2275, 2277, 2279, 2281, 2283, 2285, 2287, 2289, 2291, 2293, 2295, 2297, 2299, 2301, 2303, 2305, 2307, 2309, 2311, 2313, 2315, 2317, 2319, 2321, 2323, 2325, 2327, 2329, 2331, 2333, 2335, 2337, 2339, 2341, 2343, 2345, 2347, 2349, 2351, 2353, 2355, 2357, 2359, 2361, 2363, 2365, 2367, 2369, 2371, 2373, 2375, 2377, 2379, 2381, 2383, 2385, 2387, 2389, 2391, 2393, 2395, 2397, 2399, 2401, 2403, 2405, 2407, 2409, 2411, 2413, 2415, 2417, 2419, 2421, 2423, 2425, 2427, 2429, 2431, 2433, 2435, 2437, 2439, 2441, 2443, 2445, 2447, 2449, 2451, 2453, 2455, 2457, 2459, 2461, 2463, 2465, 2467, 2469, 2471, 2473, 2475, 2477, 2479, 2481, 2483, 2485, 2487, 2489, 2491, 2493, 2495, 2497, 2499, 2501, 2503, 2505, 2507, 2509, 2511, 2513, 2515, 2517, 2519, 2521, 2523, 2525, 2527, 2529, 2531, 2533, 2535, 2537, 2539, 2541, 2543, 2545, 2547, 2549, 2551, 2553, 2555, 2557, 2559, 2561, 2563, 2565, 2567, 2569, 2571, 2573, 2575, 2577, 2579, 2581, 2583, 2585, 2587, 2589, 2591, 2593, 2595, 2597, 2599, 2601, 2603, 2605, 2607, 2609, 2611, 2613, 2615, 2617, 2619, 2621, 2623, 2625, 2627, 2629, 2631, 2633, 2635, 2637, 2639, 2641, 2643, 2645, 2647, 2649, 2651, 2653, 2655, 2657, 2659, 2661, 2663, 2665, 2667, 2669, 2671, 2673, 2675, 2677, 2679, 2681, 2683, 2685, 2687, 2689, 2691, 2693, 2695, 2697, 2699, 2701, 2703, 2705, 2707, 2709, 2711, 2713, 2715, 2717, 2719, 2721, 2723, 2725, 2727, 2729, 2731, 2733, 2735, 2737, 2739, 2741, 2743, 2745, 2747, 2749, 2751, 2753, 2755, 2757, 2759, 2761, 2763, 2765, 2767, 2769, 2771, 2773, 2775, 2777, 2779, 2781, 2783, 2785, 2787, 2789, 2791, 2793, 2795, 2797, 2799, 2801, 2803, 2805, 2807, 2809, 2811, 2813, 2815, 2817, 2819, 2821, 2823, 2825, 2827, 2829, 2831, 2833, 2835, 2837, 2839, 2841, 2843, 2845, 2847, 2849, 2851, 2853, 2855, 2857, 2859, 2861, 2863, 2865, 2867, 2869, 2871, 2873, 2875, 2877, 2879, 2881, 2883, 2885, 2887, 2889, 2891, 2893, 2895, 2897, 2899, 2901, 2903, 2905, 2907, 2909, 2911, 2913, 2915, 2917, 2919, 2921, 2923, 2925, 2927, 2929, 2931, 2933, 2935, 2937, 2939, 2941, 2943, 2945, 2947, 2949, 2951, 2953, 2955, 2957, 2959, 2961, 2963, 2965, 2967, 2969, 2971, 2973, 2975, 2977, 2979, 2981, 2983, 2985, 2987, 2989, 2991, 2993, 2995, 2997, 2999, 3001, 3003, 3005, 3007, 3009, 3011, 3013, 3015, 3017, 3019, 3021, 3023, 3025, 3027, 3029, 3031, 3033, 3035, 3037, 3039, 3041, 3043, 3045, 3047, 3049, 3051, 3053, 3055, 3057, 3059, 3061, 3063, 3065, 3067, 3069, 3071, 3073, 3075, 3077, 3079, 3081, 3083, 3085, 3087, 3089, 3091, 3093, 3095, 3097, 3099, 3101, 3103, 3105, 3107, 3109, 3111, 3113, 3115, 3117, 3119, 3121, 3123, 3125, 3127, 3129, 3131, 3133, 3135, 3137, 3139, 3141, 3143, 3145, 3147, 3149, 3151, 3153, 3155, 3157, 3159, 3161, 3163, 3165, 3167, 3169, 3171, 3173, 3175, 3177, 3179, 3181, 3183, 3185, 3187, 3189, 3191, 3193, 3195, 3197, 3199, 3201, 3203, 3205, 3207, 3209, 3211, 3213, 3215, 3217, 3219, 3221, 3223, 3225, 3227, 3229, 3231, 3233, 3235, 3237, 3239, 3241, 3243, 3245, 3247, 3249, 3251, 3253, 3255, 3257, 3259, 3261, 3263, 3265, 3267, 3269, 3271, 3273, 3275, 3277, 3279, 3281, 3283, 3285, 3287, 3289, 3291, 3293, 3295, 3297, 3299, 3301, 3303, 3305, 3307, 3309, 3311, 3313, 3315, 3317, 3319, 3321, 3323, 3325, 3327, 3329, 3331, 3333, 3335, 3337, 3339, 3341, 3343, 3345, 3347, 3349, 3351, 3353, 3355, 3357, 3359, 3361, 3363, 3365, 3367, 3369, 3371, 3373, 3375, 3377, 3379, 3381, 3383, 3385, 3387, 3389, 3391, 3393, 3395, 3397, 3399, 3401, 3403, 3405, 3407, 3409, 3411, 3413, 3415, 3417, 3419, 3421, 3423, 3425, 3427, 3429, 3431, 3433, 3435, 3437, 3439, 3441, 3443, 3445, 3447, 3449, 3451, 3453, 3455, 3457, 3459, 3461, 3463, 3465, 3467, 3469, 3471, 3473, 3475, 3477, 3479, 3481, 3483, 3485, 3487, 3489, 3491, 3493, 3495, 3497, 3499, 3501, 3503, 3505, 3507, 3509, 3511, 3513, 3515, 3517, 3519, 3521, 3523, 3525, 3527, 3529, 3531, 3533, 3535, 3537, 3539, 3541, 3543, 3545, 3547, 3549, 3551, 3553, 3555, 3557, 3559, 3561, 3563, 3565, 3567, 3569, 3571, 3573, 3575, 3577, 3579, 3581, 3583, 3585, 3587, 3589, 3591, 3593, 3595, 3597, 3599, 3601, 3603, 3605, 3607, 3609, 3611, 3613, 3615, 3617, 3619, 3621, 3623, 3625, 3627, 3629, 3631, 3633, 3635, 3637, 3639, 3641, 3643, 3645, 3647, 3649, 3651, 3653, 3655, 3657, 3659, 3661, 3663, 3665, 3667, 3669, 3671, 3673, 3675, 3677, 3679, 3681, 3683, 3685, 3687, 3689, 3691, 3693, 3695, 3697, 3699, 3701, 3703, 3705, 3707, 3709, 3711, 3713, 3715, 3717, 3719, 3721, 3723, 3725, 3727, 3729, 3731, 3733, 3735, 3737, 3739, 3741, 3743, 3745, 3747, 3749, 3751, 3753, 3755, 3757, 3759, 3761, 3763, 3765, 3767, 3769, 3771, 3773, 3775, 3777, 3779, 3781, 3783, 3785, 3787, 3789, 3791, 3793, 3795, 3797, 3799, 3801, 3803, 3805, 3807, 3809, 3811, 3813, 3815, 3817, 3819, 3821, 3823, 3825, 3827, 3829, 3831, 3833, 3835, 3837, 3839, 3841, 3843, 3845, 3847, 3849, 3851, 3853, 3855, 3857, 3859, 3861, 3863, 3865, 3867, 3869, 3871, 3873, 3875, 3877, 3879, 3881, 3883, 3885, 3887, 3889, 3891, 3893, 3895, 3897, 3899, 3901, 3903, 3905, 3907, 3909, 3911, 3913, 3915, 3917, 3919, 3921, 3923, 3925, 3927, 3929, 3931, 3933, 3935, 3937, 3939, 3941, 3943, 3945, 3947, 3949, 3951, 3953, 3955, 3957, 3959, 3961, 3963, 3965, 3967, 3969, 3971, 3973, 3975, 3977, 3979, 3981, 3983, 3985, 3987, 3989, 3991, 3993, 3995, 3997, 3999, 4001, 4

EXPENDITURES AUTHORIZED.

Boroughs of Manhattan and The Bronx.

Carpentry at quarters Engine 2.....	\$49 00
Carpentry at quarters Engine 11.....	29 00
Carpentry at quarters Engine 36.....	29 50
Carpentry at quarters Engine 17.....	68 00
Carpentry at quarters Engine 24.....	795 00
Carpentry at quarters Hook and Ladder 9.....	379 00
Carpentry at quarters Engine 62.....	35 00
Carpentry at Headquarters.....	44 00
Ironwork at quarters Engine 17.....	475 00
Ironwork at quarters Engine 33.....	35 00
Ironwork at quarters Hook and Ladder 9.....	315 00
Ironwork at quarters Hook and Ladder 12.....	250 00
Radiators at quarters Hook and Ladder 22.....	98 00
Roofing at quarters Engine 23.....	52 00
Roofing at quarters Engine 27.....	75 00
Roofing at quarters Engine 31.....	68 00
Roofing at quarters Engine 69.....	72 00
Roofing at quarters Hook and Ladder 14.....	65 00
Masonry at quarters Hook and Ladder 6.....	45 00
Masonry at quarters Hook and Ladder 18.....	40 00
Metel ceiling, at quarters Hook and Ladder 19.....	300 00
Steam fitting at quarters Hook and Ladder 12.....	47 00
Boiler grates at quarters Engine 14.....	52 00
Glazing at various quarters.....	94 64
Emergency repairs to buildings.....	300 00

Boroughs of Brooklyn and Queens.

Steam heating and repairs at quarters Engine 119.....	\$850 00
Steam heating and repairs at quarters Engine 133.....	850 00
Steam heating, repairs and painting at quarters Engine 120.....	850 00
Steam heating, repairs and painting at quarters Engine 108.....	850 00
Steam heating, repairs and painting at quarters Engine 118.....	850 00
Steam heating and repairs at quarters Engine 117.....	850 00
Steam heating and repairs at quarters Engine 128.....	850 00

PROMOTED.

BOROUGH OF MANHATTAN AND THE BRONX.

To be Foremen from January 1, 1901.

Assistant Foreman John Walker, Engine 24.
 Assistant Foreman Edward J. Worth, Engine 27.
 Assistant Foreman William E. Lawrence, Jr., Engine 30.
 Assistant Foreman Joseph Beshinger, Jr., Hook and Ladder 11.

To be Assistant Foremen from January 1, 1901.

Engineer of Steamer James Foley, Engine 65.
 Fireman 1st grade Thomas A. Cherry, Engine 49.
 Fireman 1st grade Joseph F. Hennessey, Engine 14.
 Fireman 1st grade Edward S. Sweeney, Hook and Ladder 4.
 Fireman 1st grade James T. Moore, Engine 17.
 Fireman 1st grade Robert McEvoy, Engine 6.
 Fireman 1st grade Thomas J. McGrath, Engine 44.
 Fireman 1st grade John F. O'Neil, Hook and Ladder 7.
 Fireman 1st grade Thomas J. McGowan, Engine 47.

To be Engineers of Steamer from January 1, 1901.

Fireman 1st grade Patrick Barry, Engine 16.
 Fireman 2d grade Charles Majowsky, Hook and Ladder 10.

DECEMBER 30, 1900.

COMMUNICATIONS RECEIVED AND DISPOSED OF.

Filed.

From Department of Finance—Returning proposal of the Peerless Rubber Manufacturing Company for furnishing fire-hose with approval of the sureties endorsed thereon. Contractors notified to execute contract.

From Empire City Subway Company (Limited)—Notice of a broken cable in manhole northwest corner of Seventh avenue and Forty-fifth street. Chief of Department notified.

From W. J. Young—Requesting copy of the annual report. Reply communicated.

From McVicar & Company—Requesting information concerning the power of the Department in removing obstructions from fire escapes. Reply communicated.

From Assistant Foreman Alfred G. Hunter, Engine 114, Borough of Brooklyn—Applying to be reduced to the position of Fireman 1st grade. Approved and ordered to take effect from January 1, 1901.

From Deputy Commissioner—Submitting copy of letter from the Chief Engineer of the Rockaway Beach Fire Department concerning the necessity for the care and maintenance of the fire-alarm telegraph system in the Borough of Queens. Corporation Counsel requested to advise what power is possessed by the Fire Department for the care, government and management of said system.

From Chief of Department—

1. Recommending that the legal proceedings instituted against the persons in charge of premises No. 792 Park avenue be discontinued, the law having been complied with. Recommendation approved.

2. Returning communication from the Department of Highways, in respect to fencing around property of the Department at One Hundred and Fifty-second street and Prospect avenue, with report that the Building Superintendent has been directed to inclose the vacant space with guard rail. Action approved.

Referred.

From Robert Smith—Complaining that the doors of the Dental College, Nos. 205 and 207 East Twenty-third street, are kept closed during the hours of instruction. To the Department of Buildings.

From Inspector of Combustibles—

1. Recommending remission of penalties for chimney fires in boroughs of Manhattan and The Bronx. Back, approved.

2. Recommending prosecution for collection of penalties for open hotways, boroughs of Manhattan and The Bronx. To Assistant Corporation Counsel, Bureau for Recovery of Penalties.

From Foreman Engine 27—

1. Reporting violation of section 769 of the Charter, premises No. 155 Chambers street. To Inspector of Combustibles.

2. Reporting violation of section 102, Building Code, premises No. 155 Chambers street. To Department of Buildings.

From Foreman Engine 51—Reporting defective chimney flue, premises Nos. 54 and 56 East One Hundredth street. To Fire Marshal.

From Foreman Engine 55—Reporting violation of section 103, Building Code, premises Nos. 149, 142, 144 and 148 Mulberry street. To Department of Buildings.

From Assistant Foreman Engine 60—Reporting unsafe fire-escapes premises No. 622 East One Hundred and Thirty-sixth street. To Department of Buildings.

EXPENDITURES AUTHORIZED.

Boroughs of Brooklyn and Queens.

Steam-heating and repairs at quarters, Engine 112.....	\$800 00
Steam-heating, painting and repairs at quarters, Engine 104.....	900 00
Steam-heating and repairs at quarters, Engine 116.....	800 00
New roof and general repairs at quarters, Engine 105.....	900 00
Renewing and repairing rubber tires.....	500 00
Springs and repairs of springs.....	100 00
Repairing wagon tops, cushions, etc.....	100 00

BILLS AUDITED.

Boroughs of Manhattan and The Bronx.

Schedule 70 of 1900—	
Apparatus, supplies, etc.....	\$2,163 30

DECEMBER 21, 1900.

COMMUNICATIONS RECEIVED AND DISPOSED OF.

Filed.

From Department of Finance—Returning proposal of the Safety Insulated Wire and Cable Company for furnishing telegraph, etc., cable with approval of the sureties endorsed thereon. Contractors notified to execute contract.

From Law Department—Returning forms of contracts and specifications for furnishing five first-size hose wagons approved as to form. Proposals advertised to be opened on 31st instant.

From Empire City Subway Company (Limited)—Reporting Department cable in manhole, south side Broadway at Fourteenth street with a taped joint. Chief of Department notified.

From Department of Public Buildings, Lighting and Supplies—Granting permission to lay subway pipe at northeast corner Thirty-eighth street and Broadway. Chief of Department notified.

From Department of Highways—Stating that it will be necessary to obtain consent of the Mack Paving Company before opening the street at northeast corner of Broadway and Thirty-eighth street. Application for consent forwarded.

From Chief of Department—Recommending that the application of the Manhattan Fire Alarm Company for permit to connect premises No. 18 Broadway with box 17 and the Broad Exchange Building, Broad street and Exchange place, with box 14, be granted. Recommendation approved.

From Department of Correction—Notice that W. B. Chidwick, Stoker, had voluntarily resigned from that Department.

Referred.

From Finance Department—Requesting all information on file concerning the claim of Francis E. Andrews for work and materials furnished for fire-alarm system of Flushing, Borough of Queens. To the Deputy Commissioner.

From Edward Raub—Complaining of a sign on fire-alarm signal post in front of No. 178 Lexington avenue. To Chief of Department.

From Powers & Weighman—Concerning a report of the storage of acids, etc., in premises occupied by them. To Inspector of Combustibles.

From F. D. Malzino—Respecting a complaint against premises No. 116 Mott street. To Department of Buildings.

EXPENDITURES AUTHORIZED.

Boroughs of Manhattan and The Bronx.

Hardware, steamfittings, etc.....	\$100 00
Repairs to ladders, rubber tires, springs, wheel-plating, etc.....	100 00
Repairs to underground telegraph system.....	700 00

Boroughs of Brooklyn and Queens.

Horse blankets, bed blankets, etc.....	\$500 00
Standard pay-pipes.....	900 00
Fresh water connections, couplings, etc.....	900 00

BILLS AUDITED.

Boroughs of Brooklyn and Queens.

Schedule 55 of 1900—	
Apparatus, supplies, etc.....	\$2,258 53

DECEMBER 22, 1900.

COMMUNICATIONS RECEIVED AND DISPOSED OF.

Filed.

From Department of Finance—Advising that the Comptroller's certificate has been issued on the following contracts: International Fire Engine Company, for furnishing two search-light engines and two hook and ladder trucks; Peerless Rubber Manufacturing Company, for furnishing fire-hose; J. C. Wynn, for furnishing automotive coal, and Tolmie & Kerr, for erecting a building for the use of Engine 66 (Fire-boat "Robert A. Van Wyck") on pier 106 of Grand street, East river. Certificate ordered attached to contracts.

From Department of Public Buildings, Lighting and Supplies—Granting permission to connect proposed fire-alarm station with subway manhole, southwest corner of Fifth avenue and Fifty-ninth street. Chief of Department notified.

From Empire City Subway Company (Limited)—Reporting broken cable in manhole, northwest corner of Broadway and Washington place. Chief of Department notified.

Chief of Battalion in Charge of Hospital and Training Stables—Reporting the sale of five horses no longer fit for use, on the 21st instant, for \$157.50.

From Chief of Department—

1. Recommending that John J. Sullivan, Driver at Hospital Stables (detached to Telegraph Branch, Bureau Chief of Department), be suspended from duty pending a hearing of a charge preferred against him for the loss of Department property. Approval and ordered.

2. Recommending that the application of the Manhattan Fire Alarm Company for permit to connect premises No. 36 Washington square, West, with box 260 be granted. Recommendation approved.

Referred.

From Police Department—Requesting a certificate of inspection of premises known as "The Republic," Forty-second street, near Seventh avenue. To Chief of Department.

From New York Board of Fire Underwriters—Reporting a quantity of combustible material in basement, premises No. 2179 Fifth avenue. To Inspector of Combustibles.

From S. E. Hayward & Co.—Requesting to place one of Brown's Patent Filler Trucks on one of the Department hook and ladder trucks for trial. To Chief of Construction and Repairs in Apparatus.

From Hullbrook Manufacturing Company—Reporting that they do not use sulphuric acid and have none in storage. To Inspector of Combustibles.

From New York Ophthalmic and Aural Institute—Concerning an order to comply with the provisions of section 762 of the Charter. To Chief of Department.

From John A. Weeks—Complains of the use of coal as a means of extinguishing chimney fires. To Chief of Department.

From George Seymour Lennox—Complains of a defective chimney flue, premises No. 230 West Thirty-fourth street. To the Fire Marshal.

BOROUGH OF BROOKLYN AND QUEENS.

COMMUNICATIONS RECEIVED AND DISPOSED OF.

Filed.

From Fire Marshal—Report of fires for week ending December 15.

From Department of Street Cleaning—Requesting that fire-alarm boxes be placed in Department stables or in the vicinity thereof. Reply communicated.

From Department of Highways—Reporting that the pavement on Norwood avenue, between Jewel street and Kingsland avenue, would receive prompt attention.

From John W. Kimball—Expressing thanks for excellent work done by the Department at fire No. 450 Fifth avenue. Reply communicated.

