

THE CITY RECORD.

VOL. XXXII.

NEW YORK, FRIDAY, DECEMBER 23, 1904.

NUMBER 9,619.

THE CITY RECORD.

OFFICIAL JOURNAL OF THE CITY OF NEW YORK.

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

BOARD OF CITY RECORD.

GEORGE B. McCLELLAN, Mayor.

JOHN J. DELANY, CORPORATION COUNSEL.

EDWARD M. GROUT, COMPTROLLER.

PATRICK J. TRACY, SUPERVISOR.

Published daily, except legal holidays.

Subscription, \$9.30 per year, exclusive of supplements. Three cents a copy.

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

Published at Room 2, City Hall (north side), New York City.

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

TABLE OF CONTENTS.

Armory Commissioners, Board of— Proposals	8875	Fire Department (Continued)— Transactions from November 14 to 19, 1904	8855
Art Commission— Minutes of Meeting of December 13, 1904	8851	Health, Department of— Notice of Amendment of Sanitary Code	8868
Assessors, Board of— Public Notices	8871	Proposals	8868
Bellevue and Allied Hospitals— Proposals	8868	Law Department— Transactions for the Week ending November 19, 1904	8852
Board Meetings	8868	Manhattan, Borough of— Proposals	8877
Bridges, Department of— Proposals	8871	Municipal Civil Service Commission— Minutes of Meeting of November 21, 1904	8865
Bronx, Borough of— Auction Sale	8876	Public Notices	8869
Proposals	8876	Notice to Contractors	8869
Brooklyn, Borough of— Proposals	8876	Official Borough Papers	8865
Brooklyn Disciplinary Training School— Proposals	8869	Official Directory	8865
Changes in Departments	8865	Official Papers	8869
Change of Grade Damage Commission— Public Notice	8868	Parks, Department of— Proposals	8875
City Record, Board of— Proposals for Bids or Estimates....	8871	Police, Department of— Owners Wanted for Lost Property..	8874
Correction, Department of— Proposals	8870	Proceedings of November 30, De- cember 1, 2, 5, 6 and 7, 1904.	8858
Docks and Ferries, Department of— Proposals	8869	Proposals	8874
Public Notice	8869	Public Charities, Department of— Proposals	8869
Report for Quarter ending September 30, 1904	8849	Richmond, Borough of— Report of Bureau of Buildings, Week ending December 10, 1904.	8864
Education, Department of— Proposals	8875	Sheriff, Kings County— Proposals	8868
Estimate and Apportionment, Board of— Public Notices	8872	Street Cleaning, Department of— Ashes, etc., for Filling in Lands...	8876
Finance, Department of— Interest on Bonds and Stocks.....	8872	Proposals	8876
Notices of Assessments for Local Im- provements	8872	Public Notice	8876
Notices to Property-owners.....	8871	Supreme Court— Acquiring Title to Lands, etc.....	8877
Notice to Taxpayers.....	8872	Water Supply, Gas and Electricity, De- partment of— Auction Sale	8870
Public Notice	8872	Proposals	8870
Fire Department— Auction Sale	8870	Report for Week ending October 1, 1904	8864
Proposals	8869		

DEPARTMENT OF DOCKS AND FERRIES.

Report for the Quarter ending September 30, 1904.

Department of Docks and Ferries of The City of New York,
Pier "A," North River,
New York, December 6, 1904.

Hon. GEORGE B. McCLELLAN, Mayor of The City of New York:

Sir—In compliance with section 1544 of the Greater New York Charter, I have the honor to submit the following report of transactions of this Department for the quarter ending September 30, 1904:

STATEMENT SHOWING THE REVENUES AND DISBURSEMENTS OF THE DEPARTMENT OF DOCKS AND FERRIES FOR THE THREE MONTHS ENDING SEPTEMBER 30, 1904.

Revenue.	
Rental collected from leases and permits.....	\$716,497 67
Wharfage collected	36,501 37
Deposited to the credit of the Sinking Fund for the Redem- ption of the City Debt.....	
Rental from ferry rents and franchises deposited to the credit of the Sinking Fund for the Payment of the Interest on the City Debt.....	\$752,999 04
Received from repairs, etc., made for lessees and others.....	\$31,274 16
Received from sale of maps.....	115 00
Received from sale of old material.....	11,468 25
Filling-in privileges	2,918 00
Corporation Counsel (A. Rizzolo, liability on contract).....	6,000 00
Miscellaneous receipts.....	55
Deposited to credit of Dock Fund.....	51,775 96
Total amount deposited during the quarter to the account of the City Chamberlain	\$875,199 17
Disbursements.	
Warrants drawn upon the Comptroller for audited bills and claims on Construction and Repairs and Maintenance Accounts	\$789,650 55
Salaries of Commissioner and Deputy.....	2,625 00
Salaries of Construction Force.....	39,565 15
Salaries of Repairs and Maintenance Force.....	19,392 78
Labor pay-rolls.....	274,493 32
Bills and claims audited on Annual Expense Account, in- cluding salaries of Secretary, Clerks, Dock Masters, etc.	23,654 51
Payments on Acquired Property Account.....	97,507 05
Total disbursements.....	\$1,246,888 36

Statement of the Dock Fund.

Balance July 1, 1904.....	\$2,259,893 44
Deposited to credit of the Dock Fund.....	51,775 96
Total	\$2,311,669 40
Deduct disbursements.....	1,246,888 36
Balance September 30, 1904.....	\$1,064,781 04

I also submit herewith report of the Engineer-in-Chief showing the work done by the Department during the quarter.

Very respectfully,

MAURICE FEATHERSON, Commissioner.

Department of Docks and Ferries,
Pier "A," Foot of Battery Place, North River,
Office of the Engineer-in-Chief,
New York, November 22, 1904.

SUBJECT—QUARTERLY REPORT, ENDING SEPTEMBER 30, 1904.

To the Commissioner of Docks:

Sir—I have the honor to submit the following report of work done under my charge and supervision during the quarter ending September 30, 1904:

NORTH RIVER.

Battery Wall, North River.

The existing platform at this locality, used for the landing of excursion steamers, having proved inadequate for the purpose, a new platform, 40 by 40 feet, has been built on the northerly side of the old landing.

Pier "A," North River.

A contract has been prepared and will shortly be let for building an additional story on the inshore extension to the building on Pier "A," to accommodate the office force of the Department.

Rector Street Section, North River.

On the 16th of December, 1903, the former Commissioner of Docks authorized the construction of the bulkhead or river wall in this vicinity for and at the expense of the owners of the property to be improved. Considerable progress has been made in the work of building the wall proper. Old Pier 6 is being removed and Pier, new 7, built by the owners of the property in that vicinity.

Cedar Street Section, North River.

By action of the Commissioner of Docks of December 10, 1902, a section of the bulkhead or river wall was authorized in the vicinity of Cedar street, extending from about opposite the middle of the block between Carlisle and Albany streets northerly to a point 40 feet southerly of the northerly line of Cedar street, and is in accordance with the new plan for the improvement of the water front, as determined by the Commissioner of Docks, November 25, 1902, and approved by the Commissioners of the Sinking Fund, December 3, 1902. The work includes the removal of the old structures, including Piers, old 12, 13 and 14, together with the sheds thereon. The work of removing Piers, old 13 and 14 has been completed, and work on the wall proper has been in progress. Over the site of Pier, new 11, riprap has been deposited for the construction of the new pier which it is intended to erect by Department force. A platform has been erected on the northerly side of Pier, new 10, by the Central Railroad Company of New Jersey.

Pier 28, North River.

The work of extending this pier out to the new pierhead line has been completed under Contract No. 831, Classes 3 and 4, 698 linear feet of new wharfage room being made thereby.

Pier, New 46, North River.

An extension to this pier is being built by the force of the Department, for and at the expense of the Citizens' Steamboat Company.

Gansevoort Market Pier, North River.

A pipe has been run through the bulkhead and under the pier by the Manhattan Refrigerator Company, and an air pipe, to be used in connection with the salt water main, has also been placed by the same company.

Chelsea Section, North River.

On the 28th of December, 1900, the Board of Docks authorized the construction of a section of the bulkhead wall between Bloomfield and West Twenty-third streets. Large property interests in this vicinity have been acquired and extensive work done towards the construction of the wall. Factories and other buildings occupying the grounds recently condemned for the use of this Department have been sold at public auction and have been removed by the purchasers. The actual construction of the wall has been pushed, and during the quarter 259.78 linear feet of new wharfage room has been made. At Fourteenth street the south ferry rack of the Delaware, Lackawanna and Western Railroad Company has been removed by the force of the Department. The old pier at West Fifteenth street has been removed; the coal trestle and temporary fence between Sixteenth and Seventeenth streets have been removed; preparations have been made for a sewer at Twentieth street; a temporary approach has been built to Pier, new 61, and sewer built at West Twenty-second street. It having been found advantageous to construct the concrete blocks to be used on this section on the line of the work, the necessary platforms and plant have been placed, and concrete blocks are being fabricated in the vicinity.

Pier at Seventeenth Street, North River.

The old pier at Seventeenth street has been partially removed, and the construction of a new pier in that locality, by the force of the Department, is in progress.

Pier Nineteenth Street, North River, No. 60.

The work of constructing a new pier at the foot of West Nineteenth street has been completed, under Contract No. 834, and 1,712 linear feet of new wharfage room made thereby.

Pier Twenty-first street, North River, No. 61.

The work of constructing a new pier at the foot of West Twenty-first street has been completed, under Contract No. 835, and 1,712 linear feet of new wharfage room made thereby.

Pier Twenty-second Street, North River.

The work of constructing a new pier at the foot of West Twenty-second street has been completed by the force of the Department, and 862 linear feet of new wharfage room made thereby.

Pier Thirty-first Street, North River.

A shed is in course of erection on this pier by the New York Central and Hudson River Railroad Company.

Piers 71, 73 and 76, North River.

Raised platforms have been erected on the extensions to Piers 71 and 73, North river, and Piers 73 and 76 have been reinforced for supporting steel columns and tracks by the New York Central and Hudson River Railroad Company. At Pier 73 two transfer bridges in front of the bulkhead adjoining the southerly side of the pier have been erected, and tracks laid upon the new-made land in front of same. A shed has also been erected covering about two-thirds of Pier 73. All this work has been done by the New York Central and Hudson River Railroad Company, under permit from the Commissioner of Docks.

Pier Thirty-fourth Street, North River.

The shed on this pier, where damaged by fire, has been repaired by Bolognesi, Hartfield & Co., agents for the Italian Line.

Man-o-War's Landing at Thirty-fourth Street, North River.

The man-o-war's landing which has been maintained for a number of years at Thirty-fourth street was removed on the 17th of September, 1904.

West Forty-first Street Section, North River.

The Commissioner of Docks on the 16th of January, 1904, authorized the construction of the bulkhead-wall extending from the southerly side of West Forty-first street to about the southerly side of West Forty-second street. Work at this section has been in progress during the quarter.

Pier, West Forty-first Street, North River.

A contract, No. 771, has been let for the erection of a new pier to be known as Pier 81, and work on the pier is in progress.

Between Forty-third and Forty-fourth Streets, North River.

The dumping board in this locality, originally owned by private parties, was removed by the force of the Department, the owner having failed to remove same, as ordered.

Pier, West Forty-fourth Street, North River.

A contract, No. 865, has been let for extending, widening and repairing this pier, which will hereafter be known as Pier 84, and the work is in progress.

Forty-eighth Street, North River.

The D. Grieme Coal Company are erecting coal handling apparatus in this locality, under permit from the Commissioner of Docks.

Seventy-ninth Street, North River.

A pier was started to be built at the foot of this street by the force of the Department under C. O. No. 792. The work was suspended under that order, and the extension of the pier is being built under B. O. No. 2139.

Between Ninety-sixth and Ninety-seventh Streets, North River.

Coal pockets and coal handling appliances are being erected in this locality by Weber & Bunke, under a permit from this Department.

Claremont Section, North River.

The work at this section is being done under a resolution of the Board of Docks passed November 16, 1900. Work has been in progress during the quarter, and the work of filling in in rear of a portion of the bulkhead-wall is in progress. The inner end of the Pier at One Hundred and Thirty-second street has been removed.

Between One Hundred and Thirty-fourth and One Hundred and Thirty-fifth Streets, North River.

Coal pockets are in course of erection in this locality by Robert Gordon, under a permit from this Department.

One Hundred and Thirty-eighth Street, and Between One Hundred and Thirty-eighth and One Hundred and Thirty-ninth Streets, North River.

A temporary platform is in course of erection by Ryan & Parker, between One Hundred and Thirty-eighth and One Hundred and Thirty-ninth streets, North river, under permit from this Department, and a sewer outlet is being constructed at the foot of One Hundred and Thirty-eighth street, and an inshore extension to the existing platform at this street has also been erected by the above firm.

Between Spuyten Duyvil and Mt. St. Vincent.

A permit having been granted to the New York Central and Hudson River Railroad Company to do the work, the present railroad embankment at this locality is being widened, and rip-rap deposited along the line of the widening.

EAST RIVER.

Peck Slip Section, East River.

A section of the bulkhead-wall in this vicinity was authorized by the Commissioner of Docks of the 14th of January, 1903, and B. O. No. 1000. During the past quarter work has been in progress on the bulkhead-wall. In a portion of this wall concrete has been substituted for granite. This section includes Piers, new 19 and 20, both of which were completed during a previous quarter.

Piers, New 19 and 20, East River.

Rip-rap was deposited at outer end of these piers for the purpose of giving more stability to the pile system.

Pier, New 30, East River.

Rip-rap was deposited at outshore end and sides of the pier to give more stability.

New Bellevue Section, East River.

It having been found advisable to build a new section of the bulkhead or river wall outshore of the Bellevue Section formerly built, the Commissioner of Docks authorized the same under B. O. No. 1859, and extensive work has been done during the quarter, about 54 linear feet of new wharfage room having been made. The coping on the old wall has been removed and placed along the new wall. The privilege of filling in in rear of the wall has been awarded and work is in progress in the rear of the wall already built.

Pier, Thirty-fifth Street, East River.

Test piles have been driven to ascertain the nature of the river bottom in this locality with view to extending the pier.

Pier, Thirty-sixth Street, East River.

Test piles have been driven in this vicinity to ascertain the nature of the river bottom with view to extending the pier.

East Thirty-eighth Street Section, East River.

The work at this section is being done under a resolution of the Board of Docks passed May 4, 1900. But little work has been done to the wall proper during the quarter. The work, however, of filling in in rear of the wall has been resumed, and is in progress.

Between Sixty-fourth and Eighty-first Streets, East River.

Work under Contract No. 844, entered into during the previous quarter with T. E. & T. Crimmins for excavating for a new marginal street between these two streets has been in progress during the quarter.

Between Seventieth and Seventy-third Streets, East River.

A dry retaining wall is being constructed between these two streets by the Thomas Crimmins Contracting Company, under permit from the Commissioner of Docks.

East Seventy-fourth Street Section, East River.

The work at this section, being done under a resolution of the Board of Docks of May 11, 1900, has been temporarily suspended.

East Seventy-fifth Street Section, East River.

The Commissioner of Docks, on the 8th of October, 1903, authorized the construction of a section of the bulkhead or river wall in this vicinity. The rock bottom has been cleaned, a bag foundation built and base blocks placed in the wall.

East Seventy-seventh Street Section, East River.

The Commissioner of Docks, on the 14th of January, 1904, authorized the work of constructing a section of the bulkhead or river wall in this locality. The rock over the site of this wall is being excavated and removed, under Contract No. 841, and is in progress.

Pier, Ninety-fifth Street, East River.

This pier is being extended outshore to the new pierhead line, under Bureau Order No. 2094.

Pier, Ninety-sixth Street, East River.

This pier has been extended outshore to the new pierhead line, under Bureau Order No. 2093, and 166 linear feet of new wharfage room made.

East Ninety-ninth Street Section, East River.

The work at this section is being done under a resolution of the Board of Docks, passed September 1, 1892, as amended June 20, 1895. A cluster of piles at the southerly end of this section was renewed.

One Hundred and Eighteenth Street, Harlem River.

The work of constructing a new pier at the foot of this street, under Contract No. 850, has been completed, and 394 linear feet of new wharfage room made thereby. Between One Hundred and Forty-seventh and One Hundred and Fiftieth Streets,

HARLEM RIVER.

Between One Hundred and Forty-seventh and One Hundred and Fiftieth Streets, Harlem River.

The work of filling in behind the retaining wall at this locality is in progress by the Rapid Transit Construction Company, under permit from the Commissioner of Docks.

Between Two Hundred and Fifteenth and Two Hundred and Sixteenth Streets, Harlem River.

Under permit granted by the Commissioner of Docks, a pile platform and coal pockets are being constructed in this locality by T. & W. Thorn.

Marble Hill, Kingsbridge, Harlem River.

The New York Central and Hudson River Railroad Company are constructing a new roadbed in connection with the Marble Hill cut-off in the vicinity of Kingsbridge, under permit from the Commissioner of Docks.

One Hundred and Forty-fourth Street, Harlem River.

A crib bulkhead has been constructed in this vicinity by the Mott Haven Company, under permit from the Commissioner of Docks.

One Hundred and Sixty-seventh Street and Putnam Railroad Bridge.

The New York Central and Hudson River Railroad Company are constructing a pile and timber trestle, to be filled with rip-rap, in this locality, under permit from the Commissioner of Docks.

One Hundred and Forty-ninth Street, Port Morris.

On property belonging to the New York Central and Hudson River Railroad Company an electric power station is being erected, with concrete bulkhead, a pier and the necessary filling in. All the work is being done in accordance with permit from the Commissioner of Docks.

Riker's Island, East River.

A rip-rap embankment is being built on the easterly side of Riker's Island, under Contract No. 776.

BOROUGH OF BROOKLYN.

Hubbard Street, Bath Beach.

The Marube Basin Company is constructing a basin near the foot of Hubbard street, in accordance with a permit from the Commissioner of Docks.

Sea Gate, Coney Island.

The Atlantic Yacht Club have removed the old pier in the vicinity of their club-house at Sea Gate, and built a new pier in this vicinity, under a permit from the Commissioner of Docks.

Between Sixteenth and Nineteenth Streets, Coney Island.

Under a permit from the Commissioner of Docks the Steeplechase Company is constructing a pier extending about 1,500 feet out into the Atlantic Ocean.

West Eighth Street, Coney Island.

An overhanging gallery was erected on each side of the Old Iron Pier, an additional landing rack at the pier was erected, a shelter over the carousel at Dreamland Park was built, a foundation and floor system for carousel were erected, extensive repairs were made to the Old Pier, and an overhanging foot walk along the westerly side of the pier was constructed. All this work was done by the Dreamland Company, in accordance with permits issued from time to time by the Commissioner of Docks.

Sixty-sixth Street and Wakeman Place.

A crib bulkhead with coal handling tower and intake tunnel are being constructed by the Edison Electric Illuminating Company, under permit from the Commissioner of Docks and Bureau Order No. 1205.

Between Forty-third and Fifty-first Streets.

Five piers are in course of construction in this locality by the Bush Company, Ltd., under permit from the Board of Docks and S. O. No. 21424.

Degraw Street, Gowanus Canal.

A crib bulkhead is being built at the foot of this street, under Bureau Order No. 1827.

Atlantic Basin.

Extensive water front improvements are in progress by the New York Dock Company, under permit from the Department of Docks and Ferries.

Between Jay and Adams Streets.

A pile bulkhead is being constructed by the Arbuckle Bros. in this vicinity, under permit from the Commissioner of Docks.

BOROUGH OF QUEENS.

Jamaica Bay.

A pier was constructed at the foot of Tenth avenue by the Rockaway Park Improvement Company, a walkway and boat landing was built at Sixth avenue, in the vicinity of Rockaway Park, the work of pumping sand from the bed of the bay and depositing same on the uplands owned by the West Rockaway Land Company is in progress, and also the erection of a proper structure for retaining this filling and the erection of a temporary bulkhead for the landing of material. A "T" shaped pier is being constructed in the vicinity of Eastern avenue by the Queens Borough Gas and Electric Company. A pier has been constructed at the foot of Ward avenue by George C. Tilyou. Foundation piles were driven for a two-story house at the foot of Holland avenue by Mrs. O. H. Schmitt. At Arverne a bridge extending from the Casino Hotel to the board walk near Remington avenue was erected by I. H. Rosenfeld. A pier was constructed in front of the bulkhead between Bond and Waverly avenues by Jamieson & Bond. A pier about 300 feet in length was erected near Vernam avenue, and recreation structure placed on the same by Edward Margolies. Between Vernam and Grand avenues, Arverne, a sheet pile bulkhead is being constructed by Remington Vernam. All these several pieces of work are being done in accordance with permits issued from time to time by the Commissioner of Docks.

Fourteenth Avenue, Whitestone.

A "T" shaped pier has been constructed at the foot of Fourteenth avenue, Whitestone by the Long Island Railroad Company, under a permit from the Commissioner of Docks.

BOROUGH OF RICHMOND.

A number of pieces of work have been done by private parties and supervised by the Department of Docks and Ferries. At Clifton piling was driven in the marine railway at the foot of St. Mary's avenue by P. Sanford Ross. This work, which was begun in December, 1903, has been completed. At Huguenot Park the work of rebuilding a bulkhead and runway at Huguenot avenue is in progress by Mrs. Charles F. Newman. At New Brighton a crib-bulkhead is being erected by the J. B. King Company. At Mariner's Harbor a dock and building ways are being constructed between Union and Central avenues by the Marine Construction and Dry Dock Company of New York. A pier is being constructed between Central and Van Pelt avenues by Du Bois Sons Company. A crib and close pile bulkhead are being constructed near Van Name street by the New Jersey Dock and Bridge Building Company. Tracks are being laid on the pier near the foot of Andros avenue by the Burlee Dry Dock Company. At Totenville a pile bulkhead is being constructed in the vicinity of Amboy road and Hopping avenue by A. C. Brown & Sons.

At West New Brighton an extension is being constructed to the Pier foot of Elm Court by Fred. A. Verdon Company. A shed and store-house were erected on the platform foot of Bement avenue by Bushey & Hanley, and an extension is being built to the pier on the property of Mary A. Bodine at the foot of Van street.

Pavement on Marginal Street, North River.

Asphalt pavement has been laid at various places along the North river, where necessary to repair pavement already laid.

Pavement on the East River.

Pavement has been repaired along the East river water front as required.

Timber Basin, North River.

At the timber basin timber has been received under Department orders and contracts, cared for and issued as required. The timber basin has been maintained in good order and condition.

Pile Basins.

The pile basins between One Hundred and Fifty-third and One Hundred and Fifty-fourth street, and between One Hundred and Fifty-eighth and One Hundred and Fifty-seventh streets on the North river, and at Sherman's Creek on the Harlem river, have been maintained in good order and condition.

Basin for Storage of Old Material, Brooklyn.

At this basin old material has been rafted and cared for.

Department Yards at West Fifty-seventh and East Twenty-fourth Streets.

At the Department Yards the force of the Department has been engaged in the construction of concrete blocks, the handling and cutting of granite, the care of materials and the issue of supplies for various pieces of work. Excavating and laying pavement in the West Fifty-seventh Street Yard has been done. The yards have been maintained in good order and condition.

Recreation Buildings.

The recreation buildings on the North and East rivers have been maintained and cared for, and repairs made where necessary.

Floating Property.

All of the floating property of the Department has been cared for during the quarter and repaired where necessary. The work of constructing a 50-foot launch, to be known as the "General McClellan," has been completed. The force of the Department has also been engaged in constructing new deck scows, and a contract has been let for the construction of a new deck scow and a new coal scow.

Dredging.

All the dredging has been supervised, whether done by the Department or private parties.

Repairs.

Repairs other than dredging have been made at various places, under order or permit from the Commissioner of Docks. Repairs, alterations and other pieces of work by private parties, under order or permit from the Commissioner of Docks, have been supervised during the quarter.

New Staten Island Ferry Boats.

On the 10th of June, 1904, a contract was awarded to the Maryland Steel Company, of Sparrow's Point, Maryland, for the construction and delivery of five steel screw-propelling ferry boats with two 2-cylinder compound engines each. Four of these boats are being built at Sparrow's Point, Maryland, and the fifth boat is being built by the Burlee Dry Dock Company of Staten Island, to whom a portion of the contract was sublet. The work on these boats is being rapidly pushed.

Draughtsmen.

In the office of the Engineer-in-Chief the Draughtsmen have been engaged on plan and studies for contract work, plans for the improvement of the water front, plans and specifications for new piers and repairs, change of lines, examination of plans submitted by private parties, solar printing and general routine work.

The total new wharfage room made by the Department of Docks and Ferries for the quarter amounted to 6,362 linear feet.

Wharfage room destroyed by the City in preparing for new improvement, 4,247 linear feet.

The area of the City's piers has been increased by 274,650 square feet.

The total increase in wharfage room made by private parties, under permit from the Department of Docks and Ferries, is 2,853 linear feet.

Wharfage room destroyed by private parties in preparing for new improvements is 1,361 linear feet.

Very respectfully, your obedient servant,

J. A. BENSEL, Engineer-in-Chief.

ART COMMISSION.

MINUTES OF MEETING OF ART COMMISSION HELD AT ITS OFFICE, ROOM NO. 21, CITY HALL, ON TUESDAY, DECEMBER 13, 1904, AT 4 O'CLOCK P. M.

Present—President Warner, presiding; Commissioners Beckwith, Healy, Bigelow, Proctor, Marshall and Hon. George E. Best, Commissioner of Bridges, in respect to designs for the Harlem Ship Canal Bridge.

On communications from Commissioners Crimmins and Farragut explaining their absence, it was excused.

Minutes of meeting of November 8 were read and approved.

The President's report was presented, stating that the following matters had been referred to Committees since the last meeting, November 8:

Submission 281.

Relocation of Portrait of Andrew H. Green—Commissioners Beckwith, Chairman; Crimmins and Morgan. Appointed November 11, 1904.

Submission 282.

Redecoration of Governor's Room—Commissioners Beckwith, Chairman; Morgan and Crimmins. Appointed November 15, 1904.

Submission 283.

Hall of Records Sculptures—Commissioners Proctor, Chairman; Morgan and Healy. Appointed November 22, 1904.

Submission 284.

Hall of Records Sculptures—Commissioners Proctor, Chairman; Healy and Morgan. Appointed November 22, 1904.

Submission 285.

Harlem Ship Canal Bridge—Commissioners Marshall, Chairman; Beckwith and Farragut. Appointed November 28, 1904.

Submission 286.

Hall of Records Sculptures—Commissioners Proctor, Chairman; Morgan and Healy. Appointed December 9, 1904.

Communications on Street Lamps—Commissioners Beckwith, Chairman; Healy and Crimmins. Appointed November 30, 1904.

The President further reported that official notice had been received of the election of Mr. J. Pierpont Morgan as President of the Metropolitan Museum of Art, to succeed Mr. Frederick W. Rhineland, deceased.

Submission 285.

The Committee on Harlem Ship Canal Bridge presented the following report upon design submitted (on request of the Mayor) by Hon. George E. Best, Commissioner of Bridges:

"Your Committee on Harlem Ship Canal Bridge begs to recommend the approval of the designs submitted."

The report was received and ordered placed on file.

On motion, the following resolution was unanimously adopted:

Certificate 295.

Resolved, That the Art Commission hereby approves the design and location of the Harlem Ship Canal Bridge, represented by Exhibits "149A," "149B," "149C" and "149D," of record in this matter; and that the action of the Commission be certified, with return of duplicates of exhibits herein noted, to Hon. George E. Best, Commissioner of Bridges.

The Committee was thereupon discharged.

Submission 276.

The Committee on Forest Park Shelter recommended that the design submitted (on request of the Mayor) by Messrs. Helmle, Huberty & Hudswell, architects, be approved.

On motion, the following resolution was unanimously adopted:

Certificate 296.

Resolved, That the Art Commission hereby approves the design and location of the Forest Park Shelter and Golf Club House, represented by Exhibits "132O," "132P," "132Q," "132R," "132S," "132T," "132U," "132V," "132W," "132X," "132Y," and "132Z," of record in this matter; and that the action of the Commission be certified, with return of duplicates of exhibits herein noted, to Messrs. Helmle, Huberty & Hudswell, architects.

The Committee was thereupon discharged.

Submission 281.

The Committee on Relocation of Portrait of Andrew H. Green recommended that the proposed removal of the portrait of Andrew H. Green from its designated location in the Aldermanic Chamber to the office of the Comptroller, be approved.

On motion, the following resolution was unanimously adopted:

Certificate 297.

Resolved, That the Art Commission hereby approves the proposed removal of the portrait of Andrew H. Green from its designated location in the Aldermanic Chamber to the office of the Comptroller, No. 280 Broadway, represented by Exhibit "147A," of record in this matter; and that the action of the Commission be certified, with return of duplicate of exhibit herein noted, to Hon. Edward M. Grout, Comptroller of The City of New York.

On motion, the Assistant Secretary was directed to suggest to the Comptroller that in the opinion of the Commission all paintings removed from the City Hall should be fully covered by insurance and special precaution taken to prevent injury.

On motion, the Assistant Secretary was further directed to advise the Comptroller that the removal of this portrait should be done by persons approved by the Art Commission or recommended by it.

The Committee was thereupon discharged.

Submission 280.

The Committee on Hall of Records Sculptures recommended that the design of the statue of Mayor Hewitt (a new work of art), submitted by Messrs. Horgan & Slattery, architects, be disapproved.

On motion, the following resolution was unanimously adopted:

Certificate 298.

Resolved, That the Art Commission hereby disapproves the design for a statue of Mayor Hewitt, on the Chambers street facade of the Hall of Records, represented by Exhibits "25ES," "25ET" and "25BF," of record in this matter; and that the action of the Commission be certified, with return of duplicates of Exhibits herein noted, to Messrs. Horgan & Slattery, architects.

The Committee was thereupon discharged.

Submission 283.

The Committee on Hall of Records Sculptures recommended that the design of a statue of "New York" (a new work of art), submitted by Messrs. Horgan & Slattery, architects, be disapproved.

On motion, the following resolution was unanimously adopted:

Certificate 299.

Resolved, That the Art Commission hereby disapproves the design for a statue of "New York," on the Centre street facade of the Hall of Records, represented by Exhibits "25EU," "25EV" and "25EW," of record in this matter; and that the action of the Commission be certified, with return of duplicates of exhibits herein noted, to Messrs. Horgan & Slattery, architects.

The Committee was thereupon discharged.

Submission 284.

The Committee on Hall of Records Sculptures recommended that the design of a statue of "Equity" (a new work of art), submitted by Messrs. Horgan & Slattery, architects, be disapproved.

On motion, the following resolution was unanimously adopted:

Certificate 300.

Resolved, That the Art Commission hereby disapproves the design for a statue of "Equity," on the Centre street facade of the Hall of Records, represented by Exhibits "25EW," "25EX" and "25EY," of record in this matter; and that the action of the Commission be certified, with return of duplicates of exhibits herein noted, to Messrs. Horgan & Slattery, architects.

The Committee was thereupon discharged.

Submission 286.

The Committee on Hall of Records Sculptures recommended that the designs for four medallions, to be placed upon the Chambers street facade of the Hall of Records (new works of art), submitted by Messrs. Horgan & Slattery, architects, be approved.

On motion, the following resolution was unanimously adopted:

Certificate 301.

Resolved, That the Art Commission hereby approves, but as preliminary sketches only, the designs for medallions on the Chambers street facade of the Hall of Records, represented by Exhibits "25FD," "25FE" and "25FF," of record in this matter; and that the action of the Commission be certified, with return of duplicates of exhibits herein noted, to Messrs. Horgan & Slattery, architects.

The Committee was thereupon discharged.

The Committee on Street Lamps, to which had been referred a communication from his Honor the Mayor, transmitting a letter from Henry M. Earle, on behalf of the Municipal Art Society, reported that it had examined the street lamps referred to, and had found them unsuitable and unfit to be used in the streets.

On motion, the report was unanimously adopted, and the Assistant Secretary directed to inform the Mayor of the action of the Commission.

The Committee was thereupon discharged.

The Committee on Exhibit of the Art Commission at the Louisiana Purchase Exposition reported that the Exposition closed on November 30, that immediately thereafter the exhibits were carefully packed for return to this City, and that the total expense would approximate \$550—\$50 in excess of what had already been appropriated.

On motion, an appropriation of \$50, or so much thereof as may be necessary, was made to defray the necessary expenses in connection with the exhibit of the Art Commission at St. Louis.

The Committee further reported that the exhibit had attracted wide attention, and that in recognition of its value, a gold medal had been awarded by the Exposition authorities.

The Committee was thereupon discharged.

The Committee on Memorial to Commissioner Rhineland reported that the minute adopted at the last meeting of the Art Commission had been engrossed and presented to the family of the late Commissioner.

The Committee was thereupon discharged.

The Committee on Charter Amendments and Procedure reported that, in pursuance of the action taken at the last meeting of the Commission, it had transmitted to his Honor the Mayor, the recommendation then adopted; and that he had replied as follows:

"I find myself unable to take the action suggested by your Committee, for the reason that I am advised that, as a legal matter, I very probably have not the power to exercise in this way the discretion given me by section 637 of the Charter."

The Committee further reported that it was of the opinion that under these circumstances no further action should now be taken.

The Committee was thereupon discharged.

The Committee on Catalogue of Works of Art belonging to the City presented the following report:

"Your Committee upon Catalogue of Works of Art belonging to The City of New York begs to submit the following report:

"Immediately after the reorganization of the Art Commission in January, 1902, following the adoption of the present Charter, it became manifest that in order properly to pass upon the designs of new public structures and especially upon the propriety of proposed locations for new works of art, a complete catalogue, including the precise location of existing works of art, was necessary. Application for the needed data was made to the various Departments, and it immediately became evident that not only was there no catalogue in existence, but that the material from which one could be compiled was widely scattered and in many instances wholly lacking.

"A summary inquiry further showed that the number of works of art acquired by the City from time to time, by gift, purchase or otherwise, including paintings, statues, monuments, busts, tablets and other sculptures intended for ornament or commemoration, was very much larger than had been imagined. Many were unknown to the public and, scattered through various public buildings, had almost been lost sight of by the City authorities themselves.

"These facts were placed before the Art Commission, and this Committee was thereupon appointed with power to secure the preparation of a catalogue as rapidly as circumstances would permit.

"In preparing the list submitted herewith, recourse has been had to the records of the various Departments, supplemented by a thorough canvass of the Borough of Manhattan. It is not expected that the list is free from errors, for in many instances the data secured were not only incomplete but very vague and uncertain. Even the works of art themselves do not in all instances bear the names of the artists or dates of completion. In a number of instances, owing to the changes and alterations that have been made, the name of the artist has partially or wholly been obliterated, and the authorship is consequently open to question. The catalogue is, however, as complete as the material at hand at present will permit, and if those into whose hands this catalogue may come shall be able to supply the deficiencies and correct such errors as may unavoidably have crept in, it will be appreciated not only by the Committee, but by those who are constantly applying at the office of the Commission for information regarding the City's art works.

"In determining whether a painting, sculpture or structure is a work of art, the definition used in the Charter in defining the powers of the Art Commission has liberally been construed. Section 637 provides: 'The term "work of art" as used in this title shall apply to and include all paintings, mural decorations, stained glass, statues, bas-reliefs, or other sculptures, monuments, fountains, arches or other structures of a permanent character intended for ornament or commemoration.'

"All inscriptions have been copied verbatim, and where it has been possible to decipher the signature of the artist, this has been indicated by the use of quotation marks. Where the artist's name is not inclosed in quotation marks, it is to be understood, therefore, either that there is no signature or that the signature is in doubt. The asterisk (*) is used to indicate the fact of official approval by the Art Commission, before acquisition by the City. The items under each division are classified first alphabetically and again geographically to facilitate easy reference.

"To provide a correct record of the location of all works of art, maps of the entire City have been prepared, mounted and placed in the office of the Commission. The location of every work of art and structure approved by the Commission has been plotted. A system of notation has also been adopted which shows at a glance whether the designs and location of a work of art or a public structure have been approved in whole or in part, or have not been passed upon by the Commission. A number has been assigned to each structure and a card catalogue prepared which enables one to find in a moment all of the data in the records of the Commission or its files relating to it. The system is capable of indefinite expansion, and as matters are acted upon by the Commission, the records will be extended so that the catalogue and index will be kept up to date from month to month."

The report was received and ordered placed on file.

On motion, the matter was referred back to the Committee with instructions and full power to print 1,000 copies of the catalogue and take such steps as may seem advisable toward the preservation of the report in permanent form.

The following Committees reported progress:

Submission 155.

Committee on Portraits in Borough Hall, Brooklyn.

Submission 282.

Committee on Redecoration of Governor's Room.

Committee on Restoration of Portraits, City Hall.

Committee on Quarters and Staff.

On motion, the meeting adjourned.

MILO R. MALTBIE, Assistant Secretary.

LAW DEPARTMENT.

The following schedules form a brief extract of the transactions of the office of the Corporation Counsel for the week ending November 19, 1904, as required by section 1546 of the Greater New York Charter.

Note—(The City of New York or the Mayor, Aldermen and Commonalty of The City of New York is defendant, unless otherwise mentioned).

SCHEDULE "A."

Suits and Special Proceedings Instituted.

Court.	Register and Folio.	When Commenced.	Title.	Nature of Action.
Municipal, Brooklyn..	49 459	Nov. 14, 1904	Friedenber, Jacob (No. 1).....	Damage to property, overflow of sewer, \$91.50.
Municipal, Brooklyn..	49 460	Nov. 14, 1904	Friedenber, Jacob (No. 2).....	Damage to property, overflow of sewer, \$180.
Municipal, Brooklyn..	49 460	Nov. 14, 1904	Fountain, John H....	Damage to property, overflow of sewer, \$402.50.
Municipal, Brooklyn..	49 460	Nov. 14, 1904	Glickman, A. Louis (No. 1).....	Damage to property, overflow of sewer, \$281.75.
Municipal, Brooklyn..	49 460	Nov. 14, 1904	Goldman, Max.....	Damage to property, overflow of sewer, \$224.96.
Municipal, Brooklyn..	49 461	Nov. 14, 1904	Hartman, David (No. 3)	Damage to property, overflow of sewer, \$485.
Municipal, Brooklyn..	49 461	Nov. 14, 1904	Hartman, David, and another (No. 4)..	Damage to property, overflow of sewer, \$500.
Municipal, Brooklyn..	49 461	Nov. 14, 1904	Haber, Max (No. 3).	Damage to property, overflow of sewer, \$298.80.
Municipal, Brooklyn..	49 461	Nov. 14, 1904	Heavey, Matthew (No. 1).....	Damage to property, overflow of sewer, \$500.
Municipal, Brooklyn..	49 462	Nov. 14, 1904	Heavey, Matthew (No. 2).....	Damage to property, overflow of sewer, \$500.
Municipal, Brooklyn..	49 462	Nov. 14, 1904	Heavey, Matthew (No. 3).....	Damage to property, overflow of sewer, \$500.
Municipal, Brooklyn..	49 462	Nov. 14, 1904	Heavey, Matthew (No. 4).....	Damage to property, overflow of sewer, \$500.
Municipal, Brooklyn..	49 462	Nov. 14, 1904	Heavey, Matthew (No. 5).....	Damage to property, overflow of sewer, \$145.
Municipal, Brooklyn..	49 463	Nov. 14, 1904	Heavey, Matthew (No. 6).....	Damage to property, overflow of sewer, \$150.
Municipal, Brooklyn..	49 463	Nov. 14, 1904	Heavey, Matthew (No. 7).....	Damage to property, overflow of sewer, \$492.
Municipal, Brooklyn..	49 463	Nov. 14, 1904	Hirsch, Louis (No. 1a)	Damage to property, overflow of sewer, \$227.
Municipal, Brooklyn..	49 463	Nov. 14, 1904	Hirsch, Louis (No. 2a)	Damage to property, overflow of sewer, \$231.
Municipal, Brooklyn..	49 464	Nov. 14, 1904	Jablin, Mossi (No. 2)	Damage to property, overflow of sewer, \$500.
Municipal, Brooklyn..	49 464	Nov. 14, 1904	Jacobs, Samuel.....	Damage to property, overflow of sewer, \$116.25.
Municipal, Brooklyn..	49 464	Nov. 14, 1904	Jaffe, Harry (No. 3).	Damage to property, overflow of sewer, \$374.50.
Municipal, Brooklyn..	49 464	Nov. 14, 1904	Katz, Leopold (No. 1)	Damage to property, overflow of sewer, \$94.
Municipal, Brooklyn..	49 465	Nov. 14, 1904	Katz, Leopold, (No. 2)	Damage to property, overflow of sewer, \$74.
Municipal, Brooklyn..	49 465	Nov. 14, 1904	Kaufman, Caroline...	Damage to property, overflow of sewer, \$450.
Municipal, Brooklyn..	49 465	Nov. 14, 1904	Kraut, Elias (No. 1)	Damage to property, overflow of sewer, \$200.70.
Municipal, Brooklyn..	49 465	Nov. 14, 1904	Kraut, Elias (No. 2)	Damage to property, overflow of sewer, \$354.75.
Municipal, Brooklyn..	49 465	Nov. 14, 1904	Kraut, Elias (No. 3)	Damage to property, overflow of sewer, \$198.05.
Municipal, Brooklyn..	49 466	Nov. 14, 1904	Lombardi, Ignazio (No. 1).....	Damage to property, overflow of sewer, \$280.25.
Supreme, Queens Co.	49 467	Nov. 14, 1904	Rockaway Park Improvement Company, Ltd., and another, etc., vs. The City of New York et al.....	To restrain construction of garbage plant on Thetis avenue.
Supreme, Kings Co..	49 468	Nov. 14, 1904	Rourke, Lillian V., vs. Peter P. Brady et al.....	To remove cloud on title to property sold for taxes.
Supreme, Kings Co..	49 469	Nov. 14, 1904	Alfieri, Salvatore....	Damage to property, overflow of sewer, \$400.13.
Supreme, Kings Co..	49 470	Nov. 14, 1904	Alfieri, Salvatore....	Damage to property, overflow of sewer, \$360.
Supreme, Kings Co..	49 470	Nov. 14, 1904	Calanderilla, Andrew.	Damage to property, overflow of sewer, \$150.60.
Supreme, Kings Co..	49 470	Nov. 14, 1904	Coscia, John.....	Damage to property, overflow of sewer, \$110.
Supreme, Kings Co..	49 470	Nov. 14, 1904	Cartellona, Gaetano..	Damage to property, overflow of sewer, \$200.20.
Supreme, Kings Co..	49 471	Nov. 14, 1904	Dono, Nicola.....	Damage to property, overflow of sewer, \$149.95.
Supreme, Kings Co..	49 471	Nov. 14, 1904	Finamora, Carrie....	Damage to property, overflow of sewer, \$251.69.
Supreme, Kings Co..	49 471	Nov. 14, 1904	Giordano, Gaetano....	Damage to property, overflow of sewer, \$115.
Supreme, Kings Co..	49 471	Nov. 14, 1904	Imperiale, Rocco....	Damage to property, overflow of sewer, \$471.81.
Supreme, Kings Co..	49 472	Nov. 14, 1904	Lamano, Antonio....	Damage to property, overflow of sewer, \$501.73.
Supreme, Kings Co..	49 472	Nov. 14, 1904	Moris, Antonio.....	Damage to property, overflow of sewer, \$165.
Supreme, Kings Co..	49 472	Nov. 14, 1904	Miele, Michele.....	Damage to property, overflow of sewer, \$117.50.
Supreme, Kings Co..	49 472	Nov. 14, 1904	Miele, Vincenzo.....	Damage to property, overflow of sewer, \$516.
Supreme, Kings Co..	49 473	Nov. 14, 1904	Muscavalla, Frank....	Damage to property, overflow of sewer, \$213.50.
Supreme, Kings Co..	49 473	Nov. 14, 1904	Russo, Antonio.....	Damage to property, overflow of sewer, \$149.50.
Supreme, Kings Co..	49 473	Nov. 14, 1904	Zozzoro, John.....	Damage to property, overflow of sewer, \$204.42.
U. S. Dist..	49 451	Nov. 14, 1904	New York, New Haven and Hartford Railroad Company vs. The City of New York, etc.	Damage to fire-boat "Robt. A. Van Wyck," collision with float "No. 2," \$600.
Municipal, Brooklyn..	49 452	Nov. 14, 1904	Allesa, Nicola.....	Damage to property, overflow of sewer, \$500.
Municipal, Brooklyn..	49 453	Nov. 14, 1904	Freelan, John.....	Damage to property, overflow of sewer, \$500.
Municipal, Brooklyn..	49 453	Nov. 14, 1904	Germain, Herman...	Damage to property, overflow of sewer, \$262.
Municipal, Brooklyn..	49 453	Nov. 14, 1904	Picciano, Francisco..	Damage to property, overflow of sewer, \$500.
Municipal, Brooklyn..	49 454	Nov. 14, 1904	Bauer, Jacob (No. 1).	Damage to property, overflow of sewer, \$142.
Municipal, Brooklyn..	49 455	Nov. 14, 1904	Bauer, Jacob (No. 2).	Damage to property, overflow of sewer, \$224.
Municipal, Brooklyn..	49 455	Nov. 14, 1904	Bauer, Jacob (No. 3).	Damage to property, overflow of sewer, \$202.
Municipal, Brooklyn..	49 455	Nov. 14, 1904	Benedict, Lode ma (No. 2).....	Damage to property, overflow of sewer, \$373.
Municipal, Brooklyn..	49 455	Nov. 14, 1904	Burstein, Ida (No. 1)	Damage to property, overflow of sewer, \$500.
Municipal, Brooklyn..	49 456	Nov. 14, 1904	Burstein, Ida (No. 2)	Damage to property, overflow of sewer, \$475.
Municipal, Brooklyn..	49 456	Nov. 14, 1904	Burger, David.....	Damage to property, overflow of sewer, \$158.
Municipal, Brooklyn..	49 456	Nov. 14, 1904	Burger, David, and another	Damage to property, overflow of sewer, \$475.
Municipal, Brooklyn..	49 456	Nov. 14, 1904	Cantwell, Catherine..	Damage to property, overflow of sewer, \$109.
Municipal, Brooklyn..	49 457	Nov. 14, 1904	Cohen, Morris (No. 2)	Damage to property, overflow of sewer, \$475.
Municipal, Brooklyn..	49 457	Nov. 14, 1904	Cohen, Morris (No. 3)	Damage to property, overflow of sewer, \$328.60.
Municipal, Brooklyn..	49 457	Nov. 14, 1904	Donnelly, Patrick (No. 1).....	Damage to property, overflow of sewer, \$445.
Municipal, Brooklyn..	49 457	Nov. 14, 1904	Donnelly, Patrick J. (No. 2).....	Damage to property, overflow of sewer, \$265.
Municipal, Brooklyn..	49 458	Nov. 14, 1904	Donnelly, Patrick (No. 3).....	Damage to property, overflow of sewer, \$490.
Municipal, Brooklyn..	49 458	Nov. 14, 1904	Donnelly, Patrick (No. 4).....	Damage to property, overflow of sewer, \$500.
Municipal, Brooklyn..	49 458	Nov. 14, 1904	Donnelly, Patrick (No. 5).....	Damage to property, overflow of sewer, \$425.
Municipal, Brooklyn..	49 458	Nov. 14, 1904	Eltzer, Tobias (No. 2)	Damage to property, overflow of sewer, \$500.
Municipal, Brooklyn..	49 459	Nov. 14, 1904	Fryer, Max (No. 3).	Damage to property, overflow of sewer, \$427.
Municipal, Brooklyn..	49 459	Nov. 14, 1904	Fryer, Max (No. 4).	Damage to property, overflow of sewer, \$310.20.
Municipal, Brooklyn..	49 459	Nov. 14, 1904	Fischer, Caroline W..	Damage to property, overflow of sewer, \$338.