From Engineer of Steamer Christian U. Schlotterman, Engine 108. Reporting a slight fire in the Bijou Theatre, December 30, 1900.

From Department of Water Supply—Reporting that fire-hydrants would be placed on Flushing avenue, as recommended.

Referred.

From Foreman Engine 117—Reporting violation of section 96, Building Code, premises Nos. 753 and 755 Lexington avenue. To Department of Buildings.

From Foreman Engine 131—Reporting dangerous chimney flue and furnace at No. 240 McDougal street. To Fire Marshal.

From T. Donovan—Complaint in respect to premises Nos. 334 and 336 Sumner avenue. To Fire Marshal.

From Louis Bossert & Son—Respecting the boarding up of fire-hydrant in front of factory at Grand street and Newtown creek. To the Deputy Chief of Department in Charge.

From Foreman Engine 137—Recommending the placing of fire-hydrants at certain locations. To Deputy Commissioner.

From Department of Public Buildings, Lighting and Supplies—Relative to the removal of pole line on Degraw street, between Nostrand and New York avenues. To Inspector of Telegraph.

From Foreman Engine 135—Reporting a chimney fire at No. 165 Lexington avenue. To Inspector of Combustibles.

From Foreman Engine 137—Reporting chimney fires at No. 177 Ten Eyck street and No. 32 Rock street. To Inspector of Combustibles.

AUGUSTUS T. DOCHARTY, Secretary.

We respectfully request a further extension of time of two years, for the reasons mainly stated in our letter of May 1, 1899, as the work cannot be fully completed in less time, although every man and machine that can be used for speedy and complete work is now and has been used by us in carrying out our contract with the City.

It might not be out of place to make a comparison with other works that have been recently completed. For instance, all the contracts let by the Aqueduct Commissioners have taken from 25 per cent. to 50 per cent. more time to complete than was originally named in the contract.

The only works of similar character in the world that approach in magnitude the New Croton Dam contract with which we could fairly make a comparison are the Furens Dam and the Vyřvay Dam in England, the latter being about half the size of the New Croton Dam and requiring about eleven years to complete.

To cite some of the reasons why you should extend the time for two years from the 1st of January, 1901, I will mention that you originally intended, when you let the contract and named the time as seven years, to build only about 550,000 cubic yards of masonry. You have changed your plans from time to time, as you had the right to do, so that when the work is completed there will be about 750,000 cubic yards of masonry; this item in itself would require two years' additional time. But in addition you have, in changing your plans, increased the item of earth excavation from about 600,000 cubic yards to about 1,400,000 cubic yards, upon which we could reasonably ask two years' additional time. The item of rock excavation will also be increased from about 300,000 cubic yards to about 350,000 cubic yards. This item would fairly require an additional year's time.

Many of the other items in the contract have been proportionately increased, therefore we respectfully request that you extend our time from the 1st of January, 1901, to January 1, 1903.

Yours respectfully,

COLEMAN, BREUCHAUD & COLEMAN.

Whereupon Commissioner Power offered the following preamble and resolution:

Whereas, Application has been made by Coleman, Breuchaud & Coleman, assignees of Coleman, Ryan & Brown, contractors, for an extension of time to January 1, 1903, in which to complete their contract for building the New Croton Dam, on Croton river, at Cornell Hill, in the Town of Cortlandt, Westchester County, New York; therefore be it

Resolved, That the Aqueduct Commissioners hereby grant to Coleman, Breuchaud & Coleman, assignees of Coleman, Ryan & Brown, contractors, an additional extension of time to January 1, 1903, in which to complete the contract above referred to, providing their businesses shall, within ten days from the date hereof, enter into stipulations containing their obligations for and during the completion of said contract under said extension of time, which is hereby allowed to them as further time for the performance of said contract.

Which was adopted by the following vote:

Affirmative—Commissioners Ryan, Ten Eyck, Power and Windolph—4.

A communication was received from George B. Barwick, Clerk, dated December 12, 1900.

Commissioner Windolph moved that the same be ordered filed.

Which was carried by the following vote:

Affirmative—Commissioners Ryan, Ten Eyck, Power and Windolph—4.

By Commissioner Ten Eyck—

Resolved, That Louis H. Piers, of No. 2695 Third Avenue, City, be and he is appointed on probation, as Rodman in the Engineer Corps of the Aqueduct Commissioners, at a compensation of seventy-five dollars per month, he having been certified by the Municipal Civil Service Commission as eligible for such appointment; his compensation to begin when he is assigned to duty by the Chief Engineer.

Which was adopted by the following vote:

Affirmative—Commissioners Ryan, Ten Eyck, Power and Windolph—4.

On motion of Commissioner Power, the Commissioners adjourned to meet on Friday, December 21, 1900, at 11 o'clock A. M.

HARRY W. WALKER, Secretary.

AQUEDUCT COMMISSION.

Minutes of Adjourned Meeting of the Aqueduct Commissioners, held at their office, No. 207 Stewart Building, on Tuesday, December 21, 1900, at 11 o'clock A. M.

Present—Commissioners Ryan (President), Ten Eyck, Power and Windolph.

On motion of Commissioner Power, the Commissioners adjourned to meet on Wednesday, December 26, 1900, at 11 o'clock A. M.

HARRY W. WALKER, Secretary.

AQUEDUCT COMMISSION.

Minutes of Adjourned Meeting of the Aqueduct Commissioners, held at their office, No. 207 Stewart Building, on Wednesday, December 26, 1900, at 11 o'clock A. M.

Present—Commissioners Ryan (President), Ten Eyck, Power and Windolph.

On motion of Commissioner Power, the Commissioners adjourned to meet on Friday, December 28, 1900, at 11 o'clock A. M.

HARRY W. WALKER, Secretary.

AQUEDUCT COMMISSION.

Minutes of Adjourned Meeting of the Aqueduct Commissioners, held at their office, No. 207 Stewart Building, on Friday, December 28, 1900, at 11 o'clock P. M.

Present—Commissioners Ryan (President), Ten Eyck, Power and Windolph.

Commissioner Windolph moved that Frank P. Masterson be elected Secretary pro tem.

Which was carried by the following vote:

Affirmative—Commissioners Ryan, Ten Eyck, Power and Windolph—4.

The minutes of meetings of December 18 and 21, 1900, were read and approved.

The following communication was received from the Secretary:

NEW YORK, December 26, 1900.

To the Aqueduct Commissioners:

GENTLEMEN—In regard to Report No. 219 of the Chief Engineer, dated December 18, 1900, which was referred to me at a meeting of the Aqueduct Commissioners held on the 19th instant, I would state that I am in receipt of a communication from the Department of Finance, stating that on June 28, 1900, the sum of \$216 was received by said Department as an amount of rental due the City by Mary A. Parent and deposited to the credit of the "Additional Water Fund."

Respectfully,

HARRY W. WALKER, Secretary.

Commissioner Power moved that the same be ordered filed.

Which was carried by the following vote:

Affirmative—Commissioners Ryan, Ten Eyck, Power and Windolph—4.

The Construction or Executive Committee referred to the Commissioners Report No. 220 of the Chief Engineer, dated December 21, 1900, relating to the communication of Edgar J. Levey, Deputy Comptroller, dated December 17, 1900, concerning the New Croton Dam, with the recommendation that a copy of said Report No. 220, together with Estimate No. 98 for the New Croton Dam, be transmitted to the Comptroller in answer to the communication from his Department above referred to.

Commissioner Power moved that the recommendation of the Committee be approved and adopted.

Which was carried by the following vote:

Affirmative—Commissioners Ryan, Ten Eyck, Power and Windolph—4.

The following communication was received from the Municipal Civil Service Commission:

NEW YORK, December 22, 1900.

HARRY W. WALKER, Esq., Secretary, Aqueduct Commission:

DEAR SIR—By direction of the Municipal Civil Service Commission, I beg to advise you that the proposed transfer of George E. Gregory, Axeman in the Department of Water Supply, to the same position in your Department, is in accordance with law and the provisions of the Civil Service rules, and the same is authorized accordingly, within the appropriate grade of compensation.

Yours respectfully,

LEE PHILLIPS, Secretary.

Commissioner Windolph moved that the same be laid over.

Which was carried by the following vote:

Affirmative—Commissioners Ryan, Ten Eyck, Power and Windolph—4.

The Comptroller, under date of December 1, 1900, gave notice of the issue of warrants for the payment of vouchers not verified to by the Aqueduct Commissioners:

Double Reservoir "A" 1 1/2	8,385.49
Cornell Dam	9,475.42
	<hr/> \$17,860.91

—leaving a balance to the credit of the "Additional Water Fund" of \$342,344.97.

Which was ordered entered upon the books of the Commissioners and paid, by the following vote:

Affirmative—Commissioners Ryan, Ten Eyck, Power and Windolph—4.

On motion of Commissioner Power, the Commissioners adjourned to meet on Wednesday, January 2, 1901, at 11 o'clock A. M.

FRANK P. MASTERSON, Secretary pro tem.

BOARD OF ARMORY COMMISSIONERS.

NEW YORK, January 14, 1901.

A meeting of the Armory Board was held this day, at 11 o'clock A. M., at the office of the Mayor.

Present—The Mayor, the President of the Department of Taxes and Assessments, the Commissioner of Public Buildings, Lighting and Supplies, Brigadier-General James McLean and Brigadier-General McCoskey Butt.

The minutes of the meeting held December 17, 1900, were read and adopted by the following vote:

Ayes—The Mayor, the President of the Department of Taxes and Assessments, the Commissioner of Public Buildings, Lighting and Supplies, Brigadier-General James McLean and Brigadier-General McCoskey Butt.

A communication was received from the Commissioners of the Stating Court, transmitting certified copies of resolutions of that body concerning in the payment of one hundred and eighty-three dollars and twenty-two cents (\$183.22) to Horgan & Hattery, architects, on account of professional services for an alteration and improvement to the Fourteenth Regiment Armory building, in the Borough of Brooklyn, and to the payment of one hundred and fifty-eight dollars (\$158) to Joseph W. Cady, in full for services in making drawings at the Fourteenth Regiment Armory building, Borough of Brooklyn.

Ordered filed.

A communication was received from the Commissioner of Public Buildings, Lighting and Supplies, transmitting a communication from Deputy Commissioner Kewin, in relation to a defect in the Forty-seventh Regiment Armory building, in the Borough of Brooklyn and the Mayor offered the following:

Resolved, That the communication from Deputy Commissioner Kewin, relative to a defect in the Forty-seventh Regiment Armory building, in the Borough of Brooklyn, be referred to the Commissioner of Public Buildings, Lighting and Supplies and Brigadier-General James McLean, for examination and report.

Which was adopted by the following vote:

Ayes—The Mayor, the President of the Department of Taxes and Assessments, the Commissioner of Public Buildings, Lighting and Supplies, Brigadier-General James McLean and Brigadier-General McCoskey Butt.

The President of the Department of Taxes and Assessments presented an application from Charles Hart to a payment to him of ten thousand one hundred and nine dollars and ninety cents (\$10,099.90), on account of his contract for an alteration and improvement to the Fourteenth Regiment Armory building, Borough of Brooklyn, Number One; two applications was accompanied by a certificate from the architects that the materials and work were in accordance with the specifications, and the President of the Department of Taxes and Assessments offered the following:

Resolved, That the Comptroller be authorized to pay to Charles Hart the sum of ten thousand one hundred and nine dollars and ninety cents (\$10,099.90), as per accompanying voucher, on account of his contract for materials and work required in furnishing an alteration and improvement to the Fourteenth Regiment Armory building, in the Borough of Brooklyn.

Which was adopted by the following vote:

Ayes—The Mayor, the President of the Department of Taxes and Assessments, the Commissioner of Public Buildings, Lighting and Supplies, Brigadier-General James McLean and Brigadier-General McCoskey Butt.

The President of the Department of Taxes and Assessments presented an application from William R. King for the payment to him in full for his contract, less one per cent. guarantee as time goes, amounting to three hundred and forty-seven dollars and fifty cents (\$347.50), for an alteration and improvement to the roof of the Twelfth Regiment Armory building, Borough of Manhattan, also hundred and eighty-seven dollars and fifty cents (\$187.50). This application was accompanied by the certificate of the Inspector that the work is completed in accordance with the contract and specifications, and also from the Colonel of the Regiment that it is satisfactory.

The President of the Department of Taxes and Assessments offered the following resolution:

Resolved, That the time for the completion of the contract of William R. King, for alterations and improvements to the roof of the Twelfth Regiment Armory building, in the Borough of Manhattan, dated June 7, 1900, and expiring October 7, 1900, be and hereby is extended to January 14, 1901.

Which was adopted by the following vote:

Ayes—The Mayor, the President of the Department of Taxes and Assessments, the Commissioner of Public Buildings, Lighting and Supplies, Brigadier-General James McLean and Brigadier-General McCoskey Butt.

Nay—Brigadier-General McCoskey Butt.

Resolved, That the Comptroller be authorized to pay to William R. King the sum of three hundred and eighty-seven dollars and fifty cents (\$387.50), as per accompanying voucher, in full for his contract for materials and work in furnishing an alteration and improvement to the roof of the Twelfth Regiment Armory building, in the Borough of Manhattan, less one per cent. of the amount of contract, being three hundred and forty-seven dollars and fifty cents (\$347.50), as a reservation for three years from the completion of the contract, as a warranty that the roof shall be tight during that time.

Which was adopted by the following vote:

Ayes—The Mayor, the President of the Department of Taxes and Assessments, the Commissioner of Public Buildings, Lighting and Supplies, Brigadier-General James McLean and Brigadier-General McCoskey Butt.

A motion to adjourn was adopted by the following vote:

Ayes—The Mayor, the President of the Department of Taxes and Assessments, the Commissioner of Public Buildings, Lighting and Supplies, Brigadier-General James McLean and Brigadier-General McCoskey Butt.

THOMAS L. FEITNER, Secretary.

CHANGE OF GRADE DAMAGE COMMISSION.

OFFICE OF THE COMMISSION.
ROOM 38, NO. 95 BROADWAY, NEW YORK CITY.
WEDNESDAY, October 24, 1900, 2 o'clock P. M.

The Commission met pursuant to adjournment.

Present—William E. Sullings (Chairman), Charles A. Jackson and Oscar S. Bailey, Commissioners.

The reading of the minutes of the proceedings of the previous meeting was dispensed with. The Commission then, in executive session, examined, discussed and considered the depositions, testimony, photographs and other evidence in certain claims heretofore submitted.

The Commission then adjourned to Friday, October 26, 1900, at 2 o'clock P. M.

LAMONT McLOUGHLIN, Clerk.

CHANGE OF GRADE DAMAGE COMMISSION.

OFFICE OF THE COMMISSION.
ROOM 38, NO. 95 BROADWAY, NEW YORK CITY.
FRIDAY, October 26, 1900, 2 o'clock P. M.

The Commission met pursuant to adjournment.

Present—Charles A. Jackson (Chairman pro tem.) and Oscar S. Bailey, Commissioners. Of Counsel—Robert C. Beatty, Esq., representing the Corporation Counsel; A. S. Hutchins, Esq., representing Claim No. 339.

The reading of the minutes of the proceedings of the previous meeting was dispensed with. The Clerk presented the following bills, which were duly certified by the Commission, and the Clerk was instructed to file same in the Comptroller's office for payment:

Joseph Balmford	\$4.00
Independent Towel Supply Company	4.50
The John J. O'Brien Printing Company	9.75
New York Telephone Company	10.50

The Commission then proceeded with the trial of Case No. 330 (Daniel Flynn). The Commission then adjourned to Monday, December 20, 1900, at 2 o'clock P. M.

LAMONT McLOUGHLIN, Clerk.

CHANGE OF GRADE DAMAGE COMMISSION.

OFFICE OF THE COMMISSION.
Room 38, No. 96 Broadway, New York City.
Monday, October 20, 1900, 2 o'clock P. M.

The Commission met pursuant to adjournment.
Present—William E. Sullivan (Chairman), Charles A. Jackson and Oscar S. Bailey, Commissioners.
The reading of the minutes of the previous meeting was dispensed with. The Commission then, in executive session, examined, discussed and considered the depositions, testimony, and exhibits and other evidence in certain claims heretofore submitted. The Commission then adjourned to Wednesday, October 22, 1900, at 2 o'clock P. M.

LAMONT McLOUGHLIN, Clerk.

CHANGE OF GRADE DAMAGE COMMISSION.

OFFICE OF THE COMMISSION.
Room 38, No. 96 Broadway, New York City.
Wednesday, October 21, 1900, 2 o'clock P. M.

Present—Oscar S. Bailey, Commissioner.
Of Counsel—Robert C. Healy, Esq., representing Corporation Claim.
A quorum of the Commission not being present, the Commission then adjourned to Friday, November 2, 1900, at 2 o'clock P. M.

LAMONT McLOUGHLIN, Clerk.

CHANGE OF GRADE DAMAGE COMMISSION.

OFFICE OF THE COMMISSION.
Room 38, No. 96 Broadway, New York City.
Friday, November 2, 1900, 2 o'clock P. M.

The Commission met pursuant to adjournment.
Present—William E. Sullivan (Chairman), Charles A. Jackson and Oscar S. Bailey, Commissioners.
The reading of the minutes of the previous meeting was dispensed with. The Commission then, in executive session, examined, discussed and considered the depositions, testimony, photographs and other evidence in certain claims heretofore submitted. The Commission then adjourned to Wednesday, November 7, 1900, at 2 o'clock P. M.

LAMONT McLOUGHLIN, Clerk.

CHANGE OF GRADE DAMAGE COMMISSION.

OFFICE OF THE COMMISSION.
Room 38, No. 96 Broadway, New York City.
Wednesday, November 7, 1900, 2 o'clock P. M.

The Commission met pursuant to adjournment.
Present—William E. Sullivan (Chairman) and Oscar S. Bailey, Commissioners.
Of Counsel—Robert C. Healy, Esq., representing the Corporation Claim.
The reading of the minutes of the previous meeting was dispensed with. Mr. Healy moved to dismiss Case No. 405 (London Antonio) upon the ground that the property owner within the area over which this Commission has jurisdiction.
The Court stated that he would withdraw until Mr. Antonio's attorney, informing them that the Corporation Claim would this day move to dismiss this claim.
Mr. Healy also called the attention of the Commission to page 449 of the Stenographer's minutes from which it appeared that the City had heretofore moved to dismiss this claim with others. The Commissioners granted the motion and signed an order dismissing the claim, and instructed the Clerk to file the same in the Corporation's Office.
The Commission then adjourned to Friday, December 10, 1900, at 2 o'clock P. M.

LAMONT McLOUGHLIN, Clerk.

BOROUGH OF MANHATTAN.

Official Proceedings of the Borough of Manhattan.
JAMES J. COUGAN, President.
J. E. KINGS, Secretary.

DEPARTMENT OF DOCKS AND FERRIES.

THE CITY OF NEW YORK,
DEPARTMENT OF DOCKS AND FERRIES,
PIER "A," No. 11, BATTERY PLACE,
New York, January 15, 1901.
Superintendent of the City Record:
Sir—I beg to advise that at a meeting of the Board of Docks held on the 14th instant the following resolution was adopted:
Resolved, That John Cony, Joseph S. O'Keefe and Patrick Hennessey having been appointed by the Municipal Civil Service Commission as eligible, be and they are hereby appointed Dock Masters in this Department, on probation, with compensation at the rate of \$1,500 per annum, to take effect as soon as their official bonds are filed, with certificates approved by the Comptroller, as provided by Article 13 of the By-Laws of this Board.
Yours respectfully,
WM. H. BURKE,
Secretary.

OFFICIAL DIRECTORY.

STATEMENT OF THE HOURS DURING WHICH THE PUBLIC OFFICES OF THE CITY ARE OPEN FOR BUSINESS, and at which the Courts regularly open and adjourn, as well as of the places where such offices are kept and such Courts are held, together with the heads of Departments and Comptroller.

EXECUTIVE DEPARTMENT.

Mayor's Office.
No. 6 City Hall, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 P. M.
ROBERT A. VAN WYCK, Mayor.
ALFRED M. DOWD, Private Secretary.
Bureau of Licenses.
9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 P. M.
DAVID J. RICHIE, Chief of Bureau.
Principal Office, Room 1, City Hall. GEORGE W. BROWN, Jr., Deputy Chief in Boroughs of Manhattan and The Bronx.