Court.	Register and Folio.	When Commenced.	Title.	Nature of Action.	Court.	Register and Folio.	When Commenced.	Title.	Nature of Action.
Municipal, Brooklyn..	49 474	Nov. 14, 1904	McGauley, Ellen (No. 1)	Damage to property, overflow of sewer, \$445.	Supreme..	49 493	Nov. 16, 1904	Barnard College (Matter of)	Appeal, In re Riverside Park extension.
Municipal, Brooklyn..	49 475	Nov. 14, 1904	McGauley, Ellen (No. 2)	Damage to property, overflow of sewer, \$500.	Supreme..	49 494	Nov. 16, 1904	Powell, Seneca D. (ex rel.), vs. John H. J. Ronner, etc.	Mandamus to compel correction of records regarding a discharged mortgage.
Municipal, Brooklyn..	49 475	Nov. 14, 1904	McGauley, Ellen (No. 3)	Damage to property, overflow of sewer, \$475.	Supreme..	49 495	Nov. 16, 1904	Allieny, Joseph	Salary as Sweeper, Street Cleaning Department, during illness, \$1,000.
Municipal, Brooklyn..	49 475	Nov. 14, 1904	McGauley, Ellen (No. 4)	Damage to property, overflow of sewer, \$350.	Supreme..	49 496	Nov. 16, 1904	Bension, David	Salary as Sweeper, Street Cleaning Department, during illness, \$1,000.
Municipal, Brooklyn..	49 475	Nov. 14, 1904	McGauley, Ellen (No. 5)	Damage to property, overflow of sewer, \$250.	Supreme..	49 496	Nov. 16, 1904	Cannon, David	Salary as Sweeper, Street Cleaning Department, during illness, \$1,000.
Municipal, Brooklyn..	49 476	Nov. 14, 1904	O'Brien, John J. (No. 1)	Damage to property, overflow of sewer, \$500.	Supreme..	49 496	Nov. 16, 1904	Hagen, John F.	Salary as Sweeper, Street Cleaning Department, during illness, \$1,000.
Municipal, Brooklyn..	49 476	Nov. 14, 1904	O'Brien, John J. (No. 2)	Damage to property, overflow of sewer, \$450.	Supreme..	49 497	Nov. 16, 1904	Keller, Edward	Salary as Sweeper, Street Cleaning Department, during illness, \$1,000.
Municipal, Brooklyn..	49 476	Nov. 14, 1904	Parks, Johanna	Damage to property, overflow of sewer, \$500.	Supreme..	49 497	Nov. 16, 1904	Malone, John	Salary as Sweeper, Street Cleaning Department, during illness, \$1,000.
Municipal, Brooklyn..	49 476	Nov. 14, 1904	Quinn, Elizabeth (No. 1)	Damage to property, overflow of sewer, \$207.	Supreme..	49 497	Nov. 16, 1904	Marean, Joseph	Salary as Sweeper, Street Cleaning Department, during illness, \$1,000.
Municipal, Brooklyn..	49 477	Nov. 14, 1904	Radin, Isaac L. (No. 3)	Damage to property, overflow of sewer, \$203.35.	Supreme..	49 498	Nov. 16, 1904	Flanagan, De Witt C. (Matter of)	For order dispensing with lost mortgage.
Municipal, Brooklyn..	49 477	Nov. 14, 1904	Rehm, Henry	Damage to property, overflow of sewer, \$179.75.	Supreme, Kings Co..	49 499	Nov. 16, 1904	Moran, Michael J., vs. The City of New York et al.	To foreclose lien on contract of P. K. Gray for erecting Public School 142.
Municipal, Brooklyn..	49 477	Nov. 14, 1904	Stern, Phillips (No. 1)	Damage to property, overflow of sewer, \$110.	County, Kings Co..	49 501	Nov. 17, 1904	Taggart, Thomas J.	Damage to property, overflow of sewer, \$497.85.
Municipal, Brooklyn..	49 477	Nov. 14, 1904	Stern, Phillips (No. 2)	Damage to property, overflow of sewer, \$450.	County, Kings Co..	49 502	Nov. 17, 1904	English, Thomas	Damage to property, overflow of sewer, \$498.67.
Municipal, Brooklyn..	49 478	Nov. 14, 1904	Stern, Phillips (No. 3)	Damage to property, overflow of sewer, \$375.	Municipal.	49 503	Nov. 17, 1904	Zion, Abraham, vs. Thomas F. O'Connor, etc.	Summons only served.
Municipal, Brooklyn..	49 478	Nov. 14, 1904	Stern, Amelia (No. 1)	Damage to property, overflow of sewer, \$450.	Municipal, Queens..	50 13	Nov. 17, 1904	Hodes, Emil A.	Summons with notice for \$200 served.
Municipal, Brooklyn..	49 478	Nov. 14, 1904	Stern, Amelia (No. 2)	Damage to property, overflow of sewer, \$400.	Supreme..	50 14	Nov. 17, 1904	O'Brien, Annie C.	Personal injuries, fall, ice, Madison avenue, \$10,000.
Municipal, Brooklyn..	49 478	Nov. 14, 1904	Silberman, Louis	Damage to property, overflow of sewer, \$188.	Supreme..	50 15	Nov. 17, 1904	Cerione, Antonio	Salary as Sweeper, Department of Street Cleaning, \$250.
Municipal, Brooklyn..	49 479	Nov. 14, 1904	Silberman, Louis, and another (No. 1) ..	Damage to property, overflow of sewer, \$375.	City	50 16	Nov. 18, 1904	Hertz, Rosa, vs. Bernard Rice et al.	For malicious prosecution, \$2,000.
Municipal, Brooklyn..	49 479	Nov. 14, 1904	Silberman, Louis, and another (No. 2) ..	Damage to property, overflow of sewer, \$450.	Supreme, Kings Co..	50 17	Nov. 18, 1904	Morton, Byde, infant, by guardian, etc., vs. William Knipe.	For slander, \$25,000.
Municipal, Brooklyn..	49 479	Nov. 14, 1904	Silberman, Louis, and another (No. 3) ..	Damage to property, overflow of sewer, \$385.	Supreme, Kings Co..	50 18	Nov. 18, 1904	Morton, Catherine, infant, by guardian, etc., vs. same	For slander, \$25,000.
Municipal, Brooklyn..	49 479	Nov. 14, 1904	Siglag, Harry	Damage to property, overflow of sewer, \$127.	Supreme..	12D 312	Nov. 18, 1904	Gibbs, George (ex rel.), vs. Frank A. O'Donnel et al.	Certiorari to review assessment on real property for 1904.
Municipal, Brooklyn..	49 480	Nov. 14, 1904	Soy, Richard J. (No. 2)	Damage to property, overflow of sewer, \$282.	Supreme..	12D 313	Nov. 18, 1904	Hitchings, Hannah, executrix, etc. (ex rel.), vs. same	Certiorari to review assessment on personal property for 1904.
Municipal, Brooklyn..	49 480	Nov. 14, 1904	Soy, Richard J. (No. 3)	Damage to property, overflow of sewer, \$244.	Supreme..	12D 314	Nov. 18, 1904	Sprague Electric Company (ex rel.) vs. same	Certiorari to review assessment on personal property for 1904.
Municipal, Brooklyn..	49 480	Nov. 14, 1904	Tierney, Joseph (No. 1)	Damage to property, overflow of sewer, \$491.45.	Supreme..	12D 315	Nov. 18, 1904	Mills, Charles J. (ex rel.), vs. same	Certiorari to review assessment on personal property for 1904.
Municipal, Brooklyn..	49 480	Nov. 14, 1904	Tierney, Joseph (No. 2)	Damage to property, overflow of sewer, \$221.75.	Supreme..	12D 316	Nov. 18, 1904	Keith, George E., Company (ex rel.), vs. same	Certiorari to review assessment on personal property for 1904.
Municipal, Brooklyn..	49 481	Nov. 14, 1904	Warner, Alfred (No. 3)	Damage to property, overflow of sewer, \$191.50.	Supreme..	12D 317	Nov. 18, 1904	Smith, Gray & Co. (ex rel.) vs. same.	Certiorari to review assessment on real property for 1904.
Municipal, Brooklyn..	49 481	Nov. 14, 1904	Warner, Alfred (No. 4)	Damage to property, overflow of sewer, \$217.05.	Supreme..	50 19	Nov. 18, 1904	Jacob, Moe (Matter of)	For an order directing Register to discharge a mortgage.
Municipal, Brooklyn..	49 481	Nov. 14, 1904	Weingarten, Herman (No. 5)	Damage to property, overflow of sewer, \$92.40.	Supreme..	50 20	Nov. 18, 1904	Devanney, Jane	Personal injuries, fall, condition of sidewalk, West Forty-eighth street, \$5,000.
Municipal, Brooklyn..	49 481	Nov. 14, 1904	Weingarten, Herman (No. 6)	Damage to property, overflow of sewer, \$150.20.	Supreme..	50 21	Nov. 18, 1904	Mass, Clara (Matter of)	For order dispensing with production of a lost mortgage.
Supreme..	49 482	Nov. 15, 1904	Hoffman Safe Company, Emerich & Maus (Matter of).	For the cancellation of two mortgages.	Municipal, Brooklyn..	50 22	Nov. 18, 1904	Boehnert, Charles F.	Damage to property, overflow of sewer, \$407.
Supreme..	49 483	Nov. 15, 1904	The City of New York (Matter of).	To acquire real estate on Avenue S, between East Fourteenth and Eighteenth streets, Brooklyn, for Gravesend pumping-station.	Municipal, Brooklyn..	50 23	Nov. 18, 1904	McGrath, James	Damage to property, overflow of sewer, \$200.
Supreme..	49 485	Nov. 14, 1904	The City of New York (Matter of).	To acquire real estate at Massapequa, Towns of Hempstead, etc., as a pumping-station.	Municipal, Brooklyn..	50 23	Nov. 18, 1904	Wagner, Henry	Damage to property, overflow of sewer, \$200.
Supreme..	49 486	Nov. 14, 1904	Central Trust Company of New York vs. Justine G. Schoel et al.	To foreclose mortgage on property, Church and Lispenard streets.	Supreme..	12D 318	Nov. 18, 1904	Levy, L. Napoleon (ex rel.), vs. Frank A. O'Donnel et al. (No. 2).	Certiorari to review assessment on real property for 1904.
Supreme, Kings Co..	49 487	Nov. 15, 1904	Barreda, Jane P.	Summons only served.	Supreme..	12D 319	Nov. 18, 1904	Levy, L. Napoleon (ex rel.), vs. Frank A. O'Donnel et al. (No. 3).	Certiorari to review assessment on real property for 1904.
Supreme, Queens Co.	49 488	Nov. 15, 1904	Graham, George T., vs. The City of New York et al.	Salary as Fireman, Long Island City Fire Department, \$666.70.	Supreme..	12D 320	Nov. 18, 1904	Levy, L. Napoleon (ex rel.), vs. Frank A. O'Donnel et al. (No. 4).	Certiorari to review assessment on real property for 1904.
Supreme..	49 489	Nov. 15, 1904	Peck, Sophia A., vs. The City of New York and Interborough Rapid Transit Company..	Personal injuries, fall, obstruction, Columbus avenue, \$2,000.	Supreme..	12D 321	Nov. 18, 1904	Levy, L. Napoleon (ex rel.), vs. Frank A. O'Donnel et al. (No. 5).	Certiorari to review assessment on real property for 1904.
Supreme..	12D 311	Nov. 15, 1904	Donald, Peter (ex rel.), vs. Frank A. O'Donnel et al.	Certiorari to review assessment on personal property for 1904.	Supreme..	12D 322	Nov. 18, 1904	Levy, L. Napoleon (ex rel.), vs. Frank A. O'Donnel et al. (No. 6).	Certiorari to review assessment on real property for 1904.
Supreme, Kings Co..	49 490	Nov. 16, 1904	Wilhelm, Albertina, vs. The City of New York and John F. Ellery	Summons only served.	Supreme..	12D 323	Nov. 18, 1904	Levy, L. Napoleon (ex rel.), vs. Frank A. O'Donnel et al. (No. 7).	Certiorari to review assessment on real property for 1904.
Supreme..	49 491	Nov. 16, 1904	Ortman, Isaac (Matter of)	For order dispensing with the production of a lost mortgage.	U. S. Dist..	50 24	Nov. 18, 1904	Dailey, John D., and another	Salvage for services rendered scow 27 by "Harry G. Runkle."
Supreme..	49 492	Nov. 16, 1904	Quinlan, Thomas	Summons with notice for \$10,000 served.	U. S. Dist..	50 25	Nov. 18, 1904	Bleakley, Cara R.	For injury to scow 36, ice in North river, \$1,763.73.
U. S. Dist., New Jersey	42 404	Nov. 16, 1904	Berman, Mayer, and another, etc. (Matter of)	Bankruptcy proceeding.	U. S. Dist..	50 26	Nov. 18, 1904	Dailey, John D., and another	For injury to scows 7 and 4, ice in North river, \$354.73.
					Supreme..	50 27	Nov. 18, 1904	Dailey, John D., and another	Amount due on contract for hiring of dumpers, \$765.
					Supreme..	50 28	Nov. 18, 1904	Merwin, Edwin F. (ex rel.), vs. James H. Tully, etc., et al.	Mandamus to compel removal of G. W. Meeks from position of Superintendent of Dependent Adults.
					Municipal.	50 29	Nov. 19, 1904	Singer Manufacturing Company vs. Thomas F. O'Connor and Philip Lasaraff	Summons only served.
					Municipal.	50 30	Nov. 19, 1904	Singer Manufacturing Company vs. Thomas F. O'Connor and Harry Muscote	Summons only served.
					Municipal.	50 31	Nov. 19, 1904	Singer Manufacturing Company vs. Thomas F. O'Connor and Ike Cohen.	Summons only served.
					Municipal.	50 32	Nov. 19, 1904	Rosenzweig, Carrie (Matter of)	For the discharge of a mortgage of record.

"Suspension" Actions.

Register and Folio.	When Commenced.	Title.	Nature of Action.
49 500	Nov. 16, 1904	Hyde, James K.....	Assignee of four Laborers, Bureau of Highways, \$130.

"Prevailing Rate of Wages" Actions.

Register and Folio.	When Commenced.	Title.	Nature of Action.
50 1	Nov. 17, 1904	Buckley, Nathan.....	Foreman of Pavers, Department of Highways, \$412.
50 2	Nov. 17, 1904	Brickner, George.....	Foreman, Park Department, \$438.60.
50 2	Nov. 17, 1904	Campbell, Robert.....	Foreman, Department of Highways, \$348.
50 2	Nov. 17, 1904	Collins, Jerry.....	Foreman, Department of Highways, \$348.
50 3	Nov. 17, 1904	Carmody, James.....	Laborer, Department of Charities, \$1,841.
50 3	Nov. 17, 1904	De La Montaigne, George.....	Foreman, Department of Highways, \$316.50.
50 3	Nov. 17, 1904	Dutch, Morris.....	Foreman, Department of Highways, \$351.
50 4	Nov. 17, 1904	Dooley, John.....	Foreman, Department of Highways, \$328.50.
50 4	Nov. 17, 1904	Doherty, Lewis.....	Foreman, Department of Highways, \$412.
50 4	Nov. 17, 1904	Dellert, George H.....	Foreman, Department of Highways, \$412.
50 5	Nov. 17, 1904	Ford, James.....	Foreman, Department of Highways, \$328.50.
50 5	Nov. 17, 1904	Fitzpatrick, Daniel.....	Foreman, Department of Highways, \$412.
50 5	Nov. 17, 1904	Fagan, James P.....	Laborer, Department of Charities, \$1,841.
50 6	Nov. 17, 1904	Hammond, Alfred R.....	Foreman, Department of Highways, \$412.
50 6	Nov. 17, 1904	Higgins, William J.....	Machinist, Department of Water Supply, \$1,080.
50 6	Nov. 17, 1904	Kennedy, John.....	Foreman, Department of Highways, \$328.50.
50 7	Nov. 17, 1904	Kempf, Peter.....	Foreman, Department of Highways, \$316.50.
50 7	Nov. 17, 1904	Kerrigan, Thomas.....	Engineer, Department of Water Supply, \$1,095.
50 7	Nov. 17, 1904	Kilkenny, John.....	Fireman, Department of Charities, \$211.
50 8	Nov. 17, 1904	Murray, John.....	Foreman, Department of Highways, \$351.
50 8	Nov. 17, 1904	McKenna, Patrick.....	Foreman, Department of Highways, \$412.
50 8	Nov. 17, 1904	McGibney, Bernard.....	Foreman, Park Department, \$438.50.
50 9	Nov. 17, 1904	McDonald, Thomas E.....	Foreman, Department of Water Supply, \$1,382.
50 9	Nov. 17, 1904	McManus, John H.....	Caulker, Department of Water Supply, \$210.
50 9	Nov. 17, 1904	Quigley, John.....	Foreman, Department of Water Supply, \$1,575.
50 10	Nov. 17, 1904	Trott, Frederick.....	Foreman, Department of Highways, \$412.
50 10	Nov. 17, 1904	Tracy, Peter F.....	Foreman, Department of Highways, \$412.
50 10	Nov. 17, 1904	Torney, Robert J.....	Foreman, Department of Water Supply, \$1,878.
50 11	Nov. 17, 1904	Tyrell, Peter.....	Fireman, Park Department \$496.
50 11	Nov. 17, 1904	Wright, Townsend.....	Foreman, Department of Water Supply, \$2,160.
50 11	Nov. 17, 1904	Warde, George H.....	Foreman, Department of Highways, \$322.50.
50 12	Nov. 17, 1904	Weberg, Theodore.....	Foreman, Department of Highways, \$412.
50 12	Nov. 17, 1904	Yunker, Charles O.....	Caulker, Department of Water Supply, \$210.

SCHEDULE "B."

Judgments, Orders and Decrees Entered.

People ex rel. Standard Safe Deposit Company vs. J. L. Wells et al. (1903); People ex rel. same vs. F. A. O'Donnel et al. (1904)—Orders entered reducing assessment on relators' personal property, in accordance with settlement approved by Comptroller.

People ex rel. Sarah E. Hard vs. J. L. Wells et al.—Entered order dismissing writ of certiorari, with \$10 costs to defendants.

Fort George Park—Order entered taxing costs of E. H. Hawke, Jr., at \$1,666.64.

People ex rel. Peter Donald vs. F. A. O'Donnel et al.—Order entered reducing assessment on relator's real property to \$150,000.

Leonardo Azzara, as administrator, vs. The City of New York and another—Order entered granting plaintiff's motion to vacate dismissal of complaint on payment of \$10 costs to each defendant.

City of New York vs. Charles A. Brown and another—Order entered on remittitur from Court of Appeals, reversing the order and judgment appealed from, and granting a new trial, with costs to abide the event.

People ex rel. Solo Suchil Plantation Company vs. J. L. Wells et al.—Order entered vacating assessment on relator's personal property for 1903.

In re charges against Herman Bolte—Appellate Division order entered removing respondent from position as Justice of Municipal Court, City of New York.

Adolph S. Kronold—Entered Appellate Division order denying plaintiff's motion for a reargument of appeal or for leave to appeal to Court of Appeals, with \$10 costs to defendant.

Benjamin Fields—Entered judgment in favor of the defendant dismissing the complaint, and for \$106.50 costs.

Anna Bunker; Alfred H. Marquis—Orders entered discontinuing actions without costs.

Judgments were Entered in Favor of the Plaintiffs in the Following Actions.

Date.	Name.	Register and Folio.	Amount.
Nov. 10, 1904	Emonnot, Charles F.....	46 506	\$143 98
Nov. 15, 1904	Carroll, John	44 251	468 60
Nov. 15, 1904	Cuneo, John B.....	44 463	168 60
Nov. 15, 1904	Dagostino, Joseph	44 318	193 60
Nov. 15, 1904	Kemmett, Franziska	44 260	593 60
Nov. 15, 1904	Larkin, Nellie	44 259	418 60
Nov. 15, 1904	Pieper, Thomas	44 319	143 60
Nov. 15, 1904	Reid, Carolina	44 261	393 60
Nov. 16, 1904	Hoeckele, Andrew	45 4	193 31
Nov. 16, 1904	Henry, Robert A.....	48 73	130 57
Nov. 16, 1904	Kelly, M. B.....	47 114	208 60
Nov. 16, 1904	Luongo, Frank	44 464	143 60
Nov. 16, 1904	Wolff, Mary	47 84	193 60
Nov. 17, 1904	Hastings, Ellen	44 493	243 60

SCHEDULE "C."

Record of Court Work.

In re Noll Jacob; In re Charles W. Sloan—Motions for orders directing Register to dispense with production of lost mortgages submitted to Clarke, J. Decision reserved. C. A. O'Neil for the City. "Motions granted."

People ex rel. Henry Berlinger vs. J. L. Wells et al.—Motion for leave to file an amended return to an alternative writ of mandamus argued before Clarke, J. Decision reserved. M. Hare for the City.

Manhattan Approach to East River Bridge No. 2 (Re Solomon Wallach)—Motion to confirm Referee's report submitted to Clarke, J. Decision reserved. F. C. Hoyt for the City. "Motion granted."

Change of Grade Claims Nos. 202, 285 and 401—Motions to vacate orders dismissing claims of Richard Stokes, George Durr and John Kitchener argued before Clarke, J. Decision reserved. S. O'Brien for the City.

Manhattan Approach to East River Bridge No. 2—Motion to confirm report of Commissioners as to Parcel 24 submitted to O'Gorman, J., and granted. F. C. Hoyt for the City.

Fiftieth Street and Lexington Avenue Fire Site—Motion to confirm report of Commissioners argued before O'Gorman, J. Decision reserved. F. C. Hoyt for the City. "Motion granted."

Belmont Iron Works—Tried before McCall, J. Decision reserved. J. L. O'Brien for the City.

John W. Totten—Tried before Leventritt, J. Decision reserved. A. Sweeny for the City.

People ex rel. Charles A. Van Iderstine vs. J. L. Wells et al.—Relator's motion to vacate assessment argued before Marean, J. Reference ordered. C. A. Peters for the City.

In re East River Gas Company—Hearing proceeded and adjourned. C. N. Harris for the City.

People ex rel. John H. Shiels vs. F. V. Greene—Motion to amend remittitur by including provision for costs to relator submitted at Court of Appeals. Decision reserved. T. Connolly for the City. "Motion denied."

Little West Twelfth and Thirteenth Streets, North River, Dock (Re Peter D. Strauch)—Argued at Court of Appeals. Decision reserved. T. Connolly for the City.

William P. Douglass and another vs. The City of New York and another—Motion to continue temporary injunction pendente lite submitted to Clarke, J., and granted, on consent of defendant Fitzgerald. C. A. O'Neil for the City.

James E. Kinlen—Tried before Adams, J. Decree for libellant for \$40. E. C. Kindleberger for the City.

James McWilliams vs. The City of New York and another—Motion to reopen trial of case and permit taking of testimony of C. J. M. Christianson argued before Adams, J., and granted. E. C. Kindleberger for the City.

Riverside Drive and Parkway—Argued at Court of Appeals. Decision reserved. J. P. Dunn for the City.

People ex rel. William F. Boyle vs. F. V. Greene; People ex rel. Joseph Zuhre vs. Same—Submitted at Court of Appeals. Decision reserved. T. Connolly for the City.

People ex rel. Weber Piano Company vs. J. L. Wells et al.—Submitted at Court of Appeals. Decision reserved. G. S. Coleman for the City.

Adolph Greenbaum—Tried before Hoffmann, J., in Municipal Court. Decision reserved. J. G. Britt for the City.

People ex rel. Helen G. Collins vs. J. L. Wells et al.—Reference proceeded and adjourned. E. C. Kindleberger for the City.

People ex rel. George Durand-Ruel vs. J. L. Wells et al.; James R. F. Kelly and another—Argued at Court of Appeals. Decision reserved. T. Connolly for the City.

People ex rel. Archibald Robinson vs. T. Sturgis, etc.—Submitted at Court of Appeals. Decision reserved. T. Connolly for the City.

In re Max Pike—Motion for order directing Register to cancel mortgage submitted to Clarke, J., and granted. C. A. O'Neil for the City.

People ex rel. Clarence A. Postley vs. J. L. Wells et al.; People ex rel. New York Produce Exchange vs. Same—Reference proceeded and adjourned. A. T. Campbell, Jr., for the City.

City of New York vs. James Matthews; Same vs. Milford B. Streeter—Argued at Court of Appeals. Decision reserved. T. Connolly for the City.

People ex rel. Charles Parsons vs. J. L. Wells et al.—Reference proceeded and adjourned. E. C. Kindleberger for the City.

People ex rel. Nathan B. Levenson vs. F. A. O'Donnel et al.; People ex rel. Henry Frank vs. R. G. Monroe—Argued at Appellate Division. Decision reserved. W. B. Crowell for the City.

People ex rel. Michael Conyngham vs. L. F. Haffen—Motion to quash writ of certiorari argued before Clarke J. Decision reserved. F. J. Byrne for the City.

In re Jeanette Wertheim; In re DeWitt C. Flanagan—Motions for orders directing Register to cancel mortgages submitted to Clarke, J., and granted. C. A. O'Neil for the City.

People ex rel. Seneca D. Powell vs. J. H. J. Ronner—Motion for peremptory writ of mandamus submitted to Clarke, J., and granted. C. A. O'Neil for the City.

Arthur H. Hart, an infant, etc., vs. The City of New York et al.—Tried before Truax, J., and a jury. Juror withdrawn. W. J. O'Sullivan for the City.

In re East River Gas Company—Hearing proceeded and adjourned. C. N. Harris for the City.

Sixty-ninth Regiment Armory Site (Re R. L. Waters)—Reference proceeded and adjourned. C. N. Harris for the City.

People ex rel. Emily M. Bennett vs. Board of Education—Motion for writ of mandamus argued before Marean, J. Decision reserved. W. Hughes for the City. "Alternative writ allowed."

People ex rel. Daniel Garvey vs. J. N. Partridge—Argued at Court of Appeals. Decision reserved. J. D. Bell for the City.

People ex rel. Jane Gilfeather vs. E. M. Grout—Submitted at Appellate Division. Decision reserved. P. E. Callahan for the City.

Benjamin Fields—Tried before Kelly, J., and a jury. Complaint dismissed. P. E. Callahan for the City.

Catherine Freel et al.—Reference proceeded and adjourned. J. T. O'Neil for the City.

George Schinzel vs. G. E. Best et al.—Demurrer argued before Maddox, J. Decision reserved. J. D. Bell for the City.

Mabel Bain—Tried before Sewell, J., and a jury. Verdict for plaintiff for \$500. J. W. Covert for the City.

Frederick Dinger; August Dinger—Submitted at Appellate Division. Decision reserved. J. D. Bell for the City.

Annie M. Sadlier and another—Argued at Appellate Division. Decision reserved. J. D. Bell for the City.

Ann Saal vs. The City of New York et al.—Tried before Marean, J. Decision reserved. P. E. Callahan for the City.

Fred Schwartz—Tried before Walsh, J., in Municipal Court. Decision reserved. E. H. Wilson for the City.

People ex rel. Michael Lynch vs. W. McAdoo—Argued at Appellate Division. Decision reserved. J. D. Bell for the City.

Hearings Before Commissioners of Estimate in Condemnation Proceedings.

Manhattan Approach to East River Bridge No. 2; Pier 15, East River, Dock; Pier 23, East River, Dock; Bulkhead between Piers 23 and 24, East River, Dock; Pier 24, East River, Dock; Thirteenth and Fourteenth Streets, North River, Dock; Eighteenth to Twenty-third Streets, North River, Dock; Forty-second and Forty-third Streets, North River, Dock; one hearing each. C. D. Olendorf for the City.

Fourth Avenue Widening; East One Hundred and Seventeenth Street School Site; Rapid Transit (Joralemon and Furman streets); one hearing each. C. N. Harris for the City.

One Hundred and Fortieth and One Hundred and Forty-first Streets School Site, one hearing. F. C. Hoyt for the City.

SCHEDULE "D."

Contracts, etc., Drafted, Examined and Approved as to Form.

Department.	Contracts Approved as to Form.	Contracts Examined and Returned for Revision.	Advertisements Approved as to Form.
Education	63	..	1
Public Works	13	1	1
Fire	8
Borough Presidents	5
Street Cleaning	2	1	2
Police	1	6	..
Docks	2	2	2
Charities	1
Correction	1	..	1
Bellevue and Allied Hospitals.....	..	1	..
Bridges	1
Aqueduct Commission	1	..	2
Water Supply, Gas and Electricity.....	..	9	..
Total.....	98	20	9

Bonds Approved.

Finance	6
City Clerk	1
Total.....	7

Releases Approved.

Finance	5
---------------	---

Agreements Approved.

Street Cleaning	1
-----------------------	---

SCHEDULE "E."

Opinions Rendered to the Various Departments.

Department.	Number of Opinions.
Finance	27
Education	3
Borough Presidents	3
Water Supply, Gas and Electricity.....	2
Police	1
Fire	1
Docks	1
Buildings	1
Bridges	1
Tenement House Commission.....	1
Bellevue and Allied Hospitals.....	1
Mayor	1
Health	1
Board of County Canvassers.....	1
Total.....	45

JOHN J. DELANY, Corporation Counsel.

FIRE DEPARTMENT.

TRANSACTIONS FROM NOVEMBER 14 TO NOVEMBER 19, 1904, BOTH DAYS INCLUSIVE.

New York, November 14, 1904.

Communications received were disposed of as follows:
Filed.

From Department of Finance—Inquiring whether this department can advantageously utilize for its purposes a piece of property 72 by 100 on south side of East One Hundred and Seventy-first street, 95 feet east of Washington avenue. Reply communicated.

From Corporation Counsel—Returning, approved as to form, proposed contracts, in triplicate, for erecting apparatus house on One Hundred and Thirty-eighth street, near Cypress avenue, borough of The Bronx, and for the plumbing, gas and electric systems therein, also draft and revised printer's proof of proposed contract for alterations and additions to quarters of Hook and Ladder Company 51 and Engine Company 102, borough of Brooklyn, the same having been examined and approved.

From Bureau of Buildings, borough of Richmond—Acknowledging receipt of communication of 2d inst. regarding conditions existing at the German Clubrooms, Stapleton, S. I.

From Deputy Commissioner, boroughs of Brooklyn and Queens—Stating that the trial of Fireman Cornelius Colwell, Engine Company 146, detail to Engine Company 108, has been set down for the 17th inst., at 3 P. M., at Brooklyn Headquarters.

From Chief of Department—

1. Forwarding application of the Special Fire Alarm Electrical Signal Company for box number for premises No. 250 West Forty-fourth street. Approved. Chief of Department authorized to make assignment.

2. Returning, approved, application of the Manhattan Fire Alarm Company for permission to connect premises Nos. 51-55 West Twenty-first street with fire alarm box 369. Granted. Chief of Department and company notified.

From Mayor's Committee on Theatres—Report relative to condition of Olympic Theatre, No. 2392 Third avenue.

From Assistant Fire Marshal, in charge boroughs Brooklyn and Queens—Reporting 86 fires week ending 12th inst.

From O. J. Marjenhoff, Chief of Fire Department, Charleston, S. C.—Requesting copy of the provisions of law relating to the Pension Fund. Reply communicated.

From R. H. Benneson, Secretary, Firemen's Relief Association, Kansas City (Mo.) Fire Department—Requesting statistical information concerning the pension system of this department. Reply communicated.

From General Fire Extinguisher Company—Acknowledging receipt of notification of approval of fire appliances installed in premises Nos. 198-204 Canal street.

Referred.

From Department of Finance—Stating that \$9,000 has been deposited in the City Treasury to credit of Fire Department Fund for Sites, Buildings and Telegraph System.

From Assistant Foreman, Engine Company 30—Reporting open hatchways on 10th inst., premises No. 505 Washington street. To Inspector of Combustibles.

From Assistant Foreman, Engine Company 65—Reporting that iron grating protruding through asphalt floor of stall in company quarters works injury to the horses. To Superintendent of Buildings.

From Foreman, Hook and Ladder Company 9—Reporting need of fire escapes, premises No. 213 Chrystie street. To Tenement House Department.

From Mary E. Ward—Relative to damage to her premises, No. 113 Mulberry street, caused by Firemen on the occasion of fire on 7th inst., premises No. 115 Mulberry street. To Chief of Department.

From Anonymous—

1. Complaining of violations of the Tenement House Laws, premises No. 74 Mott street, No. 60 First street and No. 407 East Sixty-third street. To Tenement House Department.

2. Complaining that doors on dumbwaiter shafts, premises Nos. 1496-1500 Lexington avenue, are not fireproof. To Fire Marshal.

3. Complaining of conditions existing in premises No. 421 East One Hundred and First street. To Bureau of Violations and Auxiliary Fire Appliances.

Bills Audited.

BOROUGH OF BROOKLYN AND QUEENS.

Schedule 102 of 1903—
Apparatus, Supplies, etc..... \$575 91

Schedule 59 of 1904—
Apparatus, Supplies, etc..... \$9,151 73

Schedule 60 of 1904—
Apparatus, Supplies, etc..... \$2,696 04

Schedule 61 of 1904—
Apparatus, Supplies, etc..... \$2,538 77

BOROUGH OF QUEENS.

Schedule 27 of 1904—
Maintenance and Extension of Fire Alarm System in the borough of Queens, including Apparatus, etc., for Volunteer Companies..... \$967 29

Schedule 28 of 1904—
Maintenance and Extension of Fire Alarm System in the Borough of Queens, including Apparatus, etc., for Volunteer Companies..... \$5,293 00

Expenditures Authorized.

BOROUGH OF MANHATTAN AND THE BRONX.

Automobile clothing

Taking down awnings at Headquarters and at quarters of Engine Company 33.....

Decision.

In the matter of the charges preferred against Fireman first grade Otto Finck, Hook and Ladder Company 10, of "Neglect of duty" (two in number) and "Disobedience of orders," tried January 12, 1904, and of "Absence without leave" (two in number) and "Violation section 314, Rules and Regulations," tried January 21, 1904, the accused having been found guilty, was this day fined eight days' pay.

Application was this day made to the Comptroller, under the authority of chapter 577, Laws of 1904, for the payment into the New York Fire Department Fund, pending the readjustment thereof, of the sum of \$15,000 from the excise moneys.

A communication was this day addressed to the Municipal Civil Service Commission, requesting that the examinations given by the Examining Board of this Department in the matter of promotion to the position of Engineer of Steamer, be included among the requirements named in clause 7 of Rule 17 of the Civil Service Rules, and the results of said examinations given such weight as the Examining Board of said Commission may deem proper.

Proposed contract in triplicate for furnishing 100 tons cannel coal for use in the boroughs of Manhattan and The Bronx, and advertisement in connection therewith for publication in the CITY RECORD, were this day forwarded to the Corporation Counsel for the indorsement thereon of his approval as to form.

Advertisements inviting proposals for the erection of a new apparatus house on the southerly side of East One Hundred and Thirty-eighth street, 300 feet 2½ inches west of Cypress avenue, borough of The Bronx, and for the plumbing, gas and electric systems therein; also for furnishing 100 tons cannel coal for use in the boroughs of Manhattan and The Bronx, were this day forwarded for publication in the CITY RECORD.

New York, November 15, 1904.

Communications received were disposed of as follows:

Filed.

From Department of Finance—

1. Stating that the Comptroller's certificate has been indorsed upon the contract of H. de B. Parsons, dated November 11, 1904, for services as Architect in connection with repairs to fire-boat "Seth Low" (Engine 123), and that the same is now a valid contract. Deputy Commissioner boroughs of Brooklyn and Queens notified.

2. Returning, with approval of the adequacy and sufficiency of the sureties, proposal of J. Edward Bentz, for repairs to quarters of Engine Company 52.

From Board of Estimate and Apportionment—Transmitting certified copies of resolutions adopted by said Board at meeting on the 11th inst., as follows:

"Resolved, That the Board of Estimate and Apportionment, deeming it for the best interests of the City, hereby authorizes the Commissioner of the Fire Department to award the contract for furnishing 12,500 feet of the 2½-inch rubber fire hose required for the boroughs of Manhattan and The Bronx to the Windsor Fire Appliance Company, the lowest bidder, and a like number of feet to the Manhattan Rubber Manufacturing Company, the next lowest bidder; and also to award the contract for furnishing 14,000 feet of 2½-inch cotton fabric rubber-lined fire hose, required for the borough of Queens, to the Eureka Fire Hose Company."

Copy forwarded to Deputy Commissioner boroughs of Brooklyn and Queens.

"Resolved, That the Board of Estimate and Apportionment hereby recommends to the Board of Aldermen, in accordance with the provisions of section 56 of the Greater New York Charter, that the salary of the position of Secretary to the Commissioner of the Fire Department, borough of Manhattan, be fixed at the rate of two thousand five hundred dollars (\$2,500) per annum."

From Deputy Commissioner, boroughs of Brooklyn and Queens—Returning, with report of Acting Assistant Superintendent of Buildings, communication from John W. Moore, concerning his contracts for altering and repairing quarters of Engine Companies 113, 118 and 122. Reply communicated to Mr. Moore.

From Chief of Department—

1. Forwarding report of Deputy Chief of Department, Fifth Division, of result of semi-annual inspection of companies therein, and recommending that the various matters referred to in said report be communicated to the appropriate heads of bureaus and branches for their attention. Recommendation approved.

2. Recommending that Assistant Foreman James H. Byrne, Engine Company 142, boroughs Brooklyn and Queens, be directed to appear before the Medical Officers in said boroughs, with a view to determine his fitness to continue longer in the service of the Department. Recommendation approved. Chief of Department and Medical Officers notified.

3. Forwarding report of Chief of Tenth Battalion concerning loss of life at fire, premises No. 140 East Ninety-seventh street, on the 10th inst.

4. Relative to the matter of inspection by this Department of passenger steamers, excursion barges, etc.

5. Returning communication from Sternberg & Co., in relation to an alleged indebtedness to them of one John T. Ryan, with the information that Ryan is in the employ of the Department of Water Supply, Gas and Electricity. Communicated to said firm.

6. Returning with approval application of the Manhattan Fire Alarm Company for permission to connect premises Nos. 18 to 26 West Fourteenth street with fire alarm box No. 338. Granted. Chief of Department and company notified.

7. Returning with report complaint of Thos. R. Savage, M. D., in relation to money alleged to be owing to him for professional services by Engineer of Steamer James Woods and retired Fireman George Grabe. Reply communicated.

8. Forwarding report of the Deputy Chief of Department in charge, boroughs Brooklyn and Queens, of damage to his locomobile by a trolley car of the Franklin avenue line colliding therewith at Berry and South Eighth streets, while returning from an alarm for fire, on 9th inst.

9. Returning with report complaint of Bloomingdale Brothers in regard to a bill of \$12.54, owing to them by Assistant Foreman Michael H. Slevin, Hook and Ladder Company 5. Said firm notified of nature of report.

10. From Chief of the Tenth Battalion—Recommending that name of Fireman first grade Matthew J. Campbell, Engine Company 54, be placed on the Roll of Merit, Class B, for meritorious services at fire, premises No. 773 Tenth avenue, September 10, 1904. Recommendation approved.

11. Forwarding report of the death of Lineman Frank A. Finnerty, Fire Alarm Telegraph Branch, borough of Richmond. Municipal Civil Service Commission notified.

12. Returning with report application of C. J. Lawson for permission to connect the Kenesaw Apartment Hotel, No. 202 West One Hundred and Third street, with the nearest street fire alarm box. Communicated to Mr. Lawson.

13. Returning report of Assistant Foreman John J. Gaw, Engine Company 31, Theatre Inspector, Second Battalion, forwarded by Acting Chief of Department and referred to said Bureau, concerning certain conditions existing at Thalia Theatre, with report in relation to the matter. Communicated to Chief of Department.

From Chief of Construction and Repairs to Apparatus—Reporting \$739.12 as the gross proceeds of sale of certain condemned property at public auction on the 28th ult. From Foreman Engine Company 29—Reporting severe injury to Fireman first grade John Knapp, No. 2, of said company, at fire, premises No. 505 Washington street, on 10th inst.

From Engineer of Steamer Otto C. Rigl, Engine Company 60 (Theatre Detail)—Reporting special building box No. 387 at Harlem Opera House out of order on 9th inst. Special Fire Alarm Electrical Signal Company notified.

From Chief Engineer, North Shore Fire Department, borough of Richmond—Relative to repairs to wagon used by him in his official capacity. Reply communicated.

From Jacob A. Cantor—Requesting information concerning a matter connected with Fire Alarm Telegraph Branch. Reply communicated.

From William A. Smith, attorney—Requesting information in the matter of certain fines imposed upon Engineer of Steamer Alfred J. Stuart. Reply communicated.

From Hon. Samuel B. Williams, Comptroller, City of Rochester, N. Y.—Returning thanks for information furnished in the matter of the purchase of apparatus and supplies for use of this Department.

From James O'Neill—Relative to the furnishing of legislative bills and documents for the ensuing year. Reply communicated.