Branch Office, Room 35, Borough Hall, Brooklyn.
WILLIAM H. JORDAN, Deputy Chief in Borough of Brooklyn.
Branch Office, "Richmond Building," New Brighton.
S. L. WILLIAM H. McLEOD, Deputy Chief in Borough of Richmond.
Branch Office, "Hudson Building," Long Island City.
CHAS. EDWARD FARRINGTON, Deputy Chief in Borough of Queens.

THE CITY RECORD OFFICE.

and Bureau of Printing, Stationery and Blank Books.
No. 4 City Hall, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 P. M.
WILLIAM A. BUTLER, Supervisor, Stationery, Deputy Supervisor, THOMAS C. CONNOR, Deputy Supervisor and Accountant.

MUNICIPAL ASSEMBLY.

THE COUNCIL.
Borough of Manhattan, President of the Council.
J. J. SCHULTZ, City Clerk.
Clerks Office open from 10 A. M. to 4 P. M.; Saturdays, 10 A. M. to 12 P. M.

BOARD OF ALDERMEN.

THOMAS E. WOODS, President.
MICHAEL F. BLACK, Clerk.

COMMISSIONERS OF ACCOUNTS.

Room 113 and 115 Stewart Building, 9 A. M. to 4 P. M.
JOHN C. HARTLEY and EDWARD O'NEIL, Commissioners.

BOROUGH PRESIDENTS.

Borough of Manhattan.
Office of the President of the Borough of Manhattan.
New York City and 11 City Hall, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 P. M.
JAMES J. COUGAN, President.
JAS. EDWARD KINGS, Secretary.
Borough of The Bronx.
Office of the President of the Borough of The Bronx.
Tenth Avenue and One Hundred and Seventy-seventh street, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 P. M.
LOUIS F. HARRIS, President.
Borough of Brooklyn.
President's Office, No. 11 Borough Hall, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 P. M.
EDWARD M. GRADY, President.
Borough of Queens.
FARMHOUSE BOWLING, President.
Office, Long Island City, 9 A. M. to 4 P. M.; Same days, from 9 A. M. until 12 P. M.
Borough of Richmond.
GEORGE CROWLEY, President.
Office of the President, First National Bank Building, New Brighton, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 P. M.

BOARD OF ARMORY COMMISSIONERS.

THE MAYOR, ROBERT A. VAN WYCK, Chairman; THE PRESIDENT OF THE DEPARTMENT OF TAXES AND ASSESSMENTS, THOMAS L. FITZGER, Secretary; THE COMMISSIONER OF PUBLIC BUILDINGS, LIGHTING AND SUPPLIES, HENRY S. KEANEY; Brigadier-General JAMES McLEOD and Brigadier-General MCCORMACK BUTT, Commissioners.

Address THOMAS L. FITZGER, Secretary, Stewart Building.
Office hours, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 P. M.

PUBLIC ADMINISTRATOR.

No. 115 Nassau street, 9 A. M. to 4 P. M.
WILLIAM M. HARRIS, Public Administrator.

PUBLIC ADMINISTRATOR, KINGS COUNTY.

No. 183 Montague street, Brooklyn, 9 A. M. to 4 P. M., except Saturdays in June, July and August, 9 A. M. to 1 P. M.
Wm. B. DAVENPORT, Public Administrator.

PUBLIC ADMINISTRATOR, QUEENS COUNTY.

No. 101 Third street, Long Island City.
CHARLES A. WADLEY, Public Administrator.

COMMISSIONERS OF THE SINKING FUND.

THE MAYOR, Chairman; BISHOP S. COLE, Comptroller; PATRICK KEENE, Chamberlain; ROBERT H. GROSSMANN, President of the Council; and ROBERT MUIR, Chairman, Finance Committee, Board of Aldermen, Members: EDWARD J. LEVY, Secretary.
Office of Secretary, Room No. 11, Stewart Building.

BOARD OF ESTIMATE AND APPORTIONMENT.

THE MAYOR, Chairman; THOMAS L. FITZGER (President, Department of Taxes and Assessments), Secretary; the COMPTROLLER, PRESIDENT OF THE COUNCIL and the CORPORATION CLERK. MEMBERS: CHARLES V. ADER, Clerk.
Office of Clerk, Department of Taxes and Assessments, Room 8, Stewart Building, 9 A. M. to 4 P. M.; Saturdays, 12 P. M.

AQUEDUCT COMMISSIONERS.

Room 109 Stewart Building, 9th floor, 9 A. M. to 4 P. M.
JOHN J. RYAN, MAURICE I. POWERS, WILLIAM H. FAY EYCK, JOHN F. WINDOLPH and THE MAYOR and COMPTROLLER, Commissioners; HARRY W. WALKER, Secretary; WILLIAM R. HELL, Chief Engineer.

DEPARTMENT OF FINANCE.

Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
BISHOP S. COLE, Comptroller.
MICHAEL T. DARR, EDWARD J. LEVY, Deputy Comptroller.

Bureau of Finance.

JOHN E. GUTENBERGER, Auditor of Accounts.
J. L. W. SCARLETT, Auditor of Accounts.
F. J. BARTLETT, Auditor of Accounts.
MORRIS GREENBERGER, Auditor of Accounts.
WILLIAM M. KATZ, Auditor of Accounts.
DANIEL B. FINKELSON, Auditor of Accounts.
EDWARD J. COSTELLO, Auditor of Accounts.
FRANCIS K. CLARK, Auditor of Accounts.
WALTER B. HOLT, Auditor of Accounts.
WILLIAM L. LYON, Auditor of Accounts.
JAMES F. MCKENNEY, Auditor of Accounts.
PHILIP J. McEVAY, Auditor of Accounts.
JEROME E. MANNING, Auditor of Accounts.

Bureau for the Collection of Assessments and Arrears.
EDWARD GROSS, Collector of Assessments and Arrears.

EDWARD A. SCARLETT, Deputy Collector of Assessments and Arrears, Borough of Manhattan.
JAMES E. STANFORD, Deputy Collector of Assessments and Arrears, Borough of The Bronx.
MICHAEL O'KARNEY, Deputy Collector of Assessments and Arrears, Borough of Brooklyn.
JOHN F. ROONEY, Deputy Collector of Assessments and Arrears, Borough of Queens.
GEORGE BISHOP, Deputy Collector of Assessments and Arrears, Borough of Richmond.

Bureau for the Collection of Taxes.

DARWIN E. ARTHUR, Receiver of Taxes.
JOHN J. McDONOUGH, Deputy Receiver of Taxes, Borough of Manhattan.
JOHN R. CHAMBERS, Deputy Receiver of Taxes, Borough of The Bronx.
JAMES E. BISHOP, Deputy Receiver of Taxes, Borough of Brooklyn.
FARMHOUSE W. BLACKWELL, Deputy Receiver of Taxes, Borough of Queens.
MATTHEW S. TULLY, Deputy Receiver of Taxes, Borough of Richmond.

Bureau for the Collection of City Expenses and of Markets.

DARWIN O'BRIEN, Collector of City Expenses and Superintendent of Markets.
ALEXANDER MERRITT, Clerk of Markets.

Bureau of the City Chamberlain.

PATRICK KEENE, City Chamberlain.
JOHN H. CAMPBELL, Deputy Chamberlain.
Office of the City Paymaster.
No. 85 Chambers street and No. 64 Reade street.
JOHN H. THORNTON, City Paymaster.

BOARD OF PUBLIC IMPROVEMENTS.

No. 15 to 21 Park Row, 9th floor, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 P. M.
MAURICE F. HULLIHAN, President.
JOHN H. McLEOD, Secretary.

Department of Highways.

No. 15 to 21 Park Row, 9 A. M. to 4 P. M.
JAMES P. KEENE, Commissioner of Highways.
WILLIAM N. SHANNON, Deputy for Manhattan.
THOMAS E. FARRALL, Deputy for Brooklyn.
JAMES H. MALONEY, Deputy for Bronx.
JOHN P. MANNING, Deputy for Queens.
HENRY P. MANNING, Deputy and Chief Engineer for Richmond. Office, "Richmond Building," corner Richmond Terrace and York Avenue, New Brighton, S. I.

Department of Sewers.

No. 15 to 21 Park Row, 9 A. M. to 4 P. M.
JAMES KEENE, Commissioner of Sewers.
MATTHEW F. DUNN, Deputy for Manhattan.
THOMAS J. BYRNE, Deputy for Bronx. Office, Third Avenue and One Hundred and Seventy-seventh street.
WILLIAM BRANNAN, Deputy for Brooklyn. Office, Municipal Building, Room 42.
MATTHEW J. GOLDBERG, Deputy Commissioner of Sewers, Borough of Queens. Office, Hacken Building, Long Island City.
HENRY P. MANNING, Deputy Commissioner and Chief Engineer of Sewers, Borough of Richmond. Office, "Richmond Building," corner Richmond Terrace and York Avenue, New Brighton, S. I.

Department of Bridges.

No. 15 to 21 Park Row, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 P. M.
JOHN L. SICK, Commissioner.
THOMAS H. YONG, Deputy.
SAMUEL R. PRINCE, Chief Engineer.
MATTHEW H. MOORE, Deputy for Bronx.
HARRY BEAM, Deputy for Brooklyn.
JOHN E. BACON, Deputy for Queens.

Department of Water Supply.

No. 15 to 21 Park Row. Office hours, 9 A. M. to 4 P. M.
WILLIAM DALTON, Commissioner of Water Supply.
JAMES H. HASTIN, Deputy Commissioner, Borough of Manhattan.
GEORGE W. BURNSIDE, Chief Engineer.
W. G. BYRNE, Water Registrar.

JAMES MORRETT, Deputy Commissioner, Borough of Brooklyn, Municipal Building, Brooklyn.
LAWRENCE GIBSON, Deputy Commissioner, Borough of Queens, Long Island City.
THOMAS J. MULLIGAN, Deputy Commissioner, Borough of The Bronx, Crotona Park Building.
HENRY P. MANNING, Deputy Commissioner, Borough of Richmond. Office, "Richmond Building," corner Richmond Terrace and York Avenue, New Brighton, S. I.

Department of Street Cleaning.

No. 15 to 21 Park Row, 9 A. M. to 4 P. M.
PERCIVAL E. NAGLE, Commissioner.
J. M. GIBSON, Deputy Commissioner for Borough of Manhattan.

PATRICK H. QUINN, Deputy Commissioner for Borough of Brooklyn, Room 37, Municipal Building.
JOSEPH LINNETT, Deputy Commissioner for Borough of The Bronx, No. 54 Willis Avenue.
JAMES P. O'BRIEN, Deputy Commissioner for Borough of Queens, No. 48 Jackson Avenue, Long Island City.

Department of Buildings, Lighting and Supplies.

No. 15 to 21 Park Row, 9 A. M. to 4 P. M.
HENRY S. KEANEY, Commissioner of Public Buildings, Lighting and Supplies.
PERCIVAL E. NAGLE, Deputy Commissioner for Manhattan.
GEO. E. BISHOP, Deputy Commissioner for The Bronx.
JAMES J. KIRWIN, Deputy Commissioner for Brooklyn.
JOHN FOWLER, Deputy Commissioner for Queens.
EDWARD L. MULLIS, Deputy Commissioner for Richmond.

LAW DEPARTMENT.

Office of Corporation Counsel.
Stuart-Zelinger Building, 3d and 4th floors, 9 A. M. to 5 P. M.; Saturdays, 9 A. M. to 12 P. M.
JOHN WHALEY, Corporation Counsel.
TERRANCE CONWAY, W. W. LADD, JR., CHARLES BLANDY, GEORGE HILL, Assistants.
WILLIAM J. CASE, Assistant Corporation Counsel for Brooklyn.

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

Bureau for the Records of Realities.

No. 119 and 121 Nassau street.
ABRAHAM T. KILGORE, Assistant Corporation Counsel.

Bureau of Street Opening.
Room 10 and 12 West Broadway.
JOHN P. DARR, Assistant to Corporation Counsel.

POLICE DEPARTMENT.

Central Office.
No. 100 Mulberry street, 9 A. M. to 4 P. M.
BREWSTER J. YORK, President of the Board; JOHN B. SEARNS, JAMES HARRIS, HENRY E. ASHLEY, Commissioners.

Bureau of Elections.

9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 P. M.
General Bureau of Elections, Borough of Manhattan—No. 90 Mulberry street. T. F. RICHMOND, Chief Superintendent; WILLIAM PARSONS, Chief Clerk.
Branch Bureau, Borough of Brooklyn—No. 15 Smith street. GEORGE RUSSELL, Chief; JOHN K. NEAL, Chief Clerk.
Branch Bureau, Borough of The Bronx—One Hundred and Thirty-eighth street and Mont Avenue. CHRISTOPHER A. BISHOP, Jr., Chief.
Branch Bureau, Borough of Queens—Police Station, Astoria. JAMES E. RICHMOND, Chief.
Branch Bureau, Borough of Richmond—Seaton Island Springs Park Building, Brighton, S. I. CHARLES A. JORDAN, Chief.

DEPARTMENT OF PUBLIC CHARITIES.

Central Office.
Foot of East Twenty-ninth street, 9 A. M. to 4 P. M.
JOHN W. KELLER, President of the Board; Commissioner for Manhattan and Bronx.
THOMAS S. BURGESS, Deputy Commissioner.
ANDREW H. GILBERTSON, Commissioner for Brooklyn and Queens, Nos. 105 and 125 Livingston street, Brooklyn.

EDWARD GIBSON, Deputy Commissioner.
JAMES FARRIS, Commissioner for Richmond.
Plans and Specifications, Contracts, Proposals and Estimates for Work and Materials for Building, Repairs and Supplies, Bills and Accounts, 9 A. M. to 4 P. M.; Saturdays, 12 P. M.

Outdoor Poor Department. Office hours, 9 A. M. to 4 P. M.
Department for Care of Immigrant Children, No. 30 Third Avenue, 9 A. M. to 4 P. M.

DEPARTMENT OF CORRECTION.

Central Office.
No. 140 East Twentieth street. Office hours from 9 A. M. to 4 P. M.; Saturdays to 12 P. M.
FRANCIS J. LANEY, Commissioner.
N. O. FANNING, Deputy Commissioner.
JOHN MONTAGUE GRAY, Deputy Commissioner for Boroughs of Brooklyn and Queens.

FIRE DEPARTMENT.

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

Headquarters.

No. 137 and 139 East Sixty-seventh street.
JOHN J. SCARLETT, Fire Commissioner.
JAMES H. TULLY, Deputy Commissioner, Boroughs of Brooklyn and Queens.
ANDREW T. DUCHANEY, Secretary.
EDWARD F. CANNON, Chief of Department and in Charge of Fire-alarm Telegraph.
JAMES DALE, Deputy Chief, in Charge of Boroughs of Brooklyn and Queens.
GEORGE E. MURRAY, Inspector of Combustibles.
PETER SHERIDAN, Fire Marshal, Boroughs of Manhattan, The Bronx and Richmond.
ALEXANDER BRYMAN, Fire Marshal, Boroughs of Brooklyn and Queens.
Central Office open at all hours.
Committee to examine persons who handle explosives meets Thursday of each week, at 2 o'clock P. M.

DEPARTMENT OF DOCKS AND FERRIES.

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

DEPARTMENT OF HEALTH.

Southwest corner of Fifty-fifth street and Sixth Avenue, 9 A. M. to 4 P. M.
Burial Permit and Contagious Disease Offices always open.
MICHAEL C. MURPHY, President, and WILLIAM T. JORDAN, M. D., JOHN B. COSBY, M. D., THE PRESIDENT OF THE POLICE BOARD, ex-officio, and the HEALTH

OFFICERS OF THE PORT, *seafaring*, Commissioners.
CAMPBELL GOLDMAN, Secretary pro tem.
CHARLES E. ROBERTS, M. D., Sanitary Superintendent.
FREDERICK H. DOLINGHAM, M. D., Assistant Sanitary Superintendent, Borough of Manhattan.
EDWARD MORRIS, M. D., Assistant Sanitary Superintendent, Borough of The Bronx.
ROBERT A. BLACK, M. D., Assistant Sanitary Superintendent, Borough of Brooklyn.
JOHN L. LISK, M. D., Assistant Sanitary Superintendent, Borough of Queens.
JOHN L. FERRY, M. D., Assistant Sanitary Superintendent, Borough of Richmond.

DEPARTMENT OF PARKS.
GEORGE C. CLAYTON, President, Park Board, Commissioner in Manhattan and Richmond.
WILLIAM HOLLY, Secretary, Park Board.
GEORGE A. BROWN, Commissioner in Brooklyn and Queens.
Office, City Hall, Brooklyn, and Litchfield Mansion, Prospect Park.
ALBERT MURPHY, Commissioner in Borough of The Bronx.
Office, Zimvashk Mansion, Claremont Park.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 10 a. m. to 12 m.
Art Commissioners.
SAMUEL P. APOIN, DANIEL C. FRENCH, Commissioners.

DEPARTMENT OF BUILDINGS.
Main Office, No. 200 Fourth avenue, Borough of Manhattan. Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
THOMAS J. BRADY, President of the Board of Building and Commissioner of the Boroughs of Manhattan and The Bronx.
JOHN GULFVILE, Commissioner for the Borough of Brooklyn.
DANIEL CAMPBELL, Commissioner for the Boroughs of Queens and Richmond.
A. J. JOHNSON, Secretary.
Office of the Department for the Boroughs of Manhattan and The Bronx, No. 200 Fourth avenue, Borough of Manhattan.
Office of the Department for the Borough of Brooklyn, Borough Hall, Borough of Brooklyn.
Office of the Department for the Boroughs of Queens and Richmond, Richmond Hall, New Brighton, Staten Island, Borough of Richmond. Branch office, Room 2, second floor, Town Hall, Jamaica, Long Island, Borough of Queens.

DEPARTMENT OF TAXES AND ASSESSMENTS.
Stewart Building, 9 a. m. to 4 p. m.; Saturdays, 10 a. m. to 12 m.
THOMAS L. FERRIS, President of the Board.
EDWARD C. SHERIDAN, ALBERT C. SHERIDAN, THOMAS J. PATTERSON, FERDINAND LEVY, Commissioners; HENRY HENNINGSEN, Chief Clerk.

BUREAU OF MUNICIPAL STATISTICS.
No. 15 to 17 Park Row, Room 1010. Office hours from 9 a. m. to 4 p. m.; Saturdays, from 9 a. m. to 12 m.
JOHN T. NAUL, M. D., Chief of Bureau.
Municipal Statistical Commissioners: FERDINAND W. GILBERT, L. D. ALLEN, ALFRED R. BARNES, RICHARD T. WILSON, JR., HENRY HANCOCK, J. ROBERT JONES, THOMAS GILBERT.

MUNICIPAL CIVIL SERVICE COMMISSION.
No. 10 Broadway, 9 a. m. to 4 p. m.
CHARLES H. KNOX, President; ALFRED T. MASON and WILLIAM N. DYKMAN, Commissioners; LEO PHILLIPS, Secretary.

BOARD OF ASSESSORS.
Office, No. 10 Broadway, 9 a. m. to 4 p. m.
ALFRED T. MASON, President; EDWARD CAMPBELL, THOMAS A. WILSON, FREDERICK M. HAVERTY and JOHN B. MERRILL, Board of Assessors; WILLIAM H. JONES, Secretary; THOMAS J. SHERIDAN, Chief Clerk.

DEPARTMENT OF EDUCATION.
Board of Education.
Park avenue and Fifty-ninth street, Borough of Manhattan, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
MILES M. O'BRIEN, President; A. EDWARD PALMER, Secretary.
School Board for the Borough of Manhattan and The Bronx.
Park avenue and Fifty-ninth street, Borough of Manhattan.
MILES M. O'BRIEN, President; WILLIAM J. KELLY, Secretary.
School Board for the Borough of Brooklyn.
No. 121 Livingston street, Brooklyn. Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
CHARLES E. ROBERTS, President; GEORGE O. BROWN, Secretary.
School Board for the Borough of Queens.
Flushing, Long Island.
PATRICK J. WHITE, President; JOSEPH H. FIVE PATRICK, Secretary.
School Board for the Borough of Richmond.
Savings Bank Building, Stapleton, Staten Island.
WILLIAM J. COLE, President; ROBERT BROWN, Secretary.