From D. McEvoy—In the matter of request for the transfer of a member of the uniformed force. Reply communicated.

From Martin B. Brown—Relative to proof of Rules and Regulations.

From L. Wertheim Coal and Coke Company—Relative to the price of cannel coal.

From C. A. Winchester—Requesting copy of annual report for 1903, also the address of Foreman W. H. Behler. Reply communicated.

Referred.

From Police Department—Requesting inspection of premises No. 133 Eldridge street, known as Eldridge Jewish Concert Hall. To Chief of Department.

From Department of Education, Building Bureau—Relative to obstruction of sidewalk by contractor making alterations to quarters of Engine Company 44, adjoining Public School 70, at No. 207 East Seventy-fifth street. To Superintendent of Buildings.

From Foreman Engine Company 10—Reporting death on 12th inst. of relieved Fireman William Fogarty, formerly of said company. To Secretary of Relief Fund.

From Foreman Engine Company 39—

1. Reporting need of fire-escapes, premises southeast corner Lexington avenue and Seventy-seventh street. To Bureau of Buildings.

2. Reporting defective flue, premises Nos. 161-163 East Sixty-seventh street. To Fire Marshal.

From Foreman Hook and Ladder Company 18—Reporting storage of combustible material, cellar of premises No. 101 Broome street. To Inspector of Combustibles.

From Foreman Hook and Ladder Company 23—Reporting doors on dumb-waiter shafts not fireproof or self-closing, premises No. 1626 Amsterdam avenue. To Fire Marshal.

From Manhattan Supply Company—Requesting an extension of time to November 1, 1904, for the completion of their contract, dated August 24, 1904, for furnishing Repair Shops supplies, boroughs Manhattan and The Bronx. To Chief of Construction and Repairs to Apparatus.

From Manhattan Fire Alarm Company—Requesting permission to connect premises No. 642 West Thirtieth street with fire alarm box 432. To Chief of Department.

From James McFerran—Requesting extension of time in which to complete contract, dated June 25, 1903, for erection of apparatus houses for Engine Companies 145 and 146. To Superintendent of Buildings.

From William Mitchell—Relative to recent fire in hallway of premises No. 128 East Eighty-third street. To Fire Marshal.

From H. H. Cammann & Co.—Relative to order to provide fire appliances in premises No. 22 Vesey street. To Bureau of Violations and Auxiliary Fire Appliances.

From James H. Markham—Complaining of obstructed fire-escapes, premises No. 1 West One Hundred and Fourth street. To Tenement House Department.

From Miss Janowitz—Relative to dangerous conditions existing in premises No. 54 West Thirty-ninth street. To Chief of Department. Bureau of Factory Inspection notified.

Appointed.

BOROUGH OF MANHATTAN AND THE BRONX.

James J. Keane, as ununiformed Fireman for a probationary period of one month from the 16th inst., with salary at the rate of \$800 per annum, and assigned to Engine Company 5.

Contracts based upon proposals received at this Department on the 27th ult. were this day, in accordance with resolution adopted by the Board of Estimate and Apportionment on the 11th inst., awarded and proposals transmitted to the Comptroller for action on the sureties, as follows:

Windsor Fire Appliance Company, Fifth avenue and Forty-seventh street, Manhattan, 12,500 feet 2½-inch rubber fire-hose, for use in the boroughs of Manhattan and The Bronx.....	\$10,156 25
Manhattan Rubber Manufacturing Company, No. 18 Vesey street, Manhattan, 12,500 feet 2½-inch rubber fire-hose, for use in the boroughs of Manhattan and The Bronx.....	10,625 00
Eureka Fire Hose Company, No. 13 Barclay street, Manhattan, 14,000 feet 2½-inch cotton rubber-lined fire-hose, for use in the borough of Queens	8,400 00

The proposals of the following bidders were ordered on file:

For furnishing 25,000 feet 2½-inch rubber fire-hose, boroughs of Manhattan and The Bronx—Republic Rubber Company, Diamond Rubber Company, New York Belting and Packing Company, Mechanical Rubber Company and Peerless Rubber Company.

For furnishing 14,000 feet 2½-inch cotton rubber-lined fire-hose, borough of Queens—George S. Willis, Manhattan Rubber Manufacturing Company and Fabric Fire Hose Company.

New York, November 16, 1904.

Communications received were disposed of as follows:

Filed.

From Department of Finance—

1. Transmitting copy of report of one of its Engineers, relative to the automobiles furnished under contract for the use of this Department in the boroughs of Manhattan and The Bronx, Brooklyn and Queens. Copy forwarded Cashier.

2. From Deputy Commissioner, boroughs Brooklyn and Queens—Transmitting requisition in duplicate submitted by the Chief of Battalion in charge of Repair Shops for one Payne automatic engine. Disapproved and returned.

From Chief of Department—

1. Returning approved application of the Manhattan Fire Alarm Company for permission to connect premises No. 642 West Thirtieth street with fire alarm box 432. Granted. Chief of Department and company notified.

2. Returning, with report, communication from J. M. Lion & Co., concerning failure of Fireman John Hannan, Hook and Ladder Company 10, and Fireman Alexander Welsh, Hook and Ladder 51, to pay certain bills. Communicated to said firm.

3. Returning communication from Northern Assurance Company relative to request of Thomas Ward for the location of a fire alarm box at Seventy-ninth street and Twelfth avenue, with report that there is now a fire alarm box at Riverside Drive and Eightieth street, which answers the purpose. Communicated to said company.

4. Forwarding report of the Foremen of Engine Companies 13 and 18 relative to hydrants in company districts requiring repairs, and recommending that the attention of the Department of Water Supply, Gas and Electricity be called thereto. Recommendation approved and communicated to said Department.

5. Forwarding report of Foreman Hook and Ladder 6, calling attention to dangerous manhole cover in front of company quarters, and recommending that the attention of the proper authorities be called thereto. Recommendation approved and communicated to President, borough of Manhattan.

6. Forwarding report of Foreman Hook and Ladder 14, in relation to collision of car No. 2169, of the Third Avenue Line, with the apparatus of said company, at One

Hundred and Ninth street and Third avenue, while returning from an alarm for fire on the 12th inst., and recommending that the attention of the New York City Railway Company be called thereto. Recommendation approved and communicated to said company.

7. Returning, with report of the Chief of the Ninth Battalion, communications from Edward Devlin and others, relative to action of Firemen Campbell, Heenan, Haecke and Joyce at fire, premises No. 771 Tenth avenue, September 10, 1904, in which report it is stated that the name of Fireman Campbell has been recommended to be placed on the Roll of Merit, Class B, and that the action of the others was unattended with personal risk.

From Foreman Engine Company 27—Requesting permission on behalf of the officers and members of said company to present a fire hat to Assistant Foreman James Bridges of said company, recently promoted. Granted. Chief of Department and Foreman notified.

From Foreman Hook and Ladder Company 2—Reporting new horse on trial suitable for the service.

From Foreman Hook and Ladder Company 4—Reporting new horse on trial suitable for the service.

From Mrs. George G. Hahn—Requesting to be informed whether George G. Hahn has applied for appointment in the uniformed force. Reply communicated.

Referred.

From Commissioner of Public Works—Relative to necessity of having all repairs made to asphalt pavements as promptly as possible. To Chief of Department.

From Bureau of Violations and Auxiliary Fire Appliances—

1. Forwarding copy of proposed regulations for installation of standpipes (fire lines). To Chief of Department.

2. Returning report of Assistant Foreman John H. Link, Engine Company 12, detailed as Theatre Inspector, Second Battalion, relative to Chinese Theatre, Nos. 5-9 Doyer street, with recommendation that same be referred to Fire Marshal. Recommendation approved. To Fire Marshal.

From Assistant Foreman, Engine Company 2—Reporting doors of company quarters in dangerous condition. To Superintendent of Buildings.

From Foreman, Engine Company 3—Reporting defective flue, premises No. 313 West Fourteenth street. To Fire Marshal.

From Foreman, Engine Company 5—Reporting storage of combustible material in yard of premises No. 403 East Sixteenth street. To Inspector of Combustibles.

From Foreman, Engine Company 13—Reporting open hoistways on 13th inst., premises Nos. 387 and 389 West Broadway. To Inspector of Combustibles.

From Foreman, Engine Company 42—

1. Reporting lack of fire escapes, premises No. 1105 East One Hundred and Sixty-seventh street, No. 920 East One Hundred and Seventieth street, No. 1397 Franklin avenue and Nos. 950-954 Rogers place. To Tenement House Department.

2. Reporting doors on dumbwaiter shafts not fireproof or self-closing, premises No. 995 Boston road. To Fire Marshal.

From Foreman, Engine Company 45—Reporting defective flue, premises No. 2013 Boston road. To Fire Marshal.

From Foreman, Engine Company 53—Reporting need of iron shutters on windows of premises Nos. 430-438 East One Hundred and Second street and Nos. 404-412 East One Hundred and Fourth street. To Bureau of Buildings.

From Foreman, Engine Company 122—Reporting death, on 14th inst., of Fireman first grade James W. McGeehan, of said company. To Secretary of Relief Fund. Municipal Civil Service Commission notified.

From Foreman, Hook and Ladder Company 2—

1. Reporting chimney fire, 15th inst., premises No. 855 First avenue. To Inspector of Combustibles.

2. Reporting defective flue, premises No. 855 First avenue. To Fire Marshal.

From Foreman, Hook and Ladder Company 4—

1. Reporting lack of fire escapes, premises No. 104 West Fifty-second street. To Bureau of Buildings.

2. Reporting doors on dumbwaiter shafts not fireproof or self-closing, premises No. 203 West Fifty-second street. To Fire Marshal.

From Foreman, Hook and Ladder Company 23—Reporting violation of Tenement House Laws, premises No. 1626 Amsterdam avenue. To Tenement House Department.

From New York Telephone Company—Requesting permission to attach a 6-pin crossarm and two wires to five poles of this department on Kossuth avenue, between White Plains avenue and Matilda street; also to eight poles on Fifth avenue, north of Two Hundred and Twenty-fourth street, Williamsbridge. To Chief of Department.

From Bloomingdale Brothers—Relative to bill of \$37.65 against Foreman John F. McAree, Engine Company 73. To Chief of Department.

From Anonymous—

1. Complaining of violations of the Tenement House Laws, premises Nos. 78 and 80 Pike street, No. 225 East Twenty-fourth street, No. 335 East Fifty-second street, Nos. 873-899 Eagle avenue and No. 577 Southern Boulevard. To Tenement House Department.

2. Relative to proposed erection of wooden structure in vicinity of Two Hundred and Ninth street, near Harlem river. To Bureau of Buildings.

Expenses Authorized.

BOROUGH OF MANHATTAN AND THE BRONX.

Incidental expenses, etc., Chief of Construction and Repairs to Apparatus..	\$125 00
Binding maps	21 00
Mahogany chair for executive office.....	20 00
Rocksalt	32 00
Kindling wood	160 00
Deficiency on Requisition A, 181.....	55 00
Engine and cylinder oils.....	98 00
Lard oil, dynamo oil, etc., for fireboats.....	150 00
Wagon for Telegraph Branch.....	295 00
Scraping, cleaning and painting hull of fireboat "Abram S. Hewitt".....	235 00
Covering pipe, fireboat "Abram S. Hewitt".....	65 00
Harness trimmings	50 00
Valves, gaskets, etc.....	150 00
Repairs to springs, ladders, etc.....	200 00
Composition and iron castings.....	200 00
Paint shop supplies.....	50 00
Reducers	85 00
Iron grate casting for fireboat "William L. Strong".....	335 00
Hardware, etc.....	400 00
Steamfitting, quarters Engine 23.....	134 00
Plumbing work, quarters Engine Company 46.....	50 00
Plumbing work, quarters Fuel Depot 19.....	110 00
Heating plant, quarters Engine Company 10.....	658 00
Masonry, Kingsbridge Engine House.....	147 00
Plumbing, quarters Hook and Ladder Company 12.....	55 00
Emergency steamfitting	300 00

BOROUGH OF BROOKLYN AND QUEENS.

Buttons	\$150 00
Plumbing work, quarters Engine Company 138.....	115 00
Plumbing work, quarters Engine Company 142.....	225 00
New tin roofs on one-story extension and finishing off storeroom, quarters Engine Company 148.....	343 00
Cleaning cesspool, quarters Engine Company 154.....	125 00

Proposed contracts in triplicate for furnishing supplies were this day forwarded to the Corporation Counsel for the indorsement thereon of his approval as to form, as follows:

BOROUGH OF MANHATTAN AND THE BRONX.

Three wagons for use in Repair Shops.
Wheels for steam fire engines.
Axles for engines, hose wagons and battalion wagons.
Fire alarm signal boxes.

BOROUGH OF BROOKLYN AND QUEENS.

One third-size steam fire engine.

New York, November 17, 1904.

Trials.

BOROUGH OF MANHATTAN.

Were held before Deputy Commissioner Thomas W. Churchill, designated for the purpose in each case, as follows:

Fireman first grade Charles Reith, Hook and Ladder Company 6—For "Neglect of duty." Complaint dismissed.

Fireman third grade Ignatius A. Kellar, Hook and Ladder Company 6—For "Neglect of duty" and "Disrespect to superior officer." Decision reserved.

Fireman third grade Thomas A. Dermody, Hook and Ladder Company 6—For "Violation of section 291, Rules and Regulations" and "Neglect of duty." Decision reserved.

Fireman fourth grade Mortimer J. Walsh, Hook and Ladder Company 6—For "Neglect of duty." Found guilty and cautioned.

Fireman fourth grade John R. Gill, Hook and Ladder Company 9—For "Neglect of duty." Found guilty and cautioned.

Fireman first grade Thos. Kelly, No. 3, Hook and Ladder Company 15—For "Violation of section 246, Rules and Regulations." Charge dismissed.

Fireman third grade Chas. J. Knoepfel, Engine Company 33—For "Absence without leave." Found guilty and reprimanded.

Fireman first grade Edward J. Smith, Hook and Ladder Company 20—For "Violation of section 87, Rules and Regulations." Found guilty and fined two days' pay.

Fireman second grade James Simms, Hook and Ladder Company 20—For "Absence without leave." Decision reserved.

Fireman fourth grade William M. Smith, Engine Company 26—For "Neglect of duty." Decision reserved.

Fireman fourth grade Edward A. Maskell, Engine Company 26—For "Neglect of duty." Decision reserved.

Fireman first grade William H. Dennis, Engine Company 44—For "Neglect of duty." Found guilty and cautioned.

Findings Approved.

BOROUGH OF BROOKLYN.

Before Deputy Commissioner Thomas W. Churchill, designated for the purpose: Fireman first grade Cornelius Colwell, Engine Company 146, for "Violation section 207, Rules and Regulations" (two specifications). Decision reserved.

Communications received were disposed of as follows:

Filed.

From Mayor's Office—Acknowledging receipt of Annual Report of this Department, boroughs of Brooklyn and Queens, for the year 1903, and stating that the same has been forwarded for publication to the Supervisor of the City Record.

From Department of Finance—

1. Relative to site at One Hundred and Fifty-ninth street, St. Nicholas and Amsterdam avenues, the purchase of which has been suggested by this Department, and in connection with the matter submitting diagrams of other sites in the vicinity, including one on One Hundred and Sixty-first street, the price asked for which is \$22,000. Reply communicated.

2. Transmitting indemnity bond of Isaac A. Hopper & Son, for the use and keeping of explosives for blasting purposes, with approval of the sureties thereon. Bond filed in the Bureau of Combustibles.

3. Returning, with approval of the sureties, proposals of the Windsor Fire Appliance Company, Manhattan Rubber Manufacturing Company and Eureka Fire Hose Company, for furnishing fire hose.

From Corporation Counsel—Returning, after examination, draft of form of contract for additions and alterations to quarters of Engine Company 139, borough of Brooklyn; also proposed contract, in triplicate, and advertisement in connection therewith, for publication in the CITY RECORD, for furnishing 100 tons canal coal for use in the boroughs of Manhattan and The Bronx.

From Department of Health—Requesting copy of the latest form of contract used in connection with the building of fire-boats for this Department. Complied with.

From Tenement House Department—Relative to statistics of Tenement house fires. Reply communicated.

From Municipal Explosives Commission—Stating that there will be a meeting of the Commission at these Headquarters on the 21st inst.

From Assistant First Deputy Commissioner of Labor—Relative to complaint forwarded on the 14th inst., concerning premises No. 54 West Thirty-ninth street. Reply communicated.

From Fire Marshal, boroughs of The Bronx, Manhattan and Richmond—Reporting 191 fires, week ending 12th inst.

From Superintendent of Buildings—

1. Reporting that policies of the German Alliance Fire Insurance Company Nos. 7378 and 20727, the first covering second payment on contract of Alfred Nugent & Son, for constructing fire house in One Hundred and Thirty-ninth street, west of Amsterdam avenue, and the other covering the third payment of the same contractor on contract for erecting fire house in One Hundred and Forty-third street, east of Eighth avenue, are correct in amount. Policies approved and forwarded to the Finance Department.

2. Approving application of James McFerren, contractor, for an extension of time in which to complete his contracts, dated June 25, 1903, for the erection of new houses for Engine Companies 145 and 146. Recommendation approved.

From Assistant Foreman James A. Byrnes, Engine Company 121 (Theatre Inspector)—Reporting arrest at Amphion Theatre, borough of Brooklyn, on 14th inst., of one William Heneke, for demanding admission tickets to said theatre on the pretext of being an Inspector of Underwriters.

From James McFerran, Contractor—Requesting an extension of time to November 15, 1904, in which to complete his contract, dated June 25, 1903, for erecting and completing a new building for Engine Company 146, to be located on the easterly side of East Twenty-third street, about 270 feet south of Voorhees avenue, Sheepshead Bay, and a new building for Engine Company 145, to be located on the easterly side of West Eighth street, about 847 feet south of Sheepshead Bay road, Coney Island, borough of Brooklyn, New York City. Approved, and extension of time granted to November 15, 1904.

From the Eureka Fire Hose Company—Acknowledging receipt of notification of award of contract for furnishing 14,000 feet 2½-inch fire hose for use in the borough of Queens.

From Mrs. M. Reardon—Requesting permission for herself and children to present to her husband, Fireman first grade Michael Reardon, Hook and Ladder Company 56, a gold badge on the completion of his twenty years' active service in the Department. Approved. Chief of Department and Mrs. Reardon notified.

From William A. Smith, attorney—Requesting information as to dates when certain fines were ordered deducted from the salary of Engineer of Steamer Alfred J. Stuart. Reply communicated.

From the James Reilly Repair and Supply Company—Requesting an extension of time to November 15, 1904, in which to complete their contract, dated July 30, 1903, for constructing an electric installation on new fire-boat, boroughs of Manhattan and The Bronx. Approved and extension of time granted to November 15, 1904.

From Continental Insurance Company—Requesting detail of Firemen at the galleries of the American Fine Arts Society, Nos. 211-215 West Fifty-seventh street, on the occasion of exhibition of the Society of Art Collectors, from November 14 until December 11. Reply communicated.

Referred.

From Manhattan Fire Alarm Company—Requesting permission to connect premises No. 2508 Broadway with fire alarm box 694. To Chief of Department.

From T. J. & E. J. Shelley—Requesting extension of time in which to provide certain fire appliances, premises No. 712 Broadway. To Bureau of Violations and Auxiliary Fire Appliances.

From S. Heilison—Relative to the storage of combustible material in the cellar of premises No. 369 Brook avenue. To Inspector of Combustibles.

Expenditures Authorized.

BOROUGH OF MANHATTAN AND THE BRONX.

Incidental expenses, Bureau Chief of Department.....	\$300 00
Incidental expenses, Bureau of Combustibles.....	250 00
Landing pads.....	168 00
Blankets.....	270 00

Sheets, pillow cases, etc.....	730 00
Cylinder compound for fire-boats.....	225 00
Boiler compound for fire-boats.....	200 00

BOROUGH OF BROOKLYN AND QUEENS.

Chairs.....	\$30 00
Ash cans.....	40 00
Chairs.....	75 00
Wardrobe.....	15 00
Roll top desk.....	32 00
Chiffonier.....	15 00
Manure cans, etc.....	40 00
Fuel and manure cans.....	60 00
Incidental expenses, Bureau of Combustibles.....	200 00
Emergency repairs, to Department Buildings.....	300 00

Application was this day made to the Board of Estimate and Apportionment for its approval of an issue of Corporate Stock to the amount of \$66,000, for the acquisition as sites for apparatus houses a plot 50 by 100 feet on north side of One Hundred and Sixty-first street, 200 feet west of Amsterdam avenue, for \$27,000, and plot 70 by 100 feet on north side of One Hundred and Eighty-first street, 100 feet east of Audubon avenue, for \$39,000, said sums to include in each case cost of survey, search of title, architect's services, and all other incidental expenses in connection therewith.

Insurance policies of the German Alliance Fire Insurance Company, with the approval of the Commissioner noted thereon, were this day forwarded for filing in the Department of Finance, as follows: No. 27727, covering third payment on contract of Messrs. Alfred Nugent & Son for erecting apparatus house in One Hundred and Forty-third street, east of Eighth avenue, and No. 7378, covering second payment on contract of same firm for erecting apparatus house on One Hundred and Thirty-ninth street, west of Amsterdam avenue.

Approved drafts of forms of contract for additions and alterations to quarters of Hook and Ladder Company 20, and the plumbing and heating systems therein, together with revised printer's proofs, were this day forwarded to the Corporation Counsel for examination and approval.

Requisition was this day made upon the Municipal Civil Service Commission for an eligible list from which to select for appointment in the Repair Shops, boroughs Manhattan and The Bronx, one Foreman Blacksmith, with a knowledge of tool sharpening.

In connection with application of this Department for renewal of lease of premises occupied by Engine Company 163 and Hook and Ladder Company 67, at Nos. 354-356 Flushing avenue, which will expire December 1, 1904, forwarded to the Commissioners of the Sinking Fund on the 10th inst., there was this day forwarded to said body a communication from the lessor, the Astoria Homestead Company of Long Island City, received at this office on the 10th inst., stating that said company would be pleased to renew the lease for a term of five years from December 1, 1904, at a rental of \$1,600 per annum, payable quarterly, as per present lease.

New York, November 18, 1904.

Trials.

BOROUGH OF THE BRONX.

—were held before Deputy Commissioner Thomas W. Churchill, designated for the purpose in each case, as follows:

Fireman first grade Philip P. Kiernan, Hook and Ladder Company 17—For "Absence without leave" (4 charges), "Disrespect to superior officer" and "Being under the influence of liquor." Decision reserved.

Fireman first grade Joseph F. Wagner, Hook and Ladder Company 17—For "Absence without leave." Decision reserved.

Fireman first grade John J. Cassidy, Engine Company 43—For "Violation section 204, Rules and Regulations." Decision reserved.

Fireman first grade James F. Gillespie, Engine Company 43—For "Violation of section 204, Rules and Regulations." Decision reserved.

Fireman first grade John W. McCue, Engine Company 45—For "Absence without leave." Decision reserved.

Fireman first grade John B. Heron, Engine Company 75—For "Absence without leave" and "Being under the influence of liquor, drug or compound." Fined two days' pay on the first charge, three on the second—five days' pay in all.

Fireman first grade John W. Fitzmaurice, Engine Company 62—For "Being under the influence of liquor, drug or compound." Fined two days' pay.

Fireman first grade Henry T. McBride, Engine Company 71—For "Violation of section 190, Rules and Regulations." Charge dismissed.

Engineer of Steamer James A. McKiever, Engine Company 73—For "Violation section 190, Rules and Regulations." Charge dismissed.

Fireman second grade Charles A. Rinschler, Engine Company 73—For "Conduct prejudicial to good order and discipline." Decision reserved.

Fireman first grade Eugene F. Martin, Engine Company 71—For "Absence without leave." Decision reserved.

Findings approved.

Communications received were disposed of as follows:

From Municipal Civil Service Commission—

1. Stating that physical examination of second grade Firemen eligible for promotion to Engineer of Steamer will be held on the 23d inst., at 10 o'clock A. M. Copy forwarded Chief of Department.

2. Stating that the State Civil Service Commission will meet in the Capitol at Albany on the 18th inst., at 9 A. M.

From Tenement House Department—Acknowledging receipt of communication of 9th inst., inclosing complaints of violations of the Tenement House Laws.

From Deputy Commissioner, boroughs Brooklyn and Queens—Returning with report, complaint signed "Tax Payer and Business Man or Flushing, N. Y.," relative to certain expenditures of Young America Hose Company of said place.

From Chief of Department—Returning communication from the James Reilly Repair and Supply Company, relative to the payment of contract price for installing electric light plant on fireboat "George B. McClellan," and recommending that same be made, the work having been done to the satisfaction of the Department. Recommendation approved.

From Chief of Construction and Repairs to Apparatus—Reporting that the final test of 2½-inch hose for use in the boroughs of Brooklyn and Queens, furnished by the Windsor Fire Appliance Company, took place at Brooklyn Repair Shops at 11 A. M., on the 15th inst., and was entirely satisfactory to the representative of the Department of Finance.

From Foreman Engine Company 5—Reporting that Motorman John Gilogly, in charge of car which collided, June 20, 1904, with engine, injuring members and horses of Engine Company 5, was sentenced in the Court of Special Sessions to three months' imprisonment in the Penitentiary.

From Foreman Engine Company 8—Reporting new horse on trial suitable for the service.

From Fireman first grade Charles L. Kramer, Engine Company 46 (Theatre Detail)—Reporting slight fire at Metropolis Theatre, at performance on evening of the 16th inst.

From J. W. Moore—Requesting an extension of time to October 24, 1904, in which to complete his contract dated December 24, 1903, for repairs and alterations to quarters of Engine Company 118, located at No. 650 Hart street, borough of Brooklyn. Approved, and extension of time granted to October 24, 1904.

From Special Fire Alarm Electrical Signal Company—Acknowledging receipt of communication of 15th inst., in reference to box No. 3-387, at Harlem Opera House, stating that the same will receive prompt attention.

Referred.

From Bureau for the Recovery of Penalties—Requesting reinspection of premises No. 214 West Forty-second street. To Bureau of Violations and Auxiliary Fire Appliances.

From Assistant Foreman Engine Company 30—Reporting chimney fire on the 16th inst., premises No. 80 Charlton street. To Inspector of Combustibles.

From Foreman Engine Company 39—Reporting defective flue, premises No. 45 East Sixty-first street. To Fire Marshal.

From Foreman Engine Company 45—Reporting defective flue, premises No. 2357 Beaumont avenue. To Fire Marshal.
 From Assistant Foreman Engine Company 63—Reporting defective flue, premises 2,000 feet east of Fisher's lane, Boston road. To Fire Marshal.
 From Assistant Foreman Hook and Ladder Company 16—Reporting defective flue, premises No. 28 East Sixty-fourth street. To Fire Marshal.
 From M. Marks—Relative to storage of combustible material in cellar of premises No. 350 East Fourth street. To Inspector of Combustibles.
 From I. Tannenbaum, Son & Co.—Relative to positions for retired Foremen as Watchmen. To Chief of Department.
 From Walter I. Harby—Complaining of lack of light in halls of premises No. 76 West Eighty-fifth street. To Tenement House Department.

Expenditures Authorized.

BOROUGH OF BROOKLYN AND QUEENS.

Mats	\$126 00
Blankets	9 00
Towels, and taking down awnings, Headquarters.....	41 50

Notices to provide auxiliary fire appliances were signed by the Fire Commissioner and returned for service to Bureau of Violations and Auxiliary Fire Appliances, boroughs of Manhattan and The Bronx, as follows:

No. 95 Broome street.
 No. 99 Central Park West.
 No. 40 Cooper Square.
 Nos. 69 and 71 East Eighth street.
 Southeast corner Eighty-first street and West End avenue.
 Nos. 140 and 141 West Eighty-first street.
 Nos. 156 and 158 West Eighty-second street.
 Nos. 222 and 224 East Fourth street.
 Nos. 232 to 238 East Forty-third street.
 Nos. 331 and 333 East Forty-fifth street.
 Nos. 228 and 230 West Forty-fifth street.
 No. 139 West Forty-sixth street.
 Nos. 243 and 245 West Forty-seventh street.
 Nos. 247 and 249 West Forty-seventh street.
 No. 254 West Forty-seventh street.
 No. 157 East Forty-eighth street.
 No. 159 East Forty-eighth street.
 No. 243 West Forty-ninth street.
 No. 267 East Houston street.
 Nos. 57 to 61 Lafayette place.
 No. 80 Norfolk street.
 No. 164 Norfolk street.
 No. 185 Rivington street.
 No. 226 Rivington street.
 No. 11 Sheriff street.
 No. 179 Stanton street.
 No. 188 Stanton street.
 Nos. 46 and 48 Suffolk street.
 No. 84 Suffolk street.
 Nos. 123 and 125 West Seventy-first street.
 Northwest corner Seventy-first street and Broadway.
 Southwest corner Broadway and Seventy-third street.
 Southwest corner Seventy-sixth street and Central Park, West.
 Nos. 130 to 138 West Seventy-sixth street.
 Northeast corner Seventy-sixth street and Broadway.
 Northeast corner Seventy-seventh street and West End avenue.
 Northwest corner Seventy-ninth street and Broadway.
 No. 4 Willett street.

Trials.

November 19, 1904.

BOROUGH OF MANHATTAN.

Pursuant to adjournment, trials were resumed before Deputy Commissioner Thomas W. Churchill, designated for the purpose, as follows:

Assistant Foreman Thomas F. Burke, Hook and Ladder Company 6—For "Neglect of duty," "Conduct unbecoming a gentleman and member of the Department" and "Violation of section 211, Rules and Regulations."
 Fireman second grade Charles Reith, Hook and Ladder Company 6—For "Neglect of duty," "Conduct unbecoming a gentleman and member of the Department" and for "Violation of section 211, Rules and Regulations."
 Cases tried together. Taking of testimony concluded and decision reserved.
 Communications received were disposed of as follows:

Filed.

From Corporation Counsel—Requesting that in cases of collision by or with Department fireboats report of the facts be immediately made to the Law Department, and witnesses directed to report thereat for the purpose of having their statements relative to same taken for future use if need be.

From Superintendent of Buildings—Forwarding policy No. 7376 of the German Alliance Insurance Company of New York, covering second payment of \$16,604.32 on contract of Alfred Nugent & Son for the erection of apparatus house in Spring street, near Hudson street, and reporting the same correct in amount. Policy approved by the Commissioner and forwarded for filing to the Department of Finance.

From Chief of Construction and Repairs to Apparatus—Returning, approved, application of Manhattan Supply Company for extension of time to complete contract, dated August 24, 1903, for furnishing Repair Shop supplies, boroughs of Manhattan and The Bronx.

From Windsor Fire Appliance Company—Relative to execution of contract for furnishing 12,500 feet 2½ inch rubber fire hose. Reply communicated.

From Manhattan Supply Company, Contractors—Requesting extension of time to November 1, 1904, in which to complete their contract for furnishing and delivering Repair Shop supplies, dated August 24, 1903. Application approved and extension of time granted to November 1, 1904.

Referred.

From Department of Finance—Requesting information concerning Claim No. 35212, of Charles A. Finkbeiner, for \$250, alleged to be due for injury to horse and damage to wagon, which the engine of Engine Company 126 is alleged to have come into collision with on May 25, 1904, in Pacific street, near Nevins street, borough of Brooklyn. To Chief of Department.

From Department of Health—Reporting insufficient means of escape in case of fire from sub-cellar of premises located at Ninth to Tenth streets, Broadway to Fourth avenue. To Bureau of Violations and Auxiliary Fire Appliances.

From Police Department—Requesting inspection of premises Nos. 117-125 East One Hundred and Twenty-fifth street, known as "The Orpheum." To Chief of Department.

From Bureau of Violations and Auxiliary Fire Appliances—

1. Recommending modification of order dated July 25, 1904, requiring standpipe and perforated pipe equipments, premises No. 39 East Nineteenth street, so as to omit the perforated pipes. Recommendation approved. Back.

2. Recommending that a thirty days' extension of time be granted to Ames & Co. in which to provide certain fire appliances, premises No. 11 East Twenty-second street. Recommendation approved. Back.

From Empire City Subway Company, Ltd.—Stating that two cables belonging to this Department run directly across manhole at Rivington and Pitt streets. To Chief of Department.

From H. McGowan—Relative to fire appliances installed in premises Nos. 215 and 217 East Forty-second street. To Bureau of Violations and Auxiliary Fire Appliances.

From B. Schrier—Complaining of defective flue, premises No. 44 Avenue B. To Fire Marshal.

From Anonymous—

1. Complaining of lack of light in halls, premises No. 219 Henry street. To Tenement House Department.

2. Complaining of defective flue, premises No. 1496 Lexington avenue. To Fire Marshal.

Appointed.

BOROUGH OF RICHMOND.

As temporary Lineman, with salary at the rate of \$1,000 per annum, John E. Keenan, to take effect from 21st inst.

As temporary Laborers, to do Groundman's work, each with compensation at the rate of \$2.50 per day—

Daniel Mullen and Alfred F. Sharrot, to take effect from 21st inst.

Insurance Policy No. 7376, of the German Alliance Insurance Company, covering second payment of \$16,604.32 on contract of Alfred Nugent & Son, for the erection of a new apparatus house in Spring street, near Hudson street, Borough of Manhattan, with the approval of the Commissioner noted thereon, was this day forwarded for filing in the Department of Finance.

Communications were this day addressed to the Commissioner of the Department of Docks and Ferries and the Presidents of the New York Board of Fire Underwriters and of the New York Maritime Exchange, requesting data for use in connection with the application of this Department, to the Board of Apportionment for its approval of the issue of Corporate Stock to the amount of \$375,000 for the procurement of new fire-boats.

Assignments of John W. Moore, contractor, of the sum of \$1,078 and \$1,025, in connection with his contracts for repairs and alterations to quarters of Engine Companies 113 and 122 to McGuinness & Hill, plumbers, with the approval of the Commissioner noted thereon, were this day forwarded for filing in the Department of Finance.

There was this day forwarded to the Corporation Counsel, with a request for opinion as to their legality, regulations for stand-pipe work, prepared by the Bureau of Violations and Auxiliary Fire Appliances.

BOROUGH OF BROOKLYN AND QUEENS.

From Department of Parks, borough of Brooklyn—Relative to proposed transfer of Laborer Peter B. Carney, of said Department, to this Department in the capacity of Stoker, boroughs Brooklyn and Queens.

From Bureau of Highways—Reporting that the dangerous condition of street on Third avenue, between Forty-eighth and Fifty-sixth streets, Brooklyn, complained of by the Chief of the Thirtieth Battalion, will be remedied.

From Supervisor, Bureau of Complaints—Relative to claim of Mrs. E. Samuels for damage to stoves.

From Chief of Flushing Fire Department—Relative to standing of Black Stump Company. Reply communicated.

From Hollis Fire Department—Forwarding names of officers elected at meeting on the 12th inst.

From Rockaway Beach Fire Department—Reporting election of Frank Baldwin as Chief in succession to Henry Himmel.

From Morris Park Hose Company 1—Requesting to be furnished with hose.

From Brooklyn Heights Railroad Company—Relative to payment of bills for use of its structure for quarters ending March 31, June 30 and September 30, 1904. Reply communicated.

From Union District Messenger Company—Requesting permission to attach wire to fire-pole on south side of Liberty avenue, between Euclid avenue and Doscher street. Reply communicated.

From J. Nurnberg—Complaining of condition of hydrant on Stockholm street and Knickerbocker avenue. Department of Water Supply, Gas and Electricity notified.

From Richard Mutteen—Applying for fire line badge. Reply communicated.

From Anonymous—Relative to condition of fire-escapes, premises Nos. 95-101 Melbourne street, and complaining of unlighted halls, No. 404 Park avenue. Tenement House Department notified.

Referred.

From Foreman Engine Company 144—Recommending the placing of iron balcony fire-escapes on Seaside Home. To Bureau of Buildings.

From Edward P. Genung—Complaining of condition of sidewalk in front of premises No. 185 Concord street. To Deputy Chief of Department in charge.

From B. Gunther—Complaining concerning condition of hydrant corner of Kenilworth place and Avenue G. To Deputy Chief of Department in charge.

From commanding officers of companies—Reporting chimney fires as follows:

Foreman Engine Company 101, No. 5214 Third avenue.

Assistant Foreman Engine Company 102, Nos. 413, 446 Van Brunt street.

Foreman Engine Company 127, No. 774 Herkimer street and No. 41 McDougal street.

Foreman Engine Company 128, No. 341 Thirty-ninth street.

Foreman Engine Company 130, No. 130 Vernon avenue.

Assistant Foreman Engine Company 131, No. 326 Stone avenue.

Foreman Engine Company 139, No. 317 Third street.

Assistant Foreman Engine Company 143, Ninetieth street, between Third and Fourth avenues.

Assistant Foreman Engine Company 146, East Thirteenth street and Avenue X.

Foreman Engine Company 159, No. 211 Young street.

Foreman Hook and Ladder Company 58, No. 100 Graham avenue.

To Bureau of Combustibles.

ALFRED M. DOWNES, Secretary.

POLICE DEPARTMENT.

New York, November 30, 1904.

The following proceedings were this day directed by Police Commissioner William McAdoo:

Approved.

Recommendation of Captain Stephen O'Brien, Third Precinct, relative to detailing Patrolman Dennis Bearey, Nineteenth Precinct, at crossing Sixth Avenue and Nineteenth street.

Application of Captain Stephen O'Brien, Third Precinct, for transfer of Patrolman Charles H. Dinegar, Twenty-sixth Precinct, to his command.

Recommendation of First Deputy Commissioner Thomas F. McAvoy, relative to transfer of Patrolman Henry F. Mohrman, Forty-eighth Precinct, to the Thirtieth Precinct.

Referred to the Chief Inspector.

Communication from John J. Kenny, commending Roundsman Sexton and Patrolman Hoffman, Sixth Precinct, for action at a fire. For report.

Communication from T. O. Smith's Sons, commending Patrolman McNeal, Third Precinct, for stopping a runaway horse. For report.

Communication from M. A. Munn, commending Patrolman John Dillon, Thirty-eighth Precinct, for stopping a team of runaway horses. For report.

Communication from P. H. Gilhooly, asking that Detective Sergeant Patrick Gargan be granted permission to leave the city to attend at Chancery Chambers, Newark, in case of Marsh vs. Van Ness. To cause application to be made by the officer for permission to leave city for this purpose.

Application of Halpern Bros. & Co. for appointment of John Waas as Special Patrolman.

Application of S. Friedman for appointment of Thomas Barton as Special Patrolman.

Application of John Romanelli for appointment of Angelo La Cerra as Special Patrolman.

Application of Charles Fritz for appointment of William Herbert as Special Patrolman.

Referred to Corporation Counsel.

Summons, Third District Court, case of Mary Carney against Thomas F. O'Connor. For advice or to defend if required.

Referred to the Third Deputy Commissioner.

Petition for increase of pension of Mary J. Flynn, widow of Hugh Flynn.

Notice of Death.

Patrolman Daniel J. Carlock, Thirty-fifth Precinct, 8.40 A. M., 27th inst.

Masquerade Ball Permit Granted.

S. Stern, Sulzer's Harlem Casino, Manhattan, December 3, fee \$25.

Ordered, That rule 31, paragraph M, of the Rules and Regulations of the Police Department, be and is hereby amended by adding the following:

"Rubber cap covers for Mounted Roundsmen and Patrolmen shall be of black rubber with havelocks; all details to be in accordance with sealed pattern in the office of the Bureau of Clothing and Equipment, and no departure therefrom will be permitted."

Ordered, That the proposal of Henry V. Allen & Co., to furnish rubber cap covers for Mounted Roundsmen and Patrolmen, as per sample, for the sum of \$1 each, be and is hereby accepted, such covers to be sold to members of the force applying for the same through the Bureau of Clothing and Equipment.

On reading and filing communication from R. Thomas Short, Architect, for the construction of the new station-house, prison and stable for the Seventy-fifth Precinct, situated on the north side of Fourth street, 100 feet west of Vernon avenue, Long Island City, Borough of Queens,

Ordered, That the Chief Inspector prepare and issue the necessary order and directions for the occupation of said premises as a station-house, prison and stable for the Seventy-fifth Police Precinct, to take effect on Thursday, December 1, 1904.

Increase of Pension Granted.

Emma Jennings, widow of Matthias Jennings, increase of \$60 per annum, from and after date, to be awarded as follows: \$240 per annum to the widow and \$60 per annum for the benefit of infant son.

Chief Clerk to Answer.

William Everett, relative to a debt of \$51 against Inspector Cross.

Civil Service Commission asking for date of original appointment of Patrolman James J. Rooney.

Philip Block, Secretary Board of City Magistrates, transmitting resolution adopted by Board of City Magistrates on November 28, 1904, requesting the Commissioner to have Captains report to the Board action taken in cases of arrests or where warrants were placed for execution on Election Day at the several Police Courts.

Granted.

Application of Patrolman James A. Black, Twelfth Precinct, to be reimbursed for uniform winter trousers destroyed.

Disapproved.

Application of Patrolman James A. Black, Twelfth Precinct, to be reimbursed for uniform winter overcoat.

Application of Patrolman John G. Sheridan, Eleventh Precinct, to be reimbursed for uniform winter trousers.

Forwarded to City Chamberlain.

Account concert licenses..... \$950 00
Account runner licenses..... 112 50

\$1,062 50

Special Patrolman Appointed.

Joseph Gowan, for Metropolitan Life Insurance Company, Manhattan.

Referred to the Comptroller.

Requisition No. 349, "Contingent Expenses, Central Department, etc.," 1904, \$5,413.05.

On File.

Acknowledgment from Frederick A. Brown of receipt of annual report.

Notice from Corporation Counsel, approving form of contract for heating and ventilating system for new Headquarters.

Report of Captain Dennis J. Brennan, Tenth Precinct, relative to disposition in case of Roundsmen George Bobel of his command.

The following transfers, etc., were ordered by the Commissioner, to take effect 4 P. M., the 30th inst.:

Patrolman Monroe Rosenfeld, from Second Precinct to Seventy-ninth Precinct.

Patrolman William A. Loehmann, from Seventy-ninth Precinct to Second Precinct.

Temporary assignments to the Third Precinct, in effect forthwith:

Patrolman John J. O'Connor, Forty-ninth Precinct, crossing, Flatbush avenue and Fulton street.

Patrolman Francis Instone, Forty-ninth Precinct, crossing, east of Hoyt street (Fulton street crossing).

Patrolman Gustave Knoblock, Forty-ninth Precinct, crossing between Lawrence and Bridge streets.

Patrolman James Quinn, Forty-ninth Precinct, crossing, Fulton, Jay and Smith streets.

In effect 8 A. M., December 1:

Patrolman Denis Bearey, Nineteenth Precinct, crossing, Nineteenth street and Sixth avenue, from 8.30 A. M. to 6.30 P. M., week days.

In effect 4 P. M., December 1:

Patrolman Charles H. Dinegar, from Twenty-sixth Precinct to Third Precinct, for duty regulating traffic at Columbus Circle.

Patrolman Morty Sullivan, from Second Precinct to Twenty-second Precinct, assigned as guard on patrol wagon.

Patrolman William F. Carey, from Twenty-second Precinct to Twenty-fourth Precinct, remanded from guard on patrol wagon.

Patrolman Henry F. Mohrmann, from Forty-eighth Precinct to Thirtieth Precinct.

Ordered to be Paid (additional).

William Howell, \$50, account "Contingent Expenses, Central Department, etc.," money advanced by order of the Commissioner.

Ordered, That the following bills be approved and referred to the Comptroller for payment:

Account "Supplies for Police," 1904.

No. 3464. Martin B. Brown Company, books, blanks, etc.....	\$6,694 80
No. 3465. Gerry & Murray, books, blanks, etc.....	1,427 40
No. 3466. F. Donovan & Son, forage.....	1,589 53
No. 3467. James F. McManus, forage.....	230 98
No. 3468. William Bell, boarding horses.....	175 00
No. 3469. William H. Finnegan, boarding horses.....	90 00
No. 3470. Morris Friedlander, boarding horses.....	120 00
No. 3471. Riverside Stable Company, boarding horses.....	60 00
No. 3472. Michael J. Caffrey, shoeing horses.....	60 00
No. 3473. Thomas Campbell, shoeing horses.....	54 75
No. 3474. Rody Dunn, shoeing horses.....	65 88
No. 3475. Michael Gowan, shoeing horses.....	14 00
No. 3476. John Maxwell, shoeing horses.....	11 65
No. 3477. Patrick H. Murphy, shoeing horses.....	9 00
No. 3478. Edward Wisely, shoeing horses.....	13 00
No. 3479. Thomas F. Woods, shoeing horses.....	28 00
No. 3480. Mrs. Ella Baker, laundry work.....	7 25
No. 3481. Mrs. S. E. Charles, laundry work.....	7 25
No. 3482. Mrs. Mary Donlon, laundry work.....	7 65
No. 3483. Mrs. Margaret Griffin, laundry work.....	7 36
No. 3484. Mrs. Eliza Leary, laundry work.....	7 23
No. 3485. Mrs. Theresa Peaty, laundry work.....	7 25
No. 3486. Mrs. Augusta Sullivan, laundry work.....	7 25
No. 3487. Mrs. Catharine Sullivan, laundry work.....	7 25
No. 3488. Mary A. Thompson, laundry work.....	7 24
No. 3489. Frederick W. Ashe, D. V. S., veterinary services.....	3 00
No. 3490. E. Strauss, D. V. S., veterinary services.....	17 25
No. 3491. E. Strauss, D. V. S., veterinary services.....	5 00
No. 3492. E. Strauss, D. V. S., veterinary services.....	8 90
No. 3493. E. Strauss, D. V. S., veterinary services.....	12 50
No. 3494. E. Strauss, D. V. S., veterinary services.....	48 25
No. 3495. E. Strauss, D. V. S., veterinary services.....	13 25

No. 3496. E. Strauss, D. V. S., veterinary services.....	21 65
No. 3497. E. Strauss, D. V. S., veterinary services.....	8 00

Total \$10,849 52

Account "Police Station-houses, Alterations, etc.," 1904.

No. 3498. D. J. Barry & Co., chandeliers.....	\$32 00
No. 3499. D. J. Barry & Co., repairing lock.....	15 00
No. 3500. D. J. Barry & Co., repairing lock.....	10 00
No. 3501. Thomas F. Burke, plumbing, etc.....	339 19
No. 3502. Thomas F. Burke, plumbing, etc.....	370 33
No. 3503. Martin Davies, repairs steamer "Patrol".....	160 00
No. 3504. Jacob Harripp, station-house repairs.....	300 00
No. 3505. John Hughes, painting.....	122 00
No. 3506. John McKee, repairs, stable.....	322 00
No. 3507. Nesbitt Painting and Decorating Company, painting.....	15 00
No. 3508. Sexton & Odell, station-house repairs.....	197 50

Total \$1,883 02

Account "Extra Telephone and Telegraph Supplies," 1904.

No. 3509. Safety Insulated Wire and Cable Company, constructing subway. \$552 00

Account "Supplies for Police," 1904.

No. 3510. Martin B. Brown Company, printing, etc.....	\$129 90
No. 3511. Martin B. Brown Company, printing, etc.....	7 45
No. 3512. Martin B. Brown Company, printing, etc.....	46 14
No. 3513. Martin B. Brown Company, printing, etc.....	319 00
No. 3514. Martin B. Brown Company, printing, etc.....	66 35
No. 3515. Martin B. Brown Company, printing, etc.....	24 60
No. 3516. Martin B. Brown Company, printing, etc.....	70 15
No. 3517. Martin B. Brown Company, printing, etc.....	95 15
No. 3518. Martin B. Brown Company, printing, etc.....	20 00
No. 3519. Martin B. Brown Company, printing, etc.....	13 70
No. 3520. Addison Johnson, Agent and Warden, mattresses.....	27 60
No. 3521. M. F. Marlborough, repairing tire.....	4 15
No. 3522. M. F. Marlborough, wagon repairs.....	8 50
No. 3523. Peters & Heins, wagon repairs.....	137 50
No. 3524. Peters & Heins, wagon repairs.....	88 50
No. 3525. Mark Cross Company, harness.....	40 00
No. 3526. Harry H. Menke, harness repairs.....	13 40
No. 3527. The J. L. Mott Iron Works, standards.....	40 00
No. 3528. D. J. Barry & Co., roofing supplies.....	80 85
No. 3529. D. J. Barry & Co., repairing clock.....	2 75
No. 3530. D. J. Barry & Co., stove repairs.....	374 00
No. 3531. D. J. Barry & Co., repairing lamp.....	4 30
No. 3532. Carroll Box and Lumber Company, lumber.....	157 29
No. 3533. Carroll Box and Lumber Company, lumber.....	162 16
No. 3534. Department of Correction, Manhattan, bed rollers.....	8 00
No. 3535. Thomas Donohue, bicycle repairs.....	19 00
No. 3536. J. H. Hall, drop light.....	15 48
No. 3537. The I. S. Remsen Manufacturing Company, lamps.....	9 50
No. 3538. Standard Oil Company, naphtha.....	96 00
No. 3539. Standard Oil Company, naphtha.....	40 00

\$2,121 42

Ordered, That the following bills be approved and referred to the Bookkeeper to be paid:

Account "Contingent Expenses, etc.," 1904.

No. 3406. Frank Baker, expenses.....	\$5 00
No. 3407. John W. Cottrell, expenses.....	487 30
No. 3408. John W. Cottrell, expenses.....	90 00
No. 3409. William Cullen, trousers destroyed.....	7 75
No. 3410. John F. Flood, transcript testimony.....	8 00
No. 3411. Frederick W. Goodnow, expenses.....	15 00
No. 3412. Cornelius G. Hayes, expenses.....	60 00
No. 3413. James E. Hussey, expenses.....	47 00
No. 3414. James E. Hussey, expenses.....	59 75
No. 3415. William S. Irvine, expenses.....	6 95
No. 3416. David Kuhn, expenses.....	28 00
No. 3417. Jacob Mangold, expenses.....	7 35
No. 3418. Frank McLaughlin, blouse destroyed.....	10 80
No. 3419. John Nolan, uniform destroyed.....	18 25
No. 3420. John J. O'Brien, expenses.....	10 00
No. 3421. William S. Reilly, trousers destroyed.....	6 25
No. 3422. Amos G. Russell, transcript testimony.....	2 50
No. 3423. Patrick Curran, expenses.....	6 00
No. 3424. Patrick Curran, expenses.....	2 00
No. 3425. Patrick Curran, expenses.....	6 00
No. 3426. Patrick Curran, expenses.....	3 00
No. 3427. Nelson M. Hart, expenses.....	6 00
No. 3428. Nelson M. Hart, expenses.....	7 50
No. 3429. Nelson M. Hart, expenses.....	8 50
No. 3430. Nelson M. Hart, expenses.....	14 00
No. 3431. Nelson M. Hart, expenses.....	14 00
No. 3432. Thomas O'Neill, expenses.....	20 00
No. 3433. Thos. J. Callanan, expenses.....	11 30
No. 3434. Samuel Dribben, expenses.....	10 81
No. 3435. Wm. Fitzgerald, expenses.....	11 65
No. 3436. Walter J. Flanders, expenses.....	7 38
No. 3437. Charles E. Hooker, expenses.....	10 93
No. 3438. Philip Marx, expenses.....	10 86
No. 3439. William Saul, expenses.....	10 59
No. 3440. American District Telegraph Company, messenger service.....	40
No. 3441. Henry Bickelhaupt, expenses.....	6 75
No. 3442. Thomas Collins, car-fare, etc.....	17 45
No. 3443. John F. Duncan, car-fare, etc.....	3 30
No. 3444. Charles Elterich, expenses.....	6 95
No. 3445. William Gilmartin, car-fare.....	5 86
No. 3446. Thomas Gilligan, car-fare, etc.....	9 70
No. 3447. Andrew J. Long, car-fare, etc.....	6 90
No. 3448. Harry Marks, newspapers.....	33 05
No. 3449. J. Edward Orr, newspapers.....	17 53
No. 3450. James Quinn, car-fare, etc.....	46 85
No. 3451. Henry Schorske, expenses.....	7 25
No. 3452. Samuel Walker, car-fare, etc.....	3 98
No. 3453. Irvin Wyker, car-fare, etc.....	8 90
No. 3454. The Western Union Telegraph Company, telegrams.....	9 44
No. 3455. R. L. Winthrop, services, etc.....	59 15
No. 3456. R. L. Winthrop, services, etc.....	73 90
No. 3457. William Brown, expenses.....	22 50
No. 3458. William F. Day, expenses.....	15 75
No. 3459. John J. Doolady, expenses.....	27 30
No. 3460. John J. Herlihy, expenses.....	10 60
No. 3461. Richard L. Jackson, expenses.....	27 30
No. 3462. Philip Weller, expenses.....	41 00
No. 3463. Philip Weller, expenses.....	23 75

\$1,515 98

WM. H. KIPP, Chief Clerk.

POLICE DEPARTMENT.

New York, December 1, 1904.

The following proceedings were this day directed by Police Commissioner William McAdoo:

Referred to the Chief Inspector.

Communication from H. M. Leipziger, Supervisor of Lectures, Board of Education, asking for detail of Patrolmen to each of the lecture halls on lecture nights. For report.

Communication from Hon. Frank Gass, commending Patrolman Dillon, Thirty-eighth Precinct, for stopping a team of runaway horses. For report.

Application of Garvey Brothers for appointment of Isaac Schiff as Special Patrolman.

Application of A. Goldstein for appointment of Benjamin Sprey as Special Patrolman.

Application of L. E. Hamburg for appointment of Thomas Lovito as Special Patrolman.

Application of Rockaway Park and Belle Harbor Citizens' Association for appointment of Charles Phillips as Special Patrolman.

Application of Robert Bucans for appointment of Peter Bomhoff as Special Patrolman.

Approved.

Application of Inspector Richard Walsh, Fourth District, to be excused for twenty-four hours from P. M., December 1.

Application of Captain Cornelius G. Hayes, Twentieth Precinct, to be excused for twelve hours from 8 A. M., the 7th inst.

Declined.

Request of Charles J. Tobin for an opportunity to supply bills of Legislature for session of 1905.

Referred to the Third Deputy Commissioner.

Communication from Perfect Safety Window Guard, relative to supplying their goods for use in new Headquarters Building.

Communication from Mrs. Frank Empri, relative to her application for pension.

Pistol Permit Revoked.

Charles Scheenman, No. 330 Forty-ninth street, Brooklyn, Permit No. 12515, issued October 17, 1904.

Special Patrolmen Resigned.

Thomas Curley, employed by North Beach Amusement Company, Queens.
Isaac Schiff, employed by A. Baumann, Manhattan.

Masquerade Ball Permit Granted.

C. K. Luhrs, Knickerbocker Hall, Brooklyn, December 10, fee \$10.

Special Patrolmen Appointed.

Harry K. Shellman, for Richard Tillmann, Brooklyn.
William H. Stromberg and Thomas J. Thorsten, for Manhattan Protective Company, Manhattan.

Edward Mayo, for J. H. Breslin, Hotel Breslin, Manhattan.

Herman Muller, for Luxenberg's New York Patrol, Manhattan.

Charles W. Phillips, for Unique Vaudeville Company, Manhattan.

John Marzinsky, for D. Friedman, Manhattan.

William Borden, for John F. Curry, Manhattan.

Referred to the Board of Surgeons.

Report of Captain Bernard Gallagher, Forty-sixth Precinct, relative to physical condition of Patrolman George F. Fox of his command, and recommending that he be examined by the Board of Surgeons. For examination and report.

Granted.

Permission to Patrolman Adam McMullen, Eighteenth Precinct, to receive reward of \$50 from War Department for arrest of deserter. With usual deduction.

Request of Tiffany & Co., for detail of two Detectives to their store from November 28 to December 24, 1904. Tiffany & Co. to pay Officers' salary while detailed. Bookkeeper to be notified.

Full Pay Granted.

Patrolman Thos. A. Clancy, Twenty-seventh Precinct, October 22 to November 14, 1904.

Patrolman Josiah Elting, Thirty-third Precinct, August 30 to November 20, 1904.

Patrolman John Devlin, Twenty-seventh Precinct, November 3 to 14, 1904.

Patrolman Chas. J. Campbell, Twenty-seventh Precinct, October 4 to November 14, 1904.

Sergeant Chas. G. Paulding, Forty-second Precinct, October 30 to November 11, 1904.

Granted (additional).

Application of Patrolman Thomas A. Clancy, Twenty-seventh Precinct, to be reimbursed for uniform dress coat and trousers destroyed.

Application of Patrolman William J. Redmond, Fifth Precinct, to be reimbursed for uniform winter trousers destroyed.

On File, Send Copy.

Report of Captain James F. Nally, Thirtieth Precinct, and Inspector George W. McClusky, on communication from Society for the Prevention of Cruelty to Children, relative to arrest of one Elizabeth Jacobson.

Report of Captain John P. Flood, Twelfth Precinct, on communication from Finance Department, relative to claim of Henry F. Knapp for damage to property at No. 12 Stanton street.

On File.

Notice from Finance Department, approving of sureties in proposal of Michael J. Kneuer for patrol wagons.

Acknowledgment from Electric Launch Company, of receipt of order extending time for delivery of launches to December 16, 1904.

Report of Captain James G. Reynolds, Forty-fourth Precinct, relative to accident to Patrolman George D. Barnitz of his command.

The following bids were this day opened and read for furnishing all the labor and furnishing and erecting all the materials necessary to build and complete (excepting as to heating and ventilating system, boilers and steam piping) the new building on the block bounded by Grand, Centre and Broome streets and Centre Market place, Borough of Manhattan, for Headquarters for the Police Department of The City of New York:

Joseph di Benedetto.....	\$815,000 00
Patrick Gallagher	691,400 00
P. J. Carlin Construction Company.....	673,000 00
John H. Parker Company.....	711,890 00
Thomas B. Leahy Building Company.....	766,000 00
Thomas Cockerill & Son.....	748,175 00
P. J. Brennan.....	750,000 00
Patrick W. Finn.....	693,000 00
Luke A. Burke & Sons.....	699,950 00
Kelly & Kelley.....	748,200 00
Richard E. Henningham.....	705,000 00
N. W. Ryan.....	724,775 00
Charles H. Peckworth.....	719,945 00
Murphy Construction Company.....	699,109 00
James D. Murphy Company.....	724,987 00
John R. Sheehan & Co.....	776,000 00
Murphy Brothers	728,929 00
Robert J. Mahoney.....	697,000 00
Gillespie Brothers	630,000 00

—and referred to the Chief Clerk for report.

The following transfers were ordered by the Commissioner, to take effect 12 noon, November 30, 1904:

Captain John D. Herlihy, from Twenty-ninth Precinct to Thirty-ninth Precinct.

Captain Joseph C. Gehegan, from Thirty-ninth Precinct to Tenth Precinct.

Captain Dennis J. Brennan, from Tenth Precinct to Twenty-ninth Precinct.

In effect 12 noon, the 2d inst.:

Captain Michael E. Foody, from Thirty-fifth Precinct to Fortieth Precinct.

Captain Denis F. Ward, from Fortieth Precinct to Thirty-fifth Precinct.

In effect 4 P. M., the 2d inst.:

Detective Sergeant Nicholas C. Brindley, from Detective Bureau to Sixteenth Precinct.

WM. H. KIPP, Chief Clerk.

POLICE DEPARTMENT.

New York, December 2, 1904.

The following proceedings were this day directed by Police Commissioner William McAdoo:

Referred to the Chief Inspector.

Communication from Barber Asphalt Company, stating that their contract for repairing asphalt on Vanderbilt avenue, between Forty-second and Forty-fifth streets, expired last August. To issue necessary order.

Communication from Andrew Davey, commending Officer Ennis for stopping a runaway horse. For report.

Communication from J. D. Thompson, complaining about condition of building and sidewalk on northeast corner Fifth avenue and Twenty-eighth street. For report.

Approved.

Recommendation of Sergeant Richard Coffy, that the five horses placed on probation October 10, 1904, be accepted, and that he be authorized to assign same to duty in precincts.

Application of Captain Stephen O'Brien, Third Precinct, for assignment and transfer of certain Patrolmen.

Referred to the Corporation Counsel.

Summons, Second District Court, case of Alfonso di Stefano against Thomas F. O'Connor, Property Clerk. To defend if required.

Application of Patrolman James McGuire, to be defended by counsel. With request that counsel be assigned to defend the officer.

Referred to the Board of Surgeons.

Report of Surgeon J. H. Nesbitt, on permanent disability of Patrolman William H. Kuhn, Seventh Court. For examination and report.

Report of Surgeon A. H. Brown, on permanent disability of Patrolman James Dalton, Forty-first Precinct. For examination and report.

Report of Surgeon E. J. Donlin, on permanent disability of Patrolman Thomas J. Russell, Tenth Precinct. For examination and report.

Report of Surgeon S. M. Johnson, on permanent disability of Patrolman John J. Burns, Nineteenth Precinct. For examination and report.

Report of Surgeon S. G. Cook, on permanent disability of Detective Sergeant Philip Weller, Detective Bureau, Manhattan. For examination and report.

Report of Surgeon J. D. Sullivan, on permanent disability of Patrolman Matthew M. Murphy, Fifty-eighth Precinct. For examination and report.

Report of Surgeon D. J. Donovan, on permanent disability of Patrolman Cornelius Roe, Thirty-second Precinct. For examination and report.

Referred to the Board of Honor.

Report of Inspector John Wiegand, Seventh District, and Captain James P. White, Forty-sixth Precinct, relative to action of Patrolman Martin McNamee, Forty-sixth Precinct, at a riot.

Referred to the Third Deputy Commissioner.

Petition for pension of Mary Stainkamp, widow of Henry Stainkamp, and of Louisa Homier, widow of John H. Homier.

Concert License Granted.

Casino Amusement Company, the Comedy Theatre, Nos. 114-116 West Sixty-fifth street, Manhattan, December 1, 1904, to March 1, 1905; fee, \$150. Without permission to sell wine, beer, etc.

Masquerade Ball Permits Granted.

D. McCarthy, Saengerbund Hall, Brooklyn, December 24; fee, \$10.

G. H. Siegel, Colonial Academy, Manhattan, December 10; fee, \$10.

Special Patrolmen Resigned.

James White, employed by Atlas Brass Foundry, Brooklyn.

Albert Danbeck, employed by John Koile, Brooklyn.

Special Patrolmen Appointed.

Edward Van Wart, for Archibald Rutherford, Manhattan.

George Faust, for Tiffany Studios, Manhattan.

Michael Tandlich, for Hugo Lederer, Manhattan.

Chief Clerk to Answer.

Thomas G. Carlin, relative to forwarding to the Comptroller the certificate of R. Thomas Short, Architect, for tank, etc., amounting to \$975.

Victor Spitzer, asking information relative to one George Haeuser, who filed application for appointment April 8, 1896.

Westinghouse, Church, Kerr & Co., asking for copy of specifications, etc., for steam heating, etc., in new headquarters.

Whitehead & Kales Iron Works, asking for an opportunity to bid on erecting of cells in new headquarters.

Civil Service Commission, asking for summary of record of candidates examined November 30, 1904; also summary of record on October 1, 1904, of all Clerks, as required under Rule 15, paragraph 8, of the Civil Service Rules.

Ordered, That copies of the report of Captain Charles Reimels, Sixty-sixth Precinct, dated November 26, 1904, of the death of Patrolman James W. Devens, and the statement of Captain Reimels, dated December 1, 1904, of the circumstances of the officer's death and the financial condition of his family, be respectfully referred to the Trustees of the Riot Relief Fund for consideration.

On reading and filing reports of Captain James E. Hussey, Twentieth Precinct, and Inspector Richard Walsh, Fourth District, and finding of the Board of Honor,

Ordered, That Honorable Mention be and is hereby made in the records of the Department of the meritorious conduct of Patrolman Nicholas Goldman, Twentieth Precinct, for bravery in saving a woman from drowning in the North river, at the foot of West Thirty-fifth street, on the evening of July 3, 1904.

On reading and filing report of Captain Alexander Pinkerton, Sixty-seventh Precinct, and recommendation of Inspector Thomas L. Dryhan, Tenth District, and finding of the Board of Honor,

Ordered, That Patrolman William P. Keogh, Sixty-seventh Precinct, be and is hereby "Commended" for bravery in stopping a runaway team at Bedford avenue and Lincoln road, Brooklyn, about 2.40 P. M., October 8, 1904.

On reading and filing report of Captain David Evans, Forty-third Precinct, and finding of Board of Honor,

Ordered, That Patrolmen Lawrence Donohue, John Marrinan, Robert Bolle and William Hurley, of the Forty-third Precinct, be and are hereby "Commended" for meritorious and brave assistance in conjunction with the Firemen and others in rescuing one of the employees of the Kings County Lighting Company, who was buried under some coal at the works of the company at First avenue and Fifty-fifth street, in the Borough of Brooklyn, at 2.45 P. M., October 9, 1904.

On reading and filing report of Captain David Evans, Forty-third Precinct, and recommendation of Inspector John Wiegand, Seventh District, and finding of the Board of Honor,

Ordered, That Roundsman Percy M. DuBois and Patrolman Thomas J. Mason, of the Forty-third Precinct, be and are hereby "Commended" for bravery in saving several persons from a burning building at No. 4720 Third avenue, in the Borough of Brooklyn, at 12.35 A. M., August 29, 1904.

On reading and filing report of Captain Frederick W. Martens, Eleventh Precinct, and finding of Board of Honor,

Ordered, That Patrolman John Lenahan, of the Eleventh Precinct, be and is hereby "Commended" for bravery in stopping a runaway horse at Elm and Houston streets, about 5 P. M., September 8, 1904.

On reading and filing report of Captain James G. Reynolds, Forty-fourth Precinct, and recommendation of Inspector John Wiegand, Seventh District, and finding of the Board of Honor,

Ordered, That Patrolman Herman Ringelmann, of the Forty-fourth Precinct, be and is hereby "Commended" for bravery in saving a five-year-old child from being burned to death, the Officer putting out the flames, which had caught her dress, about 12.30 P. M., October 16, 1904, at Prospect avenue and Seventeenth street, in the Borough of Brooklyn.

On reading and filing report of Captain John W. O'Connor, Thirteenth Precinct, recommendation of Inspector Max F. Schmittberger, First District, and finding of the Board of Honor,

Ordered, That Roundsman John D. Ormsby, Thirteenth Precinct, be and is hereby "Commended" for bravery in stopping a team of runaway horses on the north roadway of Williamsburg Bridge, at 2.30 P. M., October 20, 1904.

On reading and filing report of Captain David Evans, Forty-third Precinct, recommendation of Inspector John Wiegand, Seventh District, and finding of the Board of Honor,

Ordered, That Patrolman Albert Roth, of the Forty-third Precinct, be and is hereby "Commended" for bravery in extinguishing flames about the clothing of a child at No. 4504 Third avenue, Brooklyn, at 2.15 P. M., October 7, 1904.

On reading and filing communication from Second Deputy Commissioner Thomas F. Farrell, dated November 30, 1904, containing estimates for furnishing all the labor and materials required for installing new steam boiler and connecting the same complete at the Sixty-second Precinct station-house, viz.:

Phillips, Doup & Co., No. 159 Water street, Brooklyn..... \$438 00
John A. Scully, No. 74 Myrtle avenue, Brooklyn..... 532 00

Ordered, That the proposal of Phillips, Doup & Co., to furnish one No. 87 "Gen" steam boiler for the Sixty-second Precinct station-house, guaranteed for 1,800 feet of heating surface, and all necessary work to complete the same, as per plans and specifications for the same, for the sum of \$438, be and is hereby accepted, they being the lowest bidders.

Ordered, That a copy of communication of Strasbourger, Weil, Eschwege & Schallek, of this date, in behalf of their client, John H. Parker Company, protesting against the award of the contract for the erection of the new Headquarters building to any person or persons who have failed to follow the specifications in the submission of their estimate for the building, on the following grounds:

"On page 100 of the specifications, under heading of 'Addendum,' the following appears:

"With his estimate the contractor shall also state his charge for supplying and installing the following additional apparatus, with the foregoing specifications for same:

- "Additional ceiling outlet box installed with fixtures support.
- "Additional wall outlet box installed, with fixture support.
- "Additional switch outlet box installed, including flush switch.
- "Additional baseboard outlet box installed, including receptacle and plug.
- "Additional floor outlet box installed, including receptacle and plug.
- "Additional foot of circuit conduit installed, including circuit wire.
- "Additional foot of conduit and wire for each of the different feeds specified.

"It is also agreed that he will credit the owner according to these prices for any of the above apparatus which the architects may decide to have omitted from the contract."

—be respectfully referred to the Corporation Counsel, together with a statement of the bids opened on December 1, 1904, for the erection of such Headquarters, the bid of Gillespie Brothers for the erection of such building for the sum of \$630,000, the bid of John H. Parker Company for the erection of such building for the sum of \$711,890, with statement of charge in addition, in accordance with the addendum to electric specifications on page 100 of the specifications; also a copy of the form of contract and specifications upon which bids were made, attention being respectfully called to the schedule of bids for the work, showing that only upon the bids of the John H. Parker Company, the Thomas B. Leahy Building Company, P. J. Brennan and the James D. Murphy Company has the requirement on page 100 of the specifications been complied with.

The Commissioner respectfully requests the opinion of the Corporation Counsel as to his power and duty in this matter, and also whether, pending such opinion, he may ask the Comptroller to restore to the bidders, or any of them, the deposit made with bids, viz.: 5 per cent. of the amount of surety required.

Referred to the Chief Inspector (additional).

Application of Mutual Life Insurance Company for appointment of Henry O. Corbitt as Special Patrolman.

Referred to the Corporation Counsel (additional).

Summons, Seventh District Court, case of William Johnson against Thos. F. O'Connor, Property Clerk. For advice, or to defend if required.

On File, Send Copy.

Report of Inspector George W. McClusky on communication from P. H. Gilhooly, relative to granting permission to Detective Sergeant Gargan to leave the city to attend Chancery Chambers in Newark, in case of Marsh vs. Van Ness.

Ordered, That the report of the majority of the Board of Honor, entitling Patrolman Herman Meyer, Thirty-seventh Precinct, to commendation, be disagreed with, and the finding of the minority of such Board, that the act of such Officer was only in the line of good Police duty, be approved; also that the reports of Captain James B. Ferris, Thirty-seventh Precinct, and Inspector Charles L. Albertson, Sixth District, relative to Patrolman Herman Meyer, Thirty-seventh Precinct, stopping a runaway horse on Prospect avenue at One Hundred and Sixty-ninth street, in the Borough of The Bronx, on September 17, 1904, be placed on file.

On reading and filing finding of the Board of Honor,

Ordered, That the reports in the following cases be placed on file, it appearing that the acts of the Officers named were only in the line of good Police duty, and do not entitle them to commendation:

Of Captain Patrick Murphy, Forty-ninth Precinct, and Inspector John Wiegand, Seventh District, relative to Precinct Detectives Thomas Marrion and Joseph F. Mahon, Forty-ninth Precinct, for the arrest of a man wanted for homicide, at the corner of Vesta avenue and Herkimer street, in the Borough of Brooklyn, at 1.50 A. M., October 18, 1904.

Of Captain Patrick Summers, Sixty-first Precinct, and Inspector Sylvester D. Baldwin, Ninth District, relative to Patrolman Charles Mooney, Sixty-first Precinct, for the arrest of five men who were drinking and creating a disturbance at Nassau and Manhattan avenues, in the Borough of Brooklyn, at 12.25 A. M., September 19, 1904.

Of Captain Dennis Driscoll, Sixtieth Precinct, and Inspector Sylvester D. Baldwin, Ninth District, relative to Patrolman Albert Rempe, Sixtieth Precinct (Bridge Squad), for stopping a runaway horse on Williamsburg Bridge at 9.45 A. M., June 27, 1904.

Of Sergeant Charles G. Paulding, in command of the Forty-second Precinct, and Inspector George F. Titus, Second District, relative to Patrolmen Joseph Finnegan, George A. Mott and Frank Richards, of the Forty-second Precinct, for the rescue of two men from drowning in Hell Gate, at 9 P. M.: October 10, 1904.

Of Captain Henry Halpin, Thirty-third Precinct, Captain James McGlynn, Thirty-first Precinct, and Inspector Elbert O. Smith, Fifth District, relative to Patrolmen Louis Martin, Thirty-third Precinct, and Bernard McByrne, Thirty-first Precinct, for stopping a team of runaway horses at One Hundred and Fourteenth street and St. Nicholas avenue at 4.15 P. M., October 6, 1904.

Of Captain John F. Gardiner, Sixty-fifth Precinct, and Inspector Thomas L. Druhan, Tenth District, relative to Patrolman Martin H. Coffey, Sixty-fifth Precinct, for stopping a runaway horse at Rockaway and Sutter avenues, in the Borough of Brooklyn, at 4.30 P. M., October 31, 1904.

Of Sergeant Adam G. Arnetz, in command of the Twenty-seventh Precinct, and Inspector Elbert O. Smith, Fifth District, relative to Patrolman John Murphy, Twenty-seventh Precinct, for stopping a runaway horse at Sixtieth street and East Drive, Central Park, at 6.10 P. M., August 30, 1904.

Of Captain Bernard J. Hayes, Sixty-third Precinct, and Inspector Sylvester D. Baldwin, Ninth District, relative to Patrolman Edward J. Dwyer, Sixty-third Precinct, for stopping a runaway horse near Public School 21, in the Borough of Brooklyn, at 12.35 P. M., October 18, 1904.

Of Captain James F. Nally, Thirtieth Precinct, and Inspector Elbert O. Smith, Fifth District, relative to Patrolmen Nicholas J. Helbig and James F. Morrison, of the Thir-

tieth Precinct, for arrest of two burglars at One Hundred and Sixth street and Columbus avenue, about 3.50 A. M., October 5, 1904.

Of Captain Thomas F. Maude, Fifty-sixth Precinct, and Inspector Thomas Murphy, Eighth District, relative to Patrolmen Martin Mannix and Terence Smith, Fifty-sixth Precinct, for stopping a runaway team of horses at State street and Flatbush avenue, in the Borough of Brooklyn, about 3 P. M., June 25, 1904.

Of Inspectors James Kane, Eleventh District, and Sylvester D. Baldwin (at the time in charge of the Eleventh District), relative to the acts of Patrolmen William L. Keller and John J. Gerrity, of the Seventy-fourth Precinct, in connection with the shooting of Detective Charles Cameron at Corona, L. I., July 17, 1904.

Of Inspector George F. Titus, Second District, relative to Patrolman John Keenan, Second Precinct, who arrested a man who had shot another man and a horse and still held the revolver in his hand, at No. 25 Washington street, about 10.30 A. M., October 22, 1904.

Of Inspector Max F. Schmittberger, First District, relative to Roundsman Edward J. McGuire, Fourteenth Precinct (then in Fifteenth Precinct), for arresting Vincenzo Spinella, No. 424 East Thirteenth street, who had shot and killed three men January 21, 1900.

Of Captain John J. McNally, Second Precinct, and Inspector George F. Titus, Second District, relative to Patrolman James J. Shortell, Second Precinct, for stopping a runaway team and truck on Washington street, near Rector street, about 8.45 A. M., October 10, 1904.

Of Captain Martin Handy, Fourteenth Precinct, and Inspector Max F. Schmittberger, First District, relative to Patrolman George W. Brewster, Fourteenth Precinct, who turned the tenants out of a house where there was a fire in the cellar at No. 98 Lewis street, at 2.35 A. M., September 29, 1904.

Of Captain Michael Naughton, Eightieth Precinct, and Inspector Donald Grant, Twelfth District, relative to Patrolman Dennis J. Glavin, Eightieth Precinct, who stopped a runaway saddle horse at the Richmond County Fair, held at the Cove, West New Brighton, September 10, 1904.

Of Captain Stephen McDermott, Fifteenth Precinct, Captain John W. O'Connor, Thirteenth Precinct, and Inspector Max F. Schmittberger, First District, relative to Patrolman Thomas F. Wynne, Thirteenth Precinct, for the rescue of seven persons at a fire at No. 70 East First street, at 2 A. M., September 13, 1904.

Of Captain John F. Gardiner, Sixty-fifth Precinct, and Inspector Thomas L. Druhan, Tenth District, relative to Patrolman Howard Stratton, Sixty-fifth Precinct, who, about 3 A. M., July 14, 1904, at Vesta avenue, Brooklyn, arrested a burglar.

Of Captain Thomas H. Mannion, Twenty-seventh Precinct, and Inspector Elbert O. Smith, Fifth District, relative to Patrolman Benjamin V. Brace, Twenty-seventh Precinct, for stopping a runaway near Seventh avenue entrance to Central Park, at 10.45 A. M., October 7, 1904.

Of Captain Nathaniel N. Shire, Twenty-first Precinct, and Inspector William W. McLaughlin, Third District, relative to Patrolman Patrick S. Hickey, Twenty-first Precinct, for stopping a runaway at Forty-second street and Third avenue, about 3.15 P. M., September 26, 1904.

Of Captain Frederick W. Martens, Eleventh Precinct, relative to Patrolman John G. Sheridan, Eleventh Precinct, for stopping a runaway horse attached to a light wagon, at No. 131 Bowery, at 10.10 A. M., October 7, 1904.

Of Captain John J. O'Brien, Ninth Precinct, and Inspector George F. Titus, Second District, relative to Patrolman Emil M. Sutting, Ninth Precinct, for stopping a runaway horse attached to a buggy, near No. 671 Hudson street, at 5 P. M., September 26, 1904.

The following bids were this day opened and read for furnishing and delivering thirty horses for the Police Department of The City of New York:

Daniel J. Ahern \$325 per horse
Fiss, Doerr & Carroll Horse Company..... 290 per horse
—and referred to the Chief Clerk for report.

On File.

Reports from precincts in Manhattan, The Bronx and Richmond, under Rule 49, paragraph 7, relative to places of amusement.

Permanent disability reports of Surgeons.

Communication from Richard Doherty, protesting against being fined after he had resigned.

Acknowledgment from D. Sloane of receipt of notice of appointment of Martin Carr as Special Patrolman.

Acknowledgment from New York Telephone Company, of receipt of permit for placing telephone cable, etc., on Police Department property at No. 94 Charles street.

Report of Second Deputy Commissioner Thomas F. Farrell, of leaves of absence granted under the rules.

Report of Surgeon John D. Gorman, of contagious disease in the family of Patrolman James McEntee, Fifteenth Precinct.

Notice from Finance Department, that the Comptroller indorsed the contract of Fiss, Doerr & Carroll Horse Company, on November 21, 1904, for twenty-five horses, and that same is now valid. Notice to the Bookkeeper, the Auditor, the contractor and to the Bureau of Repairs and Supplies through the Third Deputy Commissioner.

The following transfers, etc., were ordered by the Commissioner, to take effect 8 A. M., the 3d inst.:

Patrolman Edson L. Yaw, from Sixth Precinct to Third Precinct.
Patrolman John Lahert, from Forty-ninth Precinct to Third Precinct.
Patrolman Leonard Fegyveresie, from Sixty-third Precinct to Third Precinct.
Patrolman Michael C. Singer, from Seventy-third Precinct to Third Precinct, mounted.

Patrolman Herman S. Ringelman, from Forty-fourth Precinct to Seventy-third Precinct, mounted.

Patrolman William F. Sullivan, from Forty-ninth Precinct to Third Precinct.

Patrolman John M. Lanigan, from Sixty-fourth Precinct to Third Precinct.

Patrolman James J. Brown, from Sixty-sixth Precinct to Third Precinct.

Patrolman Edward L. Clark, from Seventy-sixth Precinct to Third Precinct, mounted.

Patrolman Henry F. Coots, from Forty-sixth Precinct to Seventy-sixth Precinct, mounted.

In effect 4 P. M., the 3d inst.:

Patrolman John Cavanagh, from Ninth Precinct to Seventy-second Precinct, remanded as Driver of patrol wagon.

Patrolman Thomas F. Thompson, Ninth Precinct, assigned as Driver of patrol wagon.

Patrolman Francis Farrell, from Fifty-first Precinct to Health Squad.

WM. H. KIPP, Chief Clerk.

POLICE DEPARTMENT.

New York, December 5, 1904.

The following proceedings were this day directed by Police Commissioner William McAdoo:

Approved.

Request of H. M. Leipziger, Supervisor of Lectures, Board of Education, for the detail of Patrolmen at the halls where lectures are to be given. Chief Clerk to request that notice be given the Chief Inspector of time and place for holding lectures.

Application of Captain Stephen O'Brien, Third Precinct, for transfer of certain Officers.

Recommendations of Second Deputy Commissioner Thomas F. Farrell, as follows:

Assignment of Patrolman Joseph Kaiser, Sixty-fifth Precinct, as Precinct Detective, and Patrolman Mortimer L. Stover, Sixty-fifth Precinct, be remanded to patrol, and transferred to the Fifty-fourth Precinct.

Assignment of Patrolman Thomas Griffin, Seventy-second Precinct, as Acting Doorman.

Transfer of Patrolmen Charles Hand, from Forty-fourth Precinct to Seventy-third Precinct, and James Oliffe, from Seventy-third Precinct to Forty-fourth Precinct.

Transfer of Patrolman John P. Morgan, from Forty-ninth Precinct to Sixty-ninth Precinct.

Transfer of Patrolmen Peter Reilly, from Sixtieth Precinct to the Sixty-second Precinct, and assigned to bicycle duty, and Patrick Breen, from Fifty-eighth Precinct to the Sixtieth Precinct, and detailed to Grand Street Ferry.

Application of Captain Joseph C. Gehegan, Tenth Precinct, for transfer of Patrolmen Louis Schindler and John W. Burberg, Tenth Precinct, from his command and remanded to patrol; also for transfer of Precinct Detective John J. Prunty and Plain Clothes Man Edmond Tierney, Thirty-ninth Precinct, to his command.

Applications of Roundsmen John R. Downey, Thirty-first Precinct, and George V. Kass, Fifth Precinct, to exchange places.

Application of Captain Joseph C. Gehegan, Tenth Precinct, for transfer of Patrolman George H. Dale, Fifteenth Precinct, to his command for plain clothes duty.

Referred to the Chief Inspector.

Communication from Patrick Kennedy, commending Patrolman Doherty for bravery at a fire. For report.

Communication from Louis Dickerhoff, commending Officer No. 4321 for bravery in making an arrest. For report.

Application of Douglas Robinson, Charles S. Brown Company, for appointment of Thomas Cotter as Special Patrolman.

Application of Thirty-fourth Street Safe Deposit Company for appointment of James E. Dougherty as Special Patrolman.

Application of Max Schnur for appointment of Joseph Blond as Special Patrolman.

Application of Max Gross and others for appointment of David Bulkin as Special Patrolman.

Report of Captain John F. Flood, Twelfth Precinct, relative to death of Patrolman George J. Kopp. To Inspector William W. McLaughlin, through the Chief Inspector, for report as to what measures may be taken for the relief of the family of the Officer.

Referred to the Second Deputy Commissioner.

Order, Second District Court, staying proceedings by Commissioner and others in debt complaint against Patrolman Edward J. Hammer in favor of James P. Allen, pending reopening of action upon which judgment was rendered by default.

Referred to the Board of Surgeons.

Report of Surgeon C. H. Terry on permanent disability of Patrolman George F. Cox, Forty-sixth Precinct. For examination and report.

Report of Surgeon J. J. Quigley on permanent disability of Patrolman Edward Buchanan, Thirty-first Precinct. For examination and report.

Report of Surgeon A. S. Vosburgh on permanent disability of Patrolman John Boothney, Thirteenth Precinct. For examination and report.

Report of Surgeon A. S. Vosburgh on permanent disability of Patrolman Terrence Leonard, Second Precinct. For examination and report.

Referred to F. L. V. Hoppin, Architect.

Communication from the Turbine Engineering Company, relative to using their Turbine dynamo set in new Headquarters building.

Referred to the Bookkeeper.

Request of Annie Rhodes Inffiri for permission to collect balance of pension due her mother, Frances R. Rhodes. To make payment on receipt of proper release and proof of identity.

Masquerade Ball Permits Granted.

J. J. Reilly, Palm Garden, Manhattan, December 10, fee \$25.

L. Selle, Military Hall, Brooklyn, December 3, fee \$10.

Special Patrolmen Appointed.

James Atkins, for Benjamin W. Wilson, President, Industrial School Association, Brooklyn.

Joseph Cook, for London Theatre, Manhattan.

Harry Abrahamson, for Aaron Jacobs and another, Manhattan.

Special Patrolman Resigned.

Dennis Holmes, employed by Douglas Robinson, Charles S. Brown Company, Manhattan.

Special Patrolmen Appointments Revoked.

Samuel Lubiner, employed by Max Schnur, Manhattan.

Olaf Gabrielson, employed by Arbuckle Brothers, Brooklyn.

James J. Williams, employed by Holzwasser & Co., Manhattan.

On reading and filing report of the Chief Clerk.

Ordered, That the contract for furnishing and delivering thirty (30) horses for the Police Department of The City of New York, in accordance with specifications therefor, be and is hereby awarded to the Fiss, Doerr & Carroll Horse Company for the sum and price of \$290 per horse, they being the lowest bidders, and that the Police Commissioner execute such contract, on the approval of sureties by the Comptroller.

Referred to the Third Deputy Commissioner.

Communication from J. Wesley Jones, President, United States Volunteer Life Saving Association, stating that the Mayor will present medals to heroes of Slocum disaster on Wednesday evening, at 8 p. m., at the Second Battery Armory, and asking that members of the department, as per inclosed list, and Commissioner be present. For attention.

Communication from J. W. Reedy Elevator Manufacturing Company, Chicago, relative to submitting estimate for elevator for this department.

Notice of Death.

Patrolman George Kopp, Twelfth Precinct, A. M., December 3, 1904.

Dismissed the Force.

Patrolman Henry Leiman, Eighth Precinct, on the charge of conduct unbecoming an officer. Tried before Third Deputy Commissioner Harris Lindsley.

Chief Clerk to Answer.

Mrs. William Tracy, asking relative to her application for pension as guardian of Mary Butcher.

Leave of Absence Granted.

Captain Frederick Wohlforth, Seventy-sixth Precinct, twenty days' vacation.

Full Pay Granted.

Patrolman Stephen J. Finnegan, Second Precinct, November 13 to 17, 1904.

Patrolman John Driscoll, Forty-fourth Precinct, November 15 to 27, 1904.

On File, Send Copy.

Report of Chief Inspector Cortright on communication from Hon. Thomas C. T. Crain, Tenement House Commissioner, relative to instructing Patrolmen to fill certain blanks showing that lights are kept burning in public hallways of tenement houses.

Communication from Hon. John J. Delany, Corporation Counsel, relative to arrest of Patrolman Patrick J. Muldoon, Fifteenth Precinct, charged with having stopped one of the wagons of the "World" containing mail matter. Copy to Patrolman Patrick J. Muldoon, Fifteenth Precinct, through the Chief Inspector; copy to Mr. F. W. Seward, editor "Coal Trade Journal," No. 41 Park row, and copy to the Chief Inspector for his information and to issue special order if required for guidance of officers.

Communication from Washington Hull, relative to brick work on the Seventy-second Precinct Station-house. Copy to Mr. Carlin and ask him for report.

Report of Chief Inspector Cortright on communication from the Barber Asphalt Paving Company, who state that contract for repairing asphalt pavement on Vanderbilt avenue, between Forty-second and Forty-fifth streets, has expired. Copy to Superintendent of Highways, together with copy of order.

On File.

Copy of resolutions adopted by the Commissioners of the Sinking Fund November 30, 1904, as follows:

1. Authorizing renewal of lease from Frederick E. Schultze of premises north side of Vernon avenue, 350 feet east of Flatbush avenue, Brooklyn, for one year from March 1, 1905, at annual rental of \$240, for stable for Sixty-seventh Precinct.

2. Amending resolution authorizing lease of premises No. 1 East Twenty-seventh street.

3. Authorizing the Police Commissioner to establish, provide and furnish premises north side of Fourth street, 140 feet westerly from Vernon avenue, Long Island City, as a station-house for the Seventy-fifth Precinct.

Report of Surgeon A. S. Vosburgh of contagious disease in the family of Patrolman Frederick Durr, First Precinct.

Communication from Corporation Counsel, relative to application of Patrolman Patrick J. Muldoon, Fifteenth Precinct, to be represented by counsel in the matter of his arrest charged with having stopped one of the wagons of the "World" containing mail matter. See copy of opinion of even date.

The following advance to grades were ordered by the Commissioner:

To \$1,400 Grade, November 2, 1904.

Patrolman Jeremiah F. Murphy, Twenty-fourth Precinct.