SHERIFF'S OFFICE.
Stewart Building, 9 a. m. to 4 p. m.
WILLIAM F. GRIFF, Sheriff; HENRY J. MULVANY, Under Sheriff.

SHERIFF'S OFFICE, KINGS COUNTY.
County Court-house, Brooklyn.
9 a. m. to 4 p. m.; Saturdays, 10 a. m. to 12 m.
WILLIAM WALTON, Sheriff; JAMES DUNN, Under Sheriff.

SHERIFF'S OFFICE, QUEENS COUNTY.
County Court-house, Long Island City, 9 a. m. to 4 p. m.
JOSEPH H. DE HANNA, Sheriff; WILLIAM MATHEN, Under Sheriff.

SHERIFF'S OFFICE, RICHMOND COUNTY.
County Court-house, Richmond, S. I., 9 a. m. to 4 p. m.
FRANKLIN C. VITT, Sheriff.

REGISTER'S OFFICE.
East side City Hall Park. 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.
ISAAC FROMME, Register; JOHN VAN CLAREN, Deputy Register.

REGISTER, KINGS COUNTY.
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.
JAMES K. BOW, Register.
WARREN C. TREDEWELL, Deputy Register.

COMMISSIONER OF JURORS.
Room 127 Stewart Building, Chambers street and Broadway, 9 a. m. to 4 p. m.
CHARLES WALTON, Commissioner; JAMES E. COLLIER, Deputy Commissioner.

SPECIAL COMMISSIONER OF JURORS.
No. 121 Fifth avenue, 9 a. m. to 4 p. m.
H. W. GRAY, Commissioner.
FREDERICK P. SIMPSON, Assistant Commissioner.

COMMISSIONER OF JURORS, KINGS COUNTY.
County Court-house.
WILLIAM E. MEEDEY, Commissioner.

SPECIAL COMMISSIONER OF JURORS, KINGS COUNTY.
No. 375 Fulton street.
EDWARD J. DODGETT, Commissioner.

COMMISSIONER OF JURORS, QUEENS COUNTY.
Office hours, 10 a. m. to 4 p. m.; Saturdays, 10 a. m. to 12 m.
EDWARD J. KNAUER, Commissioner.
H. HOMER MOORE, Assistant Commissioner.

COMMISSIONER OF JURORS, RICHMOND COUNTY.
CHARLES E. KULLMER, Commissioner.
WILLIAM J. HOWLAND, Deputy Commissioner.
Office open from 9 a. m. to 4 p. m.; Saturdays, from 9 a. m. to 12 m.

NEW YORK COUNTY JAIL.
No. 30 Ludlow street, 9 a. m. to 10 p. m. daily.
WILLIAM F. GRIFF, Sheriff.
PATRICK H. PICKETT, Warden.

KINGS COUNTY JAIL.
Raymond street, between Willoughby street and DeKalb avenue, Brooklyn, New York.
WILLIAM WALTON, Sheriff; RICHARD BROWN, Warden.

COUNTY CLERK'S OFFICE.
No. 9, 10 and 11 New County Court-house, 9 a. m. to 4 p. m.
WILLIAM SHERIDAN, County Clerk.
GEORGE H. FAIRBACH, Deputy.

KINGS COUNTY CLERK'S OFFICE.
Hall of Records, Brooklyn, 9 a. m. to 4 p. m.
PATRICK H. PICKETT, County Clerk.

QUEENS COUNTY CLERK'S OFFICE.
Jamaica, N. Y., Fourth Ward, Borough of Queens.
Office hours, April 1 to October 1, 8 a. m. to 5 p. m.; October 1 to April 1, 9 a. m. to 5 p. m.; Saturdays, 10 a. m. to 12 m.
County and Supreme Court held at the Queens County Court-house, Long Island City. Court opens 9 a. m. to 12 m. to adjourn 5 p. m.
JAMES IRVING, County Clerk.
CHARLES DUNN, Deputy County Clerk.

RICHMOND COUNTY CLERK'S OFFICE.
County Office Building, Richmond, S. I., 9 a. m. to 4 p. m.
EDWARD M. MORRIS, County Clerk.
GEORGE M. CANNON, Deputy County Clerk.

NEW EAST RIVER BRIDGE COMMISSION.
Commissioner's Office, No. 121 Broadway, Borough of Manhattan, New York, 9 a. m. to 4 p. m.
LEWIS NICHOLS, President; JAMES W. BOYLE, Vice President; JAMES A. DEER, Secretary; JUDAH D. FARMER, Treasurer; JOHN W. WELLS, SMITH E. LANE and The Mayor, Commissioners.
Chief Engineer's Office, No. 14 Broadway, Brooklyn, R. D., 9 a. m. to 4 p. m.

DISTRICT ATTORNEY.
New Criminal Court Building, Centre street, 9 a. m. to 4 p. m.
EDWARD A. PHILLIPS, District Attorney; WILLIAM J. McKEOWN, Chief Law Clerk.

KINGS COUNTY DISTRICT ATTORNEY.
Office, County Court-house, Borough of Brooklyn.
Hours, 9 a. m. to 4 p. m.
JOHN F. CLARKE, District Attorney.

QUEENS COUNTY DISTRICT ATTORNEY.
Office, Queens County Court-house, Long Island City, 9 a. m. to 4 p. m.
JOHN B. MERRILL, District Attorney.
CHARLES A. DREW, Chief Clerk.

RICHMOND COUNTY DISTRICT ATTORNEY.
Port Richmond, S. I.
EDWARD S. RAWSON, District Attorney.

CORONERS.
Borough of Manhattan.
Office, New Criminal Court Building. Open at all times of day and night.
EDWARD T. FETTERBERG, JACOB E. BADACH, EDWARD W. HART, ANTONIO ZUCCA.

Borough of The Bronx.
No. 701 East One Hundred and Sixty-sixth street.
Open from 9 a. m. to 10 p. m., midnight.
ANTHONY McMEYER, THOMAS M. LYNCH.

Borough of Brooklyn.
Office, Room 13, Borough Hall. Open all times of day and night, except between the hours of 12 m. and 2 p. m., on Sundays and holidays.
ANTHONY J. BERGER, GEORGE W. DELAF.

Borough of Queens.
Office, Borough Hall, Fulton street, Jamaica, L. I.
PHILIP T. CHERRY, LEONARD ROSS, JR., and SAMUEL S. GUY, Jr.
CHARLES J. SCHWELER, Clerk.

Borough of Richmond.
No. 54 New York avenue, Roseland.
Open for the transaction of business all hours of the day and night.
JOHN BRAYNE, GEORGE C. TRANTER.

SURROGATES COURT.
New County Court-house. Court open from 9 a. m. to 4 p. m., except Saturdays, when it closes at 12 m.
FRANK T. CRUZAGALDI, AMBER E. THOMAS, SURROGATES; WILLIAM V. LEARY, Chief Clerk.

KINGS COUNTY SURROGATES COURT.
Hall of Records, Brooklyn.
GEORGE E. ABRAHAM, Surrogate.
MICHAEL E. McGOLODICK, Chief Clerk.
Court opens 10 a. m. Office hours, 9 a. m. to 4 p. m.

COUNTY JUDGE AND SURROGATE.
County Office Building, Richmond, S. I.
STEPHEN D. STARK, County Judge.

CHANGE OF GRADE DAMAGE COMMISSION, TWENTY-THIRD AND TWENTY-FOURTH WARDS.
Room 36, Schermerhorn Building, No. 96 Broadway. Meetings, Mondays, Wednesdays and Fridays, at 2 p. m.
WILLIAM E. STRUBBINS, Chairman; CHARLES A. JACKSON, OSCAR S. BAILEY, Commissioners.
LAMONT McLOUGHLIN, Clerk.

EXAMINING BOARD OF PLUMBERS.
Rooms, 14, 15 and 16, Nos. 145 to 151 Church street. President, JOHN REAGHAN; Secretary, JAMES E. McGOVERN; Treasurer, EDWARD HALEY, HUBACE LOOMIS, P. J. ADAMS, ex-officio.
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.

KINGS COUNTY TREASURER.
County Court-house, Room 14.
JOHN W. KIRKMAN, Treasurer; THOMAS F. VARELLI, Deputy Treasurer.

QUEENS COUNTY COURT.
County Court-house, Long Island City.
County Court opens at 9:30 a. m.; adjourns at 5 p. m. County Judge's office always open at Flushing, N. Y.
HARRISON S. MOORE, County Judge.

THE COMMISSIONER OF RECORDS, KINGS COUNTY.
Room 1, Hall of Records. Office hours, 9 a. m. to 4 p. m.
GEORGE E. WALTON, Commissioner.
FRANK M. TOWNSEND, Deputy Commissioner.
THOMAS D. MONTGOMERY, Superintendent.
JOSEPH H. GRIFFIN, Secretary.

SUPREME COURT.
County Court-house, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100.
Special Term, Part I, Room No. 11.
Clerk's Office, Part I, Room No. 12.
Special Term, Part II, Room No. 13.
Clerk's Office, Part II, Room No. 14.
Special Term, Part III, Room No. 15.
Clerk's Office, Part III, Room No. 16.
Special Term, Part IV, Room No. 17.
Clerk's Office, Part IV, Room No. 18.
Special Term, Part V, Room No. 19.
Clerk's Office, Part V, Room No. 20.
Special Term, Part VI, Room No. 21.
Clerk's Office, Part VI, Room No. 22.
Special Term, Part VII, Room No. 23.
Clerk's Office, Part VII, Room No. 24.
Special Term, Part VIII, Room No. 25.
Clerk's Office, Part VIII, Room No. 26.
Special Term, Part IX, Room No. 27.
Clerk's Office, Part IX, Room No. 28.
Special Term, Part X, Room No. 29.
Clerk's Office, Part X, Room No. 30.
Special Term, Part XI, Room No. 31.
Clerk's Office, Part XI, Room No. 32.
Special Term, Part XII, Room No. 33.
Clerk's Office, Part XII, Room No. 34.
Special Term, Part XIII, Room No. 35.
Clerk's Office, Part XIII, Room No. 36.
Special Term, Part XIV, Room No. 37.
Clerk's Office, Part XIV, Room No. 38.
Special Term, Part XV, Room No. 39.
Clerk's Office, Part XV, Room No. 40.
Special Term, Part XVI, Room No. 41.
Clerk's Office, Part XVI, Room No. 42.
Special Term, Part XVII, Room No. 43.
Clerk's Office, Part XVII, Room No. 44.
Special Term, Part XVIII, Room No. 45.
Clerk's Office, Part XVIII, Room No. 46.
Special Term, Part XIX, Room No. 47.
Clerk's Office, Part XIX, Room No. 48.
Special Term, Part XX, Room No. 49.
Clerk's Office, Part XX, Room No. 50.
Special Term, Part XXI, Room No. 51.
Clerk's Office, Part XXI, Room No. 52.
Special Term, Part XXII, Room No. 53.
Clerk's Office, Part XXII, Room No. 54.
Special Term, Part XXIII, Room No. 55.
Clerk's Office, Part XXIII, Room No. 56.
Special Term, Part XXIV, Room No. 57.
Clerk's Office, Part XXIV, Room No. 58.
Special Term, Part XXV, Room No. 59.
Clerk's Office, Part XXV, Room No. 60.
Special Term, Part XXVI, Room No. 61.
Clerk's Office, Part XXVI, Room No. 62.
Special Term, Part XXVII, Room No. 63.
Clerk's Office, Part XXVII, Room No. 64.
Special Term, Part XXVIII, Room No. 65.
Clerk's Office, Part XXVIII, Room No. 66.
Special Term, Part XXIX, Room No. 67.
Clerk's Office, Part XXIX, Room No. 68.
Special Term, Part XXX, Room No. 69.
Clerk's Office, Part XXX, Room No. 70.
Special Term, Part XXXI, Room No. 71.
Clerk's Office, Part XXXI, Room No. 72.
Special Term, Part XXXII, Room No. 73.
Clerk's Office, Part XXXII, Room No. 74.
Special Term, Part XXXIII, Room No. 75.
Clerk's Office, Part XXXIII, Room No. 76.
Special Term, Part XXXIV, Room No. 77.
Clerk's Office, Part XXXIV, Room No. 78.
Special Term, Part XXXV, Room No. 79.
Clerk's Office, Part XXXV, Room No. 80.
Special Term, Part XXXVI, Room No. 81.
Clerk's Office, Part XXXVI, Room No. 82.
Special Term, Part XXXVII, Room No. 83.
Clerk's Office, Part XXXVII, Room No. 84.
Special Term, Part XXXVIII, Room No. 85.
Clerk's Office, Part XXXVIII, Room No. 86.
Special Term, Part XXXIX, Room No. 87.
Clerk's Office, Part XXXIX, Room No. 88.
Special Term, Part XL, Room No. 89.
Clerk's Office, Part XL, Room No. 90.
Special Term, Part XLI, Room No. 91.
Clerk's Office, Part XLI, Room No. 92.
Special Term, Part XLII, Room No. 93.
Clerk's Office, Part XLII, Room No. 94.
Special Term, Part XLIII, Room No. 95.
Clerk's Office, Part XLIII, Room No. 96.
Special Term, Part XLIV, Room No. 97.
Clerk's Office, Part XLIV, Room No. 98.
Special Term, Part XLV, Room No. 99.
Clerk's Office, Part XLV, Room No. 100.

CITY COURT OF THE CITY OF NEW YORK.
No. 34 Chambers street, Brown-stone Building; City Hall Park, from 10 a. m. to 4 p. m.
General Term.
First Term, Part I.
Part II.
Part III.
Part IV.
Special Term Chambers will be held 10 a. m. to 4 p. m.
Clerk's Office, from 9 a. m. to 4 p. m.
JAMES M. FETTERBERG, Chief Justice; JOHN H. MCCARTHY, LEWIS J. COLLIER, JOHN P. SCHERER, EDWARD F. O'BRYEN, THOMAS F. HANNAH, FRANK B. DILLON, JUSTICE; THOMAS F. SMITH, Clerk.

CRIMINAL DIVISION, SUPREME COURT.
New Criminal Court Building, Centre street. Court opens at 10 a. m. to 4 p. m.
EDWARD R. CARROLL, Clerk. Hours from 10 a. m. to 4 p. m.

APPELLATE DIVISION, SUPREME COURT.
County Court-house, Madison avenue, corner Twenty-ninth street. Court opens at 10 a. m.
CHARLES H. VAN DYKE, Presiding Justice; GEORGE H. McLAUGHLIN, EDWARD PATTERSON, MURRAY J. O'BRIEN, GEORGE L. LORAN, WILLIAM ROBERT, EDWARD W. HATCH, JUSTICE; ALBERT WAGSTADT, Clerk; WILLIAM LAMB, Jr., Deputy Clerk.

COUNTY COURT, KINGS COUNTY.
County Court-house, Brooklyn, Rooms 10, 20, 21 and 27. Court opens 10 a. m. daily, and sits until business is completed, Part I, Room No. 21, Part II, Room No. 20, Court-house. Clerk's Office, Rooms 20 and 27, open daily from 9 a. m. to 4 p. m.; Saturdays, 10 a. m. to 12 m.
JOSEPH AUSTIN and Wm. B. BIRD, Jr., County Judges.
JAMES S. REAGAN, Chief Clerk.

COURT OF GENERAL SESSIONS.
Held in the building for Criminal Courts, Centre, Elm, White and Franklin streets. Court opens at half-past 10 o'clock.
RUFUS B. COWING, City Judge; JOHN W. GORE, Recorder; JOSEPH E. NEWBURGH, MARION T. McMAHON and WARREN W. FORSTER, Judges of the Court of General Sessions. EDWARD R. CARROLL, Clerk.
Clerk's office open from 9 a. m. to 4 p. m.

COURT OF SPECIAL SESSIONS.
Building for Criminal Courts, Centre street, between Franklin and White streets, Borough of Manhattan. Court opens at 10 a. m.
Justice—First Division—ELIZABETH B. HINDS, WILLIAM TRAVIS, JEROME, EDWARD A. JACOB, JOHN B. McKRAN, WILLIAM C. HOLCOMB, WILLIAM M. FULLER, Clerk; JOSEPH H. JONES, Deputy Clerk.
Clerk's office open from 9 a. m. to 4 p. m.

Second Division—Trial days—Borough Hall, Brooklyn, Mondays, Wednesdays and Fridays, at 10 o'clock; Town Hall, Jamaica, Borough of Queens, Tuesdays, at 10 o'clock; Town Hall, New Brighton, Borough of Richmond, Thursdays, at 10 o'clock.
Justice—Second Division—HOWARD J. FOWLER, PATRICK KEANE, JOHN FLEMING, THOMAS W. FERGUSON, JUSTICE; L. KERRIGAN, Clerk; JOHN J. DOWMAN, Deputy Clerk.
Clerk's office, Borough Hall, Borough of Brooklyn, open from 9 a. m. to 4 p. m.

CITY MAGISTRATES' COURTS.
Courts open from 9 a. m. until 4 p. m.
City Magistrate—HENRY A. BRANT, ROBERT C. CORRELL, LEROY B. CRANE, JOSEPH M. DEUEL, CHARLES A. FLAMMER, LORINE ZOLLER, CLARENCE W.

MEADE, JOHN O. MOTT, JOSEPH PUGH, JOHN B. MAYO, EDWARD HOGAN, WILLIAM H. OLNEY, PHILIP BROWN, Secretary.
First District—Criminal Court Building.
Second District—Jefferson Market.
Third District—No. 10 Nassau street.
Fourth District—Fifty-seventh street, near Irving.
Fifth District—One Hundred and Twenty-first street, southern corner of Sylvan place.
Sixth District—One Hundred and Fifty-eighth street and Third avenue.
Seventh District—Fifty-fourth street, west of Eighth avenue.

Second Division, Borough of Brooklyn.
First District—No. 115 Adams street. Jacob Harrison, Magistrate.
Second District—Court and Butler streets. HENRY J. BROWN, Magistrate.
Third District—Myrtle and Vanderbilt avenues. CHARLES E. HART, Magistrate.
Fourth District—Nos. 1 and 3 Lee avenue. WILLIAM KRAMER, Magistrate.
Fifth District—Evan and Powers streets. ALBERT LORRY, Magistrate.
Sixth District—Gates and Reid avenues. LEWIS R. WOOD, Magistrate.
Seventh District—No. 31 Grand street, Flatbush. ALBERT E. STOKES, Magistrate.
Eighth District—Coney Island. ALBERT VAN BUREN VOORHIS, Jr., Magistrate.

Borough of Queens.
First District—Nos. 21 and 23 Jackson avenue, Long Island City. HENRY J. BROWN, Magistrate.
Second District—Flushing, Long Island. JOHN J. CONNORS, Magistrate.
Third District—Far Broadway, Long Island. EDWARD J. FINLEY, Magistrate.

Borough of Richmond.
First District—New Brighton, Staten Island. ALBERT LORRY, Magistrate.
Second District—Stapleton, Staten Island. ALBERT LORRY, Magistrate.
Secretary to the Court, JAMES J. COLLIER, No. 115 Adams street, Borough of Brooklyn.

MUNICIPAL COURTS.
Borough of Manhattan.
First District—First, Fifth and Eighth wards, and all that part of the First Ward lying north of Broadway and Whitehall street, including Tompkins square, Flatbush, Williamsburg, Williamsburg and the Upper Islands, New York. No. 100 Nassau street, corner of Broadway.
JACOB E. HART, Justice; PHILIP L. BROWN, Clerk.
Clerk's office open from 9 a. m. to 4 p. m.
Second District—Second, Fourth, Sixth and Tenth wards, and all that part of the First Ward lying south of Broadway and Whitehall street, including Tompkins square, Flatbush, Williamsburg, Williamsburg and the Upper Islands, New York. No. 100 Nassau street, corner of Broadway.
JACOB E. HART, Justice; PHILIP L. BROWN, Clerk.
Clerk's office open from 9 a. m. to 4 p. m.
Third District—Third and Fourth wards, Courtroom, southern corner of State street and West Tenth street. Court open daily on weekdays and legal holidays excepted from 9 a. m. to 4 p. m.
Wm. L. MASON, Justice; DANIEL WILSON, Clerk.
Fourth District—Fifth and Sixth wards, Courtroom, No. 30 First street, corner Second avenue, Court open 9 a. m. to 4 p. m. daily, and on legal holidays excepted from 9 a. m. to 4 p. m.
GEORGE F. ROBERTS, Justice; JOHN E. LEECH, Clerk.
Fifth District—Seventh, Eighth and Ninth wards, Courtroom, No. 124 Clinton street.
JACOB E. HART, Justice; DANIEL WILSON, Clerk.

Sixth District—Eleventh and Twelfth wards, Courtroom, southern corner of Forty-ninth street and Second avenue. Court open 9 a. m. daily, and on legal holidays excepted from 9 a. m. to 4 p. m.
DANIEL E. MERRILL, Justice; ALBERT BROWN, Clerk.
Seventh District—Thirteenth Ward, Courtroom, No. 121 East Fifty-ninth street. Court open every morning at 9 o'clock (except Sundays and legal holidays), and continues open as long as business.
HENRY J. BROWN, Justice; HENRY McDAWELL, Clerk.
Eighth District—Fourteenth and Twentieth wards, Courtroom, northern corner of Twenty-ninth street and Flatbush avenue. Court open at 9 a. m. and continues open as long as business.
Clerk's office open from 9 a. m. to 4 p. m. each court day.
Final day and return days and court days.
HENRY J. BROWN, Justice; DANIEL WILSON, Clerk.

Ninth District—Fifteenth Ward, Courtroom, No. 121 East Fifty-ninth street. Court open every morning at 9 o'clock (except Sundays and legal holidays), and continues open as long as business.
HENRY J. BROWN, Justice; HENRY McDAWELL, Clerk.
Tenth District—Sixteenth and Twentieth wards, Courtroom, northern corner of Twenty-ninth street and Flatbush avenue. Court open at 9 a. m. and continues open as long as business.
Clerk's office open from 9 a. m. to 4 p. m. each court day.
Final day and return days and court days.
HENRY J. BROWN, Justice; DANIEL WILSON, Clerk.

Eleventh District—Seventeenth Ward, Courtroom, No. 121 East Fifty-ninth street. Court open every morning at 9 o'clock (except Sundays and legal holidays), and continues open as long as business.
HENRY J. BROWN, Justice; HENRY McDAWELL, Clerk.
Twelfth District—Eighteenth and Twentieth wards, Courtroom, northern corner of Twenty-ninth street and Flatbush avenue. Court open at 9 a. m. and continues open as long as business.
Clerk's office open from 9 a. m. to 4 p. m. each court day.
Final day and return days and court days.
HENRY J. BROWN, Justice; DANIEL WILSON, Clerk.

Borough of The Bronx.
First District—All that part of the Twenty-fourth Ward which was lately annexed to the City and County of New York by chapter 103 of the Laws of 1895, comprising all of the late Town of Westchester and part of the Towns of Eastchester and Pelham, including the Villages of Wakefield and Williamsbridge. Courtroom, Town Hall, Main street, Westchester Village. Court opens daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m. Trial of cases are Tuesday and Friday of each week.
WILLIAM W. DEWITT, Justice; JOHN N. STEWART, Clerk.
Second District—Twenty-third and Twenty-fourth wards. Courtroom, corner of Thirtieth avenue and One Hundred and Fifty-eighth street. Office hours from 9 a. m. to 4 p. m. Court opens at 10 a. m.
JOHN M. TIERNEY, Justice; HOWARD SOLAS, Clerk.

No. 5. Both sides of Sixth avenue, from Twenty-first to Twenty-second street.

All persons whose interests are affected by the above-named proposed assessments, and who are opposed to the same, or either of them, are requested to present their objections, in writing, to the Secretary of the Board of Assessors, No. 300 Broadway, New York, on or before February 13, 1901, at 12 o'clock A. M., at which time and place the said objections will be heard and testimony received in reference thereto.

EDWARD McCUE,
EDWARD CAHILL,
THOS. A. WILSON,
PATRICK M. HAVERTY,
JOHN B. MEYENBERG,
Board of Assessors.

WILLIAM H. JAEGER,
Secretary,
No. 300 Broadway,
CITY OF NEW YORK, BOROUGH OF MANHATTAN,
January 12, 1901.

PUBLIC NOTICE IS HEREBY GIVEN TO THE owner or owners of all houses and lots, improved or unimproved lands affected thereby, that the following proposed assessments have been completed and are lodged in the office of the Board of Assessors for examination by all persons interested, viz:

BOROUGH OF MANHATTAN.

Lot 525, No. 1. Sewers in One Hundred and Twenty-fifth street, between Lenox and Eighth avenues.

The limits within which it is proposed to lay the said assessment include all the several houses and lots of ground, vacant lots, pieces and parcels of land situated on—

No. 1. Both sides of One Hundred and Twenty-fifth street, from Lenox to Eighth avenues, and upon the corporation known as The Third Avenue Railroad Company.

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. 300 Broadway, New York, on or before February 13, 1901, at 12 o'clock A. M., at which time and place the said objections will be heard and testimony received in reference thereto.

EDWARD McCUE,
EDWARD CAHILL,
THOS. A. WILSON,
PATRICK M. HAVERTY,
JOHN B. MEYENBERG,
Board of Assessors.

WILLIAM H. JAEGER,
Secretary,
No. 300 Broadway,
CITY OF NEW YORK, BOROUGH OF MANHATTAN,
January 12, 1901.

DEPARTMENT OF PUBLIC CHARITIES.

DEPARTMENT OF PUBLIC CHARITIES,
FOOT OF EAST TWENTY-SIXTH STREET,
NEW YORK, JANUARY 16, 1901.

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

Boroughs of Manhattan and The Bronx.
SEALED BIDS OR ESTIMATES WILL BE RECEIVED by the Department of Public Charities, at the above office, until 12 o'clock noon, on

MONDAY, JANUARY 22, 1901.

FOR FURNISHING AND DELIVERING HOSPITAL SUPPLIES, VIZ.: DRUGS AND CHEMICALS, SUNDRIES AND SURGICAL SUPPLIES, ALSO SUNDRY REPAIRS.

If the bid or estimate amount to \$2,000 or more the amount of security required will be an amount not less than fifty per cent. (50%) of the amount of the bid.

This contract is to be performed and the supplies furnished and delivered within the year 1901, and as required by the Commissioners, and as provided in the contract.

Samples will be on exhibition at the General Drug Department, on the grounds of Bellevue Hospital, during office hours, until the bids are opened.

All bids must be based upon the descriptions furnished or samples exhibited by this Department and not on samples furnished by the bidder.

The articles, supplies, goods, wares and merchandise are to be delivered, free of expense, at the General Drug Department, on the grounds of Bellevue Hospital, in such quantities and at such times as may be required.

No. 5. FOR FURNISHING AND DELIVERING DRY GOODS, HORSES, LUMBER, LABOR, ETC.

The security required will be not less than fifty per cent. (50%) of the amount of the bid or estimate.

The contract is to be performed and the supplies furnished and delivered within the year 1901, and as required by the Commissioners.

Bidders must state the price of each article per pound, dozen, gallon, yard, etc., by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the least footings and awards made to the lowest bidder. In cases every item must be bid on, and award will be made to the lowest bidder for such class, except where otherwise stated.

All estimates not conforming to these requirements may be considered as informal.

The Department reserves the right of reducing the quantity of any article to be furnished if the demand therefor should diminish or cease.

The person or persons making an estimate shall furnish the same in a sealed envelope, indorsed with the title given above of the work for which the estimate is made, with his or their name or names and the date of presentation, to the head of said Department, at the said office, on or before the day and hour above named, at which time and place the estimates received will be publicly opened by the head of said Department and read, and the award of the contract made according to law, as soon thereafter as practicable.

Each estimate shall contain and state the name and place of residence of each of the persons making the same, the names of all persons interested with him or them therein, and if no other person be so interested it shall distinctly state that fact; also that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud, and that no member of the Municipal Assembly, head of a department, chief of a bureau, deputy thereof or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the supplies or work to which it relates, or in any portion of the profits thereof. The bid or estimate must be verified by the oath, in writing, of the party or parties making the estimate that the several matters stated therein are in all respects true.

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 a surety, and shall contain the matters set forth in the blank form of bid mentioned below.

No estimate will be received or considered unless accompanied by a certified check, 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.

For particulars as to the quantity and quality of the supplies or the nature and extent of the work required

or of the materials to be furnished, bidders are referred to the printed specifications.

Bidders will write out the amount of their estimates in addition to inserting the same in figures.

The Board of Public Charities reserves the right to reject all bids or estimates if deemed to be for the public interest.

Bidders are requested, in making their bids or estimates, to use the blank prepared for that purpose by the Commissioners, a copy of which and also the proper envelope in which to inclose the same, together with the form of agreement, including specifications, in the form approved by the Corporation Counsel, and showing the manner of payment for the work, can be obtained upon application therefor at the office of the Department of Public Charities.

JOHN W. KELLER, President,
ADOLPH H. GOETTING, Commissioner,
JAMES FEENEY, Commissioner,
Department of Public Charities.

DEPARTMENT OF FINANCE.

NOTICE TO PROPERTY-OWNERS.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of The City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS in the BOROUGH OF MANHATTAN:

TWELFTH WARD, SECTIONS 6 AND 7.
ONE HUNDRED AND THIRTY-NINTH STREET—REGULATING, GRADING, CURBING AND FLAGGING, from Fifth avenue to Seventh avenue. Area of assessment: Both sides of One Hundred and Thirty-ninth street, between Fifth and Seventh avenues, and to the extent of one-half the blocks on the intersecting and terminating avenues, including Lot No. 68 of Block No. 1735, and Lots Nos. 11, 13, 15, 17, 19, 21, 23, 25, 27, 29, 31, 33, 35, 37, 39, 41, 43, 45, 47, 49, 51, 53, 55, 57, 59, 61, 63, 65, 67, 69, 71, 73, 75, 77, 79, 81, 83, 85, 87, 89, 91, 93, 95, 97, 99, 101, 103, 105, 107, 109, 111, 113, 115, 117, 119, 121, 123, 125, 127, 129, 131, 133, 135, 137, 139, 141, 143, 145, 147, 149, 151, 153, 155, 157, 159, 161, 163, 165, 167, 169, 171, 173, 175, 177, 179, 181, 183, 185, 187, 189, 191, 193, 195, 197, 199, 201, 203, 205, 207, 209, 211, 213, 215, 217, 219, 221, 223, 225, 227, 229, 231, 233, 235, 237, 239, 241, 243, 245, 247, 249, 251, 253, 255, 257, 259, 261, 263, 265, 267, 269, 271, 273, 275, 277, 279, 281, 283, 285, 287, 289, 291, 293, 295, 297, 299, 301, 303, 305, 307, 309, 311, 313, 315, 317, 319, 321, 323, 325, 327, 329, 331, 333, 335, 337, 339, 341, 343, 345, 347, 349, 351, 353, 355, 357, 359, 361, 363, 365, 367, 369, 371, 373, 375, 377, 379, 381, 383, 385, 387, 389, 391, 393, 395, 397, 399, 401, 403, 405, 407, 409, 411, 413, 415, 417, 419, 421, 423, 425, 427, 429, 431, 433, 435, 437, 439, 441, 443, 445, 447, 449, 451, 453, 455, 457, 459, 461, 463, 465, 467, 469, 471, 473, 475, 477, 479, 481, 483, 485, 487, 489, 491, 493, 495, 497, 499, 501, 503, 505, 507, 509, 511, 513, 515, 517, 519, 521, 523, 525, 527, 529, 531, 533, 535, 537, 539, 541, 543, 545, 547, 549, 551, 553, 555, 557, 559, 561, 563, 565, 567, 569, 571, 573, 575, 577, 579, 581, 583, 585, 587, 589, 591, 593, 595, 597, 599, 601, 603, 605, 607, 609, 611, 613, 615, 617, 619, 621, 623, 625, 627, 629, 631, 633, 635, 637, 639, 641, 643, 645, 647, 649, 651, 653, 655, 657, 659, 661, 663, 665, 667, 669, 671, 673, 675, 677, 679, 681, 683, 685, 687, 689, 691, 693, 695, 697, 699, 701, 703, 705, 707, 709, 711, 713, 715, 717, 719, 721, 723, 725, 727, 729, 731, 733, 735, 737, 739, 741, 743, 745, 747, 749, 751, 753, 755, 757, 759, 761, 763, 765, 767, 769, 771, 773, 775, 777, 779, 781, 783, 785, 787, 789, 791, 793, 795, 797, 799, 801, 803, 805, 807, 809, 811, 813, 815, 817, 819, 821, 823, 825, 827, 829, 831, 833, 835, 837, 839, 841, 843, 845, 847, 849, 851, 853, 855, 857, 859, 861, 863, 865, 867, 869, 871, 873, 875, 877, 879, 881, 883, 885, 887, 889, 891, 893, 895, 897, 899, 901, 903, 905, 907, 909, 911, 913, 915, 917, 919, 921, 923, 925, 927, 929, 931, 933, 935, 937, 939, 941, 943, 945, 947, 949, 951, 953, 955, 957, 959, 961, 963, 965, 967, 969, 971, 973, 975, 977, 979, 981, 983, 985, 987, 989, 991, 993, 995, 997, 999, 1001, 1003, 1005, 1007, 1009, 1011, 1013, 1015, 1017, 1019, 1021, 1023, 1025, 1027, 1029, 1031, 1033, 1035, 1037, 1039, 1041, 1043, 1045, 1047, 1049, 1051, 1053, 1055, 1057, 1059, 1061, 1063, 1065, 1067, 1069, 1071, 1073, 1075, 1077, 1079, 1081, 1083, 1085, 1087, 1089, 1091, 1093, 1095, 1097, 1099, 1101, 1103, 1105, 1107, 1109, 1111, 1113, 1115, 1117, 1119, 1121, 1123, 1125, 1127, 1129, 1131, 1133, 1135, 1137, 1139, 1141, 1143, 1145, 1147, 1149, 1151, 1153, 1155, 1157, 1159, 1161, 1163, 1165, 1167, 1169, 1171, 1173, 1175, 1177, 1179, 1181, 1183, 1185, 1187, 1189, 1191, 1193, 1195, 1197, 1199, 1201, 1203, 1205, 1207, 1209, 1211, 1213, 1215, 1217, 1219, 1221, 1223, 1225, 1227, 1229, 1231, 1233, 1235, 1237, 1239, 1241, 1243, 1245, 1247, 1249, 1251, 1253, 1255, 1257, 1259, 1261, 1263, 1265, 1267, 1269, 1271, 1273, 1275, 1277, 1279, 1281, 1283, 1285, 1287, 1289, 1291, 1293, 1295, 1297, 1299, 1301, 1303, 1305, 1307, 1309, 1311, 1313, 1315, 1317, 1319, 1321, 1323, 1325, 1327, 1329, 1331, 1333, 1335, 1337, 1339, 1341, 1343, 1345, 1347, 1349, 1351, 1353, 1355, 1357, 1359, 1361, 1363, 1365, 1367, 1369, 1371, 1373, 1375, 1377, 1379, 1381, 1383, 1385, 1387, 1389, 1391, 1393, 1395, 1397, 1399, 1401, 1403, 1405, 1407, 1409, 1411, 1413, 1415, 1417, 1419, 1421, 1423, 1425, 1427, 1429, 1431, 1433, 1435, 1437, 1439, 1441, 1443, 1445, 1447, 1449, 1451, 1453, 1455, 1457, 1459, 1461, 1463, 1465, 1467, 1469, 1471, 1473, 1475, 1477, 1479, 1481, 1483, 1485, 1487, 1489, 1491, 1493, 1495, 1497, 1499, 1501, 1503, 1505, 1507, 1509, 1511, 1513, 1515, 1517, 1519, 1521, 1523, 1525, 1527, 1529, 1531, 1533, 1535, 1537, 1539, 1541, 1543, 1545, 1547, 1549, 1551, 1553, 1555, 1557, 1559, 1561, 1563, 1565, 1567, 1569, 1571, 1573, 1575, 1577, 1579, 1581, 1583, 1585, 1587, 1589, 1591, 1593, 1595, 1597, 1599, 1601, 1603, 1605, 1607, 1609, 1611, 1613, 1615, 1617, 1619, 1621, 1623, 1625, 1627, 1629, 1631, 1633, 1635, 1637, 1639, 1641, 1643, 1645, 1647, 1649, 1651, 1653, 1655, 1657, 1659, 1661, 1663, 1665, 1667, 1669, 1671, 1673, 1675, 1677, 1679, 1681, 1683, 1685, 1687, 1689, 1691, 1693, 1695, 1697, 1699, 1701, 1703, 1705, 1707, 1709, 1711, 1713, 1715, 1717, 1719, 1721, 1723, 1725, 1727, 1729, 1731, 1733, 1735, 1737, 1739, 1741, 1743, 1745, 1747, 1749, 1751, 1753, 1755, 1757, 1759, 1761, 1763, 1765, 1767, 1769, 1771, 1773, 1775, 1777, 1779, 1781, 1783, 1785, 1787, 1789, 1791, 1793, 1795, 1797, 1799, 1801, 1803, 1805, 1807, 1809, 1811, 1813, 1815, 1817, 1819, 1821, 1823, 1825, 1827, 1829, 1831, 1833, 1835, 1837, 1839, 1841, 1843, 1845, 1847, 1849, 1851, 1853, 1855, 1857, 1859, 1861, 1863, 1865, 1867, 1869, 1871, 1873, 1875, 1877, 1879, 1881, 1883, 1885, 1887, 1889, 1891, 1893, 1895, 1897, 1899, 1901, 1903, 1905, 1907, 1909, 1911, 1913, 1915, 1917, 1919, 1921, 1923, 1925, 1927, 1929, 1931, 1933, 1935, 1937, 1939, 1941, 1943, 1945, 1947, 1949, 1951, 1953, 1955, 1957, 1959, 1961, 1963, 1965, 1967, 1969, 1971, 1973, 1975, 1977, 1979, 1981, 1983, 1985, 1987, 1989, 1991, 1993, 1995, 1997, 1999, 2001, 2003, 2005, 2007, 2009, 2011, 2013, 2015, 2017, 2019, 2021, 2023, 2025, 2027, 2029, 2031, 2033, 2035, 2037, 2039, 2041, 2043, 2045, 2047, 2049, 2051, 2053, 2055, 2057, 2059, 2061, 2063, 2065, 2067, 2069, 2071, 2073, 2075, 2077, 2079, 2081, 2083, 2085, 2087, 2089, 2091, 2093, 2095, 2097, 2099, 2101, 2103, 2105, 2107, 2109, 2111, 2113, 2115, 2117, 2119, 2121, 2123, 2125, 2127, 2129, 2131, 2133, 2135, 2137, 2139, 2141, 2143, 2145, 2147, 2149, 2151, 2153, 2155, 2157, 2159, 2161, 2163, 2165, 2167, 2169, 2171, 2173, 2175, 2177, 2179, 2181, 2183, 2185, 2187, 2189, 2191, 2193, 2195, 2197, 2199, 2201, 2203, 2205, 2207, 2209, 2211, 2213, 2215, 2217, 2219, 2221, 2223, 2225, 2227, 2229, 2231, 2233, 2235, 2237, 2239, 2241, 2243, 2245, 2247, 2249, 2251, 2253, 2255, 2257, 2259, 2261, 2263, 2265, 2267, 2269, 2271, 2273, 2275, 2277, 2279, 2281, 2283, 2285, 2287, 2289, 2291, 2293, 2295, 2297, 2299, 2301, 2303, 2305, 2307, 2309, 2311, 2313, 2315, 2317, 2319, 2321, 2323, 2325, 2327, 2329, 2331, 2333, 2335, 2337, 2339, 2341, 2343, 2345, 2347, 2349, 2351, 2353, 2355, 2357, 2359, 2361, 2363, 2365, 2367, 2369, 2371, 2373, 2375, 2377, 2379, 2381, 2383, 2385, 2387, 2389, 2391, 2393, 2395, 2397, 2399, 2401, 2403, 2405, 2407, 2409, 2411, 2413, 2415, 2417, 2419, 2421, 2423, 2425, 2427, 2429, 2431, 2433, 2435, 2437, 2439, 2441, 2443, 2445, 2447, 2449, 2451, 2453, 2455, 2457, 2459, 2461, 2463, 2465, 2467, 2469, 2471, 2473, 2475, 2477, 2479, 2481, 2483, 2485, 2487, 2489, 2491, 2493, 2495, 2497, 2499, 2501, 2503, 2505, 2507, 2509, 2511, 2513, 2515, 2517, 2519, 2521, 2523, 2525, 2527, 2529, 2531, 2533, 2535, 2537, 2539, 2541, 2543, 2545, 2547, 2549, 2551, 2553, 2555, 2557, 2559, 2561, 2563, 2565, 2567, 2569, 2571, 2573, 2575, 2577, 2579, 2581, 2583, 2585, 2587, 2589, 2591, 2593, 2595, 2597, 2599, 2601, 2603, 2605, 2607, 2609, 2611, 2613, 2615, 2617, 2619, 2621, 2623, 2625, 2627, 2629, 2631, 2633, 2635, 2637, 2639, 2641, 2643, 2645, 2647, 2649, 2651, 2653, 2655, 2657, 2659, 2661, 2663, 2665, 2667, 2669, 2671, 2673, 2675, 2677, 2679, 2681, 2683, 2685, 2687, 2689, 2691, 2693, 2695, 2697, 2699, 2701, 2703, 2705, 2707, 2709, 2711, 2713, 2715, 2717, 2719, 2721, 2723, 2725, 2727, 2729, 2731, 2733, 2735, 2737, 2739, 2741, 2743, 2745, 2747, 2749, 2751, 2753, 2755, 2757, 2759, 2761, 2763, 2765, 2767, 2769, 2771, 2773, 2775, 2777, 2779, 2781, 2783, 2785, 2787, 2789, 2791, 2793, 2795, 2797, 2799, 2801, 2803, 2805, 2807, 2809, 2811, 2813, 2815, 2817, 2819, 2821, 2823, 2825, 2827, 2829, 2831, 2833, 2835, 2837, 2839, 2841, 2843, 2845, 2847, 2849, 2851, 2853, 2855, 2857, 2859, 2861, 2863, 2865, 2867, 2869, 2871, 2873, 2875, 2877, 2879, 2881, 2883, 2885, 2887, 2889, 2891, 2893, 2895, 2897, 2899, 2901, 2903, 2905, 2907, 2909, 2911, 2913, 2915, 2917, 2919, 2921, 2923, 2925, 2927, 2929, 2931, 2933, 2935, 2937, 2939, 2941, 2943, 2945, 2947, 2949, 2951, 2953, 2955, 2957, 2959, 2961, 2963, 2965, 2967, 2969, 2971, 2973, 2975, 2977, 2979, 2981, 2983, 2985, 2987, 2989, 2991, 2993, 2995, 2997, 2999, 3001, 3003, 3005, 3007, 3009, 3011, 3013, 3015, 3017, 3019, 3021, 3023, 3025, 3027, 3029, 3031, 3033, 3035, 3037, 3039, 3041, 3043, 3045, 3047, 3049, 3051, 3053, 3055, 3057, 3059, 3061, 3063, 3065, 3067, 3069, 3071, 3073, 3075, 3077, 3079, 3081, 3083, 3085, 3087, 3089, 3091, 3093, 3095, 3097, 3099, 3101, 3103, 3105, 3107, 3109,