Patrolman Thomas J. Kilmartin, Fifty-eighth Precinct.

Patrolman James P. Boyle, Fortieth Precinct.

Patrolman Joseph J. Quinn, Twenty-first Precinct.

Patrolman Frank J. Dolloff, Thirty-sixth Precinct.

To \$1,350 Grade, November 13, 1904.

Patrolman James F. Neary, Twentieth Precinct.

To \$1,250 Grade, November 9, 1904.

Patrolman Joseph L. Naughton, Twenty-first Precinct.

To \$1,150 Grade, November 13, 1904.

Patrolman Francis J. Upton, Ninth Precinct.

Patrolman Henry J. Thompson, Fifty-fifth Precinct.

Patrolman William Shumway, Thirty-fifth Precinct.

Patrolman Patrick H. Reddy, Thirty-third Precinct.

Patrolman Nathaniel Minion, Fifty-sixth Precinct.

Patrolman Otto W. Reich, Seventy-seventh Precinct.

Patrolman James P. Flanagan, Twenty-first Precinct.

Patrolman John Costin, Twenty-ninth Precinct.

Patrolman Frederick W. Wilkens, Twenty-fifth Precinct.

Patrolman Edward Xenodochius, Nineteenth Precinct.

Patrolman Dennis J. O'Neill, Fifty-fifth Precinct.

Patrolman Francis S. Mallon, Twenty-ninth Precinct.

Patrolman John P. Kelleher, Fifty-second Precinct.

Patrolman Lawrence J. Donohue, Forty-third Precinct.

Patrolman Frederick Engel, Sixty-fourth Precinct.

Patrolman Frank J. Brarman, Twentieth Precinct.

To \$1,000 Grade.

Patrolman William J. Browner, Forty-eighth Precinct, September 8, 1904.

Patrolman William H. Bosse, Forty-fourth Precinct, September 24, 1904.

Patrolman Joseph I. Bathe, Twenty-second Precinct, October 24, 1904.

Patrolman John McDonnell, Forty-ninth Precinct, October 24, 1904.

Patrolman Charles Reilly, Twenty-seventh Precinct, October 24, 1904.

Patrolman Conrad Lohr, Sixty-fourth Precinct, November 17, 1904.

Patrolman Edward S. Mooney, Headquarters Squad, November 28, 1904.

To \$900 Grade, September 11, 1904.

Patrolman Albert E. Blythe, Twenty-first Precinct.

The following transfers, etc., were ordered by the Commissioner, to take effect 4 p. m. the 5th inst.:

Patrolman William L. Seyfarth, Twenty-eighth Precinct, temporary assignment in plain clothes discontinued.

In effect 8 a. m. the 6th inst.:

Roundsman John H. Hogan, from Seventieth Precinct to Third Precinct, to assist Sergeant Yost in regulating traffic in Brooklyn.

Patrolman Thomas Doyle, Eighth Precinct, remanded from duty in Street Cleaning Department.

Patrolman James Murphy, Twenty-fifth Precinct, temporarily assigned to duty in Street Cleaning Department.

Patrolman Martin Casey, from Third Precinct to Thirteenth Precinct, remanded from crossing, Broadway and Howard street.

Patrolman Richard Kerwick, Thirty-sixth Precinct to Third Precinct, assigned to crossing, Broadway and Howard street.

Patrolman John J. O'Connor, Forty-ninth Precinct to Third Precinct, crossing Flatbush avenue and Fulton street.

Patrolman Caspar Souers, Forty-ninth Precinct to Third Precinct, crossing, Fulton street, east of Hoyt street.

Patrolman Francis Instone, Forty-ninth Precinct to Third Precinct, crossing, Fulton street, between Bond street and Elm place.

Patrolman Gustave Knoblock, Forty-ninth Precinct to Third Precinct, crossing, Fulton street, between Lawrence and Bridge streets.

Patrolman James Quinn, Forty-ninth Precinct, to Third Precinct, crossing, Fulton, Jay and Smith streets.

Patrolman William J. Duggan, Thirty-eighth Precinct to Boiler Squad.

In effect 4 p. m., the 6th inst.:

Roundsman George V. Kass, Fifth Precinct to Thirty-first Precinct.

Roundsman John R. Downey, Thirty-first Precinct to Fifth Precinct.

Patrolman Louis Schindler, Tenth Precinct, remanded as Precinct Detective.

Patrolman John W. Burberg, Tenth Precinct, remanded from plain clothes duty.

Patrolman George H. Dale, Fifteenth Precinct to Tenth Precinct, assigned to duty in plain clothes.

Patrolman John J. Prunty, Thirty-ninth Precinct to Tenth Precinct, assigned to duty as Precinct Detective.

Patrolman Edmund Tierney, Thirty-ninth Precinct to Tenth Precinct, assigned to duty in plain clothes.

Patrolman Peter Reilly, Sixtieth Precinct to Sixty-second Precinct, remanded from Grand Street Ferry and assigned to bicycle duty in Sixty-second and Sixty-third Precincts.

Patrolman Patrick Breen, Fifty-eighth Precinct to Sixtieth Precinct, assigned to Grand Street Ferry.

Patrolman Charles Hand, Forty-fourth Precinct to Seventy-third Precinct.

Patrolman James Olfie, Seventy-third Precinct to Forty-fourth Precinct.

John P. Morgan, Forty-ninth Precinct to Sixty-ninth Precinct.

Patrolman Thomas Griffin, Seventy-second Precinct, assigned as Acting Hostler.

Patrolman Charles V. Stevens, Seventy-second Precinct, remanded from duty as Acting Hostler.

Patrolman Mortimer L. Stover, Sixty-fifth Precinct to Fifty-fourth Precinct, remanded as Precinct Detective.

Patrolman Joseph Kaiser, Sixty-fifth Precinct, assigned as Precinct Detective.

WM. H. KIPP, Chief Clerk.

POLICE DEPARTMENT.

New York, December 6, 1904.

The following proceedings were this day directed by Police Commissioner William McAdoo:

Referred to the Chief Inspector.

Communication from C. D. Clark, secretary, Estate of Joseph B. Bloomingdale, relative to Police of the Sixteenth Precinct forcing an entrance at No. 78 Fifth avenue, in order to arrest a burglar. For report.

Application of Greater New York Mineral Water Protective Association, for appointment of Hyman D. Fidget as Special Patrolman.

Application of William Redfield for appointment of Harry Wall as Special Patrolman.

Approved.

Application of Captain Nathaniel N. Shire, Twenty-first Precinct, for transfer of Patrolman Patrick S. Hickey, Twenty-first Precinct, to another precinct, and Edward Cousins, Twelfth Precinct, to his command, in his place.

Applications of Captain Denis J. Brennan, Twenty-ninth Precinct, for transfer of Patrolmen Louis Schindler, Tenth Precinct, and John W. Burberg, Tenth Precinct, to his command for duty as Precinct Detective and in plain clothes, respectively.

Referred to Corporation Counsel.

Application of Captain Miles O'Reilly, Fifty-fourth Precinct, for assignment of counsel, case, Supreme Court, Kings County, Norah Branigan against Miles O'Reilly. With request that counsel be assigned to defend the officer.

Masquerade Ball Permits Granted.

S. Winograd, Grand Irving Palace, Manhattan, December 9; fee, \$10.
 G. H. Curtiss, West End Casino, Manhattan, December 12; fee, \$10.
 D. Weinstock, Tammany Hall, Manhattan, December 24; fee, \$25.
 J. Jacobs, Tammany Hall, Manhattan, December 10; fee, \$25.
 J. Scherer, Congress Hall, Brooklyn, December 10; fee, \$10.
 F. W. Harms, Harm's Hall, Brooklyn, December 7; fee, \$10.
 W. G. Opy, Arion Hall, Brooklyn, December 10; fee, \$10.
 W. G. Opy, Arion Hall, Brooklyn, December 12; fee, \$10.
 F. W. Deckelman, Ridgewood Park Hall, Queens, December 10; fee, \$10.
 F. Hettinger, Hettinger's Hall, Queens, December 10; fee, \$10.
 A. Kreuscher, Kreuscher's Hall, Queens, December 10; fee, \$10.
 F. W. Deckelman, Ridgewood Park Hall, Queens, December 17; fee, \$10.

Notice of Death.

Patrolman George Morrison, Sixty-fourth Precinct, P. M., December 5, 1904.

Bids for the new Headquarters building having been referred to the Corporation Counsel for opinion.

Ordered, That the Comptroller be and is hereby respectfully informed that the Police Commissioner has no objection to the return of the deposits to all bidders, excepting the lowest bidders, Gillespie Brothers, six hundred and thirty thousand dollars; the next lowest bidder, The P. J. Carlin Construction Company, six hundred and seventy-three thousand dollars, and the John H. Parker Company, whose bid contained addendum, seven hundred and eleven thousand eight hundred and ninety dollars.

On reading and filing communication from John D. Fratsher, Clerk of the County of Ulster, and certified copy of the minutes of the County Court, held in and for the County of Ulster, at the Court-house in the City of Kingston, N. Y., November 14, 1904, showing the conviction of John F. Rhatigan, a Patrolman of the Police Department of The City of New York, on indictment for bigamy in that court.

Ordered, That Patrolman John F. Rhatigan, of the Fiftieth Precinct, be and is hereby dropped from the rolls of the Police Department of The City of New York.

Ordered, That the Auditor be and is hereby directed to prepare and forward a voucher for payment to the Clerk of the County of Ulster of one dollar fee for such voucher.

Referred to the Corporation Counsel (Additional).

Summons, Tenth District Court, case of Margaret Scott against Thomas F. O'Connor, Property Clerk. For advice or to defend if required.

Communication from P. J. Carlin Construction Company, inclosing list of additions and deductions as required by addendum, page 100 of specifications for new Police Headquarters. For opinion in connection with the award of contract for New Headquarters Building, submitted to the Corporation Counsel for opinion, December 2, 1904.

Special Patrolman Resigned.

Theodore A. Hugot, employed by Thirty-fourth Street National Bank, Manhattan.

Special Patrolman, Appointment Revoked.

Henry Wall, employed by American District Telephone Company, Brooklyn.

Special Patrolmen Appointed.

William Sheridan, for Joseph Goss, Beethoven Hall, Manhattan.

H. O. Corbitt, for Mutual Life Insurance Company, Manhattan.

William G. Carney, for Judson Sause, Manhattan.

Edwin Booth, for Charles Daly, Brooklyn.

Retired on Surgeon's Certificate.

Patrolman Thomas J. Russell, Tenth Precinct, at \$350 per annum; appointed July 14, 1902.

Patrolman Matthew M. Murphy, Fifty-eighth Precinct, at \$400 per annum; appointed April 23, 1894.

Patrolman John J. Burns, Nineteenth Precinct, at \$650 per annum; appointed June 16, 1886.

Patrolman Cornelius W. Roe, Thirty-second Precinct, at \$700 per annum; appointed April 21, 1884.

Patrolman William H. Kuhn, Seventh Court, at \$700 per annum; appointed February 4, 1884.

Detective Sergeant Philip Weller, Detective Bureau, Manhattan, at \$1,000 per annum; appointed April 23, 1884.

Disapproved.

Application of A. Goldstein for appointment of Benjamin Sprey as Special Patrolman.

Application of Charles Fritz for appointment of William Herbert as Special Patrolman.

Granted.

Application of Patrolman Francis J. Stokien, Forty-fourth Precinct, to be reimbursed for helmet destroyed.

Full Pay Granted.

Patrolman Joseph M. Moroney, Fifty-fifth Precinct, November 5 to 11, 1904.

Leave of Absence Granted.

Captain Thomas Cullen, Seventieth Precinct, twenty days' vacation.

Captain Albert Ruthenberg, Eighty-third Precinct, twenty days' vacation.

On File, Send Copy.

Communication from Department of Water Supply, Gas and Electricity, stating that the gas company refuses to turn on gas in Seventy-fifth Precinct Station-house on account of condition of pipes. Copy to R. Thomas Short, architect, for report.

Communication from Thomas G. Garlin, stating that he will be unable to finish Seventy-second Precinct Station-house within the specified time, and asking that some capable architect be appointed in place of Mr. Hull. Copy to Mr. Washington Hull, architect, for report.

Report of Board of Surgeons, stating that Patrolman James Dalton, Forty-first Precinct, is able to perform police duty. Copy to District Surgeon through the President of Board of Surgeons and to the Captain of the precinct, through the Chief Inspector.

Recommendation of Board of Surgeons, that Patrolman George F. Cox, Forty-sixth Precinct, be sent to Bellevue Hospital for observation of his case. Copy to Captain of precinct, through the Chief Inspector.

Report of Captain Thomas F. Maude, Fifty-sixth Precinct, on communication from Dr. Mary F. Fleckles, relative to removal of broken pieces of asphalt pavement from in front of her residence.

Report of Inspector S. D. Baldwin, Ninth District, on communication from Mrs. Huber, complaining of alleged misconduct of Patrolman Peter Heckel, Sixty-second Precinct.

Report of Captain Lawrence J. Murphy, Fifty-first Precinct, on communication from Frank B. Stevens, relative to obstruction of sidewalk at Franklin avenue and Dean street.

Notice from Finance Department that \$1,000 was deposited in the City Treasury on November 30, 1904, to the credit of Revenue Bond Fund for payment of additional compensation for Hostlers. Copy to the Auditor and to the Bookkeeper.

On File.

Report of Surgeon D. H. Smith of contagious disease in the family of Doorman Patrick L. Delaney, Twenty-first Precinct.

Report of Surgeon D. J. Donovan of contagious disease in the family of Patrolman John Scully, Thirty-second Precinct.

Acknowledgment from Charles H. Marshall, President, Riot Relief Fund, of receipt of reports, etc., relative to death of Patrolman James W. Devens and financial condition of his family.

Notice from Corporation Counsel that the Appellate Division of the Supreme Court, Second Department, has granted a reargument in the case of William J. Dougan vs. F. V. Greene, as Police Commissioner, and advising that Dougan be not restored to the Force until the final action of the Court.

Acknowledgment from Society for the Prevention of Cruelty to Children of the receipt of reports relative to arrest of one Elizabeth Jacobson.

Communication from William S. Loeb, commending Police of the Thirty-first Precinct, for courtesy and attention shown him while reporting the loss of some property. Chief Clerk to acknowledge.

The following transfers, etc., were ordered by the Commissioner to take effect 4 P. M., the 7th inst.:

Sergeant Edward Kelly, from Fifteen Precinct to Twenty-fifth Precinct.

Sergeant Thomas Bell, from Twenty-fifth Precinct to Seventy-ninth Precinct.

Sergeant John J. McKeown, from Thirty-fourth Precinct to Thirty-seventh Precinct.

Sergeant John Holahan, from Forty-first Precinct to Thirty-fourth Precinct.

Patrolman Louis Schindler, from Tenth Precinct to Twenty-ninth Precinct as Precinct Detective for duty in plain clothes.

Patrolman John W. Burberg, from Tenth Precinct to Twenty-ninth Precinct, as Precinct Detective for duty in plain clothes.

Patrolman Patrick S. Hickey, from Twenty-first Precinct to Twelfth Precinct.

Patrolman Edward Cousins, from Twelfth Precinct to Twenty-first Precinct.

Patrolman Philip Thornton, from Twenty-fifth Precinct to Thirty-second Precinct, remanded as guard on patrol wagon.

Patrolman John Griffin, Twenty-fifth Precinct, assigned as guard on patrol wagon.

Sergeant Edward Hall, from Twenty-fourth Precinct to Fifteenth Precinct.

Sergeant Henry Breen, from Seventy-ninth Precinct to Twenty-fourth Precinct.

Sergeant James B. Sennett, from Thirty-seventh Precinct to Forty-first Precinct.

WM. H. KIPP, Chief Clerk.

POLICE DEPARTMENT.

New York, December 7, 1904.

The following proceedings were this day directed by Police Commissioner William McAdoo:

Referred to the Chief Inspector.

Communication from H. O'Neill & Co., requesting detail of an officer at their store during holidays, and commencing December 12, 1904. To Inspector McClusky through the Chief Inspector.

Communication from Hon. Edward S. Rawson, District Attorney, Richmond County, commending Patrolman Daniel J. Glavin, Eightieth Precinct, for stopping a runaway. For report.

Application of Harry Jame for appointment of Joseph Feist as Special Patrolman.

Application of P. Kohlman's Sons for appointment of William Golding as Special Patrolman.

Application of James R. Keane & Co., for appointment of J. J. Williams as Special Patrolman.

Application of Halpern Brothers & Co., for appointment of Michael White as Special Patrolman.

Approved.

Applications of Captain Denis J. Brennan, Twenty-ninth Precinct, for assignment and transfer of certain Patrolmen.

Applications of Captain Stephen O'Brien, Third Precinct, for assignment and transfers of certain officers.

Applications of Patrolman Henry W. Bavender, Sixty-eighth Precinct, and William J. Keyes, Fifty-third Precinct, to exchange places.

Application of Captain John D. Herlihy, Thirty-ninth Precinct, for transfer of Patrolman William J. Enright, Twenty-ninth Precinct, to his command, and assigned as Precinct Detective.

Application of Captain Denis F. Ward, Thirty-fifth Precinct, for transfer of Patrolmen James R. Buckridge, Fortieth Precinct, and Arthur Price, Thirty-eighth Precinct, to his command, and assigned as Precinct Detectives; also for assignment of Patrolman Daniel J. Sullivan, Thirty-fifth Precinct, to duty in plain clothes.

Referred to the Third Deputy Commissioner.

Communication from the J. W. Pratt Company, asking opportunity to supply calendars for next year.

Petition for pension of Annie A. Smith, widow of John B. Smith.

Referred to the Auditor.

Notice of lien against Luke A. Burke & Co., in favor of Church E. Gates & Co.

Masquerade Ball Permit Granted.

Mrs. O. Anderson, Saengerbund Hall, Brooklyn, December 10; fee, \$10.

Referred to F. L. V. Hoppin, Architect.

Communication from the Babcock & Wilcox Company, relative to having their boilers installed in new Headquarters Building.

Special Patrolmen Resigned.

Alphons J. Scherpf, employed by Benjamin Sprey, Manhattan.

Michael White, employed by Jacob Guterding, Manhattan.

James J. Williams, employed by Holzwasser & Co., Manhattan.

Roger P. Stewart, employed by S. Halpern, Manhattan.

Special Patrolmen Appointed.

Peter Bomhoff, for Robert Bucans, Liederkrantz Hall, Brooklyn.

Thomas Lovito, for Louis E. Hamburg, Palace Garden, Manhattan.

Granted.

Application of Patrolman Thomas Costello, Thirty-first Precinct, to be reimbursed for uniform dress coat destroyed.

Ordered, That, in pursuance of Civil Service Rule 15, paragraph 8, the First Deputy Clerk be and is hereby designated to furnish to the Municipal Civil Service Commission efficiency records, in accordance therewith.

On File, Send Copy.

Report of Inspector James Kane, Eleventh District, on communication from William L. Mathot, relative to preferring charges against Sergeant Thomas Lynch and Patrolman Charles Smith, Eighty-third Precinct, on behalf of his client, Mrs. Miriam F. Hayes.

On File.

Report of James Moore, Equipment Clerk, for the month of November, 1904.
 Copy of resolution adopted by the Board of Estimate and Apportionment, December 2, 1904, authorizing the Corporation Counsel to institute condemnation proceedings for the acquisition of premises Nos. 134 to 138 West Thirtieth street for station-house for Nineteenth Precinct.

Notice from Corporation Counsel, approving printer's proof of form of contract, etc., for delivering stationery.

Report of Captain Robert E. Dooley, Sixty-ninth Precinct, relative to accident to Patrolman Walter Tigar, of his command.

Notice from Comptroller, approving of sureties in proposal of Fiss, Doerr & Carroll Horse Company, for delivering 30 horses.

Report of Surgeon S. G. Cook of contagious disease in the family of Patrolman Peter F. Murphy, Forty-second Precinct.

Referred to the Corporation Counsel.

Notice of lien, etc., Supreme Court, Kings County, People ex rel. John J. Corkill against William McAdoo, Police Commissioner. For advice if bill of costs as rendered should be paid.

The following recommendation of the First Deputy Commissioner is this day approved and is made a judgment on the charges against Captain John Reardon for (1) failing to make entries in blotter, and (2) making false entries in blotter:

The Supreme Court, Appellate Division, having directed that Captain John Reardon be granted a new trial, in compliance with your orders I have held such trial, and upon the evidence adduced before me I find the defendant, Captain John Reardon,

Of the First Specification of the First Charge, Guilty.
 Of the Second Specification of the First Charge, Guilty.
 Of the Third Specification of the First Charge, Guilty.
 Of the Fourth Specification of the First Charge, Guilty.
 Of the Fifth Specification of the First Charge, Guilty.
 Of the Sixth Specification of the First Charge, Guilty.
 Of the Seventh Specification of the First Charge, Guilty.
 Of the Eighth Specification of the First Charge, Guilty.
 Of the Ninth Specification of the First Charge, Guilty.
 Of the Tenth Specification of the First Charge, Guilty.
 Of the Fifteenth Specification of the First Charge, Guilty, and
 Of the First Charge, Guilty, and
 Of the Second Specification of the Second Charge, Guilty, and
 Of the Second Charge, Guilty.

And after careful consideration of the evidence presented I am of the opinion that the punishment inflicted upon said Captain Reardon was too severe, and would therefore recommend that he be sentenced to forfeit five (5) days' pay.

(Signed) T. F. McAVOY, First Deputy Commissioner.

WM. H. KIPP, Chief Clerk.

\$49,602.69

FRANK J. GOODWIN, Deputy Commissioner,

JAMES NOLAN,
Chief Clerk.

MUNICIPAL CIVIL SERVICE COMMISSION.

Municipal Civil Service Commission, No. 61 Elm street, }
New York City, November 21, 1904. }

A meeting of the Municipal Civil Service Commission was held at the Commission's offices, No. 61 Elm street, on Monday, November 21, 1904, at 5 P. M. All the Commissioners were present.

On motion, the minutes of November 11, 1904, were approved as amended, and the minutes of November 16, 17 and 19 were approved as read.

On motion, it was

Resolved, That the mental examination for the position of Fireman held on November 15, 1904, be and the same hereby is canceled for the reason that in the opinion of the Commission the questions asked, more especially in the paper on "government," were too severe, and were not such a test as would be calculated to bring out the capabilities of candidates for the position of Fireman, and persons qualified to answer questions on constitutional law, such as were presented in this paper, are not such as would generally be seeking the position of Fireman; and further for the reason that such questions did not conform strictly to the provisions of section 3 of Rule XVII; and

Resolved, That the Chief Examiner be and hereby is directed to prepare another set of questions and to hold a mental examination for the position of Fireman at the earliest possible moment.

The Secretary presented a letter from the President of the Borough of The Bronx, dated November 21, 1904, requesting that the Commission authorize him to carry the names of persons employed in the out-door force of his department upon the pay-rolls with the words "No time" after their names during the period from December 1 to April 1 in each year, for the reason that the employment of such persons is impracticable during those months.

On motion, the request of the President of the Borough of The Bronx was denied for lack of power.

On motion, the action of the Secretary in issuing a certificate of reinstatement in the case of James Anderson, a Watchman in the Department of Docks and Ferries, who was dropped from the rolls of that department for the reason that his name had appeared thereon for more than thirty days without time, was approved.

The Secretary presented a report of the Labor Clerk on the case of one Carmine Sarlo, of No. 118 Jersey street, New Brighton, Staten Island, who was appointed a Foreman of Laborers in the office of the President of the Borough of Richmond on August 15, 1904, with six others. The report stated that three of the men were put to work, while the other four, including Sarlo, were dropped from the roll on September 28 for "failure to appear for work"; that Mr. Sarlo had called at this office and made an affidavit to the effect that he never was notified of his appointment.

On motion, the matter was referred to Examiner Byrne for investigation.

The Secretary presented a letter from the Chief Examiner, together with a letter from Medical Examiner Kene, with reference to the proposed transfer of Dr. William H. Walker from the position of Hospital Physician in the Department of Correction to that of Medical Inspector in the Department of Health, the question of the propriety of the said transfer having been referred to those Examiners for a report to the Commission. The letter of Dr. Kene set forth that in his opinion Dr. Walker's qualifications as a Medical Inspector were fully tested by the examination in which he competed for the position of Hospital Physician on April 27, 1903; the Chief Examiner stated that in his opinion the transfer would be a proper one.

On motion, the transfer was approved.

The Secretary presented a letter from the President of the Borough of Manhattan, dated November 14, requesting that the classification of positions in the exempt class in his department be amended by including therein the position of Confidential Inspector.

On motion, the Secretary was instructed to arrange a public hearing in the matter, in accordance with the provisions of Civil Service Rule III.

A letter was presented from the Department of Health, dated November 12, 1904, requesting the Commission to hold a non-competitive examination for Dr. Robert B. Gibson, Dr. Charles Bolduan and Miss Adele Oppenheimer, to qualify them for temporary appointment to the position of bacteriologist, pending the establishment of the eligible list for that position.

On motion, the request was granted and the Secretary was instructed to arrange the examination at an early date.

The President presented a report upon the case of John Schneider, Laborer in the office of the President of the Borough of The Bronx, which matter had been referred to him for investigation. The President stated that Mr. Schneider was absent from duty from August 22, 1903, to March 31, 1904, a period of over seven months, and therefore he was not entitled to have his name placed upon the preferred list at that time, and his reassignment to duty on March 31, 1904, was irregular. In view of these facts, the Secretary was instructed to communicate with President Haffen and state that the Commission is without power to authorize the restoration of Mr. Schneider's name to the pay-roll.

The President presented a report stating that he had granted a physical re-examination to the following named candidates for the position of Fireman, in accordance with the authority conferred on him by the Commission at its meeting held November 10, 1904:

- 14248. Michael F. Walsh, No. 340 Hudson street, City.
- 14414. Joseph Russell, No. 217 East Sixty-ninth street.
- 15599. Thomas B. Labagh, No. 375 West Forty-eighth street.
- 15520. Patrick J. Courtney, No. 292 Madison street.
- 15301. John Black, No. 164 President street, Brooklyn.
- 15171. Otto Kempf, No. 113 Alabama avenue, Brooklyn.
- 12524. Frederick Kucher, No. 201 West Sixty-sixth street.
- 13969. John J. Murray, No. 233 Hoyt street, Brooklyn.
- 14297. Peter Thornton, No. 130 Walcott avenue, Brooklyn.
- 12491. Charles J. Benner, No. 223 Irving avenue, Brooklyn.
- 14447. George J. Scanlon, No. 314 Cherry street, City.
- 14864. Joseph Woods, No. 356 West Twenty-sixth street.
- 15164. Cornelius M. Bracken, No. 813 Bergen street, City.
- 13614. Frank J. Dittich, No. 207 Woodbine street, Brooklyn.
- 15035. Joseph F. Farrell, No. 12 Broome street, City.
- 13512. Spencer Leonard, No. 692 Second avenue, City.
- 14934. Michael P. Maloney, No. 694 Fifty-eighth street, Brooklyn.
- 15400. H. Robinson, Jr., No. 105 East One Hundred and Twenty-second street.
- 15008. John Lehman, No. 405 Linden street, Brooklyn.
- 14814. John T. Kelly, No. 515 Court street, Brooklyn.
- 12790. William F. Wolfe, No. 221 Avenue A, City.
- 13676. Henry C. Bongaret, No. 368 Broadway, Brooklyn.
- 13147. John Sullivan, No. 422 Hudson street, City.
- 12807. Charles R. Derr, No. 2866 Third avenue.
- 14905. Charles J. Robinson, No. 118 West One Hundred and Ninth street.
- 14002. John J. McGrane, No. 415 West Fifty-sixth street.
- 12661. Arthur Kemp, No. 306 East Sixth street.
- 12625. William J. Joye, No. 2172 Eighth avenue.
- 14342. John V. Krach, Ralph street, Brooklyn.
- 12541. Edward W. Whalen, No. 73 East One Hundred and First street.
- 15097. John J. Simpson, No. 108 Sanford street, Brooklyn.
- 13550. James F. Dunne, No. 590 Driggs avenue, Brooklyn.
- 12615. Jos. Lindenfesler, No. 35 North Oxford street, Brooklyn.
- 13806. Denis King, No. 225 East Fourteenth street.
- 12684. Bernard F. Tully, No. 142 North Eleventh street, Brooklyn.
- 13295. Lester W. Pett, No. 748 Chauncey street, Brooklyn.
- 13425. Robert J. Douglass, No. 340 East Twenty-second street, City.
- 13126. Thomas J. Mullen, No. 529 East Sixteenth street.
- 13164. Frank D. King, No. 334 East Twenty-fifth street.
- 14034. James M. Dower, No. 26 Sixteenth street, Brooklyn.
- 12711. Isaac Sicher, No. 337 Seventy-fourth street, Brooklyn.

- 15403. John McLoughlin, One Hundred and Sixty-ninth street and Inwood avenue.
- 15872. Thomas Kiely, No. 43 Gouverneur street.
- 15793. Andrew J. Durkin, No. 234 Twelfth street, Brooklyn.
- 13187. Edward J. Dugan, No. 172 Madison street.
- 13111. James Kelly, No. 73 Catharine street, City.
- 15505. Thomas J. Lynch, No. 42 Fourth street, New Brighton.
- 14881. John J. Wales, No. 520 West Forty-ninth street.
- 13460. William C. O'Connell, No. 507 Henry street, Brooklyn.
- 13786. Richard A. Cobber, No. 284 First street, Brooklyn.
- 14155. William Leary, No. 333 West Thirteenth street, City.
- 12809. Patrick J. Madden, No. 283 Avenue A, City.
- 13911. John McGuinness, No. 464 Eighth avenue, City.
- 13074. John A. Phelan, No. 148 Freeman street, Brooklyn.
- 14947. Nicholas J. Mullaney, No. 728 Lorimer street, Brooklyn.
- 14287. James N. Martin, No. 235 West One Hundred and Forty-third street, City.
- 14443. Francis V. McEntee, No. 99 East One Hundred and Sixteenth street.
- 15587. Robert Hierons, No. 229 Duffield street, Brooklyn.
- 12737. Joseph J. Carroll, No. 309 East Thirty-ninth street.

—and also stating that he had issued conditional notices to the following-named candidates for Fireman to enter the mental examination, subject to their subsequently passing a physical test:

- 12969. William R. Ferris, No. 165 West Tenth street.
- 15932. Joseph V. Gilroy, No. 9 Cannon street.
- 12613. Patrick J. Barry, No. 1582 First avenue, City.
- 15193. John J. Kirk, No. 567 Fifty-sixth street, Brooklyn.
- 14234. Patrick J. Conlon, No. 195 Nassau avenue, Brooklyn.
- 13227. James M. Barry, No. 201 East Eighty-second street, City.
- 14889. James M. Gallagher, No. 358 West Forty-eighth street.
- 12668. Thomas M. Bailey, No. 108 North Oxford street, Brooklyn.
- 13912. Otto Hausner, No. 348 East Eighty-ninth street.
- 15655. Frank F. Simms, No. 258 William street.

On motion, the action of the President was approved.

On motion, the Secretary was authorized to proceed with open competitive examinations for the positions of Leveler and Rodman.

The Commission then adjourned to meet Tuesday, November 22, 1904, at 4 P. M.

HENRY BERLINGER, Secretary.

CHANGES IN DEPARTMENTS.

TENEMENT HOUSE DEPARTMENT.

December 21—Temporary appointments to the service of the Tenement House Department:

Samuel M. Morris, No. 888 Liberty avenue, Brooklyn, temporary Inspector of Tenements, salary at the rate of \$1,200 per annum. This appointment to take effect on December 21, 1904.

Joe Hermen, No. 315 East Fourth street, City, temporary Inspector of Tenements, salary at the rate of \$1,200 per annum. This appointment to take effect on December 21, 1904.

John J. Riggs, No. 204 East Sixty-fifth street, City, temporary Inspector of Tenements, salary at the rate of \$1,200 per annum. This appointment to take effect on December 21, 1904.

Hubert Kelly, No. 338 Second avenue, City, temporary Inspector of Tenements, salary at the rate of \$1,200 per annum. This appointment to take effect on December 20, 1904.

AQUEDUCT COMMISSIONERS.

December 21—At a meeting of the Aqueduct Commissioners, held on the 20th inst., the following resignations were accepted, viz.:

Samuel Geduld, No. 23 Clinton street, Rodman, to take effect December 19, 1904.

William H. Farrell, No. 7 Lincoln place, Stenographer and Typewriter, to take effect December 24, 1904.

DEPARTMENT OF PARKS.

Borough of The Bronx.

December 21—Appointed:

Edward McLoughlin, No. 712 East One Hundred and Thirty-seventh street, Saw Filer, at a compensation at the rate of \$3.50 a day.

John Tormey, Sr., No. 714 East Thirtieth street, Saw Filer, at a compensation at the rate of \$3.50 a day.

Title Changed:

James Foy, Westchester, from Laborer to Driver.

DEPARTMENT OF DOCKS AND FERRIES.

December 20—On or about June 15 last the Commissioner fixed the wages of Thomas McElroy, Laborer, at the rate of \$18 per week, to take effect June 18, 1904. McElroy, pursuant to the orders of the Commissioner, was thereupon placed upon the pay-rolls of this Department at the said salary of \$18 per week, and has received such compensation since June 18, 1904, but through some oversight no letter was forwarded giving notice of the said action. Notice is therefore given that the salary of said McElroy has been fixed by the Commissioner at the rate of \$18 per week, commencing June 18, 1904.

REGISTER, NEW YORK COUNTY.

December 22—On the 21st day of December, 1904, employed the following persons as Recording Clerks, for folio writing, with compensation at the rate of five cents per folio, for temporary work in the Register's office, pursuant to the authorization of the State Civil Service Commission, dated December 8, 1904, viz.:

Edward M. Kelley, No. 129 First avenue, New York City.

Oscar Shulberg, No. 75 Madison street, New York City.

John Snyder, No. 21 Prince street, New York City.

Michael Mulry, Jr., No. 270 South street, New York City.

Simon Breen, No. 115 West Sixty-second street, New York City.

Frank Forschner, No. 1008 Boston road, The Bronx, New York City.

Reuben Fishman, No. 119 Attorney street, New York City.

William A. Kennedy, No. 22 Cornelia street, New York City.

William J. Reilly, No. 2340 Hughes avenue, The Bronx, New York City.

Edward Blewett, No. 955 Morris avenue, The Bronx, New York City.

OFFICIAL DIRECTORY.

CITY OFFICERS.

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

EXECUTIVE DEPARTMENT.

Mayor's Office.

No. 5 City Hall, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 2 P. M.

Telephone, 8020 Cortlandt.

GEORGE B. McCLILLAN, Mayor.

John H. O'Brien, Secretary.

Thomas Hassett, Assistant Secretary.

Bureau of Weights and Measures.

Room 7, City Hall, 9 A. M. to 4 P. M.; Saturday, 9 to 12 M.

Telephone, 8020 Cortlandt.

Patrick Derry, Chief of Bureau.

Bureau of Licenses.

9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

Telephone, 8020 Cortlandt.

John P. Corrigan, Chief of Bureau.

Principal Office, Room 1, City Hall; Gaetano D'Amato, Deputy Chief, Boroughs of Manhattan and The Bronx.

Branch Office, Room 12, Borough Hall, Brooklyn; Daniel J. Griffin, Deputy Chief, Borough of Brooklyn.

Branch Office, Richmond Building, New Brighton, S. I.; William R. Woelfe, Financial Clerk, Borough of Richmond.

Branch Office, Hackett Building, Long Island City; Charles H. Smith, Financial Clerk, Borough of Queens.

THE CITY RECORD OFFICE.

Bureau of Printing, Stationery and Blank Books.

Supervisor's Office, Park Row Building, No. 21 Park Row, Entrance Room 803, 9 A. M. to 4 P. M.

Saturdays, 9 A. M. to 12 M.

Telephone, 1505 and 1506 Cortlandt. Supply Room, No. 2 City Hall.

Patrick J. Tracy, Supervisor; Henry McMillen, Deputy Supervisor.

CITY CLERK AND CLERK OF THE BOARD OF ALDERMEN.

City Hall, Rooms 11 and 12, 10 A. M. to 4 P. M.; Saturdays, 10 A. M. to 12 M.

Telephone, 7560 Cortlandt.

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

Thomas Murphy, First Deputy City Clerk.
Michael F. Blake, Chief Clerk of the Board of Aldermen.
Joseph V. Scully, Deputy City Clerk, Borough of Brooklyn.
Thomas J. McCabe, Deputy City Clerk, Borough of The Bronx.
William R. Zimmerman, Deputy City Clerk, Borough of Queens.
Joseph F. O'Grady, Deputy City Clerk, Borough of Richmond.

BOARD OF ALDERMEN.

No. 11 City Hall, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.
Telephone, 7560 Cortlandt.
Charles V. Fornes, President.
P. J. Scully, City Clerk.

DEPARTMENT OF FINANCE.

Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 noon.
Edward M. Grout, Comptroller.
N. Taylor Phillips and James W. Stevenson, Deputy Comptrollers.
Hubert L. Smith, Assistant Deputy Comptroller.
Oliver E. Stanton, Secretary to Comptroller.

Main Division.

H. J. Storrs, Chief Clerk, Room 11.

Bookkeeping and Awards Division.

Joseph Haag, Chief Accountant and Bookkeeper.

Stock and Bond Division.

James J. Sullivan, Chief Stock and Bond Clerk, Room 39.

Bureau of Audit—Main Division.

William McKinney, Chief Auditor of Accounts, Room 27.

Law and Adjustment Division.

James F. McKinney, Auditor of Accounts, Room 183.

Investigating Division.

Charles S. Hervey, Auditor of Accounts, Room 178.

Charitable Institutions Division.

Daniel C. Potter, Chief Examiner of Accounts of Institutions, Room 40.

Bureau of the City Paymaster.

No. 83 Chambers street and No. 65 Reade street
John H. Timmerman, City Paymaster.

Bureau of Engineering.

Stewart Building, Chambers street and Broadway
Eugene E. McLean, Chief Engineer, Room 55.

Real Estate Bureau.

Mortimer J. Brown, Appraiser of Real Estate, Room 157.

Bureau for the Collection of Taxes.

Borough of Manhattan—Stewart Building, Room O.
David E. Ansten, Receiver of Taxes.
John J. McDonough, Deputy Receiver of Taxes.
Borough of The Bronx—Municipal Building, Third and Tremont avenues.

John B. Underhill, Deputy Receiver of Taxes.
Borough of Brooklyn—Municipal Building, Rooms 2-8.

Jacob S. Van Wyck, Deputy Receiver of Taxes.
Borough of Queens—Hackett Building, Jackson avenue and Fifth street, Long Island City.

Frederick W. Bleckwenn, Deputy Receiver of Taxes.
Borough of Richmond—Bay and Sand streets Stapleton.

John DeMorgan, Deputy Receiver of Taxes.

Borough of Manhattan—Stewart Building, Room 81.
Edward A. Slattery, Collector of Assessments and Arrears.

John B. Adger Mullally, Deputy Collector of Assessments and Arrears.

Borough of The Bronx—Municipal Building, Rooms 1-3.

James J. Donovan, Jr., Deputy Collector of Assessments and Arrears.

Borough of Brooklyn—Municipal Building.

John H. McCooley, Deputy Collector of Assessments and Arrears.

Borough of Queens—Hackett Building, Jackson avenue and Fifth street, Long Island City.

Patrick E. Leahy, Deputy Collector of Assessments and Arrears.

Borough of Richmond—Bay and Sand streets, Stapleton.

George Brand, Deputy Collector of Assessments and Arrears.

Bureau for the Collection of City Revenue and of Markets.

Stewart Building, Chambers street and Broadway, Room 139.

Thomas F. Byrnes, Collector of City Revenue and Superintendent of Markets.

James H. Baldwin, Deputy Collector of City Revenue.

David O'Brien, Deputy Superintendent of Markets.

Bureau of the City Chamberlain.

Stewart Building, Chambers street and Broadway, Rooms 63 to 67; and Kings County Court-house, Room 14, Borough of Brooklyn.

Patrick Keenan, City Chamberlain.

John H. Campbell, Deputy Chamberlain.

COMMISSIONER OF LICENSES.

Office, No. 277 Broadway.

Frederick L. C. Keating, Commissioner.

John J. Caldwell, Secretary.

Office hours, 9 A. M. to 4 P. M.; Saturday, 9 A. M. to 12 M.

Telephone, 5884 Franklin.

LAW DEPARTMENT.

Office of Corporation Counsel.

Staats-Zeitung Building, 2d, 3d and 4th floors, 9 A. M. to 5 P. M.; Saturdays, 9 A. M. to 12 M.

Telephone, 5566 Cortlandt.

John J. Delany, Corporation Counsel.

Assistants—Theodore Connolly, Charles D. Olen-

dorf, George L. Sterling, Charles L. Guy, William P. Burr, Edwin J. Freedman, John L. O'Brien, Terence Farley, James T. Malone, James Lindsay Gordon, William J. O'Sullivan, Arthur C. Butts, Charles N. Harris, George S. Coleman, Charles A. O'Neil, William Beers Crowell, Arthur Sweeney, John F. O'Brien, John C. Breckenridge, Louis H. Hahlo, Andrew T. Campbell, Jr., Franklin Chase Hoyt, E. Crosby Kin-

dieberger, Montgomery Hare, Thomas F. Noonan, Kenyon Fortesque, Charles McIntyre.

Secretary to the Corporation Counsel—William F. Clark.

Borough of Brooklyn Branch Office—James D. Bell, Assistant in charge.

Borough of Queens Branch Office—Denis O'Leary, Assistant in charge.

Borough of The Bronx Branch Office—Richard H. Mitchell, Assistant in charge.

Borough of Richmond Branch Office—John Widde-

combe, Assistant in charge.

Andrew T. Campbell, Chief Clerk.

Bureau of Street Openings.

Nos. 90 and 98 West Broadway, 9 A. M. to 5 P. M. Saturdays, 9 A. M. to 12 M.

John P. Dunn, Assistant in charge.

Bureau for the Recovery of Penalties.

Nos. 119 and 121 Nassau street, 9 A. M. to 5 P. M.; Saturdays, 9 A. M. to 12 M.

Herman Stiefel, Assistant in charge.

Bureau for the Collection of Arrears of Personal Taxes.

No. 280 Broadway (Stewart Building). Office hours for the Public, 10 A. M. to 2 P. M.; Saturdays, 10 A. M. to 12 M.

Henry Steinert, Assistant in charge.

Tenement House Bureau and Bureau of Buildings.

No. 44 East Twenty-third street, 9 A. M. to 5 P. M.; Saturdays, 9 A. M. to 12 M.

John P. O'Brien, Assistant in charge.

COMMISSIONERS OF ACCOUNTS.

Rooms 114 and 115, Stewart Building, 9 A. M. to 4 P. M. Telephone, 4315 Franklin.

John C. Hertle, William Harman Black, Commissioners.

COMMISSIONERS OF SINKING FUND.

George B. McClellan, Mayor, Chairman; Edward M. Grout, Comptroller; Patrick Keenan, Chamberlain; Charles V. Fornes, President of the Board of Aldermen, and John T. McCall, Chairman, Finance Committee, Board of Aldermen, Members. N. Taylor Phillips, Deputy Comptroller, Secretary. Office of Secretary, Room No. 12, Stewart Building.

BOARD OF ESTIMATE AND APPORTIONMENT.

Telephone, Finance Department, 2070 Franklin.

Telephone, Public Improvements, 3454 Franklin.

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

James W. Stevenson, Deputy Comptroller, Secretary, Finance Department, No. 280 Broadway; John H. Mooney, Assistant Secretary, Public Improvements, No. 277 Broadway; Charles V. Adece, Clerk of the Board, Finance Department, No. 280 Broadway.

AQUEDUCT COMMISSIONERS.

Room 207 Stewart Building, 5th floor, 9 A. M. to 4 P. M. Telephone, 1942 Franklin.

The Mayor, the Comptroller, ex officio; Commissioners William H. Ten Eyck (President), John J. Ryan, William E. Curtis and John P. Windolph; Harry W. Walker, Secretary; Jonas Waldo Smith, Chief Engineer.

POLICE DEPARTMENT.

Central Office.

No. 300 Mulberry street, 9 A. M. to 4 P. M. Telephone, 3100 Spring.

William McAdoo, Commissioner.

Thomas F. McAvoy, First Deputy Commissioner.

Thomas F. Farrell, Second Deputy Commissioner.

Harris Lindsley, Third Deputy Commissioner.

BOARD OF ARMYORY COMMISSIONERS.

The Mayor, George B. McClellan, Chairman; the President of the Department of Taxes and Assessments, Frank A. O'Donnell, Vice-Chairman; the President of the Board of Aldermen, Charles V. Fornes; Brigadier-General James McLeer and Brigadier-General George Moore Smith, Commissioners.

Eugene A. Fornes, Secretary, and Frank J. Bell, Acting Secretary, Stewart Building, No. 280 Broadway.

Office hours, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

BOARD OF ELECTIONS.

Headquarters, General Office, No. 107 West Forty-first street.

Commissioners—John R. Voorhis (President), Charles B. Page (Secretary), John Maguire, Rudolph C. Fuller, A. C. Allen, Chief Clerk of the Board.

BOROUGH OFFICES.

Manhattan.
No. 112 West Forty-second street.
William C. Baxter, Chief Clerk.

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

Brooklyn.
No. 42 Court street.
George Russell, Chief Clerk.

Queens.
No. 51 Jackson avenue, Long Island City.
Carl Voegel, Chief Clerk.

Richmond.
Staten Island Savings Bank Building, Stapleton, S. I.
Alexander M. Ross, Chief Clerk.

All offices open from 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

DEPARTMENT OF BRIDGES.

Nos. 13-21 Park row.

George E. Best, Commissioner.

F. E. V. Dunn, Secretary.

Office hours, 9 A. M. to 4 P. M. Saturdays, 9 A. M. to 12 M.

Telephone, 6080 Cortlandt.

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY.

Nos. 13 to 21 Park row, 9 A. M. to 4 P. M.

Telephone, 2300 Cortlandt; 256 Cortlandt; Brooklyn, 2980 Main; Queens, 479 Greenpoint; Richmond, 94 Tompkinsville; Bronx, 62 Tremont.

John T. Oakley, Commissioner.

Frank J. Goodwin, Deputy Commissioner.

Nicholas S. Hill, Jr., Chief Engineer.

George W. Birdsall, Consulting Hydraulic Engineer.

George F. Sever, Consulting Electrical Engineer.

Charles F. Lacombe, Engineer of Surface Construction.

Joseph W. Savage, Water Registrar, Manhattan.

William M. Blake, Private Secretary.

Joseph F. Prendergast, Secretary to the Department.

Thomas R. Farrell, Deputy Commissioner, Borough of Brooklyn, Municipal Building, Brooklyn.

William R. McGuire, Water Registrar, Brooklyn.

Thomas H. O'Neil, Deputy Commissioner, Borough of The Bronx, Crotona Park Building, One Hundred and Seventy-seventh street and Third avenue.

Thomas M. Lynch, Water Registrar, The Bronx.

George H. Creed, Deputy Commissioner, Borough of Queens, Hackett Building, Long Island City.

Edward I. Miller, Deputy Commissioner, Borough of Richmond, Richmond Building, New Brighton, S. I.

FIRE DEPARTMENT.

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

Headquarters.

Nos. 157 and 159 East Sixty-seventh street.

Telephone, 2230 Plaza, Manhattan; 2356 Main, Brooklyn.

Nicholas J. Hayes, Fire Commissioner.

Thomas W. Churchill, Deputy Commissioner.

William A. Doyle, Deputy Commissioner, Boroughs of Brooklyn and Queens.

Alfred M. Downes, Secretary; Albert F. Volgenau, Secretary to the Commissioner; George F. Dobson, Jr., Secretary to the Deputy Commissioner.

Edward F. Croker, Chief of Department and in charge of Fire Alarm Telegraph.

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

George E. Murray, Inspector of Combustibles.

William A. Hervey, Assistant Inspector of Combustibles, Boroughs of Brooklyn and Queens, Nos. 365 and 367 Jay street, Brooklyn.

Peter Seery, Fire Marshal, Boroughs of Manhattan, The Bronx and Richmond.

William L. Beers, Assistant Fire Marshal in charge, Boroughs of Brooklyn and Queens.

William T. Beggin, Chief of Battalion in charge Bureau of Violations and Auxiliary Fire Appliances, Boroughs of Manhattan and The Bronx.

Michael Quinn, Foreman in charge Bureau of Violations and Auxiliary Fire Appliances, 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.

MUNICIPAL EXPLOSIVES COMMISSION.

Nos. 157 and 159 East Sixty-seventh street, Headquarters Fire Department.

Fire Commissioner Nicholas J. Hayes, Chairman; William Montgomery, John Sherry, Abraham Piser, Dr. Charles F. McKenna.

Franz S. Wolf, Secretary.

Stated meetings every Thursday at 2 P. M.

DEPARTMENT OF STREET CLEANING.

Nos. 13 to 21 Park Row, 9 A. M. to 4 P. M.

Telephone, 3803 Cortlandt.

John McGaw Woodbury, Commissioner.

F. M. Gibson, Deputy Commissioner.

John J. O'Brien, Chief Clerk.

DEPARTMENT OF CORRECTION.

Central Office.

No. 148 East Twentieth street. Office hours from 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

Telephone, 1047 Gramercy.

Francis J. Lantry, Commissioner.

George W. Meyer, Jr., Deputy Commissioner.

John B. Fitzgerald, Secretary.

DEPARTMENT OF PUBLIC CHARITIES.

Central Office.

Foot of East Twenty-sixth street, 9 A. M. to 4 P. M. Telephone, 3350 Madison Square.

James H. Tully, Commissioner.

James E. Dougherty, First Deputy Commissioner.

James J. McInerney, Second Deputy Commissioner for Brooklyn and Queens, Nos. 126 and 128 Livingston street, Brooklyn.

Plans and Specifications, Contracts, Proposals and Estimates for Work and Materials for Building, Repairs and Supplies, Bills and Accounts, 9 A. M. to 4 P. M.; Saturdays, 12 M.

Bureau of Dependent Adults, foot of East Twenty-sixth street. Office hours, 9:30 A. M. to 5 P. M.

Bureau of Dependent Children, No. 66 Third avenue; Office hours, 8:30 A. M. to 5 P. M.

TENEMENT HOUSE DEPARTMENT.

Manhattan Office, No. 61 Irving place, southwest corner Eighteenth street.

Telephone, 5331 Eighteenth.

Brooklyn Office, Temple Bar Building, No. 44 Court street.

Bronx Office to be established.

Thomas C. T. Crain, Commissioner.

John F. Skelly, First Deputy Tenement House Commissioner.

William Brennan, Second Deputy Tenement House Commissioner.

DEPARTMENT OF DOCKS AND FERRIES.

Pier "A," N. R., Battery place.

Telephone, 1681 Broad.

Maurice Featherston, Commissioner.

Joseph A. Bill, Deputy Commissioner.

Charles J. Collins, Secretary.

Office hours, 9 A. M. to 4 P. M.; Saturdays, 12 M.

BELLEVUE AND ALLIED HOSPITALS.

Telephone, 2730 Madison Square.

Board of Trustees—Dr. John W. Brannan, Theodore E. Tack, Arden M. Robbins, Myles Tierney, Samuel Sachs, James K. Paulding, Marcus Stine, James H. Tully.

DEPARTMENT OF HEALTH.

Southwest corner of Fifty-fifth street and Sixth avenue, Borough of Manhattan, 9 A. M. to 4 P. M.

Bureau of Health and Contagious Disease Offices always open.

Thomas Darlington, M. D., Commissioner of Health and President.

Telephone, 1204 Columbus.

Eugene W. Scheffer, Secretary.

Charles F. Roberts, M. D., Sanitary Superintendent.

William H. Guilfoyle, M. D., Registrar of Records.

Walter Bensel, M. D., Assistant Sanitary Superintendent, Borough of Manhattan. Gerald Shell, M. D., Assistant Sanitary Superintendent, Borough of The Bronx, No. 1237 Franklin avenue.

Robert H. Herkimer, M. D., Assistant Sanitary Superintendent, Borough of Brooklyn, Nos. 38 and 40 Clinton street.

John P. Moore, M. D., Assistant Sanitary Superintendent, Borough of Queens, Nos. 375 and 374 Fulton street, Jamaica.

John T. Sprague, M. D., Assistant Sanitary Superintendent, Borough of Richmond, Nos. 54 and 56 Water street, Stapleton, Staten Island.

DEPARTMENT OF PARKS.

John J. Pallas, Commissioner of Parks for the Boroughs of Manhattan and Richmond and President of the Park Board.

Willis Holly, Secretary, Park Board.

Offices, Arsenal, Central Park.

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

Offices, Litchfield Mansion, Prospect Park, Brooklyn.

Robert R. Crowell, Assistant Engineer-in-Charge, Topographical Bureau.
Office, Long Island City, 9 A. M. to 4 P. M.; Saturdays, from 9 A. M. until 12 M.

Borough of Richmond.

President's Office, New Brighton, Staten Island.
George Cromwell, President.
Maybury Fleming, Secretary to the President.
Louis Lincoln Tribus, Commissioner of Public Works.
John Seaton, Superintendent of Buildings.
John Timlin, Jr., Superintendent of Public Buildings and Offices.
H. E. Buel, Superintendent of Highways.
Richard T. Fox, Superintendent of Street Cleaning.
Ernest H. Seehusen, Superintendent of Sewers.
Office of the President, First National Bank Building, New Brighton, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

CORONERS.

Borough of Manhattan—Office, New Criminal Court Building. Open at all times of day and night.
Gustav Scholer, Solomon Goldenkranz, Nicholas T. Brown, Moses J. Jackson.
Chief Clerk, Stephen N. Simonson.
Borough of The Bronx—Corner of Third avenue and One Hundred and Seventy-seventh street. Telephone, 333 Tremont.
Walter H. Henning, Chief Clerk.
William O'Gorman, Jr.; Joseph I. Berry.
Borough of Brooklyn—Office, Room 11, Borough Hall. Telephone, 4004 Main and 4005 Main.
Philip T. Williams, Michael J. Flaherty.
James L. Gernon, Chief Clerk.
Open at all hours of day and night, except between the hours of 12 M. and 5 P. M. on Sundays and holidays.
Borough of Queens—Office, Borough Hall, Fulton street, Jamaica, L. I.
Samuel D. Nutt, Leonard Ruoff, Jr.
Martin Mager, Jr., Chief Clerk.
Office hours from 9 A. M. to 4 P. M.
Borough of Richmond—No. 174 Bay street, Stapleton. Open for the transaction of business all hours of the day and night.
George F. Schafer.

NEW YORK COUNTY OFFICES.

SURROGATE.

New County Court-house. Court open from 9 A. M. to 4 P. M., except Saturday, when it closes at 12 M. During the months of July and August the hours are from 9 A. M. to 2 P. M.
Frank T. Fitzgerald, Abner C. Thomas, Surrogates; William V. Leary, Chief Clerk.

SHERIFF.

Stewart Building, 9 A. M. to 4 P. M.
Mitchell L. Erlanger, Sheriff; Julius Harburger, Under Sheriff.

COUNTY JAIL.

No. 70 Ludlow street.
Mitchell L. Erlanger, Sheriff.
Julius Harburger, Under Sheriff.
Thomas H. Sullivan, Warden.

DISTRICT ATTORNEY.

Building for Criminal Courts, Franklin and Centre streets.
Office hours from 9 A. M. to 5 P. M.; Saturdays, 9 A. M. to 12 M.
William Travers Jerome, District Attorney.
John A. Henneberry, Chief Clerk.

REGISTER.

No. 116 Nassau street. 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.
John H. J. Konner, Register; Henry H. Sherman, Deputy Register.

COUNTY CLERK.

Nos. 8, 9, 10 and 11 New County Court-house.
Office hours from 9 A. M. to 5 P. M.
Thomas L. Hamilton, County Clerk.
Henry Birrell, Deputy.
Patrick H. Dunn, Secretary.

COMMISSIONER OF JURORS.

Room 127, Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
Thomas Allison, Commissioner.
Matthew F. Neville, Assistant Commissioner.
Frederick P. Simpson, Assistant Commissioner.
Frederick O'Byrne, Secretary.

PUBLIC ADMINISTRATOR.

No. 119 Nassau street, 9 A. M. to 4 P. M.
William M. Hoes, Public Administrator.

KINGS COUNTY OFFICES.

COUNTY COURT, KINGS COUNTY.

County Court-house, Brooklyn, Rooms 10, 19, 22 and 23. Court opens at 10 A. M. daily, and sits until business is completed. Part I, Room No. 23; Part II, Room No. 10, Court-house. Clerk's Office, Rooms 19 and 22, open daily from 9 A. M. to 4 P. M.; Saturdays, 12 M. to 2 P. M.
Joseph Aspinall and Frederick E. Crane, County Judges.
Charles S. Devoy, Chief Clerk.

SURROGATE.

Hall of Records, Brooklyn, N. Y.
James C. Church, Surrogate.
William P. Pickett, Clerk of the Surrogate's Court.
Court opens at 10 A. M. Office hours, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

SHERIFF.

County Court-house, Brooklyn, N. Y.
9 A. M. to 4 P. M.; Saturdays, 12 M. to 2 P. M.
Henry Hesterberg, Sheriff.

COUNTY JAIL.

Raymond street, between Willoughby street and DeKalb avenue, Brooklyn, N. Y.
Henry Hesterberg, Sheriff.
William McLaughlin, Warden.

DISTRICT ATTORNEY.

Office, County Court-house, Borough of Brooklyn.
Hours, 9 A. M. to 5 P. M.
John F. Clarke, District Attorney.

REGISTER.

Hall of Records. Office hours, 9 A. M. to 4 P. M., excepting months of July and August; then from 9 A. M. to 2 P. M., provided for by statute.
Matthew E. Dooley, Register.
Patrick H. Quinn, Deputy Register.
Augustus W. Maul, Assistant Deputy Register.
John B. Shanahan, Counsel.
John H. McArdle, Secretary.

COUNTY CLERK.

Hall of Records, Brooklyn, 9 A. M. to 4 P. M.
Edward Kaufmann, County Clerk.
Dennis Winter, Deputy County Clerk.
Joseph P. Donnelly, Assistant Deputy County Clerk.
Telephone call, 1151 Main.

COMMISSIONER OF JURORS.

5 Court-house.
Jacob Brenner, Commissioner.
Frank J. Gardner, Deputy Commissioner.
Albert B. Waldron, Secretary.
Office hours from 9 A. M. to 4 P. M.; Saturdays from 9 A. M. to 12 M.

COMMISSIONER OF RECORDS.

Rooms, 7, 9, 10 and 11, Hall of Records.
Office hours, 9 A. M. to 4 P. M., excepting months of July and August, then 9 A. M. to 2 P. M.; Saturdays, 9 A. M. to 12 M.
John K. Neal, Commissioner.
D. H. Raiston, Deputy Commissioner.
Thomas D. Mossrop, Superintendent.
William J. Beattie, Assistant Superintendent.

PUBLIC ADMINISTRATOR.

No. 26 Court street (Garfield Building), Brooklyn, 9 A. M. to 4 P. M.
Henry Bristow, Public Administrator.

QUEENS COUNTY OFFICES.

SURROGATE.

Daniel Noble, Surrogate.
Office at Jamaica.
Except on Sundays, holidays and half holidays the office is open between March 31 and October 1 from 8 A. M. to 5 P. M.; on Saturdays from 8 A. M. to 12 M.; between September 30 and April 1, from 9 A. M. to 5 P. M.; on Saturdays from 9 A. M. to 12 M.
Surrogate's Court sits on Thursday and Friday of each week except during the month of August, when no court is held. Calendar called at 10 A. M.

COUNTY COURT.

County Court-house, Long Island City.
County Court opens at 10 A. M. and adjourns at 5 P. M.
County Judge's office always open at 336 Fulton street, Jamaica, N. Y.
Burt J. Humphrey, County Judge.

SHERIFF.

County Court-house, Long Island City, 9 A. M. to 4 P. M.; Saturdays from 9 A. M. to 12 M.
Joseph Meyerrose, Sheriff.
Henry W. Sharkey, Under Sheriff.

DISTRICT ATTORNEY.

Office, Queens County Court-house, Long Island City, 9 A. M. to 5 P. M.
George A. Gregg, District Attorney.

COUNTY CLERK.

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, 12 M. to 2 P. M.
County and Supreme Court held at the Queens County Court-house, Long Island City. Court opens at 9:30 A. M. to adjourn 5 P. M.
David L. Von Nostrand, County Clerk.
Charles Downing, Deputy County Clerk.

COMMISSIONER OF JURORS.

Office hours, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.
Edward J. Knauer, Commissioner.
H. Homer Moore, Assistant Commissioner.

PUBLIC ADMINISTRATOR.

No. 103 Third street, Long Island City, 9 A. M. to 4 P. M.
Charles A. Wadley, Public Administrator.

RICHMOND COUNTY OFFICES.

COUNTY JUDGE AND SURROGATE.

Terms of Court, Richmond County, 1904.
County Courts—Stephen D. Stephens, County Judge.
First Monday of June, Grand and Trial Jury;
First Monday of December, Grand and Trial Jury;
Fourth Wednesday of January, without a Jury;
Fourth Wednesday of February, without a Jury;
Fourth Wednesday of March, without a Jury;
Fourth Wednesday of April, without a Jury;
Fourth Wednesday of July, without a Jury;
Fourth Wednesday of September, without a Jury;
Fourth Wednesday of October, without a Jury;
—All at the Court-house at Richmond.
Surrogate's Court—Stephen D. Stephens, Surrogate.
Mondays, at the First National Bank Building, St. George, at 10:30 o'clock A. M.
Tuesdays, at the First National Bank Building, St. George, at 10:30 o'clock A. M.
Wednesdays, at the Surrogate's Office, Richmond, at 10:30 o'clock A. M.

DISTRICT ATTORNEY.

Port Richmond, S. I.
Office hours from 9 A. M. to 12 M., and from 1 P. M. to 5 P. M.
Edward S. Rawson, District Attorney.

COUNTY CLERK.

County Office Building, Richmond, S. I., 9 A. M. to 4 P. M.
C. L. Bostwick, County Clerk.
County Court-house, Richmond, S. I., 9 A. M. to 4 P. M.

SHERIFF.

County Court-house, Richmond, S. I.
Office hours, 9 A. M. to 4 P. M.
Charles J. McCormack, Sheriff.
Thomas A. Banning, Under Sheriff.

COMMISSIONER OF JURORS.

Village Hall, Stapleton.
Charles J. Kullman, Commissioner.
John J. McCaughey, Assistant Commissioner.
Office open from 9 A. M. until 4 P. M.; Saturdays from 9 A. M. to 12 M.

THE COURTS.

APPELLATE DIVISION OF THE SUPREME COURT.

First Judicial Department.
Court-house, Madison avenue, corner Twenty-fifth street. Court opens at 1 P. M.
Charles H. Van Brunt, Presiding Justice; Edward Patterson, Morgan J. O'Brien, George L. Ingraham, Chester B. McLaughlin, Edward W. Hatch, Frank C. Laughlin, Justices; Alfred Wagstaff, Clerk; William Lamb, Deputy Clerk.
Clerk's Office open at 9 A. M.

SUPREME COURT—FIRST DEPARTMENT.

County Court-house, Chambers street. Courts open from 10:15 A. M. to 4 P. M.
Special Term, Part I, (motions), Room No. 12.
Special Term, Part II, (ex-parte business), Room No. 15.
Special Term, Part III, Room No. 19.

Special Term, Part IV., Room No. 11.
Special Term, Part V., Room No. 30.
Special Term, Part VI. (Elevated Railroad cases). Room No. 36.

Trial Term, Part II., Room No. 25.
Trial Term, Part III., Room No. 17.
Trial Term, Part IV., Room No. 18.
Trial Term, Part V., Room No. 16.
Trial Term, Part VI., Room No. 24.
Trial Term, Part VII., Room No. 23.
Trial Term, Part VIII., Room No. 33.
Trial Term, Part IX., Room No. 31.
Trial Term, Part X., Room No. 32.
Trial Term, Part XI., Room No. 22.
Trial Term, Part XII., Room No. 34.
Trial Term, Part XIII., and Special Term, VII. Room No. 26.

Appellate Term, Room No. 31.
Naturalization Bureau, Room No. 38, third floor.
Assignment Bureau, room on third floor.
Clerks in attendance from 10 A. M. to 4 P. M.
Clerk's Office, Special Term, Part I. (motions), Room No. 13.

Clerk's Office, Special Term, Part II. (ex-parte business), room southwest corner mezzanine floor.
Clerk's Office, Special Term, Calendar, room southeast corner second floor.

Clerk's Office, Trial Term, Calendar, room northeast corner, second floor, east.
Clerk's Office, Appellate Term, room southwest corner, third floor.

Trial Term, Part I. (criminal business).
Criminal Court-house, Centre street.

Justices—Charles H. Truax, Francis M. Scott, Charles F. MacLean, Henry Bischoff, Jr.; Leonard A. Giegerich, John J. Freedman, P. Henry Dugro, Henry A. Gildersleeve, James Fitzgerald, David Leventritt, James A. O'Gorman, George C. Barrett, James A. Blanchard, John Proctor Clarke, Samuel Greenbaum, Edward E. McCall, Edward B. Amend, Vernon M. Davis.

SUPREME COURT—SECOND DEPARTMENT.

Kings County Court-house, Borough of Brooklyn, N. Y.

Courts open daily from 10 o'clock A. M. to 5 o'clock P. M. Six jury trial parts. Special Term for Trials. Special Term for Motions.
James F. McGee, General Clerk.

CRIMINAL DIVISION—SUPREME COURT.

Building for Criminal Courts, Centre, Elm, White and Franklin streets.

Court opens at 10:30 A. M.
Thomas L. Hamilton, Clerk; Edward R. Carroll, Special Deputy to the Clerk.
Clerk's Office open from 9 A. M. to 4 P. M.

COURT OF GENERAL SESSIONS.

Held in the building for Criminal Courts, Centre, Elm, White and Franklin streets.
Court opens at 10:30 o'clock A. M.
Rufus B. Cowing, City Judge; John W. Goff, Recorder; Joseph E. Newburger, Martin T. McMahon and Warren W. Foster, Judges of the Court of General Sessions. Edward R. Carroll, Clerk.

Clerk's Office open from 9 A. M. to 4 P. M.

CITY COURT OF THE CITY OF NEW YORK.

No. 32 Chambers street, Brownstone Building, City Hall Park, from 10 A. M. to 4 P. M.

General Term, Part I.
Part II.
Part III.
Part IV.
Part V.
Special Term Chambers will be held from 10 A. M. to 4 P. M.

Clerk's Office open from 9 A. M. to 4 P. M.
Edward F. O'Dwyer, Chief Justice; John H. McCarty, Lewis J. Conlan, Theodore F. Hascall, Francis B. Delehanty, Samuel Seabury, John Palmieri, Justices. Thomas F. Smith, Clerk.

COURT OF SPECIAL SESSIONS.

Building for Criminal Courts, Centre street, between Franklin and White streets, Borough of Manhattan.
Court opens at 10 A. M.

Justices—First Division—Elizur B. Hinsdale, William E. Wyatt, John B. McKean, Willard H. Olmsted, Joseph M. Deuel, Lorenz Zeller. 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—No. 171 Atlantic avenue, Brooklyn, Mondays, Wednesdays and Fridays at 10 o'clock; Town Hall, Jamaica, Borough of Queens, Tuesdays, at 10 o'clock; Town Hall, New Brighton, Borough of Richmond, Thursdays, at 10 o'clock.

Justices—John Courtney, Howard J. Forker, Patrick Keady, John Fleming, Thomas W. Fitzgerald, Robert J. Wilkin, Joseph L. Kerrigan, Clerk; John J. Dorman, Deputy Clerk.

Clerk's Office, No. 171 Atlantic Avenue, Borough of Brooklyn, open from 9 A. M. to 4 P. M.

CHILDREN'S COURT.

First Division—No. 66 Third avenue, Manhattan.
Edmund C. Lee, Clerk.
Second Division—No. 102 Court street, Brooklyn.
Robert J. Wilkin, Justice. James P. Sinnott, Clerk.

CITY MAGISTRATES' COURT.

Courts open from 9 A. M. to 4 P. M.

City Magistrates—Robert C. Cornell, Leroy B. Crane, Charles A. Flammer, Clarence W. Meade, John M. Mott, Joseph Pool, John B. Mayo, Edward Hogan, Peter P. Barlow, Matthew P. Breen, Seward Baker, Alfred G. Ommen, Charles S. Whitman, Joseph Moss. Philip Bloch, Secretary.

First District—Criminal Court Building.
Second District—Jefferson Market.
Third District—No. 69 Essex street.

Fourth District—Fifty-seventh street, near Lexington avenue.

Fifth District—One Hundred and Twenty-first street, southeastern 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.

City Magistrates—Alfred E. Steers, A. V. B. Voorhees, Jr., James G. Tighe, Edward J. Dooley, John Naumer, E. G. Higgenbotham, Frank E. O'Reilly, Henry J. Furlong.

President of Board, James G. Tighe, No. 184½ Bergen street.

Secretary to the Board, Lawrence D. Carroll, West Eighth street, Coney Island.

First District—No. 318 Adams street.

Second District—Court and Butler streets.

Third District—Myrtle and Vanderbilt avenues.

Fourth District—Lee avenue and Clymer street.

Fifth District—Manhattan avenue and Powers street.

Sixth District—Gates and Reid avenues.

Seventh District—Grant street (Flatbush).

Eighth District—West Eighth street (Coney Island).

Borough of Queens.

City Magistrates—Matthew J. Smith, Luke J. Conorton, Edmund J. Healy.

First District—Long Island City.

Second District—Flushing.
Third District—Far Rockaway.

Borough of Richmond.

City Magistrates—John Croak, Nathaniel Marsh.
First District—New Brighton, Staten Island.
Second District—Stapleton, Staten Island.

MUNICIPAL COURTS.

Borough of Manhattan.

First District—Third, Fifth and Eighth Wards and all that part of the First Ward lying west of Broadway and Whitehall street, including Governor's Island, Bedloe's Island, Ellis Island and the Oyster Islands.
New Court-house, No. 128 Prince street, corner of Wooster street.

Daniel E. Finn, Justice. Thomas O'Connell, Clerk.
Clerk's Office open from 9 A. M. to 4 P. M.

Second District—Second, Fourth, Sixth and Fourteenth Wards, and all that portion of the First Ward lying south and east of Broadway and Whitehall street. Court-room, corner of Grand and Centre streets.

John Hoyer, Justice. Francis Mangin, Clerk.
Clerk's Office open from 9 A. M. to 4 P. M.

Court opens daily at 10 A. M., and remains open until daily calendar is disposed of and close of the daily business, except on Sundays and legal holidays.

Third District—Ninth and Fifteenth Wards. Court-room, southwest corner Sixth avenue and West Tenth street. Court opens daily (Sundays and legal holidays excepted) from 9 A. M. to 4 P. M.

Wm. F. Moore, Justice. Daniel Williams, Clerk.

Fourth District—Tenth and Seventeenth Wards. Court-room, No. 30 First street, corner Second avenue.

Clerk's Office open daily from 9 A. M. to 4 P. M. Court opens 10 A. M. daily, and remains open to close of business.

George F. Roesch, Justice. Andrew Lang, Clerk.

Fifth District—The Fifth District embraces the Eleventh Ward and all that portion of the Thirteenth Ward which lies east of the centre line of Norfolk street and north of the centre line of Grand street and west of the centre line of Pitt street and north of the centre line of Delancey street and northwest of Clinton street to Livingston street, and on the centre line of Livingston street south to Norfolk street.

Court-room, No. 154 Clinton street.

Benjamin Hoffman, Justice. Thomas Fitzpatrick, Clerk.

Sixth District—Eighteenth and Twenty-first Wards. Court-room, northwest corner Twenty-third street and Second avenue. Court opens at 9 A. M. daily, and continues open until close of business.

Daniel F. Martin, Justice. Abram Bernard, Clerk.

Seventh District—Nineteenth Ward. Court-room, No. 151 East Fifty-seventh street. Court opens every morning at 9 o'clock (except Sundays and legal holidays), and continues open to close of business.

Herman Joseph, Justice.

Edward A. McQuade, Clerk.

Eighth District—Sixteenth and Twentieth Wards. Court-room, northwest corner of Twenty-third street and Eighth avenue. Court opens at 9 A. M. and continues open until close of business. Summary proceedings and return causes called at 9:30 A. M.

Calendar trial causes, 10 A. M.

Clerk's Office open from 9 A. M. to 4 P. M., and on Saturdays until 12 M.

Trial days and return days, each Court day.

James W. McLaughlin, Justice.

Henry Merzbach, Clerk.

Ninth District—Twelfth Ward, except that portion thereof which lies west of the centre line of Lenox or Sixth avenue, and of the Harlem River, north of the terminus of Lenox avenue. Court-room, No. 170 East One Hundred and Twenty-first street, southeast corner of Sylvan place. Court opens every morning at 9 o'clock (except Sundays and legal holidays), and continues open to close of business.

Joseph P. Fallon, Justice. William J. Kennedy, Clerk.

Clerk's Office open from 9 A. M. to 4 P. M.

Tenth District—The Tenth District embraces that portion of the Twenty-second Ward south of Seventieth street. Court-room, No. 314 West Fifty-fourth street. Court opens daily (Sundays and legal holidays excepted) from 9 A. M. to 4 P. M.

Thomas E. Murray, Justice. Michael Skelly, Clerk.

Eleventh District—The Eleventh District embraces that portion of the Twelfth Ward which lies north of the centre line of West One Hundred and Tenth street, between Lenox avenue and Seventh avenue; north of the centre line of One Hundred and Twentieth street, between Broadway and the North or Hudson river, and west of the centre line of Lenox or Sixth avenue and of the Harlem river; north of the terminus of Lenox or Sixth avenue. Court-room, No. 70 Manhattan street. Clerk's office open daily (Sundays and legal holidays excepted) from 9 A. M. to 4 P. M.

Court convenes daily at 9:45 A. M.

Francis J. Worcester, Justice. Herman B. Wilson, Clerk.

Twelfth District—The Twelfth District embraces that portion of the Twenty-second Ward north of Seventieth street, and that portion of the Twelfth Ward which lies north of the centre line of Eighty-sixth street and west of the centre line of Seventh avenue and south of the centre line of One Hundred and Twentieth street, between Seventh avenue and Broadway, and south of the centre line of One Hundred and Nineteenth street, between Broadway and the North or Hudson river. Court-room, No. 2630 Broadway.

Alfred P. W. Seaman, Justice. James V. Gilloon, Clerk.

Thirteenth District—South side of Deancey street, from East river to Pitt street; east side of Pitt street, Grand street, south side of Grand street to Norfolk street, east side of Norfolk street to Division street, south side of Division street to Catharine street, east side of Catharine street to East river. Clerk's office open daily (Sundays and legal holidays excepted) from 9 A. M. to 4 P. M.

Leon Sanders, Justice. James J. Devlin, Clerk.

room located at No. 495 Gates avenue, Brooklyn. Calendar called at 10 o'clock A. M.

Gerard B. Van Wort, Justice. William H. Allen, Clerk.

Clerk's Office open from 9 A. M. to 4 P. M.
Third District—Includes the Thirteenth, Fourteenth, Fifteenth, Sixteenth, Seventeenth, Eighteenth and Nineteenth Wards. Court-house, Nos. 6 and 8 Lee avenue, Brooklyn.

William J. Lynch, Justice. John W. Carpenter, Clerk.

Clerk's Office from 9 A. M. to 4 P. M.
Court opens at 10 o'clock.

Fourth District—Twenty-fourth, Twenty-fifth, Twenty-sixth, Twenty-seventh and Twenty-eighth Wards. Court-house, No. 14 Howard avenue.

Thomas H. Williams, Justice.

G. J. Wiederhold, Clerk.

Clerk's Office open from 9 A. M. to 4 P. M.

Fifth District—Eight, Twenty-second, Twenty-ninth, Thirtieth, Thirty-first and Thirty-second Wards. Court-house, northwest corner of Fifty-third street and Third avenue.

Cornelius Furgueson, Justice. Jeremiah J. O'Leary, Clerk.

Clerk's Office open from 9 A. M. to 4 P. M.

BOROUGH OF QUEENS.

First District—First Ward (all of Long Island City, formerly composing five wards). Court-room, No. 46 Jackson avenue, Long Island City.

Clerk's Office open from 9 A. M. to 4 P. M. each day excepting Saturdays, closing at 12 M. Trial days Mondays, Wednesdays and Fridays. All other business transacted on Tuesdays and Thursdays.

Thomas C. Kadien, Justice. Thomas F. Kennedy, Clerk.

Second District—Second and Third Wards, which includes the territory of the late Towns of Newtown and Flushing. Court-room, in Court-house of the late Town of Newtown, corner of Broadway and Court street, Elmhurst, New York. P. O. Address, Elmhurst, New York.

William Rasquin, Jr., Justice. Henry Walter, Jr., Clerk.

Clerk's Office open from 9 A. M. to 4 P. M.

Third District—Fourth and Fifth Wards, comprising the territory of the former towns and villages of Jamaica, Far Rockaway and Rockaway Beach.

James F. McLaughlin, Justice. George W. Damon, Clerk.

Court-house, Town Hall, Jamaica.

Telephone, 180 Jamaica.

Clerk's Office open from 9 A. M. to 4 P. M.

Court held on Mondays, Wednesdays and Fridays at 10 o'clock A. M.

BOROUGH OF RICHMOND.

First District—First and Third Wards (Towns of Castleton and orthfield). Court-room, former Village Hall, Lafayette avenue and Second street, New Brighton.

John J. Kenny, Justice. Anning S. Prall, Clerk.

Clerk's Office open from 9 A. M. to 4 P. M.

Court held each day except Saturdays, from 10 A. M. to 1 P. M.

Second District—Second, Fourth and Fifth Wards (Towns of Middletown, Southfield and Westfield). Court-room, former Edgewater Village Hall, Stapleton.

George W. Stake, Justice. Peter Tiernan, Clerk.

Clerk's Office open from 9 A. M. to 4 P. M.

Court held each day from 10 A. M., and continued until close of business.

CHANGE OF GRADE DAMAGE COMMISSION.

TWENTY-THIRD AND TWENTY-FOURTH WARDS.

PURSUANT TO THE PROVISIONS OF CHAPTER 537 of the Laws of 1892, and the Acts amendatory thereof and supplemental thereto, notice is hereby given that meetings of the Commissioners appointed under said Acts will be held at the office of the Commission, Room 138, No. 280 Broadway (Stewart Building), Borough of Manhattan, New York City, on Mondays, Wednesdays and Fridays of each week, at 2 o'clock P. M., until further notice.

Dated New York City, March 26, 1904.
WILLIAM E. STILLINGS,
CHARLES A. JACKSON,
OSCAR S. BAILEY,
Commissioners

LAMONT McLOUGHLIN,
Clerk.

BELLEVUE AND ALLIED HOSPITALS.

BELLEVUE AND ALLIED HOSPITALS DEPARTMENT OF NEW YORK CITY, TWENTY-SIXTH STREET AND FIRST AVENUE, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of Board of Trustees at the above office until 12 o'clock P. M., on

TUESDAY, DECEMBER 27, 1904.

FOR FISH AND SHELL FISH, AND POULTRY, MILK AND CREAM, MEDICAL SUPPLIES, SURGICAL DRESSINGS.

The surety required shall be not less than fifty per cent. (50%) of the amount of the bid.

The time for the delivery of the articles and the completion of the work is as required, and the full performance of the contract is by or before December 31, 1905.

The bidder will state the price of each article contained in the specification or schedule herein contained or hereto annexed, per pound, gram, dozen, yard or other unit of measure, by which the bids will be tested. The extension must be made, as the bids will be read from the total for each item, and award made to the lowest bidder.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms may be obtained at the office of the Auditor and Contract Clerk, No. 419 East Twenty-sixth street, Borough of Manhattan.

JOHN W. BRANNAN,
President of the Board of Trustees Bellevue and Allied Hospitals.

Dated Tuesday, December 13, 1904. d14,27

See General Instructions to Bidders on the last page, last column, of the "City Record."

BELLEVUE AND ALLIED HOSPITALS DEPARTMENT OF NEW YORK CITY, TWENTY-SIXTH STREET AND FIRST AVENUE, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of Board of Trustees at the above office until 3:30 o'clock P. M. on

WEDNESDAY, DECEMBER 28, 1904.

FOR MEATS.

FOR COAL.

FOR FURNACE AND STABLE SUPPLIES.

FOR VEGETABLES, BREAD, ICE, BUTTER, EGGS, GROCERIES, PROVISIONS, HAY, OATS, ETC.

FOR CROCKERY, GLASSWARE, HARDWARE, GRANITE WARE, LUMBER, BUILD-

ING MATERIALS, PAINTS, GLASS, OILS, DRY GOODS, TELEPHONE SERVICE, RUBBER GOODS, ETC., ETC., AND MISCELLANEOUS SUPPLIES.

The surety required shall be not less than fifty per cent. (50%) of the amount of the bid.

The time for the delivery of the articles and the completion of the work is as required, and the full performance of the contract is by or before December 31, 1905.

The bidder will state the price of each article contained in the specification or schedule herein contained or hereto annexed, per pound, gram, dozen, yard or other unit of measure, by which the bids will be tested. The extension must be made, as the bids will be read from the total for each item, and award made to the lowest bidder.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms may be obtained at the office of the Auditor and Contract Clerk, No. 419 East Twenty-sixth street, Borough of Manhattan.

JOHN W. BRANNAN,
President of the Board of Trustees, Bellevue and Allied Hospitals.

Dated Tuesday, December 13, 1904. d15,28

See General Instructions to Bidders on the last page, last column, of the "City Record."

BOARD MEETINGS.

The Board of Estimate and Apportionment meet in the Old Council Chamber (Room 16), City Hall, every Friday, at 10:30 o'clock A. M.

JAMES W. STEVENSON,
Deputy Comptroller, Secretary.

The Commissioners of the Sinking Fund meet in the Old Council Chamber (Room 16), City Hall, at call of the Mayor.

N. TAYLOR PHILLIPS,
Deputy Comptroller, Secretary.

OFFICIAL BOROUGH PAPERS.

BOROUGH OF THE BRONX.

"North Side News," "Westchester Independent," "Bronx Sentinel," "Harlem Reporter and Bronx Chronicle," "Bronx Borough Record."

BOROUGH OF RICHMOND.

"Staten Islander," "Staten Island Star," "Richmond County Herald," "Richmond County Democrat," "Staten Island World."

BOROUGH OF QUEENS.

"Long Island Daily Star," "Flushing Daily Times," "Flushing Evening Journal," "Queens Borough Advertiser," "Jamaica Standard," "Rockaway News," "Long Island Farmer."

BOROUGH OF BROOKLYN.

"Brooklyn Eagle," "Brooklyn Times," "Brooklyn Citizen," "Brooklyn Standard Union," "Brooklyn Free Press," "Brooklyn Weekly News," "Flatbush Weekly News."

BOROUGH OF MANHATTAN.

"Harlem Local Reporter" (Harlem District), "Democracy" (Washington Heights, Morningside Heights, and Harlem Districts). Designation by Board of City Record April 26, 1904. Amended July 22 and September 16, 1904.

SHERIFF, KINGS COUNTY.

OFFICE OF THE SHERIFF OF THE COUNTY OF KINGS, KINGS COUNTY COURT-HOUSE, BOROUGH OF BROOKLYN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Sheriff of the County of Kings, at the above office, until 12 o'clock A. M., on

FRIDAY, DECEMBER 30, 1904.

FOR FURNISHING AND DELIVERING GROCERIES, PROVISIONS, MEAT, FISH, DAIRY PRODUCTS, VEGETABLES, FRUITS, SOAP, PAINTS, OILS, FORAGE, ETC., TO THE KINGS COUNTY JAIL, IN THE STATE OF NEW YORK.

The time for the delivery of the articles, materials and supplies and the performance of the contract is 365 days, or from January 1, 1905, to December 31, 1905.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, ton, dozen, gallon, yard, or other unit of measure by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the totals and awards made to the lowest bidder in each class.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further particulars may be obtained and the plans and drawings may be seen at the office of the Sheriff of the County of Kings, Kings County Court-house, Borough of Brooklyn, City of New York.

HENRY HESTERBERG,
Sheriff.

Dated December 16, 1904. d17,30

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF HEALTH.

DEPARTMENT OF HEALTH OF THE CITY OF NEW YORK, SOUTHWEST CORNER FIFTY-FIFTH STREET AND SIXTH AVENUE, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Board of Health at the above office until 12 o'clock A. M., on

TUESDAY, JANUARY 3, 1905.

FOR FURNISHING AND DELIVERING GROCERY SUPPLIES TO THE WILLARD PARKER AND RECEPTION HOSPITALS AT THE FOOT OF EAST SIXTEENTH STREET; THE HOSPITAL FOR CONTAGIOUS EYE DISEASES, AT THE NORTHWEST CORNER OF ONE HUNDRED AND EIGHTEENTH STREET AND PLEASANT AVENUE, BOROUGH OF MANHATTAN; THE RIVERSIDE HOSPITAL, AT NORTH BROTHER ISLAND, BOROUGH OF THE BRONX; AND THE KINGSTON AVENUE HOSPITAL, AT KINGSTON AVENUE AND FENNIMORE STREET, BOROUGH OF BROOKLYN, NEW YORK CITY, DURING THE YEAR 1905.

The time for the delivery of the articles, materials and supplies and the performance of the contract is during the year 1905.

The amount of security required shall be fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules

per pound, ton, dozen, gallon, yard or other unit of measure, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total for each line, and awards made to the lowest bidder on each line.

Samples will be on exhibition at the office of the Chief Clerk of the Department of Health, third floor, southwest corner of Fifty-fifth street and Sixth avenue, until the bids are opened. Samples of canned goods will be opened on Wednesday and Thursday (December 28 and 29).

If two or more bids for the same line are found to be at the same price, which price is the lowest price bid, the contract will be awarded by lot to one of the lowest bidders.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed at the Willard Parker, Reception, Riverside and Kingston Avenue Hospitals and the Hospital for Contagious Eye Diseases, as set forth in the specifications. The weight, measure, etc., will be allowed as received at the hospitals.

Blank forms and further information may be obtained at the office of the Chief Clerk of the Department of Health, Borough of Manhattan, southwest corner of Fifty-fifth street and Sixth avenue, Room 32.

THOMAS DARLINGTON, M. D.,
President;

ALVAH H. DOTY, M. D.,
WILLIAM MCADOO,
Board of Health,

Dated December 20, 1904. d20,33

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF HEALTH, CITY OF NEW YORK, SOUTHWEST CORNER FIFTY-FIFTH STREET AND SIXTH AVENUE, BOROUGH OF MANHATTAN, NEW YORK, December 16, 1904.

AT A MEETING OF THE BOARD OF

Health of the Department of Health of The City of New York, held December 14, 1904, the following resolution was adopted:

Resolved, That section 108 of the Sanitary Code be and is hereby amended so as to read as follows:

"Sec. 108. It shall be the duty of every owner, tenant, lessee, occupant or person in charge of any and every building, or place of business in the generally built-up portions of The City of New York, forthwith to provide, or cause to be provided, and at all times thereafter to keep and cause to be kept and provided, within such building or place of business, and for the exclusive use of such building or place of business, separate receptacles for receiving and holding, without leakage, all the ashes, garbage and liquid substances that may accumulate during thirty-six hours, from said building or place of business, or the portion thereof of which such person may be the owner, tenant, lessee, occupant, or in charge, and every such receptacle designed and used to hold ashes shall be made of or lined with some suitable material.

"All such materials and substances shall be separated and put into their respective receptacles, and such receptacles shall not be filled to within four inches of the top thereof.

"Such receptacles, as well as any light refuse or rubbish to be removed, shall be kept within the premises until the proper time for removal and shall then be placed in the area within the stoop-line only, and there shall remain until such materials or substances are removed by the Department of Street Cleaning, but in no case shall such receptacles be placed where they shall be or become a nuisance.

"All light refuse or rubbish likely to be scattered or blown about shall, before being placed outside of any building or premises for removal, be properly bundled, packed or otherwise secured."

A true copy.

EUGENE W. SCHEFFER,
Secretary.

OFFICE OF THE DEPARTMENT OF HEALTH, SOUTHWEST CORNER FIFTY-FIFTH STREET AND SIXTH AVENUE, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Board of Health at the above office until 12 o'clock A. M., on

FRIDAY, DECEMBER 30, 1904.