northerly along said prolongation and line drawn parallel to Villa place (avenue) and distant ten feet westerly from the westerly side thereof to the point of beginning.

The above-entitled assessment was entered on the date hereinabove given in the Record of Titles of Assessments Confirmed, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments, and of Water Rents. 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 106 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 from the date of such entry to the date of payment."

The above assessment is payable to the Collector of Assessments and Arrears, at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, at Crotona Park Building, corner of One Hundred and Seventy-seventh street and Third avenue, Borough of The Bronx, between the hours of 9 a. m. and 5 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before March 12, 1901, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per cent. per annum from the date of entry in the Record of Titles of Assessments in said Bureau to the date of payment.

BIRD S. COLER,
Comptroller.

CITY OF NEW YORK—DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE, January 12, 1901.

NOTICE TO PROPERTY-OWNERS.

IN PURSUANCE OF SECTION 106 OF THE Greater New York Charter, the Comptroller of The City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS in the BOROUGH OF MANHATTAN:

TWELFTH WARD, SECTION 8.

BOULEVARD LAFAYETTE—PAVING, from Eleventh avenue to the north side of One Hundred and Fifty-fifth street; also **CURBING AND FLAGGING** east side of **BOULEVARD LAFAYETTE** between Eleventh avenue and One Hundred and Fifty-fifth street. Area of assessment: Both sides of Boulevard Lafayette, between Eleventh avenue and One Hundred and Fifty-fifth street, and to the extent of one-half the blocks on the terminating street and avenue.

BOULEVARD LAFAYETTE—PAVING between Boulevard and Kingsbridge road. Area of assessment: Both sides of Boulevard Lafayette, between the Boulevard and Kingsbridge road, and to the extent of one-half the blocks on the intersecting streets.

BOULEVARD LAFAYETTE—OUTLET SEWER for Sewerage District No. 10, between the summit south of One Hundred and Sixty-fifth street and the summit north of One Hundred and Eighty-first street; also **SEWER IN ONE HUNDRED AND SIXTY-FIFTH STREET**, between Boulevard Lafayette and Fort Washington avenue. Area of assessment: Both sides of Boulevard Lafayette, from a point distant about 742 feet south of One Hundred and Sixty-fifth street to a point distant about 400 feet north of One Hundred and Eighty-first street; both sides of Fort Washington avenue, from a point distant about 54 feet south of One Hundred and Sixty-fifth street to a point distant about 50 feet north of One Hundred and Eighty-first street; west side of Broadway, from One Hundred and Sixty-fifth street to One Hundred and Seventy-third street; both sides of Haven avenue, from One Hundred and Seventy-third street to One Hundred and Seventy-seventh street; both sides of One Hundred and Sixty-ninth street, from Broadway to One Hundred and Sixty-fifth street; both sides of One Hundred and Seventy-ninth street, from Broadway to Fort Washington avenue; both sides of One Hundred and Seventy-seventh street, from Broadway to Fort Washington avenue; both sides of Depot lane, from Fort Washington avenue to Boulevard Lafayette; and both sides of One Hundred and Eighty-first street, from Fort Washington avenue to Boulevard Lafayette.

—that the same were confirmed by the Board of Assessors on January 8, 1901, and entered on the same date in the Record of Titles of Assessments Confirmed, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, at Crotona Park Building, corner of One Hundred and Seventy-seventh street and Third avenue, Borough of The Bronx, between the hours of 9 a. m. and 5 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before March 9, 1901, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per cent. per annum from the date of entry in the Record of Titles of Assessments in said Bureau to the date of payment.

The above assessments are payable to the Collector of Assessments and Arrears at the office of the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, Room 23, No. 280 Broadway, Borough of Manhattan, between the hours of 9 a. m. and 5 p. m.; and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before March 9, 1901, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per cent. per annum from the date of entry in the Record of Titles of Assessments in said Bureau to the date of payment.

BIRD S. COLER,
Comptroller.

CITY OF NEW YORK—DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE, January 9, 1901.

NOTICE TO PROPERTY-OWNERS.

IN PURSUANCE OF SECTION 106 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 20.

EAST ONE HUNDRED AND SIXTY-THIRD STREET—SEWER, from Third avenue to Cauldwell street, with **BRANCH SEWER IN EAGLE AVENUE**, from East One Hundred and Sixty-third street to East One Hundred and Sixty-first street. Area of assessment: Both sides of One Hundred and Sixty-third street, between Third and Cauldwell avenues; also, both sides of Eagle avenue, between One Hundred and Sixty-first and One Hundred and Sixty-third streets.

TIFFANY STREET—SEWER, between East One Hundred and Sixty-fifth and East One Hundred and Sixty-seventh streets. Area of assessment: Both sides of Tiffany street, between One Hundred and Sixty-fifth and One Hundred and Sixty-seventh streets.

TRINITY AVENUE—SEWERS, from Westchester avenue to East One Hundred and Sixtieth street (Deoman place). Area of assessment: Both sides of Trinity avenue, between Westchester avenue and East One Hundred and Sixtieth street; also Lot No. 29 of Block No. 260 and Lots Nos. 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30 and 31 of Block No. 260.

TWENTY-THIRD WARD, SECTIONS 10 AND 11.
FIX STREET (SIMPSON STREET)—REGULATING, GRADING, CURBING, FLAGGING, LAYING CROSSWALKS AND FENCING, from Westchester avenue to Freeman street. Area of assessment: Both sides of Fix street, between Westchester avenue and Freeman street.

TWENTY-FOURTH WARD, SECTION 11.
EAST ONE HUNDRED AND SEVENTY-SIXTH STREET—SEWER, from Anthony avenue to Monroe avenue. Area of assessment: Both sides of One Hundred and Seventy-sixth street, between Anthony and Monroe avenues; also Lots Nos. 46, 47, 48 and 50 of Block No. 2800.

ONE HUNDRED AND SEVENTY-NINTH STREET—SEWER, from Jerome avenue to the Concourse; also, **SEWER IN WALTON AVENUE**, from One Hundred and Seventy-ninth street to Burnside avenue; also, **SEWER IN MORRIS AVENUE**, from Tremont avenue to Burnside avenue; also, **SEWER IN CRISTON AVENUE**, from One Hundred and Seventy-ninth street to Burnside avenue. Area of assessment: Both sides of One Hundred and Seventy-ninth street, between Jerome avenue and the Concourse; both sides of Walton avenue, between One Hundred and Seventy-ninth street and Burnside avenue; both sides of Morris avenue, between Tremont and Burnside avenues; both sides of Criston avenue, between One Hundred and Seventy-ninth street and Burnside avenue, and the west side of the Concourse, between Tremont and Burnside avenues.

EAST ONE HUNDRED AND EIGHTY-SECOND STREET—SEWER, from the existing sewer in Jerome avenue to Aqueduct avenue, East. Area of assessment: Both sides of One Hundred and Eighty-second street, between Jerome avenue and Aqueduct avenue, East; east side of Aqueduct avenue, East, between One Hundred and Eighty-second street and Clinton place; also Lot No. 5 of Block No. 3100.

EAST ONE HUNDRED AND EIGHTY-SECOND STREET—SEWER, between Washington avenue and Third avenue. Area of assessment: Both sides of One Hundred and Eighty-second street, between Washington and Third avenues; also on the east side of Washington avenue and the west side of Third avenue, from One Hundred and Eighty-second street to the street summit south of One Hundred and Eighty-second street.

BELMONT STREET—SEWERS, from the existing sewer in Jerome avenue to the Grand Boulevard and Concourse. Area of assessment: Both sides of Belmont street, from Jerome avenue to the Concourse; both sides of Jerome avenue, from One Hundred and Seventy-second street to Belmont street; both sides of Townsend avenue, from Belmont street, extending southerly about 350 feet; both sides of Walton avenue, from Rockwood street to Belmont street; both sides of the Concourse, from One Hundred and Seventy-second street to Morris avenue and both sides of Hawkstone street, from Walton avenue to the Concourse.

CLINTON PLACE—SEWER, between Aqueduct avenue, East, and Jerome avenue. Area of assessment: Both sides of Clinton place, between Jerome avenue and Aqueduct avenue, East; also both sides of Davidson and Grand avenues, between Clinton place and East One Hundred and Eighty-second street.

WALTON AVENUE—SEWER, between East One Hundred and Seventy-second street and Rockwood street. Area of assessment: Both sides of Walton avenue, between One Hundred and Seventy-second street and Rockwood street; both sides of Rockwood street, between Walton avenue and the Concourse; also Lots Nos. 38, 39 and 41 of Block No. 3100; Lots Nos. 20, 21 and 22 of Block No. 3100, and Lot No. 67 of Block No. 2845.

—that the same were confirmed by the Board of Assessors on January 8, 1901, and entered on the same date in the Record of Titles of Assessments Confirmed, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, at Crotona Park Building, corner of One Hundred and Seventy-seventh street and Third avenue, Borough of The Bronx, between the hours of 9 a. m. and 5 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before March 9, 1901, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per cent. per annum from the date of entry in the Record of Titles of Assessments in said Bureau to the date of payment.

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 Crotona Park Building, corner of One Hundred and Seventy-seventh street and Third avenue, Borough of The Bronx, between the hours of 9 a. m. and 5 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before March 9, 1901, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per cent. per annum from the date of entry in the Record of Titles of Assessments in said Bureau to the date of payment.

BIRD S. COLER,
Comptroller.

CITY OF NEW YORK—DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE, January 9, 1901.

MUNICIPAL COURT.

MUNICIPAL COURT OF THE CITY OF NEW YORK,
Borough of Manhattan,
Second Judicial District.

Hon. HERMAN BOLTE, Justice.

In the matter of the application of Percival E. Nagle, Commissioner of Street Cleaning in The City of New York, for an order directing the sale of trucks, cars, vehicles and other property, under the provisions of section 345 of the Greater New York Charter.

NOTICE IS HEREBY GIVEN TO THE UNKNOWN OWNERS, and all other persons claiming the possession or having any interest in the property described in the schedule annexed to said application, that, on the 17th day of January, 1901, the said Justice issued out of the said Court his precept to appear on the 17th day of January, 1901, at 10 o'clock a. m., at the said Court, corner of Grand and Centre streets, in the Borough of Manhattan, City of New York, and show cause why a final order should not be issued to the said Percival E. Nagle, Commissioner of Street Cleaning, to sell the said trucks, cars, vehicles and other property.

PERCIVAL E. NAGLE,
Commissioner of Street Cleaning.
By JOHN WHALEN,
Corporation Counsel,
DEPARTMENT OF STREET CLEANING
OF THE CITY OF NEW YORK,
MAIN OFFICE, NO. 10 PARK ROW,
BOROUGH OF MANHATTAN.

THE CITY RECORD.

THE CITY RECORD IS PUBLISHED DAILY, Sundays and legal holidays excepted, at No. 2 City Hall, New York City. Annual subscription \$3, \$5, 30, postage prepaid.

WILLIAM A. BUTLER,
Supervisor.

OFFICIAL PAPERS.

MORNING—"MORNING JOURNAL"—TRI-GRAPH.
Evening—"Daily News"—Commercial Advertiser.
Weekly—"Weekly Union."
Semi-weekly—"Harlem Local Reporter."
German—"Morgen Journal."

WILLIAM A. BUTLER,
Supervisor, City Record.

SEPTEMBER 6, 1899.

DEPARTMENT OF HEALTH.

DEPARTMENT OF HEALTH,
SOUTHWEST CORNER FIFTY-FIFTH STREET AND
SIXTH AVENUE,
January 11, 1901.

TO CONTRACTORS.

SEALED BIDS OR ESTIMATES, INCLOSED in a sealed envelope, with the title of the work and the name of the bidder indorsed thereon, also the number of the work as in the advertisement, will be received at the above office of the Department of Health, until 11 o'clock.

WEDNESDAY, JANUARY 23, 1901.

at which time and place the bids or estimates received will be publicly opened by the head of the Department FOR FURNISHING AND DELIVERING FIVE HUNDRED (500) TONS OF WHITE ASH COAL, EGG SIZE, FOR THE WILLARD PARKER AND RECEPTION HOSPITALS.

The amount of security required is Twelve Hundred (\$1,200) Dollars.

Delivery to be made at the Willard Parker and Reception Hospitals, near the foot of East Sixteenth Street, at the time required by the Board of Health; any changes in the time or place of delivery, however, may be made, in writing, by the Board of Health.

The above quantity is estimated and approximated only, and bidders are notified that the Board of Health reserves the right to increase or diminish said quantities by an amount not exceeding fifteen per cent. of the estimated quantities.

The person or persons making an estimate shall furnish the same in a sealed envelope, indorsed with the title given above of the work for which the estimate is made, with his or their name or names and the date of presentation, to the head of said Department, at the said office, on or before the date and hour above named, at which time and place the estimates received will be publicly opened by the head of said Department and read, and the award of the contract made according to law, as soon thereafter as practicable.

Each estimate shall contain and state the name and place of residence of each of the persons making the same, the names of all persons interested with him or them therein, and that no officer of The City of New York is directly or indirectly interested therein, as provided in sections 246 to 253 of the Revised Ordinances, 1897, and in the blank form of bid mentioned below and furnished by the Department.

The estimate must be verified. 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 a surety, and shall contain the matters set forth in the blank form of bid mentioned below.

No estimate will be received or considered unless accompanied by a certified check or money to the amount of \$50 or five per centum of the amount of the bond required, as provided in section 420 of the Greater New York Charter.

For particulars as to the quantity and quality of the supplies or the nature and extent of the work required or of the materials to be furnished, bidders are referred to the printed specifications.

Bidders will write out the amount of their estimates in addition to inserting the same in figures.

The Department reserves the right to reject all bids received for any particular work if it deems it for the best interests of the City.

Bidders are requested to make their bids or estimates upon the blank form prepared by the Commissioner, 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 Secretary of the Department, fourth floor, corner of Fifty-fifth street and Sixth avenue.

MICHAEL C. MURPHY,
WILLIAM T. JENKINS, M. D.,
JOHN H. COSBY, M. D.,
ALVAH H. DOTY, M. D.,
BERNARD J. YORK,

Commissioners.

DEPARTMENT OF SEWERS.

DEPARTMENT OF SEWERS—COMMISSIONER'S OFFICE,
Nos. 13 to 21 PARK ROW,
New York, January 17, 1901.

TO CONTRACTORS.

SEALED BIDS OR ESTIMATES, WITH THE title of the work and the name of the bidder or bidders indorsed thereon, will be received by the Park Board, at its offices, Arsenal Building, Sixty-fourth street and Fifth avenue, Central Park, New York City, until 11 o'clock a. m. of

WEDNESDAY, JANUARY 23, 1901.

For furnishing materials and all the labor required and necessary to build and complete the following works:

Borough of The Bronx.

No. 41. SEWER AND APPURTENANCES IN EAST ONE HUNDRED AND FIFTY-SIXTH STREET, from Beach avenue to Prospect avenue.

The Engineer's estimate of the quantity and quality of materials, and the nature and extent as near as possible of the work required, is as follows:
280 linear feet of 12-inch vitrified pipe sewer.
150 spurs for house connections.
7 manholes, complete.
1 receiving-basin, complete.
300 cubic yards of rock to be excavated and removed.
2 cubic yards of concrete in place.
5 cubic yards of rubble masonry in mortar.
5 cubic yards of broken stone for foundations in place.
9,000 feet, B. M., of timber furnished and laid.
25 linear feet of 6-inch to 18-inch vitrified drain pipe.

The amount of the security required is Eighteen Hundred Dollars (\$1,800).

The time allowed to complete the whole work is seventy-five (75) working days.

No. 42. SEWER AND APPURTENANCES IN EAST ONE HUNDRED AND SEVENTY-FIRST STREET, from Webster to Clay avenue, and to LAY AVENUE, from East One Hundred and Seventy-first street to the summit south of East One Hundred and Seventieth street.

The Engineer's estimate of the quantity and quality of materials, and the nature and extent as near as possible of the work required, is as follows:

850 linear feet of 15-inch vitrified pipe sewer.
480 linear feet of 12-inch vitrified pipe sewer.
200 spurs for house connections.
13 manholes, complete.
2 receiving-basins, complete.
6,000 cubic yards of rock to be excavated and removed.
10 cubic yards of concrete in place.
5 cubic yards of rubble masonry in mortar.
5 cubic yards of broken stone for foundations in place.
4,000 feet, B. M., of timber furnished and laid.
25 linear feet of 6-inch to 18-inch vitrified drain pipe.

The amount of the security required is Eight Thousand Dollars (\$8,000).

The time allowed to complete the whole work is three hundred (300) working days.

No. 3. SEWER AND APPURTENANCES IN MACOMB'S ROAD, from Inwood avenue to Cromwell avenue; and in CROMWELL AVENUE, from Macomb's road to East One Hundred and Seventieth street.

The Engineer's estimate of the quantity and quality of materials, and the nature and extent as near as possible of the work required, is as follows:

40 linear feet of brick sewer, egg-shaped, 12 inches by 44 inches.
280 linear feet of brick sewer, 3 feet diameter.
420 linear feet of 18-inch vitrified pipe sewer.
490 linear feet of 12-inch vitrified pipe sewer.
150 spurs for house connections.
14 manholes, complete.
1 receiving-basin, complete.
850 cubic yards of rock to be excavated and removed.
25 cubic yards of concrete in place.
50 cubic yards of rubble masonry in mortar.
10 cubic yards of broken stone for foundations in place.
5,000 feet, B. M., of timber furnished and laid.
100 linear feet of 6-inch to 18-inch vitrified drain pipe.