FOR FURNISHING AND DELIVERING, AS REQUIRED, BREAD, FISH, ICE, MINERAL WATERS, VEGETABLES AND FRUITS, TO THE WILLARD PARKER AND RECEPTION HOSPITALS, AT THE FOOT OF EAST SIXTEENTH STREET; THE HOSPITAL FOR CONTAGIOUS EYE DISEASES, AT THE NORTHWEST CORNER OF ONE HUNDRED AND EIGHTEENTH STREET AND PLEASANT AVENUE, BOROUGH OF MANHATTAN; THE RIVERSIDE HOSPITAL, AT NORTH BROTHER ISLAND, BOROUGH OF THE BRONX; THE KINGSTON AVENUE HOSPITAL, AT KINGSTON AVENUE AND FENNIMORE STREET, BOROUGH OF BROOKLYN, AND THE LABORATORIES AND OFFICE BUILDINGS OF THE DEPARTMENT IN THE DIFFERENT BOROUGHES, NEW YORK CITY, DURING THE YEAR 1905.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before December 31, 1905.

The amount of security required shall be fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules per pound, ton, dozen, gallon, yard or other unit of measure, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total for each class and line as shown in the schedules.

Samples will be on exhibition at the office of the Chief Clerk of the Department of Health, third floor, Room 32, southwest corner Fifty-fifth street and Sixth avenue, until the bids are opened.

The weight, measure, etc., will be allowed as received at the respective places of delivery.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed at the respective places set forth in the specifications.

Blank forms may be obtained at the office of the Chief Clerk of the Board of Health, the Borough of Manhattan, southwest corner of Fifty-fifth street and Sixth avenue.

THOMAS DARLINGTON, M. D.,
President;

ALVAH H. DOTY, M. D.,
WILLIAM MCADOO,
Board of Health.

Dated December 17, 1904. d17,30

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF HEALTH OF THE CITY OF NEW YORK, SOUTHWEST CORNER FIFTY-FIFTH STREET AND SIXTH AVENUE, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Board of Health at the above office until 12 o'clock A. M., on

TUESDAY, DECEMBER 27, 1904.

FOR FURNISHING AND DELIVERING MILK TO THE WILLARD PARKER HOSPITAL, THE RECEPTION HOSPITAL, THE VACCINE LABORATORY AND THE RESEARCH LABORATORY, AT THE FOOT OF EAST SIXTEENTH STREET, AND THE HOSPITAL FOR CONTAGIOUS EYE DISEASES AT THE NORTHWEST CORNER OF ONE HUNDRED AND EIGHTEENTH STREET AND PLEASANT AVENUE, BOROUGH OF MANHATTAN; THE RIVERSIDE HOSPITAL, AT NORTH BROTHER ISLAND, BOROUGH OF THE BRONX, AND THE KINGSTON AVENUE HOSPITAL, AT KINGSTON AVENUE AND FENNIMORE STREET, BOROUGH OF BROOKLYN, NEW YORK CITY, DURING THE YEAR 1905.

Delivery will be made daily at the respective hospitals, at the hours, in such quantities and in such manner as may be required by the Board of Health during the year 1905, any changes in the time or place of delivery, however, may be made in writing by the Board of Health.

The amount of security required is fifty per cent. of the estimated amount of the cost of the milk to be furnished.

The bidder will state the price for furnishing and delivering milk to each of the hospitals and laboratories named, as set forth in the specifications or schedules, per quart or other unit of measure, by which the bids will be tested, and

FRIDAY, DECEMBER 30, 1904.

FOR FURNISHING AND DELIVERING BUTTER, CHEESE AND EGGS, AS REQUIRED, TO THE WILLARD PARKER AND RECEPTION HOSPITALS, AT THE FOOT OF EAST SIXTEENTH STREET; THE HOSPITAL FOR CONTAGIOUS EYE DISEASES, AT THE NORTHWEST CORNER OF ONE HUNDRED AND EIGHTEENTH STREET AND PLEASANT AVENUE, BOROUGH OF MANHATTAN; THE RIVERSIDE HOSPITAL, AT NORTH BROTHER ISLAND, BOROUGH OF THE BRONX, AND THE KINGSTON AVENUE HOSPITAL, KINGSTON AVENUE AND FENNIMORE STREET, BOROUGH OF BROOKLYN, NEW YORK CITY, DURING THE YEAR 1905.

The time for the delivery of the supplies and the full performance of the contract is by or before December 31, 1905.

The amount of security required shall be fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules, per pound, ton, dozen, gallon, yard or other unit of measure, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total for each line and awards made to the lowest bidder on each line.

All deliveries to be made as directed, at the respective hospitals at the hours and in the manner and in such quantities as may be required by the Board of Health during the year 1905.

Any changes in the time or places of delivery, however, may be made in writing by the Board of Health. The weight, measure, etc., will be allowed as received at the hospitals.

Blank form may be obtained at the office of the Chief Clerk of the Board of Health, Room 32, third floor, southwest corner of Fifty-fifth street and Sixth avenue, Borough of Manhattan.

THOMAS DARLINGTON, M. D.,
President;

ALVAH H. DOTY, M. D.,
WILLIAM MCADOO,
Board of Health.

Dated December 17, 1904. d17,30

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF HEALTH OF THE CITY OF NEW YORK, SOUTHWEST CORNER FIFTY-FIFTH STREET AND SIXTH AVENUE, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Board of Health at the above office, until 12 o'clock A. M., on

WEDNESDAY, DECEMBER 28, 1904.

FOR FURNISHING AND DELIVERING MEAT, AS REQUIRED, TO THE WILLARD PARKER AND RECEPTION HOSPITALS, AT THE FOOT OF EAST SIXTEENTH STREET; AND THE HOSPITAL FOR CONTAGIOUS EYE DISEASES, AT THE NORTHWEST CORNER OF ONE HUNDRED AND EIGHTEENTH STREET AND PLEASANT AVENUE, BOROUGH OF MANHATTAN; THE RIVERSIDE HOSPITAL, AT NORTH BROTHER ISLAND, BOROUGH OF THE BRONX, AND THE KINGSTON AVENUE HOSPITAL, KINGSTON AVENUE AND FENNIMORE STREET, BOROUGH OF BROOKLYN, NEW YORK CITY, DURING THE YEAR 1905.

The time for the delivery of the meats and the full performance of the contract is by or before December 31, 1905.

The amount of security required shall be fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules, per pound, ton, dozen, gallon, yard or other unit of measure, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total for each line and awards made to the lowest bidder on each line.

All meat must be delivered daily, as directed, at the respective hospitals at the hours and in the manner and in such quantities as may be required by the Board of Health during the year 1905.

Any changes in the time or places of delivery, however, may be made in writing by the Board of Health. Deliveries for the Riverside Hospital will be made at the foot of East One Hundred and Thirty-second street, Borough of The Bronx. The weight, measure, etc., will be allowed as received at the hospitals.

Blank forms may be obtained at the office of the Chief Clerk of the Board of Health, Room 32, third floor, southwest corner of Fifty-fifth street and Sixth avenue, Borough of Manhattan.

THOMAS DARLINGTON, M. D.,
President;

ALVAH H. DOTY, M. D.,
WILLIAM MCADOO,
Board of Health.

Dated December 14, 1904. d14,28

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF HEALTH OF THE CITY OF NEW YORK, SOUTHWEST CORNER FIFTY-FIFTH STREET AND SIXTH AVENUE, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

awards will be made to the lowest bidder for each place of delivery.

Any further information can be obtained at the office of the Chief Clerk of the Board of Health, third floor, Room 32, southwest corner of Fifty-fifth street and Sixth avenue, Borough of Manhattan, New York City.

THOMAS DARLINGTON, M. D.,
President,

ALVAH H. DOTY, M. D.,
WILLIAM MCADOO,

Board of Health.

CITY OF NEW YORK, December 12, 1904. d13,27

See General Instructions to Bidders on the last page, last column, of the "City Record."

MUNICIPAL CIVIL SERVICE COMMISSION.

MUNICIPAL CIVIL SERVICE COMMISSION, No. 61 ELM STREET, CITY OF NEW YORK, December 20, 1904.

IT IS PROPOSED TO AMEND CLAUSES 4 and 5 of Civil Service Rule IX., by substituting therefor the following:

"4. The Secretary, as early as practicable after the completion of an examination, shall notify each candidate therein of the rating he has received, and, if such rating be above the required minimum, of his comparative standing. He shall likewise notify any candidate who, though admitted to the examination, has been rejected for reasons other than failure to receive the required minimum, stating such reasons specifically. Any candidate receiving any such notice may personally inspect his examination papers, at any time, during the office hours of the Commission, and in the presence of such officer or employee as the Commission from time to time may designate.

"5. No examination paper or any part thereof, and no record of the results of a physical test, or any other record or statement rated as part of an examination, or in connection therewith, shall be subject to review, alteration or re-rating after the marks of the examiners have been registered or attested as required hereunder; except that the Commission, at any time within a year from the date of the certification of an examination, may correct any manifest error or mistake of marking or rating appearing in any such paper or record, the nature of which it shall set forth in its minutes; such correction, in any case, to be without prejudice to the status of any person previously appointed as a result of such examination."

"and also to amend Clause 11 of Civil Service Rule VII. by substituting therefor the following:

"11. No candidate shall be granted a second or special examination or any second or special trial or test, either written or physical, preliminary to or in connection with any examination held hereunder, unless it be shown to the satisfaction of the Commission that his failure to appear for, or to gain admission to, or to complete such examination or test, was due to a manifest error or mistake for which the Commission is responsible, the nature of which shall be set forth in its minutes, or that such failure was due to compulsory attendance before any court or other public authority having the power to compel such attendance."

A public hearing will be held on the foregoing proposed amendments at the office of the Municipal Civil Service Commission, No. 61 Elm street, on Friday afternoon, December 23, 1904, at 4 o'clock.

HENRY BERLINGER,
Secretary. d20,23

MUNICIPAL CIVIL SERVICE COMMISSION, No. 61 ELM STREET, CITY OF NEW YORK, DECEMBER 16, 1904.

PUBLIC NOTICE IS HEREBY GIVEN THAT an open competitive examination will be held for the following position:

TOPOGRAPHICAL DRAUGHTSMAN—TUESDAY, JANUARY 10, 1905. AT 10 A. M.

The receipt of applications closes on Friday, December 30, at 4 P. M.

The subjects and weights of the examination are as follows:

Technical..... 5
Experience..... 2
Mathematics..... 2
General neatness..... 1

The percentage required is 75 on technical paper, and 70 on all.

Under "Technical knowledge," candidates will be examined practically as to their ability to draw, letter, etc.

Candidates will be required to furnish their own drawing materials.

There are twenty (20) vacancies in the office of the President of the Borough of Queens at \$1,200 per annum.

The minimum age is 21.

BIRD S. COLER, President;

R. ROSS APPLETON,
ALFRED J. TALLEY,

Commissioners.

HENRY BERLINGER, Secretary. d16,17

MUNICIPAL CIVIL SERVICE COMMISSION, No. 61 ELM STREET, CITY OF NEW YORK, DECEMBER 12, 1904.

PUBLIC NOTICE IS HEREBY GIVEN THAT an open competitive examination will be held for the following position:

GENERAL INSPECTOR OF CONSTRUCTION, BELLEVUE AND ALLIED HOSPITALS—THURSDAY, JANUARY 5, 1905, 10 A. M.

The receipt of applications closes on Tuesday, December 27, at 4 P. M.

The subjects and weights of the examination are as follows:

Technical..... 5
Experience..... 2
Mathematics..... 1
Report..... 2

The percentage required is 75 on technical and 70 on all.

Candidates should be qualified to oversee intelligently all the details of hospital construction from beginning to end. They must see that the piers are correctly driven, the foundations well laid, the iron work properly bolted and riveted together, and the carpentry, plumbing, heating and ventilation are in accordance with the directions and specifications of the architect.

There is one vacancy at \$2,000 per annum.

The minimum age is 21.

BIRD S. COLER, President;

R. ROSS APPLETON,
ALFRED J. TALLEY,

Commissioners.

HENRY BERLINGER, Secretary. d12,13

MUNICIPAL CIVIL SERVICE COMMISSION, No. 61 ELM STREET, CITY OF NEW YORK, December 9, 1904.

PUBLIC NOTICE IS HEREBY GIVEN THAT an open competitive examination will be held for the following position:

APIARIST—FRIDAY, DECEMBER 30, 1904, AT 10 A. M.

The receipt of applications will close on Friday, December 23, 1904, at 4 P. M.

The subjects and weights of the examination are as follows:

Technical..... 6
Experience..... 4

The percentage required is 75 on the technical paper, and 70 on all.

Applicant should have a thorough knowledge of the care and handling of bees.

There are two vacancies in the Department of Parks, Borough of The Bronx, at \$1,200 per annum.

The minimum age is 21.

BIRD S. COLER, President;

R. ROSS APPLETON,
ALFRED J. TALLEY,

Commissioners.

HENRY BERLINGER, Secretary. d9,30

MUNICIPAL CIVIL SERVICE COMMISSION, No. 61 ELM STREET, CITY OF NEW YORK, DECEMBER 1, 1904.

PUBLIC NOTICE IS HEREBY GIVEN THAT an open competitive examination will be held for the following position:

ALIENIST—FRIDAY, DECEMBER 23, 1904, AT 10 A. M.

The receipt of applications will close on Friday, December 16, at 4 P. M.

The subjects and weights of the examination are as follows:

Technical..... 6
Experience..... 4

The percentage required is 75 on the technical paper, and 70 on all.

Candidates, in order to qualify, must be qualified Examiners in Lunacy and must show that they have had actual experience in the care and treatment of the insane.

There are two vacancies in Bellevue Hospital at \$1,500 per annum.

Appointees must reside on the premises and devote all their time to the work in the Psychopathic Ward.

The minimum age is 24.

BIRD S. COLER, President;

R. ROSS APPLETON,
ALFRED J. TALLEY,

Commissioners.

HENRY BERLINGER, Secretary. d2,23

MUNICIPAL CIVIL SERVICE COMMISSION, No. 61 ELM STREET, CITY OF NEW YORK, NOVEMBER 26, 1904.

PUBLIC NOTICE IS HEREBY GIVEN THAT an open competitive examination will be held for the following positions:

CHAINMAN OR RODMAN—WEDNESDAY, DECEMBER 28, 1904, AT 10 A. M.

The receipt of applications will close on Wednesday, December 14, at 4 P. M.

The subjects and weights of the examination are as follows:

Technical..... 6
Mathematics..... 2
Experience..... 2

The percentage required is 75 on the technical paper and 70 on all.

Five vacancies exist in the Aqueduct Commission, and appointees will be expected to serve outside the city at such places and at such times as their services may be required.

The salary attached to this position is from \$900 to \$1,050 per annum.

The minimum age is 18.

BIRD S. COLER, President;

R. ROSS APPLETON,
ALFRED J. TALLEY,

Civil Service Commissioners.

HENRY BERLINGER, Secretary. n26,d28

MUNICIPAL CIVIL SERVICE COMMISSION, No. 61 ELM STREET, CITY OF NEW YORK.

PUBLIC NOTICE WILL BE GIVEN OF ALL competitive examinations two weeks in advance of the date upon which the receipt of applications for any scheduled examination will close. Applications will be received for only such examinations as are scheduled.

When an examination is advertised, a person desiring to compete in the same may obtain an application blank upon request made in writing, or by personal application at the office of the Commission.

All notices of examinations will be posted in the office of the Commission, City Hall, Municipal Building, Brooklyn, and advertised in the CITY RECORD for two weeks in advance of the date upon which the receipt of applications will close for any stated position.

Public notice will also be given by advertisement in most of the City papers.

Wherever an examination is of a technical character, due notice is given by advertisement in the technical journals pertaining to the particular profession for which the examination is called.

Such notices will be sent to the daily papers as matters of news, and to the General Postoffice and stations thereof. The scope of the examination will be stated, but for more general information application should be made at the office of the Commission.

Unless otherwise specifically stated, the minimum age requirement for all positions is 21.

BIRD S. COLER, President;

R. ROSS APPLETON,
ALFRED J. TALLEY,

Commissioners.

HENRY BERLINGER, Secretary. 12-24-03

OFFICIAL PAPERS.

Morning—"The American," "The Morning Telegraph."

Evening—"The Evening Journal," "The Daily News."

Weekly—"Weekly Union," "The New York Realty Journal."

German—"The New Yorker Herald."

Designated by the Board of City Record, September 15, 1904.

DEPARTMENT OF PUBLIC CHARITIES.

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

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Department of Public Charities at the above office until 12 o'clock M., on

THURSDAY, JANUARY 5, 1905.

FOR FURNISHING AND DELIVERING HOSPITAL SUPPLIES.

The time for the performance of the contract is during the year 1905.

The amount of security required is fifty (50) per cent. of the amount of the bid or estimate.

The bidder will state the price per pound, 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 total and awards made to the lowest bidder on each line or item as stated in the specifications.

Blank forms and further information may be obtained at the office of the General Drug Department, Bellevue Hospital Grounds, East Twenty-sixth street, Borough of Manhattan.

JAMES H. TULLY, Commissioner.

THE CITY OF NEW YORK, December 22, 1904. d23,j5

See General Instructions to Bidders on the last page, last column, of the "City Record."

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

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Department of Public Charities at the above office until 12 o'clock M., on

TUESDAY, JANUARY 3, 1905.

FOR FURNISHING AND DELIVERING GROCERIES, PROVISIONS, FLOUR, VEGETABLES, FODDER, ICE, BUTTER, EGGS, YEAST, ETC.

The time for the performance of the contract is during the year 1905.

The amount of security required is fifty (50) per cent. of the amount of the bid or estimate.

The bidder will state the price per pound, per quart, etc., by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total and awards made to the lowest bidder on each class of item, as stated in the specifications.

JAMES H. TULLY, Commissioner.

THE CITY OF NEW YORK, December 20, 1904. d20,j3

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

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Department of Public Charities at the above office until 12 o'clock M., on

TUESDAY, DECEMBER 27, 1904.

FOR THE TRANSPORTATION AND BURIAL OF PAUPER DEAD IN THE BOROUGH OF QUEENS.

The time for the performance of the contract is during the year 1905.

The amount of security required is Seven Hundred and Fifty Dollars (\$750).

The bidder will state the price for the burial of each body, by which the bids will be tested. The bids will be read from the total and award made to the lowest bidder.

JAMES H. TULLY, Commissioner.

The City of New York, December 14, 1904. d13,27

See General Instructions to Bidders on the last page, last column, of the "City Record."

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

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Department of Public Charities at the above office until 12 o'clock M., on

FRIDAY, DECEMBER 23, 1904.

FOR FURNISHING ALL THE WORK, LABOR, SERVICES AND MATERIALS REQUIRED FOR THE EXTERMINATION OF RATS AND MICE, AND FOR THE EXTERMINATION OF ROACHES AND WATER BUGS.

The time for the performance of the contract is during the year 1905.

The amount of security required is One Hundred and Fifty Dollars (\$150) on each line or item.

The bidder will state the price for each line or item, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total and awards made to the lowest bidder on each line or item, as stated in the specifications.

Blank forms and further information may be obtained at the office of the Department, foot of East Twenty-sixth street, Borough of Manhattan.

JAMES H. TULLY, Commissioner.

THE CITY OF NEW YORK, December 12, 1904. d12,23

See General Instructions to Bidders on the last page, last column, of the "City Record."

BROOKLYN DISCIPLINARY TRAINING SCHOOL.

BOARD OF MANAGERS OF THE BROOKLYN DISCIPLINARY TRAINING SCHOOL FOR BOYS (CENTRAL OFFICE), 4 AND 5 COURT SQUARE, BOROUGH OF BROOKLYN, NEW YORK CITY.

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Supplies Committee of the Board of Managers of the Brooklyn Disciplinary Training School for Boys at the above office until 12 o'clock M., on

WEDNESDAY, JANUARY 4, 1905.

FOR FURNISHING AND DELIVERING GROCERIES, VEGETABLES, MEATS, FISH, BREAD, ROLLS AND PIE, MILK AND CREAM, ICE, DRY GOODS AND CLOTH, AND TAILOR-SHOP SUPPLIES, HARDWARE, LEATHER AND SHOE-SHOP SUPPLIES, LUMBER, ENGINEER'S SUPPLIES, DRUGS, ETC., EDUCATIONAL AND SCHOOL SUPPLIES, PAINTS, OILS, ETC., HAY, GRAIN AND FEED.

The time for the performance of the contract is during the year 1905.

The amount of security required is fifty (50) per cent. of the amount of the bid or estimate.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms may be obtained at the office of the Board of Managers, Nos. 4 and 5 Court square, Borough of Brooklyn.

The bidder will state the price of each item contained in the specifications herein contained or hereto annexed, by which the bids will be tested. The extensions of each class must be made and

footed up, as the bids will be read from the total footings and awards made to the lowest bidder on each item, as specified in schedule or annexed specifications.

MORRIS ADLER,

President, Board of Managers.

PETER BOGERT,

Secretary, Board of Managers.

THE CITY OF NEW YORK, December 2, 1904. d8,22

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF DOCKS AND FERRIES.

DEPARTMENT OF DOCKS AND FERRIES, PIER "A," FOOT OF BATTERY PLACE, NORTH RIVER, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED by the Commissioner of Docks at the above office until 2 o'clock P. M. on

THURSDAY, JANUARY 5, 1905.

Borough of Manhattan.

CONTRACT NO. 885.

FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR FURNISHING AND DELIVERING ABOUT 2,500 PILES FROM 60 FEET TO 70 FEET IN LENGTH.

The time for the completion of the work and the full performance of the contract is on or before the expiration of 120 calendar days.

The amount of security required is Nine Thousand Dollars.

The bids will be compared and the contract awarded at a lump or aggregate sum.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the said Department.

MAURICE FEATHERSON,

Commissioner of Docks.

Dated DECEMBER 20, 1904. d22,j5

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF DOCKS AND FERRIES, PIER "A," NORTH RIVER, NEW YORK, MARCH 31, 1904.

THE COMMISSIONER HAS FIXED THE amounts of bonds required on contracts awarded by this Department, as follows:

On all contracts for supplies, 40 per cent. of the estimated cost;

On all contracts, other than contracts for supplies, where the estimated cost is not over \$200,000, 40 per cent. of the estimated cost;

On all contracts, other than contracts for supplies, where the estimated cost is over \$200,000, but not over \$1,000,000, 25 per cent. of the estimated cost;

On all contracts, other than contracts for supplies, where the estimated cost is over \$1,000,000, 20 per cent. of the estimated cost.

CHARLES J. COLLINS,

Secretary.

FIRE DEPARTMENT.

HEADQUARTERS OF THE FIRE DEPARTMENT OF THE CITY OF NEW YORK, NOS. 157 AND 159 EAST SIXTY-SEVENTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED by the Fire Commissioner at the above office until 10.30 o'clock A. M. on

WEDNESDAY, JANUARY 4, 1905.

Boroughs of Brooklyn and Queens.

No. 1. FOR FURNISHING AND DELIVERING THREE HUNDRED (300) TONS OF ANTHRACITE COAL FOR FIRE-BOATS, BOROUGH OF BROOKLYN AND QUEENS.

The time for the delivery of the coal and performance of the contract is sixty (60) days.

The amount of security required is One Thousand Dollars (\$1,000).

No. 2. FOR FURNISHING AND DELIVERING FIFTEEN HUNDRED (1,500) TONS OF ANTHRACITE COAL FOR APPARATUS HOUSES, BOROUGH OF BROOKLYN AND QUEENS.

No. 2. FOR FURNISHING AND DELIVERING SIX HUNDRED (600) TONS OF ANTHRACITE COAL FOR APPARATUS HOUSES, BOROUGH OF THE BRONX.

The time for the delivery of the coal and performance of the contract is ninety (90) days.

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

No. 3. FOR FURNISHING AND DELIVERING SEVEN HUNDRED (700) TONS OF ANTHRACITE COAL FOR APPARATUS HOUSES LOCATED NORTH OF FIFTY-NINTH STREET, BOROUGH OF MANHATTAN.

The time for the delivery of the coal and performance of the contract is one hundred (100) days.

The amount of security required is Two Thousand Dollars (\$2,000).

No. 4. FOR FURNISHING AND DELIVERING THIRTEEN HUNDRED (1,300) TONS OF ANTHRACITE COAL FOR APPARATUS HOUSES LOCATED SOUTH OF FIFTY-NINTH STREET, BOROUGH OF MANHATTAN.

The time for the delivery of the coal and performance of the contract is May 1, 1905.

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

No. 5. FOR FURNISHING AND DELIVERING FOUR THOUSAND (4,000) SACKS OF GEORGIA YELLOW PINE KINDLING WOOD, FOR THE BOROUGH OF MANHATTAN AND THE BRONX.

The time for the delivery of the wood and performance of the contract is May 1, 1905.

The amount of security required is Five Hundred Dollars (\$500).

No. 6. FOR FURNISHING AND DELIVERING HAY, STRAW, OATS AND BRAN, FOR THE BOROUGH OF THE BRONX.

The time for the delivery of the supplies and performance of the contract is ninety (90) days.

The amount of security required is Fifteen Hundred Dollars (\$1,500).

No. 7. FOR FURNISHING AND DELIVERING HAY, STRAW, OATS AND BRAN, FOR THE BOROUGH OF MANHATTAN.

The time for the delivery of the supplies is ninety (90) days.

The amount of security required is Five Thousand Dollars (\$5,000).

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, ton, dozen, gallon, yard or other unit of measure, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total for each item (class) and awards made to the lowest bidder on each item (class); or the bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed. Blank forms and further information may be obtained at the office of the Fire Department, Nos. 157 and 159 East Sixty-seventh street, Manhattan.

NICHOLAS J. HAYES,
Fire Commissioner.
Dated DECEMBER 14, 1904. d15,27

See General Instructions to Bidders on the last page, last column, of the "City Record."

Boroughs of Brooklyn and Queens.

WILLIAM SMITH, AUCTIONEER,
ON BEHALF OF THE FIRE DEPARTMENT, City of New York, Boroughs of Brooklyn and Queens, will offer for sale, at public auction, at the Repair Shops, St. Edwards and Bolivar streets, Borough of Brooklyn, on

WEDNESDAY, JANUARY 4, 1905.

at 1 o'clock P. M., the following-named property, no longer fit for service in this Department:

Lot No. 1. 1 engine, registered No. 659, second class Amoskeag.

Lot No. 2. 1 hook and ladder truck, registered No. 79, second class Hayes.

Lot No. 3. 14 wheels, light, assorted.

Lot No. 4. Old rope, about 350 pounds.

Lot No. 5. Old iron tires, about 6,100 pounds.

Lot No. 6. Scrap iron, about 7,000 pounds, consisting of parts of stoves, wrought iron and miscellaneous articles.

Lot No. 7. Old brass, about 4,000 pounds, consisting of hose couplings, expansion rings, etc.

Lot No. 8. Scrap brass, about 400 pounds, consisting of broken nozzles, engine parts, etc.

Lot No. 9. Brass turnings, about 400 pounds.

Lot No. 10. Scrap copper, about 300 pounds.

Lot No. 11. White metal, uniform buttons, about 31 pounds.

Lot No. 12. Battery copper, about 4,384 pounds.

Lot No. 13. Battery zinc, about 2,745 pounds.

Lot No. 14. Copper compound, about 1,924 pounds.

Lot No. 15. 4 old fire extinguishers, copper, 1 and 3/4 gallon.

Lot No. 16. 10 brass fittings, consisting of 2 and 3 way connections, nozzle play pipes, etc.

Lot No. 17. Scrap rubber, about 1,225 pounds, consisting of rubber tires, valves, etc.

Lot No. 18. Old rubber hose, about 1,000 pounds, consisting of 3/4-inch garden and other size hose in small pieces, and old fire buckets.

Lot No. 19. 1 lot old bed blankets.

Lot No. 20. 1 lot old feather pillows.

Lot No. 21. 1 lot old bedsteads and springs.

Lot No. 22. 1 lot old hand lanterns.

Lot No. 23. 3 old round tables.

Lot No. 24. 2 mirrors.

Lot No. 25. 6 bundles old carpets.

Lot No. 26. 3 old gas radiators.

Lot No. 27. 2 old roll top desks.

Lot No. 28. 18 old oil barrels.

Lot No. 29. 7 old ship signal lamps.

Lot No. 30. 1 old electric clock.

Lot No. 31. 4 old clocks.

Lot No. 32. 4 old hydrant connections, 2 1/2 inches, with couplings.

Lot No. 33. 10 old suction, 3 by 4 inches and 7 by 4 1/2 inches.

Lot No. 34. 50 pieces old 2 1/2-inch cotton hose.

Lot No. 35. 50 pieces old 2 1/2-inch cotton hose.

Lot No. 36. 50 pieces old 2 1/2-inch cotton hose.

Lot No. 37. 40 pieces old 2 1/2-inch cotton hose.

Lot No. 38. 25 pieces old 2 1/2-inch rubber hose.

Lot No. 39. 25 pieces old 2 1/2-inch rubber hose.

Lot No. 40. 25 pieces old 2 1/2-inch rubber hose.

Lot No. 41. 25 pieces old 2 1/2-inch rubber hose.

Lot No. 42. 25 pieces old 2 1/2-inch rubber hose.

Lot No. 43. 25 pieces old 2 1/2-inch rubber hose.

Lot No. 44. 25 pieces old 2 1/2-inch rubber hose.

Lot No. 45. 25 pieces old 2 1/2-inch rubber hose.

Lot No. 46. 25 pieces old 2 1/2-inch rubber hose.

Lot No. 47. 25 pieces old 2 1/2-inch rubber hose.

Lot No. 48. 25 pieces old 2 1/2-inch rubber hose.

Lot No. 49. 25 pieces old 2 1/2-inch rubber hose.

Lot No. 50. 25 pieces old 2 1/2-inch rubber hose.

Lot No. 51. 25 pieces old 2 1/2-inch rubber hose.

Lot No. 52. 25 pieces old 2 1/2-inch rubber hose.

Lot No. 53. 4 pieces old 3 1/2-inch cotton hose.

Lot No. 54. 2 pieces old 1-inch by 5-inch rubber and 1-inch by 4-inch cotton hose.

Each lot will be sold separately.

The right to reject all bids is reserved.

The highest bidder for each lot, in case the bids are accepted, will be required to pay for same in cash at the time of the sale, and must remove the articles within twenty-four hours thereafter.

The articles may be seen at any time before the day of sale at the place above mentioned.

NICHOLAS J. HAYES,
Fire Commissioner.
d21,14

HEADQUARTERS OF THE FIRE DEPARTMENT OF THE CITY OF NEW YORK, NOS. 157 AND 159 EAST SIXTY-SEVENTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Fire Commissioner at the above office until 10.30 o'clock A. M., on

WEDNESDAY, DECEMBER 28, 1904.

Boroughs of Manhattan and The Bronx.

No. 1. FOR FURNISHING AND DELIVERING TEN HORSES FOR SERVICE IN THE BOROUGH OF MANHATTAN AND THE BRONX.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before thirty (30) days.

The amount of security required is Fifteen Hundred Dollars (\$1,500).

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, ton, dozen, gallon, yard or other unit of measure, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total. The bids will be compared and the contract awarded at a lump or aggregate sum.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Fire Department, Nos. 157 and 159 East Sixty-seventh street, Manhattan.

NICHOLAS J. HAYES,
Fire Commissioner.
Dated DECEMBER 14, 1904. d16,28

See General Instructions to Bidders on the last page, last column, of the "City Record."

HEADQUARTERS OF THE FIRE DEPARTMENT OF THE CITY OF NEW YORK, NOS. 157 AND 159 EAST SIXTY-SEVENTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Fire Commissioner at the above office until 10.30 o'clock A. M., on

TUESDAY, DECEMBER 27, 1904.

Borough of Queens.

No. 1. FOR FURNISHING AND DELIVERING TEN FIRE ALARM BOXES.

The time for the delivery of the boxes and the full performance of the contract is sixty (60) days.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, ton, dozen, gallon, yard or other unit of measure, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total.

The bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Fire Department, Nos. 157 and 159 East Sixty-seventh street, Manhattan.

NICHOLAS J. HAYES,
Fire Commissioner.
Dated DECEMBER 14, 1904. d15,27

See General Instructions to Bidders on the last page, last column, of the "City Record."

HEADQUARTERS OF THE FIRE DEPARTMENT OF THE CITY OF NEW YORK, NOS. 157 AND 159 EAST SIXTY-SEVENTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Fire Commissioner at the above office until 10.30 o'clock A. M., on

TUESDAY, DECEMBER 27, 1904.

Boroughs of Brooklyn and Queens.

No. 1. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR INSTALLING ADDITIONAL FIRE ALARM TELEGRAPH APPARATUS AT THE HEADQUARTERS, NOS. 365 AND 367 JAY STREET, BOROUGH OF BROOKLYN.

The time for the completion of the work and the full performance of the contract is one hundred and twenty (120) days.

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

The bids will be compared and the contract awarded at a lump or aggregate sum.

No. 2. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR ERECTING AN ENGINE IN THE REPAIR SHOPS, BOROUGH OF BROOKLYN.

The time for the completion of the work and the full performance of the contract is sixty (60) days.

The amount of security required is Five Hundred Dollars (\$500).

The bids will be compared and the contract awarded at a lump or aggregate sum.

No. 3. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED TO ALTER AND REPAIR LA FRANCE FIRE ENGINE, REGISTERED NO. 250.

The time for the completion of the work and the full performance of the contract is sixty (60) days.

The amount of security required is Nine Hundred Dollars (\$900).

The bids will be compared and the contract awarded at a lump or aggregate sum.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Fire Department, Nos. 157 and 159 East Sixty-seventh street, Manhattan, and Nos. 365 and 367 Jay Street, Brooklyn.

NICHOLAS J. HAYES,
Fire Commissioner.
Dated DECEMBER 14, 1904. d15,27

See General Instructions to Bidders on the last page, last column, of the "City Record."

HEADQUARTERS OF THE FIRE DEPARTMENT OF THE CITY OF NEW YORK, NOS. 157 AND 159 EAST SIXTY-SEVENTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Fire Commissioner at the above office until 10.30 o'clock A. M., on

TUESDAY, DECEMBER 27, 1904.

Boroughs of Manhattan and The Bronx.

No. 1. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR ADDITIONS AND ALTERATIONS TO QUARTERS OF HOOK AND LADDER COMPANY NO. 20, LOCATED AT NO. 157 MERCER STREET, BOROUGH OF MANHATTAN.

The time for the completion of the work and the full performance of the contract is seventy days.

The amount of security required is Six Thousand Dollars (\$6,000).

The bids will be compared and the contract awarded at a lump or aggregate sum.

No. 2. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR ADDITIONS AND ALTERATIONS TO THE HEATING SYSTEM IN THE QUARTERS OF HOOK AND LADDER COMPANY NO. 20, LOCATED AT NO. 157 MERCER STREET, BOROUGH OF MANHATTAN.

The time for the completion of the work and the full performance of the contract is forty-five (45) days.

The amount of security required is One Thousand Dollars (\$1,000).

The bids will be compared and the contract awarded at a lump or aggregate sum.

No. 3. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR ADDITIONS AND ALTERATIONS TO THE PLUMBING SYSTEM IN THE QUARTERS OF HOOK AND LADDER COMPANY NO. 20, LOCATED AT NO. 157 MERCER STREET, BOROUGH OF MANHATTAN.

The time for the completion of the work and the full performance of the contract is forty-five (45) days.

The amount of security required is One Thousand Five Hundred Dollars (\$1,500).

The bids will be compared and the contract awarded at a lump or aggregate sum.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Fire Department, Nos. 157 and 159 East Sixty-seventh street, Manhattan.

NICHOLAS J. HAYES,
Fire Commissioner.
Dated DECEMBER 12, 1904. d13,27

See General Instructions to Bidders on the last page, last column, of the "City Record."

HEADQUARTERS OF THE FIRE DEPARTMENT OF THE CITY OF NEW YORK, NOS. 157 AND 159 EAST SIXTY-SEVENTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Fire Commissioner at the above office until 10.30 o'clock A. M., on

TUESDAY, DECEMBER 27, 1904.

Borough of Brooklyn.

No. 1. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR REPAIRS AND ALTERATIONS TO THE HOSPITAL AND TRAINING STABLES, LOCATED AT NO. 135 ST. EDWARD'S STREET, BOROUGH OF BROOKLYN.

The time for the completion of the work and the full performance of the contract is forty-five (45) days.

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

The bids will be compared and the contract awarded at a lump or aggregate sum.

No. 2. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR ADDITIONS AND ALTERATIONS TO QUARTERS OF ENGINE COMPANY 139, LOCATED AT NO. 265 FOURTH AVENUE, BOROUGH OF BROOKLYN.

The time for the completion of the work and the full performance of the contract is sixty (60) days.

The amount of security required is Two Thousand Dollars (\$2,000).

The bids will be compared and the contract awarded at a lump or aggregate sum.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Fire Department, Nos. 157 and 159 East Sixty-seventh street, Manhattan, and Nos. 365 and 367 Jay street, Brooklyn.

NICHOLAS J. HAYES,
Fire Commissioner.
Dated DECEMBER 12, 1904. d13,27

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY.

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, ROOM 1536, NOS. 13-21 PARK ROW, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES FOR THE above-named work and materials will be received by the Commissioner of Water Supply, Gas and Electricity at the above office until 2 o'clock P. M., on

FRIDAY, JANUARY 6, 1905.

Borough of Brooklyn.

SECTION I.—ON HUDSON AVENUE, GOLD BRIDGE, JAY, ADAMS, WASHINGTON, MAIN, WATER, PLYMOUTH, PEARL, PROSPECT, SANDS, NASSAU, CONCORD, DOUGHTY, CLINTON, HENRY, HICKS, ORANGE, MIDDAGH, JOHNSON AND FURMAN STREETS, AND COLUMBIA HEIGHTS.

SECTION II.—ON ST. EDWARDS, RAYMOND, GOLD, BRIDGE, LAWRENCE, JAY, BOLIVAR, JOHNSON, FULTON, WASHINGTON, NEVINS, BOND, HOYT, SMITH, COURT, ADAMS, CLINTON, HENRY, HICKS, FURMAN, TILLARY, WILLOUGHBY, LAFAYETTE, DUFFIELD, SCHERMERHORN, PIERREPONT, MONTAGUE AND JORALEMON STREETS, THIRD, ATLANTIC, HUDSON AND DE KALB AVENUES, BOERUM AND ROCKWELL PLACES.

SECTION III.—ON HENRY, HICKS, STATE, COLUMBIA, VAN BRUNT, RICHARDS, ILMAY, CONOVER, FERRIS, PACIFIC, CONGRESS, BALTIC, HARRISON, SEDGWICK, DEGRAU, SACKETT, PRESIDENT, WOODHULL, BOWNE, COMMERCE, DELEVAN, KING, DIKEMAN, VERONA, WILLIAM, SULLIVAN, COFFEY AND BEARD STREETS, HAMILTON AVENUE AND CLINTON WHARF.

The time allowed for doing and completing the entire work is one hundred and sixty (160) consecutive working days.

The security required for the entire work is Three Hundred and Eighty-five Thousand Dollars (\$385,000).

Bidders will write out the total amount of their bids or estimates in addition to inserting the same in figures. All bids or estimates will be considered as internal which do not contain bids or estimates for all items for which bids or estimates are called.

Bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms may be obtained at the office of the Department of Water Supply, Gas and Electricity, the Borough of Manhattan, Nos. 13 to 21 Park row, and at Room 25, Municipal Building, Brooklyn.

JOHN T. OAKLEY,
Commissioner.
Dated DECEMBER 22, 1904. d23,16

See General Instructions to Bidders on the last page, last column, of the "City Record."

COMMISSIONER'S OFFICE, NOS. 13-21 PARK ROW, CITY OF NEW YORK, DECEMBER 14, 1904.

NOTICE OF SALE AT AUCTION.

ON THE 27TH DAY OF DECEMBER, 1904, AT 10 o'clock A. M., the Department of Water Supply, Gas and Electricity will sell at public auction to the highest bidder, by Joseph B. Day, auctioneer, at the Corporation Yard, Willow street, near Franklin street, Astoria, Long Island, in the Borough of Queens, the following parcels of old iron, pumps and boilers:

"A."

40 tons of old iron.

1 two-million gallon Guild & Garrison pump.

2 Snow vacuum pumps, 5 1/4 by 6 1/4 by 8.

1 snow vacuum pump, 5 by 7 by 10.

2 Worthington feed pumps, 6 by 4 by 6.

The above material is stored on the ground of the Corporation Yard, Willow street, near Franklin street, and will be sold on the spot.

"B."

1 thirty-horse power horizontal tubular boiler.

The above

be read from the totals and awards made to the lowest bidder on each item.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the Department of Correction, the Borough of Manhattan, No. 148 East Twentieth street.

FRANCIS J. LANTRY,
Commissioner.

Dated DECEMBER 15, 1904.

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF CORRECTION, No. 148 EAST TWENTIETH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE COMMISSIONER OF CORRECTION AT THE ABOVE OFFICE UNTIL 11 O'CLOCK A. M. ON

THURSDAY, DECEMBER 29, 1904.

Borough of Brooklyn.

No. 2. FOR FURNISHING AND DELIVERING 50,000 POUNDS BEST QUALITY AFRICAN BASS.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before 10 days.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, ton, dozen, gallon, yard or other unit of measure, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the totals and the contract awarded at a lump or aggregate sum for each contract.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the Department of Correction, the Borough of Manhattan, No. 148 East Twentieth street.

FRANCIS J. LANTRY,
Commissioner.

Dated DECEMBER 14, 1904.

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF CORRECTION, No. 148 EAST TWENTIETH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE COMMISSIONER OF CORRECTION AT THE ABOVE OFFICE UNTIL 11 O'CLOCK A. M. ON

TUESDAY, DECEMBER 27, 1904.

Borough of Manhattan.

CONTRACT FOR FURNISHING AND DELIVERING HARDWARE, PAINTS, IRON, STEAM FITTINGS, LUMBER AND MISCELLANEOUS ARTICLES.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before 10 days.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, ton, dozen, gallon, yard or other unit of measure, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the totals and awards made to the lowest bidder on each item.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the Department of Correction, the Borough of Manhattan, No. 148 East Twentieth street.

FRANCIS J. LANTRY,
Commissioner.

Dated DECEMBER 7, 1904.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE DEPARTMENT OF CORRECTION, No. 148 EAST TWENTIETH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE COMMISSIONER OF CORRECTION AT THE ABOVE OFFICE UNTIL 11 O'CLOCK A. M. ON

THURSDAY, DECEMBER 29, 1904.

Borough of Brooklyn.

No. 1. FOR FURNISHING AND DELIVERING DRY GOODS, PAINTS, OILS, RUBBER GOODS, ETC. FOR THE KINGS COUNTY PENITENTIARY.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before December 31, 1905.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

Borough of Manhattan.

No. 2. FOR FURNISHING AND DELIVERING DRY GOODS, NOTIONS, HARDWARE, OILS AND MISCELLANEOUS ARTICLES.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before June 30, 1905.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, ton, dozen, gallon, yard or other unit of measure, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the totals, and awards made to the lowest bidder on each item.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the Department of Correction, the Borough of Manhattan, No. 148 East Twentieth street.

FRANCIS J. LANTRY,
Commissioner.

Dated DECEMBER 6, 1904.

See General Instructions to Bidders on the last page, last column, of the "City Record."

BOARD OF ASSESSORS.

PUBLIC NOTICE IS HEREBY GIVEN TO THE owner or owners of all houses and lots, improved or unimproved lands affected thereby, that the following proposed assessments have been completed and

are lodged in the office of the Board of Assessors for examination by all persons interested, viz.:

BOROUGH OF THE BRONX.

List 8113, No. 1. Regulating, grading, curbing, flagging and laying crosswalks in East One Hundred and Seventy-seventh street, from Jerome avenue to the Grand Boulevard and Concourse.

List 8196, No. 2. Receiving-basin and appurtenances on the northwest corner of Two Hundredth street (Southern Boulevard) and Decatur avenue.

The limits within which it is proposed to lay the said assessments include all the several houses and lots of ground, vacant lots, pieces and parcels of land situated on—
No. 1. Both sides of One Hundred and Seventy-seventh street, from Jerome avenue to the Grand Boulevard and Concourse, and to the extent of half the block at the intersecting and terminating streets.