The amount of the security required is Four Thousand Dollars (\$4,000).

The time allowed to complete the whole work is one hundred and fifty (150) working days.

The person or persons making an estimate shall furnish the same in a sealed envelope, indorsed with the title given above, of the work for which the estimate is made, with his or their name or names and the date of presentation, to the head of said Department, at the said office, on or before the date and hour above named, at which time and place the estimates received will be publicly opened by the head of said Department and read, and the award of the contract made according to law as soon thereafter as practicable.

Each estimate shall contain the name and place of residence of the person making the same, the names of all persons interested with him therein, if no other person be so interested it shall distinctly state that fact; also, that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud; and that no member of the Municipal Assembly, head of a department, chief of a bureau, deputy thereof or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the supplies or work to which it relates, or in any portion of the profits thereof. The estimate must be verified by the oath, in writing, of the party or parties making the estimate that the several matters stated therein are in all respects true.

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 a surety, and shall contain the matters set forth in the blank form of bid mentioned below.

No estimate will be received or considered unless accompanied by a certified check, or money to the amount of fifty per cent. of the amount of the bond required, as provided in section 420 of the Greater New York Charter.

For particulars as to the quantity and quality of the supplies, or the nature and extent of the work required or of the materials to be furnished, bidders are referred to the printed specifications and plans, in accordance with which all the above materials and work is to be furnished and done.

Bidders will write out the amount of their estimates in addition to inserting the same in figures.

The Commissioner reserves the right to reject all bids or estimates if he deems it for the interests of the City so to do.

Bidders are requested to make their bids or estimates upon the blank form prepared by the Commissioner, 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 Deputy Commissioner of Sewers, Third avenue and One Hundred and Seventy-seventh street, Borough of The Bronx, where the plans and drawings, which are made parts of the specifications, can be seen.

JAS. KANE,
Commissioner of Sewers.

DEPARTMENT OF PARKS.

DEPARTMENT OF PARKS,
ARSENAL, CENTRAL PARK,
Borough of Manhattan, City of New York,
January 12, 1901.

TO CONTRACTORS.

SEALED BIDS OR ESTIMATES, WITH THE title of the work and the name of the bidder or bidders indorsed thereon, will be received by the Park Board, at its offices, Arsenal Building, Sixty-fourth street and Fifth avenue, Central Park, New York City, until 11 o'clock a. m. of

THURSDAY, JANUARY 24, 1901.

FOR FURNISHING ALL THE LABOR AND MATERIALS FOR THE ERECTION AND COMPLETION OF A HOUSE FOR PRIMATES IN THE NEW YORK ZOOLOGICAL GARDEN IN BRONX PARK IN THE CITY OF NEW YORK.

The time allowed to complete the whole work will be one hundred and fifty days.

The amount of security required is Thirty Thousand Dollars (\$30,000).

One price must be bid for the whole work included in the specifications and contract.

The person or persons making an estimate shall furnish the same in a sealed envelope, indorsed with the title given above, of the work for which the estimate is made, with his or their name or names and the date of presentation, to the head of said Department, at the said office, on or before the date and hour above named, at which time and place the estimates received will be publicly opened by the head of said Department and read, and the award of the contract made according to law as soon thereafter as practicable.

Each estimate shall contain and state the name and place of residence of each of the persons making the same, the names of all persons interested with him or them therein, and that no officer of The City of New York is directly or indirectly interested therein, as provided in sections 246 to 253 of the Revised Ordinances, 1897, and in the blank form of bid mentioned below and furnished by the Department.

The estimate must be verified. 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 a surety, and shall contain the matters set forth in the blank form of bid mentioned below.

No estimate will be received or considered unless accompanied by a certified check 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.

For particulars as to the quantity and quality of the supplies or the nature and extent of the work required or of the materials to be furnished, bidders are referred to the printed specifications and the plans.

Bidders, or their representatives, must satisfy themselves, by personal examination, as to the nature and quantity of the work and materials required.

The Park Board reserves the right to reject all the bids received in response to this advertisement if it should deem it for the interest of the City so to do.

Bidders are requested to make their bids or estimates upon the blank form prepared by the Department, a copy of which, with the proper envelope in which to 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 therefor at the office of the Department, Arsenal, Central Park, or at the Zimowski Mansion, Claremont Park, Borough of The Bronx, where the plans, which are made a part of the specifications, can be seen.

GEORGE C. CLAUSEN,
GEORGE V. BROWER,
AUGUST MORRIS,

Commissioners of Parks of The City of New York.

AQUEDUCT COMMISSION.

AQUEDUCT COMMISSIONERS' OFFICE,
Room 207, STUWART BUILDING,
No. 280 Broadway,
New York, January 9, 1901.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Aqueduct Commissioners, at the above office, until 12 o'clock noon.

TUESDAY, JANUARY 20, 1901.

FOR DOING THE WORK AND FURNISHING MATERIALS REQUIRED TO BUILD THE MUSCOT DAM ON CROTON RIVER, AT MUSCOT MOUNTAIN, IN THE TOWNS OF SOMERS AND BEDFORD, WESTCHESTER COUNTY, STATE OF NEW YORK.

The security required will be FORTY THOUSAND DOLLARS.

The entire contract must be completely performed by or before July 1, 1902.

The work is authorized by chapter 499, Laws of 1883, and the amendments thereto.

The person or persons making an estimate shall furnish the same in a sealed envelope, indorsed with the title, "Muscot Dam," for which the estimate is made, with his or their name or names and the date of presentation, to the Aqueduct Commissioners, at the said office, on or before the date and hour above named, at which time and place the estimates received will be publicly opened by the said Commissioners and read, and the award of the contract made according to law as soon thereafter as practicable.

The Commissioners reserve the right to reject any and all bids if they deem it for the interest of the City so to do.

Each estimate shall contain the name and place of residence of each of the persons making the same, the names of all persons interested with him therein; and that no officer of The City of New York is directly or indirectly interested therein, as provided in chapter 499, Laws of 1883, and in the blank form or bid mentioned below and furnished by the Commissioners.

The estimate must be verified.

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 a surety, and shall contain the matters set forth in the blank form of bid mentioned below.

No estimate will be received or considered unless accompanied by a certified check 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 check must not be inclosed in the envelope with the bid or estimate.

For particulars as to the approximate quantity and quality of the supplies or the nature and extent of the work required or of the materials to be furnished, bidders are referred to the printed specifications and the plans.

Bidders are requested to make their bids or estimates upon the blank form prepared by the Commissioners, 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 (and upon application therefor to the Secretary at the above office of the Aqueduct Commissioners, where the plans and drawings which are made parts of the specifications, can be seen.

By order of the Aqueduct Commissioners.

JOHN J. RYAN,

President.

HARRY W. WALKER,

Secretary.

POLICE DEPARTMENT.

POLICE DEPARTMENT OF THE CITY OF NEW YORK,
PROPERTY CLERK'S OFFICE,
New York, January 14, 1901.

PUBLIC NOTICE IS HEREBY GIVEN THAT the following property will be sold at public auction on

WEDNESDAY, JANUARY 30, 1901,

at 11 o'clock A. M., in vacant lot corner of One Hundred and Fiftieth street and Manhattan avenue:
16 Steel Rolling Boats.
2 Wooden Foundations of two Steel Rolling Boats.

By order of the Police Board.

ANDREW J. LALOR,

Property Clerk.

POLICE DEPARTMENT—CITY OF NEW YORK, 1899.

OWNERS WANTED BY THE PROPERTY Clerk of the Police Department of The City of New York, No. 300 Mulberry street, Room No. 9, for the following property, now in his custody, without claimants: Boots, rope, iron, lead, male and female clothing, boots, shoes, wine, blankets, diamonds, canned goods, liquors, etc.; also small amount money taken from prisoners and found by Patrolmen of this Department.

ANDREW J. LALOR,

Property Clerk.

POLICE DEPARTMENT—CITY OF NEW YORK,

BOROUGH OF BROOKLYN.

OWNERS WANTED BY THE DEPUTY PROP- erty Clerk of the Police Department of The City of New York—Office, Municipal Building, Borough of Brooklyn—for the following property, now in his custody, without claimants: Boots, rope, iron, lead, male and female clothing, boots, shoes, wine, blankets, diamonds, canned goods, liquors, etc.; also small amount money taken from prisoners and found by Patrolmen of this Department.

CHARLES D. BLANCHFORD,

Deputy Property Clerk.

DEPARTMENT OF STREET CLEANING.

DEPARTMENT OF STREET CLEANING,
MAIN OFFICE, Nos. 13 TO 21 PARK ROW,
BOROUGH OF MANHATTAN.

NOTICE TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES FOR CONTRACT FOR FURNISHING FORAGE FOR THE USE OF THE DEPARTMENT OF STREET CLEANING IN THE BOROUGH OF BROOKLYN.

SEALED BIDS OR ESTIMATES FOR THE above-mentioned contract, indorsed with the title of the work and with the name and address of the person making the same, and the date of presentation, will be received at the main office of the Department of Street Cleaning, at Nos. 13 to 21 Park row, Borough of Manhattan, until 12 o'clock noon.

MONDAY, JANUARY 22, 1901.

at which time and place said bids or estimates will be publicly opened by the head of the Department for the following articles:

180,000 pounds Hay, of the quality and standard known as prime hay.

40,000 pounds clean No. 2 White Clipped Oats, to be bright, sound and well cleaned and reasonably free from other grain, weighing not less than 40 pounds to the measured bushel.

2,000 pounds first quality Bran.

The amount of security required is Three Thousand Dollars.

Each bid or estimate shall contain the name and place of residence of the person making the same, the names of all persons interested with him therein, and if no person be so interested, it shall distinctly state that fact; also that the bid or estimate is made without any connection with any other person making a bid or estimate for the above-mentioned contract, and that it is in all respects fair and without collusion or fraud; that no member of the Municipal Assembly, head of a department, deputy thereof or clerk thereof, chief of a bureau, or other officer of the Corporation is directly or indirectly interested therein, or in any portion of the profits thereof.

The bid or estimate shall be verified by the oath, in writing, of the party making the same that the several matters stated therein are in all respects true. Bidders must state in their bids or estimates the prices for which they will furnish the supplies, and these prices must be written out and must be given also in figures. Each bid or estimate must be accompanied by the consent, in writing, of two householders or freeholders in The City of New York, with their respective places of business or residence, or of a guaranty or surety company duly authorized by law to act as a surety, and shall contain the matters set forth in the blank form of bid mentioned below.

No bid or estimate will be received or considered unless accompanied by a certified check 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.

For particulars as to the quantity and quality of the supplies and the nature and extent of the work required, reference must be made to the specifications.

Bidders are requested to make their bids or estimates upon the blank prepared by the Commissioner, 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, and showing the manner and payment of the work, can be obtained upon application therefor at the office of the said Commissioner.

Dated New York, January 14, 1901.

P. E. NAGLE,

Commissioner of Street Cleaning.

PERSONS HAVING BULKHEADS TO FILE in the vicinity of New York Bay, can procure material for that purpose—ashes, street sweepings, etc., such as is collected by the Department of Street Cleaning—free of charge, by applying to the Commissioner of Street Cleaning, Nos. 13 to 21 Park row, Borough of Manhattan.

PERCIVAL E. NAGLE,

Commissioner of Street Cleaning.

CHANGE OF GRADE DAMAGE COMMISSION, TWENTY-THIRD AND TWENTY-FOURTH WARDS.

PURSUANT TO THE PROVISIONS OF CHAPTER 317 of the Laws of 1899, entitled "An act providing for ascertaining and paying the amount of damages to lands and buildings suffered by reason of changes of grade of streets or avenues, and pursuant to chapter 251 of the Laws of 1899, providing for the depression of railroad tracks in the Twenty-third and Twenty-fourth Wards, in The City of New York, or otherwise," and the act amendatory thereof and supplemental thereto, notice is hereby given that public meetings of the Commissioners appointed pursuant to said acts will be held at Room 28, Schermerhorn Building, No. 90 Broadway, in The City of New York, on Monday, Wednesday and Friday of each week, at 2 o'clock P. M., until further notice.

Dated New York, January 3, 1901.

WILLIAM E. STILLINGS,

CHARLES A. JACKSON,

OSCAR S. BAILEY,

Commissioners

LAMONT MCGLOUGHLIN,

Clerk.

ARMORY BOARD.

CITY OF NEW YORK,
ARMORY BOARD.
TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES FOR MATERIALS AND WORK REQUIRED IN THE ERECTION OF AN ARMORY BUILDING FOR THE SECOND BATTALION OF THE NAVAL MILITIA, N. G. N. Y., ON THE WESTERLY SIDE OF FIRST AVENUE, BETWEEN FORTY-THIRD AND FORTY-FOURTH STREETS, IN THE BOROUGH OF BROOKLYN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES FOR THE above work, indorsed with the above title, also with the name of the person or persons making the same, and the date of presentation, will be received by the Armory Board, at the Mayor's office, City Hall, until 11:30 o'clock A. M., on the

22nd DAY OF JANUARY, 1901,

at which place and hour the bids will be publicly opened by the Board and read, and the award of the contract, if awarded, will be made as soon thereafter as practicable.

The amount of security required is Thirty Thousand Dollars (\$30,000).

The time allowed to complete the whole work is one hundred and fifty (150) working days.

The person or persons making an estimate shall furnish the same in a sealed envelope, indorsed with the title given above of the work for which the estimate is made, with his or their name or names and the date of presentation, to the head of said Department, at the said office, on or before the date and hour above named, at which time and place the estimates received will be publicly opened by the head of said Department and read, and the award of the contract made to the lowest bidder with adequate security as soon thereafter as practicable.

Each estimate shall contain and state the name and place of residence of each of the persons making the same, the names of all persons interested with him or them therein, and if no other person be so interested it shall distinctly state that fact; also, that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud; and that no member of the Municipal Assembly, head of a department, chief of a bureau, deputy thereof or clerk thereof, or other officer of the Corporation, is directly or indirectly interested therein, or in the supplies or work to which it relates, or in any portion of the profits thereof. The estimate must be verified by the oath, in writing, of the party or parties making the estimate, that the several matters stated therein are in all respects true.

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 a surety, and shall contain the matters set forth in the blank form of bid mentioned below.

No estimate will be received or considered unless accompanied by a certified check 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.

For particulars as to the quantity and quality of the supplies or the nature and extent of the work required or of the materials to be furnished, bidders are referred to the printed specifications and the plans.

Bidders will write out the amount of their estimates in addition to inserting the same in figures.

Bidders are requested to make their bids or estimates upon the blank form prepared by the Commissioners, 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 therefor at the office of Morgan & Slattery, Architects, No. 2 Madison avenue, Borough of Manhattan, where the plans and drawings, which are made a part of the specifications, can be seen.

The Board reserves the right to reject all bids or estimates if they deem it for the best interests of The City of New York.

ROBERT A. VAN WYCK,

Mayor.

THOS. L. FEITNER,

President, Department of Taxes and Assessments.

HENRY S. KEARNEY,

Commissioner of Public Buildings.

BRIAN, GEORGE, JAMES MCLEER,

BRIAN, GEORGE, MCCORMY BUTT,

Armory Board Commissioners.

DEPARTMENT OF TAXES AND ASSESSMENTS.

THE CITY OF NEW YORK,
DEPARTMENT OF TAXES AND ASSESSMENTS,
MAIN OFFICE, BOROUGH OF MANHATTAN,
No. 380 Broadway, STUWART BUILDING,
January 9, 1901.

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 examination and correction on the second Monday of January, 1901, and will remain open until the last day of May, 1901.

During the time that the books are open to 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. 380 Broadway.

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, Richmond Building, New Brighton.

Corporations in all the boroughs must make applications only 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 the case of a non-resident carrying on business in The City of New York, at the office of the Department of the borough where such place of business is located, between the hours of 10 A. M. and 2 P. M., except on Saturdays, when all applications must be made between 10 A. M. and 12 noon.

THOMAS L. FEITNER, President.

EDWARD C. SHEEHY,

THOMAS J. PATTERSON,

ARTHUR C. SALMON,

FERDINAND LEVY,

Commissioners of Taxes and Assessments.

DEPARTMENT OF PUBLIC BUILDINGS, LIGHTING AND SUPPLIES.

DEPARTMENT OF PUBLIC BUILDINGS, LIGHTING AND SUPPLIES,
COMMISSIONER'S OFFICE, No. 21 PARK ROW,
BOROUGH OF MANHATTAN, January 8, 1901.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received in Room 1738, by the above Department, at the above office, until 11 o'clock A. M., on

MONDAY, JANUARY 21, 1901,

No. 1. FOR FURNISHING THE DEPARTMENT OF PUBLIC BUILDINGS, LIGHTING AND SUPPLIES, BOROUGH OF MANHATTAN AND THE BRONX, WITH SIX THOUSAND FIVE HUNDRED (6,500) GROSS TONS, 2,240 POUNDS TO A TON, OF THE BEST GRADES OF LEHIGH HARD COAL.

The amount of security required is Ten Thousand Dollars.

No. 2. FOR FURNISHING THE DEPARTMENT OF PUBLIC BUILDINGS, LIGHTING AND SUPPLIES, BOROUGH OF BROOKLYN, FOUR THOUSAND FIVE HUNDRED (4,500) GROSS TONS, 2,240 POUNDS TO A TON, OF THE BEST GRADES OF LEHIGH HARD COAL.

The security required will be Seven Thousand Dollars.

No. 3. FOR FURNISHING THE DEPARTMENT OF PUBLIC BUILDINGS, LIGHTING AND SUPPLIES, BOROUGH OF QUEENS, ONE THOUSAND SEVEN HUNDRED (1,700) GROSS TONS, 2,240 POUNDS TO A TON, OF THE BEST GRADES OF LEHIGH HARD COAL.

The security required will be Three Thousand Dollars.

The person or persons making an estimate shall furnish the same in a sealed envelope, indorsed with the title given above, of the work for which the estimate is made, with his or their name or names and the date of presentation, to the head of said Department, at the said office, on or before the date and hour above named, at which time and place the estimates received will be publicly opened by the head of said Department and read, and the award of the contract made according to law as soon thereafter as practicable.

The Commissioner reserves the right to reject all bids if he deems it for the interest of the City so to do.

Each estimate shall contain the name and place of residence of each of the persons making the same, the names of all persons interested with him therein; and that no officer of The City of New York is directly or indirectly interested therein, as provided in sections 346 to 352 of the Revised Ordinances, 1897, and in the blank form or bid mentioned below and furnished by the Department.

The estimate must be verified.

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 a surety, and shall contain the matters set forth in the blank form of bid mentioned below.

No estimate will be received or considered unless accompanied by a certified check 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.

For particulars as to the quantity and quality of the supplies or the nature and extent of the work required or of the materials to be furnished, bidders are referred to the printed specifications.

Bidders are requested to make their bids or estimates upon the blank form prepared by the Commissioner, 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 therefor in Room No. 1708, No. 21 Park row, Borough of Manhattan.

HENRY S. KEARNEY,

Commissioner of Public Buildings.

Lighting and Supplies.

DEPARTMENT OF EDUCATION.

DEPARTMENT OF EDUCATION,
CORNER PARK AVENUE AND FIFTY-NINTH STREET,
BOROUGH OF MANHATTAN, CITY OF NEW YORK.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Committee on Supplies of the Board of Education of The City of New York, at the Hall of the Board, southwest corner of Park avenue and Fifty-ninth street, Borough of Manhattan, until 4 o'clock P. M., on

THURSDAY, JANUARY 21, 1901.

Boroughs of Manhattan and The Bronx. FOR FURNISHING AND OPERATING STAGES TO CONVEY PUPILS TO THE SCHOOLS OF THE CITY OF NEW YORK, IN THE BOROUGHS OF MANHATTAN AND THE BRONX, AND QUEENS, FOR THE YEAR ENDING DECEMBER 31, 1901.

The amount of security required for each route is given in the printed forms furnished by the Committee.

The person or persons making an estimate shall furnish the same in a sealed envelope, indorsed with the title given above of the work for which the estimate is made, with his or their name or names and the date of presentation, to the Committee on Supplies of said Department, at the said office, on or before the date and hour above named, and which time and place the estimates received will be publicly opened by the Committee on Supplies and read, and the award of the contract made according to law, as soon thereafter as practicable.

Each estimate shall contain the name and place of residence of the person making the same, the names of all persons interested with him therein, and that no officer of The City of New York is directly or indirectly interested therein, as provided in sections 346-352 of the Revised Ordinances, 1897, and in the blank form of bid mentioned below and furnished by the Department.

The estimate must be verified.

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 a surety, and shall contain the matters set forth in the blank form of bid mentioned below.

No estimate will be received or considered unless accompanied by a certified check 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.

For particulars as to the quantity and quality of the supplies or the nature and extent of the work required or of the materials to be furnished, bidders are referred to the printed specifications and the plans.

Bidders are requested, in making their bids or estimates, to use the blank prepared for that purpose by the Committee on Supplies, a copy of which, and also the proper envelope in which to inclose the same, together with the form of agreement, including specifications, approved as to form by the Corporation Council, and showing the manner of payment for the work, can be obtained upon application therefor at the office of the Superintendent of School Supplies, ground floor, Hall of the Board of Education, corner of Park avenue and Fifty-ninth street, Borough of Manhattan.

The By-laws of the Board of Education may be examined at the office of the Secretary.

Dated Borough of Manhattan, January 18, 1901.

THADDEUS MORIARTY,

Chairman.

ARTHUR S. SOMERS,

JOSEPH J. KITTEL,

ABRAHAM STERN,

WALDO H. RICHARDSON,

PATRICK J. WHITE,

WILLIAM J. COLE,

Committee on Supplies.

DEPARTMENT OF EDUCATION,
CORNER PARK AVENUE AND FIFTY-NINTH STREET,
BOROUGH OF MANHATTAN, CITY OF NEW YORK.

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Committee on Buildings of the Board of Education of The City of New York, at the Hall of the Board, southwest corner of Park avenue and Fifty-ninth street, Borough of Manhattan, until 4 o'clock P. M., on

MONDAY, JANUARY 21, 1901.

Borough of Brooklyn.

No. 1. FOR INSTALLING AN ELECTRIC LIGHT, FIXTURES AND ELECTRIC WIRE SYSTEM FOR NEW PUBLIC SCHOOL NO. 20, EAST SIDE OF FORT HAMILTON AVENUE, BETWEEN FORTY-THIRD AND FORTY-FOURTH STREETS, BOROUGH OF BROOKLYN.

Borough of Manhattan.

No. 2. FOR IMPROVING LOT NO. 10, EAST EIGHTIETH STREET, ADJOINING PUBLIC SCHOOL NO. 27, EAST SEVENTY-NINTH STREET, BOROUGH OF MANHATTAN.

Borough of Queens.

No. 3. FOR FURNITURE FOR NEW PUBLIC SCHOOL NO. 78, MORRIS AVENUE, BETWEEN COLUMBIA AVENUE AND GARROD PLACE, WINFIELD, BOROUGH OF QUEENS.

The security required on Contract No. 1 is Two Thousand Dollars (\$2,000).

The security required on Contract No. 2 is One Thousand Dollars (\$1,000).

The security required on Contract No. 3 is Five Hundred Dollars (\$500) on Item 1, Five Hundred Dollars (\$500) on Item 2, and Five Hundred Dollars (\$500) on Item 3.

The time allowed on Contract No. 1 is ninety (90) days.

The time allowed on Contract No. 2 is seventy (70) days.

The time allowed on Contract No. 3 is sixty (60) days.

The person or persons making an estimate shall furnish the same in a sealed envelope, indorsed with the title given above, of the work for which the estimate is made, with his or their name or names and the date of presentation, to the Committee on Buildings of said Department, at the said office, on or before the date and hour above named, and which time and place the estimates received will be publicly opened by the Committee on Buildings and read, and the award of the contract made according to law as soon thereafter as practicable.

Each estimate shall contain the name and place of residence of the person making the same, the names of all persons interested with him, together, and that an officer of The City of New York is directly or indirectly interested therein, as provided in sections 245 to 250 of the Revised Ordinances, 1897, and in the blank form of estimate below and furnished by the Department.

The estimate must be verified. Each bid or estimate shall be accompanied by the person, 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 a guaranty, and shall contain the matters set forth in the blank form of estimate below.

No estimate will be received or considered unless accompanied by a certified check or money to the amount of five per centum of the amount of the bid required, as provided in section 250 of the Greater New York Charter.

For particulars as to the quantity and quality of the supplies or the nature and extent of the work required or of the materials to be furnished, bidders are referred to the printed specifications and the plans.

Bidders are requested, in making their bids or estimates, to use the blank prepared for that purpose by the Committee on Buildings, a copy of which, and also the proper envelope in which to inclose the same, together with the form of agreement, including specifications, in the form approved by the Corporation Counsel, and showing the manner of payment for the work, can be obtained upon application therefor at the estimating room, sixth floor, Hall of the Board of Education, corner of Park Avenue and Fifty-ninth Street, Borough of Manhattan.

The By-Laws of the Board of Education may be examined at the office of the Secretary.

Dated Borough of Manhattan, New York, January 19, 1901.

RICHARD H. ADAMS,
CHARLES E. ROBERTSON,
ABRAHAM STERN,
WILLIAM J. COLE,
PATRICK J. WHITE,
JOHN R. THOMSON,
JOSEPH J. KIPPEL,
Commissioners of Buildings.

SUPREME COURT.

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 purpose of opening EXTERIOR STREET (although not yet named by proper authority), from Jerome Avenue to Christie's Street, in the Twenty-third Ward of The City of New York, in the Borough of The Bronx, as the same has been heretofore laid out and designated as a first-class street or road.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above-entitled matter will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part I, to be held at the County Court-house, in the Borough of Manhattan, in The City of New York, on the 24th day of February, 1901, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon, and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by the provisions of section 992 of title 4 of chapter 17 of the Laws of 1897.

Dated Borough of Manhattan, New York, January 19, 1901.

PATRICK H. WHALEN,
WILLIAM H. BARKER,
THOMAS H. NELSON,
Commissioners.

JOHN P. DUFFY,
Clerk.

FIRST DEPARTMENT.

In the matter of the application of The Mayor, Aldermen and Community 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 WASHINGTON AVENUE (although not yet named by proper authority), from Third Avenue and East One Hundred and Fifty-ninth Street to Pelham Avenue, as the same has been heretofore laid out and designated as a first-class street or road, in the Twenty-third and Twenty-fourth Wards of 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 24th day of January, 1901, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon, and that the said bill of costs, charges and expenses has been deposited in the office of the

Clerk of the County of New York, there to remain for and during the space of ten days, as required by the provisions of section 992 of title 4 of chapter 17 of the Laws of 1897.

Dated Borough of Manhattan, New York, January 19, 1901.

H. L. NELSON,
CHARLES A. JACKSON,
Commissioners.

JOHN P. DUFFY,
Clerk.

IN AND FOR THE FIRST DEPARTMENT.

In the matter of the application of the Board of Education, by the Corporation Counsel of The City of New York, relative to acquiring title by The Mayor, Aldermen and Community of The City of New York to certain lands on the NORTHERLY SIDE OF ONE HUNDRED AND FOURTEENTH STREET, between Third and Lexington Avenues, in the Twelfth Ward of said City, duly selected and approved by said Board as a site for school purposes, under and in pursuance of the provisions of chapter 17 of the Laws of 1897, and the various statutes amendatory thereof.

WE, THE UNDERSIGNED, COMMISSIONERS of Estimate and Assessment in the above-entitled matter, appointed pursuant to the provisions of chapter 17 of the Laws of 1897, and the various statutes amendatory thereof, hereby give notice to the owner or owners, lessors or lessees, parties and persons respectively entitled to or interested in the lands, tenements, hereditaments and premises, title to which is sought to be acquired in this proceeding, and to all others whom it may concern, to wit:

First—That we have completed our estimate of the loss and damage to the respective owners, lessors, parties and persons interested in the lands and premises affected by this proceeding, or having any interest therein and have filed a true report or transcript of such estimate in the office of the Board of Education, for the inspection of whomsoever it may concern.

Second—That all parties or persons whose rights may be affected by the said estimate and who may object to the same or any part thereof, may within ten days after the first publication of this notice, January 22, next, file their objections to such estimate, in writing, with us at our office, Room 20, in the fourth floor of the Seaboard Building, No. 3, Tryon Street, in the said City, as provided by section 4 of chapter 17 of the Laws of 1897, and the various statutes amendatory thereof, and that we, the said Commissioners, will hear parties so objecting at our said office, on the 24th day of January, 1901, at 10 o'clock in the forenoon, and upon such subsequent days as may be found necessary.

Third—That our report herein will be presented to the Supreme Court of the State of New York at a Special Term thereof, to be held in Part III, in the County Court-house, in The City of New York, Borough of Manhattan, on the 14th day of February, 1901, at the opening of the Court on that day; and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, January 19, 1901.

IRVING H. SHERMAN,
JOHN H. SPILLMAN,
WILLIAM B. DICKSON,
Commissioners.

JOSEPH M. SCHENCK,
Clerk.

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title to the lands, tenements and hereditaments required for the purpose of opening FIFTH AVENUE, from Fifth Street to Twelfth Street, in the Twenty-second Ward, Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT WE, THE undersigned, were appointed by an order of the Supreme Court, bearing date the 14th day of February, 1900, and duly entered in the office of the Clerk of the County of Kings, at his office, in the Borough of Brooklyn, in The City of New York, on the 14th day of February, 1900, a copy of which order was duly filed in the office of the Register of the County of Kings, and indexed in the Index of Conveyances, Commissioners of Estimate and Assessment for the purpose of making a just and equitable estimate and assessment of the loss and damage, if any, or of the benefit and advantage, if any, as the case may be, to the respective owners, lessors, parties and persons respectively entitled to or interested in the lands, tenements, hereditaments and premises required for the purpose by and in consequence of opening the above-mentioned street or avenue, the same being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order, heretofore attached, filed herein in the office of the Clerk of the County of Kings on the 14th day of February, 1900, and a just and equitable estimate and assessment of the value of the benefit and advantage of said street or avenue so to be opened or laid out and formed, to the respective owners, lessors, parties and persons respectively entitled to or interested in the lands, tenements, hereditaments and premises required for the purpose of opening, laying out and forming the same, but benefited thereby, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4 of the Greater New York Charter, 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 the said street or avenue, or affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned, Commissioners of Estimate and Assessment, at our office in the office of the Law Department, Room 20, Borough Hall, Borough of Brooklyn, in The City of New York, with such affidavits or other proofs as the said owners or claimants may desire, within twenty days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 24th day of January, 1901, at 10 o'clock in the forenoon of that day, to hear the said parties and persons in relation thereto. And at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto and examine the proofs of such claimant or claimants, or such additional proofs and allegations as may then be offered by such owner or on behalf of The City of New York.

Dated Borough of Brooklyn, The City of New York, December 31, 1900.

JOHN A. CLARRY,
SAMUEL SALOMON,
ERNEST N. PARDESSUS,
Commissioners.

M. E. FRONCKA,
Clerk.

FIRST DEPARTMENT.

In the matter of the application of The Mayor, Aldermen and Community of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the purpose of opening EAST TWO HUNDRED AND TENTH STREET (although not yet named by proper authority), from Webster Avenue to the Bronx River, as the same has been heretofore laid out and designated as a first-class street or road, in the Twenty-fourth Ward of The City of New York.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above-entitled matter, will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part I, to be held at the County Court-house, in the Borough of Manhattan, in The City of New York, on the 24th day of January, 1901, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by the provisions of section 992 of title 4 of chapter 17 of the Laws of 1897.

Dated Borough of Manhattan, New York, January 19, 1901.

PHILIP F. OLWELL,
JOHN J. SEVILLE,
MICHAEL J. KELLY,
Commissioners.

JOHN P. DUFFY,
Clerk.

SECOND DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title to the lands, tenements and hereditaments required for the purpose of opening BAY TWENTY-THIRD STREET, from Benson Avenue to Coney Avenue, in the Thirtieth Ward, Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT WE, THE undersigned, were appointed by an order of the Supreme Court, bearing date the 14th day of February, 1900, and duly entered in the office of the Clerk of the County of Kings, at his office, in the Borough of Brooklyn, in The City of New York, on the 14th day of February, 1900, a copy of which order was duly filed in the office of the Register of the County of Kings, and indexed in the Index of Conveyances, Commissioners of Estimate and Assessment for the purpose of making a just and equitable estimate and assessment of the loss and damage, if any, or of the benefit and advantage, if any, as the case may be, to the respective owners, lessors, parties and persons respectively entitled to or interested in the lands, tenements, hereditaments and premises required for the purpose by and in consequence of opening the above-mentioned street or avenue, the same being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order, heretofore attached, filed herein in the office of the Clerk of the County of Kings on the 14th day of February, 1900, and a just and equitable estimate and assessment of the value of the benefit and advantage of said street or avenue so to be opened or laid out and formed, to the respective owners, lessors, parties and persons respectively entitled to or interested in the said respective lands, tenements, hereditaments and premises required for the purpose of opening, laying out and forming the same, but benefited thereby, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4 of the Greater New York Charter, 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 the said street or avenue, or affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned, Commissioners of Estimate and Assessment, at our office in the office of the Law Department, Room 20, Borough Hall, Borough of Brooklyn, in The City of New York, with such affidavits or other proofs as the said owners or claimants may desire, within twenty days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 24th day of February, 1901, at 10 o'clock in the forenoon of that day, to hear the said parties and persons in relation thereto. And at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto and examine the proofs of such claimant or claimants, or such additional proofs and allegations as may then be offered by such owner, or on behalf of The City of New York.

Dated Borough of Brooklyn, The City of New York, January 8, 1901.

DAVID S. SKINNER,
WALTER G. BOGNEY,
A. J. KOEHLER,
Commissioners.

M. E. FRONCKA,
Clerk.

FIRST DEPARTMENT.

In the matter of the application of The Mayor, Aldermen and Community 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 LONGWOOD AVENUE (although not yet named by proper authority), from Westchester Avenue to the Southern Boulevard, as the same has been heretofore laid out and designated as a first-class street or road, in the Twenty-third Ward of The City of New York.

WE, THE UNDERSIGNED, COMMISSIONERS of Estimate and Assessment in the above-entitled matter, hereby give notice to all persons interested in this proceeding, and to the owner or owners, occupant or occupants of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That we have completed our estimate of assessment for benefit and that all persons interested in this proceeding or in any of the lands, tenements and hereditaments and premises affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, Room 20 and 22 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 24th day of January, 1901, and that we, the said Commissioners, will hear parties so objecting, and for that purpose will be in attendance at our said office on the 24th day of January, 1901, at 10 o'clock A. M.

Second—That the abstract of our said assessment, together with our benefit maps, and also all the affidavits, estimates, proofs and other documents used by us in making our report, have been deposited in the Bureau of Street Openings of the Law Department of The City of New York, Nos. 20 and 22 West Broadway, in the Borough of Manhattan, in said City, there to remain until the 24th day of February, 1901.

Third—That, pursuant to the notice heretofore given when we filed our estimate of damage, the limits of our assessment for benefit include all those lands, tenements and hereditaments and premises situate, lying and being in the Borough of The Bronx, in The City of New York, which, taken together, are bounded and described as follows, viz: Beginning at a point formed by the intersection of a line drawn parallel to the southerly side of East One Hundred and Fifty-sixth Street, and distant 100 feet southerly therefrom, with the middle line of the block between Forest Avenue and Jackson Avenue; thence northeasterly along said middle line of the block to its intersection with a line drawn parallel to the westerly side of East One Hundred and Sixty-first Street and distant 100 feet northerly therefrom; thence westerly along said parallel line and its prolongation easterly to the southeasterly side of Westchester Avenue; thence northeasterly along said southeasterly side of Westchester Avenue to its intersection with a line drawn parallel to the northerly side of Longwood Avenue and distant 66 2/3 feet northerly therefrom; thence southeasterly along said parallel line to its intersection with a line drawn parallel to the northeasterly side of Tiffany Street and distant 100 feet northeasterly therefrom; thence southeasterly along

said parallel line to its intersection with the north-easterly prolongation of a line drawn parallel to the southeasterly side of Truist Street and distant 100 feet southeasterly therefrom; thence southeasterly along said northeasterly prolongation and parallel line to its intersection with the southeasterly prolongation of a line drawn parallel to the southeasterly side of Craven Street and distant 100 feet southeasterly therefrom; thence northeasterly along said southeasterly prolongation and parallel line to the southeasterly side of Leggett Avenue; thence northeasterly on a straight line to the intersection of the southerly side of Dawson Street with the southeasterly prolongation of a line drawn parallel to the southeasterly side of East One Hundred and Fifty-sixth Street and distant 100 feet southeasterly therefrom; thence northeasterly along said southeasterly prolongation and parallel line to its intersection with a line drawn parallel to the southerly side of East One Hundred and Fifty-sixth Street and distant 100 feet southerly therefrom; thence westerly along said parallel line to the point or place of beginning, as such streets are shown upon the final maps of the Twenty-third and Twenty-fourth Wards of The City of New York, excepting from said area all streets, avenues and roads or portions thereof heretofore legally opened, as such area is shown upon our benefit maps deposited as aforesaid.

Fourth—That our last partial and separate report herein will be presented to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III, to be held in the County Court-house, in the Borough of Manhattan, in The City of New York, on the 14th day of March, 1901, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated Borough of Manhattan, New York, December 19, 1900.

JAMES R. ELY, Chairman.
LEOPOLD W. HARBURGER,
SAMUEL J. FOLEY,
Commissioners.

JOHN P. DUFFY,
Clerk.

FIRST DEPARTMENT.

In the matter of the application of The Mayor, Aldermen and Community of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the purpose of opening EAST ONE HUNDRED AND SIXTY-FOURTH STREET (although not yet named by proper authority), from Summit Avenue to Anderson Avenue, as the same has been heretofore laid out and designated as a first-class street or road, in the Twenty-third Ward of The City of New York.

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 24th day of January, 1901, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by the provisions of section 992 of title 4 of chapter 17 of the Laws of 1897.

Dated Borough of Manhattan, New York, January 19, 1901.

JOHN O. H. MEYERS,
EDWARD L. PATTERSON,
JOHN F. BOULLON,
Commissioners.

JOHN P. DUFFY,
Clerk.

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title to the lands, tenements and hereditaments required for the purpose of opening FOURTEENTH AVENUE, from Eighty-sixth Street to Coney Avenue, in the Thirtieth Ward, Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT WE, THE undersigned, were appointed by an order of the Supreme Court, bearing date the 14th day of February, 1900, and duly entered in the office of the Clerk of the County of Kings, at his office, in the Borough of Brooklyn, in The City of New York, on the 14th day of February, 1900, a copy of which order was duly filed in the office of the Register of the County of Kings, and indexed in the Index of Conveyances, Commissioners of Estimate and Assessment for the purpose of making a just and equitable estimate and assessment of the loss and damage, if any, or of the benefit and advantage, if any, as the case may be, to the respective owners, lessors, parties and persons respectively entitled to or interested in the lands, tenements, hereditaments and premises required for the purpose by and in consequence of opening the above-mentioned street or avenue, the same being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order, heretofore attached, filed herein in the office of the Clerk of the County of Kings on the 14th day of February, 1900, and a just and equitable estimate and assessment of the value of the benefit and advantage of said street or avenue so to be opened or laid out and formed, to the respective owners, lessors, parties and persons respectively entitled to or interested in the said respective lands, tenements, hereditaments and premises required for the purpose of opening, laying out and forming the same, but benefited thereby, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4 of the Greater New York Charter, 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 the said street or avenue, or affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned, Commissioners of Estimate and Assessment, at our office in the office of the Law Department, Room 20, Borough Hall, Borough of Brooklyn, in The City of New York, with such affidavits or other proofs as the said owners or claimants may desire, within twenty days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 24th day of January, 1901, at 10 o'clock in the forenoon of that day, to hear the said parties and persons in relation thereto. And at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto and examine the proofs of such claimant or claimants, or such additional proofs and allegations as may then be offered by such owner, or on behalf of The City of New York.

Dated Borough of Brooklyn, The City of New York, December 31, 1900.

THOMAS P. MURPHY,
CHARLES REINHOLTER,
THOMAS D. BOXSEY,
Commissioners.

M. E. FRONCKA,
Clerk.