No. 2. East side of Two Hundredth street (Southern Boulevard), from Marion avenue to Decatur avenue, on Block 3285, Lots Nos. 1 and 66.

All persons whose interests are affected by the above-named proposed assessments, and who are opposed to the same, or either of them, are requested to present their objections, in writing, to the Secretary of the Board of Assessors, No. 320 Broadway, New York, on or before January 24, 1905, at 11 A. M., at which time and place the said objections will be heard and testimony received in reference thereto.

ROBERT MUH,
ANTONIO ZUCCA,
CHARLES A. O'MALLEY,
Board of Assessors.

WILLIAM H. JASPER,
Secretary,
No. 320 Broadway,
CITY OF NEW YORK, BOROUGH OF MANHATTAN,
December 23, 1904.

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 BROOKLYN.

List 8214, No. 1. Constructing sewer in Eighth street, between Third avenue and Fourth avenue.

List 8215, No. 2. Constructing sewer-basin at the northwest corner of Dorchester road and East Eighth street.

List 8216, No. 3. Reconstructing sewer-basin on the northeast corner of Gold and Tillary streets.

List 8217, No. 4. Constructing sewer-basin at the northeast and southeast corners of Fourth avenue and Twenty-ninth street.

List 8218, No. 5. Constructing sewer in Willoughby avenue, between Irving avenue and Wyckoff avenue.

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

No. 1. Both sides of Eighth street, from Third avenue to Fourth avenue; east side of Third avenue, from Eighth to Eighty-first street; north side of Eighty-first street, extending about 380 feet east of Third avenue.

No. 2. North side of Dorchester road, from East Seventeenth to East Eighteenth street; east side of East Seventeenth street, extending about 445 feet north of Dorchester road; west side of East Eighteenth street, extending about 377 feet north of Dorchester road.

No. 3. East side of Gold street, from Concord street to Tillary street.

No. 4. Both sides of Twenty-ninth street, from Fourth avenue to Fifth avenue; west side of Fifth avenue, from Twenty-eighth to Twenty-ninth street.

No. 5. Both sides of Willoughby avenue, from Wyckoff avenue to Irving avenue.

All persons whose interests are affected by the above-named proposed assessments, and who are opposed to the same, or either of them, are requested to present their objections, in writing, to the Secretary of the Board of Assessors, No. 320 Broadway, New York, on or before January 17, 1905, at 11 A. M., at which time and place the said objections will be heard and testimony received in reference thereto.

ROBERT MUH,
ANTONIO ZUCCA,
CHARLES A. O'MALLEY,
Board of Assessors.

WILLIAM H. JASPER,
Secretary,
No. 320 Broadway,
CITY OF NEW YORK, BOROUGH OF MANHATTAN,
December 16, 1904.

DEPARTMENT OF BRIDGES.

DEPARTMENT OF BRIDGES, NOS. 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE COMMISSIONER OF BRIDGES AT THE ABOVE OFFICE UNTIL 2 O'CLOCK P. M. ON

FRIDAY, DECEMBER 30, 1904.

FOR FURNISHING, OPERATING AND MAINTAINING ELECTRIC LAMPS FOR THE TERM OF ONE YEAR FROM JANUARY 1, 1905, TO DECEMBER 31, 1905, FOR LIGHTING THAT PART OF THE STRUCTURE EXTENDING FROM THE BROOKLYN TERMINAL TO THE MIDDLE OF THE SUSPENDED SPAN OF THE WILLIAMSBURG (NEW EAST RIVER) BRIDGE, OVER THE EAST RIVER, BETWEEN THE BOROUGHS OF MANHATTAN AND BROOKLYN.

The amount of security required for the faithful performance of the work is Three Thousand Dollars (\$3,000).

Blank forms and further information may be obtained at the office of the Department of Bridges.

GEORGE E. BEST,
Commissioner of Bridges.

Dated DECEMBER 16, 1904.

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF BRIDGES, NOS. 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE COMMISSIONER OF BRIDGES AT THE ABOVE OFFICE UNTIL 2 O'CLOCK P. M. ON

FRIDAY, DECEMBER 30, 1904.

FOR FURNISHING, OPERATING AND MAINTAINING ELECTRIC LAMPS FOR THE TERM OF ONE YEAR FROM JANUARY 1, 1905, TO DECEMBER 31, 1905, FOR LIGHTING THAT PART OF THE STRUCTURE EXTENDING FROM THE MANHATTAN TERMINAL TO THE MIDDLE OF THE SUSPENDED SPAN OF THE WILLIAMSBURG (NEW EAST RIVER) BRIDGE, OVER THE EAST RIVER, BETWEEN THE BOROUGHS OF MANHATTAN AND BROOKLYN.

The amount of security required for the faithful performance of the work is Three Thousand Dollars (\$3,000).

Blank forms and further information may be obtained at the office of the Department of Bridges.

GEORGE E. BEST,
Commissioner of Bridges.

Dated DECEMBER 16, 1904.

See General Instructions to Bidders on the last page, last column, of the "City Record."

BOARD OF CITY RECORD.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received at the office of the Supervisor of the City Record, Park Row Building, Nos. 13 to 21 Park row, in The City of New York, until 11 o'clock A. M., on

WEDNESDAY, DECEMBER 28, 1904.

FOR SUPPLYING STATIONERY, ETC. FOR THE USE OF COURTS AND THE DEPARTMENTS AND BUREAUS OF THE CITY OF NEW YORK DURING 1905.

The time for the delivery of the materials and supplies and the performance of the contract shall be not later than June 30, 1905. The Supervisor, however, may require a delivery at an earlier date of any item or items on this contract by notice to the contractor, whereupon item or items called for must be delivered not later than 30 days after said notice.

The contractor shall be required, upon order from the Supervisor at any time during the year 1905, to furnish any additional amount of any item on this contract at contract price when called for by requisition from any department or office of The City of New York, or of the counties included therein. Ten per cent. of the retained percentage under this contract, due June 30, 1905, shall be retained by the Comptroller until December 31, 1905, to guarantee these supplemental deliveries.

The amount of security shall be twenty-five per cent. of the amount of the bid.

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 Supervisor of the City Record, at the said office, on or before the date and hour above named, at which time and in the office of the Mayor the estimates received will be publicly opened by the Board of City Record and read, and the award of the contract made according to law as soon thereafter as practicable.

The bidder must state the unit price and total item price of each item. The extensions of each class or schedule must be made and footed up, as the bids will be read from the total footing for each schedule. The bids will be tested and the award made as a whole to the bidder whose aggregate bid is the lowest for the entire contract; but the Board of City Record may, in its discretion, award the contract by schedules.

Delivery will be required to be made at the office of the City Record from time to time and in such quantities as may be directed by the Supervisor of the City Record.

For particulars as to the quantity and quality of the supplies, or the nature and extent of the work, reference must be made to the specifications, to be had at the office of the Supervisor and on file in the office of the Comptroller.

Bidders are requested to make their bids or estimates upon the blank form prepared by the Board of City Record, 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 City Record, where further information can be obtained.

GEORGE B. McCLELLAN,
Mayor;

JOHN J. DELANY,
Corporation Counsel;

EDWARD M. GROUT,
Comptroller,

Board of City Record.
THE CITY OF NEW YORK, December 14, 1904.

See General Instructions to Bidders on the last page, last column, of the "City Record."

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received at the office of the Supervisor of the City Record, Park Row Building, No. 13 to 21 Park row, in The City of New York, until 11 o'clock A. M., on

TUESDAY, DECEMBER 27, 1904.

FOR SUPPLYING PRINTED, LITHOGRAPHED OR BLANK BOOKS, DOCKETS, LIBERS, BINDING COVERS, BINDING, ETC. FOR THE USE OF THE COURTS AND THE DEPARTMENTS AND BUREAUS OF THE GOVERNMENT OF THE CITY OF NEW YORK DURING THE YEAR 1905.

The time for the delivery of the materials and supplies and the performance of the contract shall not be later than June 30, 1905. The Supervisor, however, may require a delivery at an earlier date of any item or items on this contract by notice to the contractor, whereupon the item or items called for must be delivered not later than thirty days after said notice.

The amount of security shall be twenty-five per cent. of the amount of the bid.

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 Supervisor of the City Record, at the said office, on or before the date and hour above named, at which time and in the office of the Mayor the estimates received will be publicly opened by the Board of City Record and read, and the award of the contract made according to law as soon thereafter as practicable.

The bidder must state the item price for each item and the total price of each schedule. The bids will be tested and the award made as a whole to the bidder whose aggregate bid is the lowest for the entire contract; but the Board of City Record may, in its discretion, award the contract by schedules.

The said Board reserves the right to reject all bids or estimates if it deems it to be for the interest of the City so to do.

Delivery will be required to be made at the office of the City Record from time to time and in such quantities as may be directed by the Supervisor of the City Record.

For particulars as to the quantity and quality of the supplies, or the nature and extent of the work, reference must be made to the specifications, to be had at the office of the Supervisor and on file in the office of the Comptroller.

Bidders are requested to make their bids or estimates upon the blank form prepared by the Board of City Record, 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 ap-

plication therefor at the office of the City Record, where further information can be obtained.

Samples are on exhibition at Rooms 813 and 814, Park Row Building.

GEORGE B. McCLELLAN,
Mayor;

JOHN J. DELANY,
Corporation Counsel;

EDWARD M. GROUT,
Comptroller,

Board of City Record.
THE CITY OF NEW YORK, December 13, 1904.

See General Instructions to Bidders on the last page, last column, of the "City Record."

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received at the office of the Supervisor of the City Record, Park Row Building, Nos. 13 to 21 Park row, in The City of New York, until 11 o'clock A. M.,

WEDNESDAY, THE 28TH DAY OF DECEMBER, 1904.

FOR FURNISHING ALL THE MATERIALS AND PLANT AND DOING ALL THE WORK NECESSARY AND PROPER TO PRINT, FURNISH, FOLD, BIND AND DISTRIBUTE THE "CITY RECORD," FOR AND DURING THE YEAR 1905.

The amount of security shall be Fifty Thousand Dollars (\$50,000).

The person or persons making the 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 said Supervisor of the City Record, at the said office, on or before the date and hour above named, at which time and in the office of the Mayor the estimates received will be publicly opened by the Board of City Record and read and the award of the contract made according to law as soon thereafter as practicable.

The bids will be compared and awarded to the lowest bidder for the whole work and all materials required for the complete performance of the contract.

Samples are on exhibition at the office of the Comptroller of The City of New York.

The Board of City Record reserves the right to reject all bids or estimates if it deems to be for the interest of the City so to do.

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

Bidders are requested to make their bids or estimates upon the blank form prepared by the Board, a copy of which, with the proper envelope in which to inclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor at the office of the Supervisor of the City Record, where any further information can be obtained.

GEORGE B. McCLELLAN,
Mayor.

JOHN J. DELANY,
Corporation Counsel.

EDWARD M. GROUT,
Comptroller.

Board of City Record.
THE CITY OF NEW YORK, December 14, 1904.

See General Instructions to Bidders on the last page, last column, of the "City Record."

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 assessment for LOCAL IMPROVEMENTS in the BOROUGH OF BROOKLYN:

THIRTIETH WARD.
FIFTY-FIFTH STREET—REGULATING, GRADING AND CURBING, from New Utrecht avenue to Cowenhoven lane. Area of assessment: Both sides of Fifty-fifth street, from New Utrecht avenue to Cowenhoven lane, and to the extent of half the block at the intersecting and terminating streets.

—that the same was confirmed by the Board of Revision of Assessments on December 22, 1904, and entered December 22, 1904, in the Record of Titles and Assessments, kept in the Bureau for the Collection of Assessments, and Arrears of Taxes and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the said date of entry of the assessment, interest will be collected thereon, as provided in section 1019 of the Greater New York Charter.

Said section provides, in part, 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 assessments to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment from the date when such assessments became liens, as provided in section 159 of this act."

Section 159 of this act provides * * * "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

The above assessment is payable to the Collector of Assessments and Arrears, at the Bureau for the Collection of Assessments, and Arrears of Taxes and Assessments and of Water Rents, in the Municipal Building, Borough of Brooklyn, between the hours of 9 A. M. and 2 P. M., and on Saturdays, from 9 A. M. until 12 M., and all payments made thereon on or before February 20, 1905, will be exempt from interest as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when the above assessment became a lien to the date of payment.

EDWARD M. GROUT,
Comptroller.

CITY OF NEW YORK—DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE, December 22, 1904.

d23j7

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, SECTION 7.
ONE HUNDRED AND FORTY-FOURTH STREET—PAVING, between Hamilton terrace and Convent avenue. Area of assessment: Both sides of One Hundred and Forty-fourth street, from Hamilton terrace to Convent avenue, and both sides of Hamilton terrace extending half way from One Hundred and Forty-fourth street to One Hundred and Forty-first street, to the extent of half the block at the intersection of Convent avenue.

TWELFTH WARD, SECTION 8.
FORT WASHINGTON AVENUE—SEWER.
 between Broadway and One Hundred and Eighty-first street. Area of assessment: Both sides of Fort Washington avenue, from Broadway to One Hundred and Eighty-first street; both sides of One Hundred and Sixty-ninth street, extending about 388 feet east of Fort Washington avenue; both sides of One Hundred and Seventy-second street, extending from Haven avenue to a point distant about 433 feet east of Fort Washington avenue; both sides of One Hundred and Seventy-first street, from Haven avenue to Kingsbridge road; both sides of One Hundred and Seventy-second street, from Fort Washington avenue to Kingsbridge road; both sides of Haven avenue, from One Hundred and Seventy-second street to One Hundred and Seventy-first street; west side of Kingsbridge road, from One Hundred and Seventy-first street to a point distant about 395 feet north of One Hundred and Seventy-second street.

—that the same were confirmed by the Board of Revision of Assessments on December 22, 1904, and entered on December 22, 1904, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments, and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments interest will be collected thereon, as provided in section 109 of said Greater New York Charter.

Said section provides, in part, that "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof on the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides * * * "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record." * * *

The above assessments are payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments, and Arrears of Taxes and Assessments and of Water Rents, Room No. 85, No. 280 Broadway, Borough of Manhattan, between the hours of 9 A. M. and 2 P. M., and on Saturdays from 9 A. M. to 12 M., and all payments made thereon on or before February 20, 1905, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when above assessments became liens to the date of payment.

EDWARD M. GROUT,
 Comptroller.
 CITY OF NEW YORK—DEPARTMENT OF FINANCE,
 COMPTROLLER'S OFFICE, December 22, 1904. }
 d23,j7

NOTICE TO PROPERTY-OWNERS.

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

TWENTY-THIRD WARD, SECTION 9.
BROOK AVENUE—REGULATING AND PAVING AND SETTING CURB AND CROSS-WALKS where necessary, from East One Hundred and Fifty-sixth street to Third avenue. Area of assessment: East side of Brook avenue, from One Hundred and Fifty-sixth street to One Hundred and Fifty-seventh street; west side of Brook avenue, from One Hundred and Fifty-sixth to One Hundred and Fifty-seventh street; east side of Brook avenue, from One Hundred and Fifty-ninth street to Third avenue; west side of Brook avenue, from One Hundred and Fifty-eighth street to Third avenue, and to the extent of half the block at the intersections of One Hundred and Fifty-sixth street and of Third avenue.

CANAL PLACE—REGULATING, GRADING, CURBING, FLAGGING AND LAYING CROSS-WALKS. from the south line of One Hundred and Thirty-eighth street to the south line of One Hundred and Forty-fourth street. Area of assessment: Both sides of Canal place, from One Hundred and Thirty-eighth street to One Hundred and Forty-fourth street, and to the extent of half the block at the intersecting and terminating streets.

TWENTY-FOURTH WARD, SECTION 11.
BELMONT PLACE (EAST ONE HUNDRED AND EIGHTY-FOURTH STREET)—PAVING THE ROADWAY. from Third avenue to Arthur avenue. Area of assessment: Both sides of Belmont place (East One Hundred and Eighty-fourth street), from Third avenue to Arthur avenue, and to the extent of half the block at the intersecting and terminating streets.

—that the same were confirmed by the Board of Revision of Assessments on December 22, 1904, and entered on December 22, 1904, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments, interest will be collected thereon, as provided in section 109 of said Greater New York Charter.

Said section provides, in part, that "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof on the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides * * * "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record." * * *

The above assessments are payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, in the Municipal Building, corner of One Hundred and Seventy-seventh street and Third avenue, Borough of The Bronx, between the hours of 9 A. M. and 2 P. M., and on Saturdays from 9 A. M. to 12 M., and all payments made thereon on or before February 20, 1905, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when above assessments became liens to the date of payment.

EDWARD M. GROUT,
 Comptroller.
 CITY OF NEW YORK—DEPARTMENT OF FINANCE,
 COMPTROLLER'S OFFICE, December 22, 1904. }
 d23,j7

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:

TWENTIETH WARD, SECTION 3.
WEST TWENTY-SEVENTH STREET—
FENCING VACANT LOTS at Nos. 427 and 429.

Area of assessment: North side of Twenty-seventh street, between Ninth and Tenth avenues, on Block 725, Lot No. 21.

NINETEENTH WARD, SECTION 5.
EAST SEVENTY-SIXTH STREET—FENCING VACANT LOTS opposite Nos. 506 to 510. Area of assessment: South side of Seventy-sixth street, between Avenue A and Exterior street, on Block 1487, Lots Nos. 44, 45 and 46.

EAST SEVENTY-SIXTH STREET—FENCING VACANT LOTS opposite Nos. 522 to 530, inclusive. Area of assessment: South side of Seventy-sixth street, between Avenue A and Exterior street, on Block 1487, Lots Nos. 34, 35, 36, 37 and 38.

—that the same were confirmed by the Board of Assessors on December 20, 1904, and entered on December 21, 1904, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments interest will be collected thereon, as provided in section 109 of said Greater New York Charter.

Said section provides in part that "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof on the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides * * * "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record." * * *

The above assessments are payable to the Collector of Assessments and Arrears, at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, Room No. 85, No. 280 Broadway, Borough of Manhattan, between the hours of 9 A. M. and 2 P. M., and on Saturdays from 9 A. M. to 12 M., and all payments made thereon on or before February 20, 1905, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when above assessments became liens to the date of payment.

EDWARD M. GROUT,
 Comptroller.
 CITY OF NEW YORK—DEPARTMENT OF FINANCE,
 COMPTROLLER'S OFFICE, December 21, 1904. }
 d23,j5

NOTICE TO PROPERTY-OWNERS.

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

TWENTY-FOURTH WARD, SECTIONS 11 AND 12.
KINGSBRIDGE ROAD—REGULATING, GRADING, SETTING CURBSTONES, FLAGGING THE SIDEWALKS, LAYING CROSS-WALKS AND PLACING FENCES. from Webster avenue to the Harlem river. Area of assessment: Both sides of Kingsbridge road, from Webster avenue to the Harlem river, and to the extent of half the block at the intersecting and terminating streets.

—that the same was confirmed by the Board of Assessors on December 20, 1904, and entered on December 21, 1904, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments interest will be collected thereon, as provided in section 109 of said Greater New York Charter.

Said section provides, in part, that "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof on the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides * * * "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record." * * *

The above assessment is payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, in the Municipal Building, corner of One Hundred and Seventy-seventh street and Third avenue, Borough of The Bronx, between the hours of 9 A. M. and 2 P. M., and on Saturdays from 9 A. M. to 12 M., and all payments made thereon on or before February 20, 1905, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when above assessment became a lien to the date of payment.

EDWARD M. GROUT,
 Comptroller.
 CITY OF NEW YORK—DEPARTMENT OF FINANCE,
 COMPTROLLER'S OFFICE, December 21, 1904. }
 d22,j6

NOTICE TO PROPERTY-OWNERS.

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

TWENTY-THIRD WARD, SECTION 10.
ONE HUNDRED AND THIRTY-THIRD STREET—PAVING, from Cypress avenue to Locust avenue, and LAYING CROSSWALKS. Area of assessment: Both sides of One Hundred and Thirty-third street, from Cypress avenue to Locust avenue, and to the extent of half the block at the intersecting and terminating streets.

—that the same was confirmed by the Board of Revision of Assessments on December 15, 1904, and entered on December 15, 1904, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments, interest will be collected thereon, as provided in section 109 of said Greater New York Charter.

Said section provides in part that "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof on the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides * * * "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record." * * *

The above assessment is payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, in the Municipal Building, corner of One Hundred and Seventy-seventh street and Third avenue, Borough of The Bronx, between the hours of 9 A. M. and 2 P. M., and on Saturdays from 9 A. M. to 12 M., and all payments made thereon on or before February 20, 1905, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when above assessment became a lien to the date of payment.

tion of Assessments and Arrears of Taxes and Assessments and of Water Rents, in the Municipal Building, corner of One Hundred and Seventy-seventh street and Third avenue, Borough of The Bronx, between the hours of 9 A. M. and 2 P. M., and on Saturdays from 9 A. M. to 12 M., and all payments made thereon on or before February 14, 1905, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when above assessment became a lien to the date of payment.

EDWARD M. GROUT,
 Comptroller.
 CITY OF NEW YORK—DEPARTMENT OF FINANCE,
 COMPTROLLER'S OFFICE, December 15, 1904. }
 d16,j0

NOTICE OF ASSESSMENTS FOR LOCAL IMPROVEMENTS IN THE BOROUGH OF BROOKLYN, CITY OF NEW YORK.

NOTICE IS HEREBY GIVEN THAT THE
 assessment roll in the following entitled matter has been completed and will be due and payable on the 15th instant, and the authority for the collection of the same has been delivered to the Collector of Assessments and Arrears, and all persons liable to pay such assessment are required to pay the same without delay at his office, Rooms 1 and 3, Municipal Building, in the Borough of Brooklyn.

Assessment for benefit from PROSPECT PARK (FOR LANDS TAKEN), under chapter 244, Laws of 1878; twenty-seventh installment.

EXTRACTS FROM THE LAW.

Chapter 583, Laws of 1888, title 7, section 10, as amended by chapter 888, Laws of 1895; chapter 775, Laws of 1896, and section 937, chapter 378, Laws of 1897, and chapter 466, of the Laws of 1901, amendatory thereof.

On all * * * assessments which shall be paid to the Collector of Assessments and Arrears, before the expiration of thirty days from the time the same shall become due and payable, an allowance shall be made to the person or persons making such payments at the rate of seven and three-tenths per centum per annum for the unexpired portion thereof. On all * * * assessments * * * paid after the expiration of thirty days from the time the same shall have become due and payable, there shall be added to and collected as part of every such * * * assessment * * * interest at the rate of nine per cent. per annum, to be computed from the time the same became due and payable to the date of said payment.

EDWARD M. GROUT,
 Comptroller.
 CITY OF NEW YORK—DEPARTMENT OF FINANCE,
 COMPTROLLER'S OFFICE, December 14, 1904. }
 d15,j9

NOTICE TO PROPERTY-OWNERS.

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

TWELFTH WARD, SECTION 8.
WADSWORTH AVENUE—SEWER, between Broadway and Eleventh avenue. Area of assessment: Both sides of Wadsworth avenue, from Broadway at its intersection with One Hundred and Seventy-third street to its intersection with Eleventh or St. Nicholas avenue; both sides of One Hundred and Eighty-fourth street, from St. Nicholas avenue to Wadsworth avenue; both sides of One Hundred and Eighty-sixth street, from St. Nicholas avenue to Wadsworth avenue; both sides of One Hundred and Eighty-eighth, One Hundred and Ninetieth streets, from St. Nicholas to Wadsworth avenue.

—that the same was confirmed by the Board of Assessors on December 13, 1904, and entered on December 14, 1904, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments interest will be collected thereon, as provided in section 109 of said Greater New York Charter.

Said section provides, in part, that "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof on the said Record of Titles of Assessments it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides * * * "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record." * * *

The above assessment is payable to the Collector of Assessments and Arrears, at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, Room No. 85, No. 280 Broadway, Borough of Manhattan, between the hours of 9 A. M. and 2 P. M., and on Saturdays from 9 A. M. to 12 M., and all payments made thereon on or before February 14, 1905, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when above assessment became a lien to the date of payment.

EDWARD M. GROUT,
 Comptroller.
 CITY OF NEW YORK—DEPARTMENT OF FINANCE,
 COMPTROLLER'S OFFICE, December 14, 1904. }
 d15,j9

NOTICE OF ASSESSMENTS FOR LOCAL IMPROVEMENTS IN THE BOROUGH OF BROOKLYN, CITY OF NEW YORK.

NOTICE IS HEREBY GIVEN THAT THE
 assessment rolls in the following entitled matters have been completed and will be due and payable on the 15th instant, and the authority for the collection of the same has been delivered to the Collector of Assessments and Arrears, and all persons liable to pay such assessments are required to pay the same without delay at his office, Rooms 1 and 3, Municipal Building, in the Borough of Brooklyn.

Sewer Map N, District 29—Assessment for sewers in the Eighth Ward, under chapter 365, Laws of 1889; chapter 452, Laws of 1890, and chapter 320, Laws of 1895; tenth installment.

Main sewers in Map S, Drainage District No. 39, under chapter 516, Laws of 1896, assessed upon the District in the Twenty-sixth Ward and parts of Wards Twenty-four, Twenty-five, Twenty-eight and Twenty-nine; eighth installment.

EXTRACTS FROM THE LAW.

Chapter 583, Laws of 1888, title 7, section 10, as amended by chapter 888, Laws of 1895, and section 937, chapter 378, Laws of 1897, and chapter 466, of the Laws of 1901, amendatory thereof.

On all * * * assessments which shall be paid to the Collector of Assessments and Arrears, before the expiration of thirty days from the time the same shall become due and payable, an allowance shall be made to the person or persons making such payments at the rate of seven and three-tenths per centum per annum for the unexpired portion thereof. On all * * * assessments * * * paid after the expiration of thirty days from the time

the same shall have become due and payable, there shall be added to and collected as part of every such * * * assessment * * * interest at the rate of nine per cent. per annum, to be computed from the time the same became due and payable to the date of payment.

EDWARD M. GROUT,
 Comptroller.
 CITY OF NEW YORK—DEPARTMENT OF FINANCE,
 COMPTROLLER'S OFFICE, December 14, 1904. }
 d15,j9

NOTICE TO TAXPAYERS.

DEPARTMENT OF FINANCE,
BUREAU FOR THE COLLECTION OF TAXES,
 NEW YORK, December 1, 1904.

UNDER THE PROVISIONS OF SECTION
 919 of the Greater New York Charter (chapter 378, Laws of 1897), notice is hereby given to all persons or corporations who have omitted to pay their taxes, "To pay the same in the Borough in which the property is located," as follows:

Borough of Manhattan—No. 57 Chambers street, Manhattan, N. Y.

Borough of The Bronx—Corner Third and Tremont avenues, The Bronx, N. Y.

Borough of Brooklyn—Rooms 2, 4, 6 and 8, Municipal Building, Brooklyn, N. Y.

Borough of Queens—Corner Jackson avenue and Fifth street, Long Island City, N. Y.

Borough of Richmond—Corner Bay and Sand streets, Stapleton, Staten Island, N. Y.

—and that under the provisions of section 916 of said Charter, "If any such tax shall remain unpaid on the first day of December, it shall be the duty of the Receiver of Taxes to charge, receive and collect upon such tax so remaining unpaid on that day, in addition to the amount of such tax, one per centum on the amount thereof, and to charge, receive and collect upon such tax so remaining unpaid on the first day of January thereafter, interest upon the amount thereof at the rate of seven per centum per annum, to be calculated from the day on which said taxes became due and payable (October 3, 1904), as provided by section nine hundred and fourteen of this act, to the date of payment."

DAVID E. AUSTEN,
 Receiver of Taxes.
 d1,j1

INTEREST ON BONDS AND STOCKS OF THE CITY OF NEW YORK.

THE INTEREST DUE ON JANUARY 1, 1905,
 on the Registered Bonds and Stock of The City of New York will be paid on that day by the Comptroller, at his office, Room 37, Stewart Building, corner of Broadway and Chambers street.

The Transfer Books thereof will be closed from December 15, 1904, to January 1, 1905.

The interest due on January 1, 1905, on the Coupon Bonds of the late City of Brooklyn will be paid on that day by the Nassau National Bank of Brooklyn, No. 26 Court street.

The interest due January 1, 1905, on the Coupon Bonds of Corporations in Queens and Richmond Counties will be received on that day for payment by the Comptroller at his office, Room 37, Stewart Building, corner of Broadway and Chambers street.

EDWARD M. GROUT, Comptroller.
 THE CITY OF NEW YORK—DEPARTMENT OF FINANCE,
 COMPTROLLER'S OFFICE, November 25, 1904. }
 d26,j1

DEPARTMENT OF FINANCE, CITY OF NEW YORK,
 March 26, 1903.

UNTIL FURTHER NOTICE AND UNLESS
 otherwise directed in any special case, one surety company will be accepted as sufficient upon all contracts for supplies for furniture, and for gas and electric lighting to any amount, and upon the following contracts to the amounts named:

For supplies and furniture, with patented articles * * * * * \$5,000

Regulating, grading, paving (other than asphalt)—

Not over 2 years * * * * * \$15,000

Over 2 years * * * * * 5,000

School building repairs * * * * * 10,000

Heating and lighting apparatus * * * * * 5,000

New buildings—New docks * * * * * 25,000

Sewers—Dredging and water mains—

Not over 2 years * * * * * 10,000

Over 2 years * * * * * 5,000

EDWARD M. GROUT, Comptroller.

BOARD OF ESTIMATE AND APPROPRIATION.

NOTICE IS HEREBY GIVEN THAT THE
 Board of Estimate and Appropriation of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York so as to widen Fisk avenue, between Thompson avenue and Woodside avenue, Borough of Queens, and that a meeting of said Board will be held in the Old Council Chamber, City Hall, Borough of Manhattan, City of New York, on January 6, 1905, at 10.30 o'clock A. M., at which such proposed change will be considered by said Board, all of which is more particularly set forth and described in the following resolutions, adopted by the Board on December 9, 1904, notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Appropriation of The City of New York, in pursuance of the provisions of section 442 of the Greater New York Charter, as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York by widening Fisk avenue, between Thompson avenue and Woodside avenue, in the Borough of Queens, City of New York, more particularly described as follows:

Beginning at a point formed by the intersection of the northerly line of Thompson avenue with the westerly line of Fisk avenue, as the same now exists, and running thence northerly along the westerly line of Fisk avenue 769.52 feet to the southerly line of Woodside avenue; thence along the southerly line of Woodside avenue to a point which shall be 30 feet west at right angles to Woodside avenue; thence southerly and parallel with Fisk avenue and 30 feet therefrom to the northerly line of Thompson avenue; thence easterly along the northerly line of Thompson avenue to the point of beginning, the intention being to widen Fisk avenue on the westerly side 30 feet.

Resolved, That this Board consider the proposed change at a meeting of the Board, to be held in the City Hall, Borough of Manhattan, City of New York, on the 6th day of January, 1905, at 10.30 o'clock A. M.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board, to be held at the aforesaid time and place, to be published in the CITY RECORD for ten days continuously, Sundays and legal holidays excepted, prior to the 6th day of January, 1905.

JOHN H. MOONEY,
 Assistant Secretary,
 No. 277 Broadway, Room 205.
 Telephone, 3454 Franklin.
 d20,j1

NOTICE IS HEREBY GIVEN THAT THE
 Board of Estimate and Appropriation of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of The

Bay Eleventh Street.

Beginning at the intersection of Benson avenue and Bay Eleventh street, the elevation to be 17.50 feet, as heretofore;

Thence northeasterly to a summit distant 520.00 feet from the northeasterly line of Benson avenue, the elevation to be 20 feet;

Thence northeasterly to the intersection of Eighty-sixth street, the elevation to be 19 feet.

All elevations refer to mean high-water datum, as established by the Bureau of Highways, Borough of Brooklyn.

Resolved, That this Board consider the proposed change at a meeting of the Board, to be held in the City Hall, Borough of Manhattan, City of New York, on the 6th day of January, 1905, at 10.30 o'clock A. M.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board, to be held at the aforesaid time and place, to be published in the CITY RECORD and the corporation newspapers for ten days continuously, Sundays and legal holidays excepted, prior to the 6th day of January, 1905.

JOHN H. MOONEY,

Assistant Secretary,

No. 277 Broadway, Room 805,

Telephone 3454 Franklin. d20,31

NOTICE IS HEREBY GIVEN THAT THE

Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York so as to change the grade of Eighty-third street, between Sixth and Eleventh avenues; Fort Hamilton avenue, between Eighty-second and Eighty-fourth streets; Seventh avenue, between Eighty-second and Eighty-fourth streets; Tenth avenue, between Eighty-second and Eighty-fourth streets; and Tenth avenue, between Eighty-second and Eighty-fourth streets, in the Borough of Brooklyn, City of New York, at which such proposed change will be considered by said Board, all of which is more particularly set forth and described in the following resolutions, adopted by the Board on December 9, 1904, notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of section 442 of the Greater New York Charter, as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York, by changing the grade of Eighty-third street, between Sixth and Eleventh avenues; Fort Hamilton avenue, between Eighty-second and Eighty-fourth streets; Seventh avenue, between Eighty-second and Eighty-fourth streets; and Tenth avenue, between Eighty-second and Eighty-fourth streets, in the Borough of Brooklyn, City of New York, more particularly described as follows:

Eighty-third Street.

Beginning at the intersection of Eighty-third street and Sixth avenue, the elevation to be 82.57 feet as heretofore;

Thence southeasterly to the intersection of Fort Hamilton avenue, the elevation to be 81.80 feet;

Thence southeasterly to the intersection of Seventh avenue, the elevation to be 78.00 feet;

Thence southeasterly to the intersection of Tenth avenue, the elevation to be 79.72 feet;

Thence southeasterly to a point 260 feet distant from the southeasterly building line of Tenth avenue, the elevation to be 87.00 feet;

Thence southeasterly to a point 185 feet distant from the last mentioned point, the elevation to be 90.10 feet;

Thence southeasterly to the intersection of Eleventh avenue, the elevation to be 92.53 feet as heretofore.

Fort Hamilton Avenue.

Beginning at the intersection of Fort Hamilton avenue and Eighty-second street, the elevation to be 81.00 feet as heretofore;

Thence southwesterly to the intersection of Eighty-third street, the elevation to be 81.80 feet;

Thence southwesterly to the intersection of Eighty-fourth street, the elevation to be 86.00 feet as heretofore.

Seventh Avenue.

Beginning at the intersection of Seventh avenue and Eighty-second street, the elevation to be 77.94 feet as heretofore;

Thence southerly to the intersection of Eighty-third street, the elevation to be 78.00 feet;

Thence southerly to the intersection of Eighty-fourth street, the elevation to be 76.28 feet as heretofore.

Tenth Avenue.

Beginning at the intersection of Tenth avenue and Eighty-second street, the elevation to be 80.85 feet as heretofore;

Thence southwesterly to the intersection of Eighty-third street, the elevation to be 79.72 feet;

Thence southwesterly to the intersection of Eighty-fourth street, the elevation to be 77.19 feet as heretofore.

Note—All elevations refer to mean high-water datum as established by the Bureau of Highways, Borough of Brooklyn.

Resolved, That this Board consider the proposed change at a meeting of the Board, to be held in the City Hall, Borough of Manhattan, City of New York, on the 6th day of January, 1905, at 10.30 o'clock A. M.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board, to be held at the aforesaid time and place, to be published in the CITY RECORD and the corporation newspapers for ten days continuously, Sundays and legal holidays excepted, prior to the 6th day of January, 1905.

JOHN H. MOONEY,

Assistant Secretary,

No. 277 Broadway, Room 805,

Telephone 3454 Franklin. d20,31

NOTICE IS HEREBY GIVEN THAT THE

Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York, so as to lay out as a public park the property bounded by Eastern Parkway, Washington avenue and Classon avenue, Borough of Brooklyn, and that a meeting of said Board will be held in the Old Council Chamber, City Hall, Borough of Manhattan, City of New York, on January 6, 1905, at 10.30 o'clock A. M., at which such proposed change will be considered by said Board; all of which is more particularly set forth and described in the following resolutions, adopted by the Board on December 9, 1904, notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of section 442 of the Greater New York Charter, as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York, by laying out as a public park the property bounded by Eastern Parkway, Washington avenue and Classon avenue, in the Borough of Brooklyn, City of New York, more particularly described as follows:

Section 4, Block 1184.

Beginning at a point formed by the intersection of the southerly line of Eastern parkway with the easterly line of Washington avenue;

1. Thence easterly along the first-mentioned line 228.33 feet to its intersection with the westerly line of Classon avenue;

2. Thence southerly along the last-mentioned line 192 feet to its intersection with the northerly line of Union street;

3. Thence westerly along the last-mentioned line 143.83 feet to its intersection with the easterly line of Washington avenue;

4. Thence northerly along the last-mentioned line 209.75 feet to its intersection with the southerly line of Eastern parkway, the point or place of beginning; the said lines and distances to include all of Block 1184, in volume 4 of section 4.

Beginning at a point formed by the intersection of the southerly line of Union street with the easterly line of Washington avenue.

1. Thence easterly along the first-mentioned line 113 feet to its intersection with the westerly line of Classon avenue;

2. Thence southerly along the last-mentioned line 256.54 feet to its intersection with the easterly line of Washington avenue;

3. Thence northerly along the last-mentioned line 280.50 feet to its intersection with the southerly line of Union street, the point or place of beginning; the said lines and distances to include all of Block 1186, in volume 4 of section 4.

Note—All dimensions are those shown upon the books of the Department of Taxes and Assessments of The City of New York and are perhaps approximate.

Resolved, That this Board consider the proposed change at a meeting of the Board, to be held in the City Hall, Borough of Manhattan, City of New York, on the 6th day of January, 1905, at 10.30 o'clock A. M.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board, to be held at the aforesaid time and place, to be published in the CITY RECORD and the corporation newspapers for ten days continuously, Sundays and legal holidays excepted, prior to the 6th day of January, 1905.

JOHN H. MOONEY,

Assistant Secretary,

No. 277 Broadway, Room 805,

Telephone 3454 Franklin. d20,31

NOTICE IS HEREBY GIVEN THAT THE

Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York so as to change the grade of Church avenue, between Rogers and Bedford avenues, Borough of Brooklyn, and that a meeting of said Board will be held in the Old Council Chamber, City Hall, Borough of Manhattan, City of New York, on January 6, 1905, at 10.30 o'clock A. M., at which such proposed change will be considered by said Board; all of which is more particularly set forth and described in the following resolutions adopted by the Board on December 9, 1904, notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of section 442 of the Greater New York Charter, as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York by changing the grade of Church avenue, between Rogers avenue and Bedford avenue, in the Borough of Brooklyn, City of New York, more particularly described as follows:

Beginning at the intersection of Church avenue and Bedford avenue, the elevation to be 47.21 feet, as heretofore;

Thence easterly to the intersection of Rogers avenue, the elevation to be 49.26 feet, as heretofore.

Note—All elevations refer to mean high-water datum, as established by the Bureau of Highways, Borough of Brooklyn.

Resolved, That this Board consider the proposed change at a meeting of the Board, to be held in the City Hall, Borough of Manhattan, City of New York, on the 6th day of January, 1905, at 10.30 o'clock A. M.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board, to be held at the aforesaid time and place, to be published in the CITY RECORD and the corporation newspapers for ten days continuously, Sundays and legal holidays excepted, prior to the 6th day of January, 1905.

JOHN H. MOONEY,

Assistant Secretary,

No. 277 Broadway, Room 805,

Telephone 3454 Franklin. d20,31

NOTICE IS HEREBY GIVEN THAT THE

Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York, so as to change the grade of Church avenue, between Bedford avenue and Flatbush avenue, Borough of Brooklyn, and that a meeting of said Board will be held in the Old Council Chamber, City Hall, Borough of Manhattan, City of New York, on January 6, 1905, at 10.30 o'clock A. M., at which such proposed change will be considered by said Board; all of which is more particularly set forth and described in the following resolutions, adopted by the Board on December 9, 1904, notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of section 442 of the Greater New York Charter, as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York by changing the grade of Church avenue, between Bedford avenue and Flatbush avenue, in the Borough of Brooklyn, City of New York, more particularly described as follows:

Beginning at the intersection of Church avenue and Flatbush avenue, the elevation to be 46.05 feet, as heretofore;

Thence easterly to a summit distant 127 feet westerly from the westerly building line of Bedford avenue, the elevation to be 47.57 feet;

Thence easterly to the intersection of Bedford avenue, the elevation to be 47.21 feet, as heretofore.

Note—All elevations refer to mean high-water datum, as established by the Bureau of Highways, Borough of Brooklyn.

Resolved, That this Board consider the proposed change at a meeting of the Board, to be held in the City Hall, Borough of Manhattan, City of New York, on the 6th day of January, 1905, at 10.30 o'clock A. M.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board, to be held at the aforesaid time and place, to be published in the CITY RECORD and the corporation newspapers for ten days continuously, Sundays and legal holidays excepted, prior to the 6th day of January, 1905.

JOHN H. MOONEY,

Assistant Secretary,

No. 277 Broadway, Room 805,

Telephone 3454 Franklin. d20,31

NOTICE IS HEREBY GIVEN THAT THE

Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York so as to change the grade of Rutland road, between Rogers and Nostrand avenues, Borough of Brooklyn, and that a meeting of said Board will be held in the Old Council Chamber, City Hall, Borough

of Manhattan, City of New York, on January 6, 1905, at 10.30 o'clock A. M., at which such proposed change will be considered by said Board; all of which is more particularly set forth and described in the following resolutions, adopted by the Board on December 9, 1904, notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of section 442 of the Greater New York Charter, as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York by changing the grade of Rutland road, between Rogers avenue and Nostrand avenue, in the Borough of Brooklyn, City of New York, more particularly described as follows:

Beginning at the intersection of Rutland road and Rogers avenue, the elevation to be 58.50 feet, as heretofore;

Thence easterly to a point distant 220 feet from the easterly building line of Rogers avenue, the elevation to be 59.69 feet;

Thence easterly to the intersection of Nostrand avenue, the elevation to be 55.50 feet, as established by a change of grade of Nostrand avenue, filed in the Register's Office of Kings County April 20, 1903.

Note—All elevations refer to mean high-water datum, as established by the Bureau of Highways, Borough of Brooklyn.

Resolved, That this Board consider the proposed change at a meeting of the Board, to be held in the City Hall, Borough of Manhattan, City of New York, on the 6th day of January, 1905, at 10.30 o'clock A. M.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board, to be held at the aforesaid time and place, to be published in the CITY RECORD and the corporation newspapers for ten days continuously, Sundays and legal holidays excepted, prior to the 6th day of January, 1905.

JOHN H. MOONEY,

Assistant Secretary,

No. 277 Broadway, Room 805,

Telephone 3454 Franklin. d20,31

POLICE DEPARTMENT.

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

SEALED BIDS OR ESTIMATES WILL BE received by the Police Commissioner of the Police Department of The City of New York at the above office until 2 o'clock P. M., on

THURSDAY, JANUARY 5, 1905.

FOR FURNISHING AND DELIVERING STATIONERY.

The time for the delivery of the articles, materials and supplies and the performance of the contract is during the year 1905.

The amount of security required will be fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the trade name and price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, ton, dozen, gallon, yard or other unit of measure, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total for each item, and the Police Department reserves the right to award the contract by the entire schedule or to award for each item.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the Central Office of the Police Department, No. 300 Mulberry street, Borough of Manhattan.

WILLIAM McADOO,

Police Commissioner.

Dated DECEMBER 21, 1904. d22,j5

See General Instructions to Bidders on the last page, last column, of the "City Record."

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

SEALED BIDS OR ESTIMATES WILL BE received by the Police Commissioner of the Police Department of The City of New York at the above office until 2 o'clock P. M., on

TUESDAY, JANUARY 3, 1905.

NO. 1. FOR FURNISHING AND DELIVERING FORAGE IN THE BOROUGH OF MANHATTAN AND THE BRONX.

NO. 2. FOR FURNISHING AND DELIVERING FORAGE IN THE BOROUGH OF BROOKLYN AND QUEENS.

NO. 3. FOR FURNISHING AND DELIVERING FORAGE IN THE BOROUGH OF RICHMOND.

The time for the delivery of the articles, materials and supplies and the performance of the contract is during the year 1905.

The amount of security required will be as follows:

No. 1..... \$10,000 00

No. 2..... 7,500 00

No. 3..... 2,000 00

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, ton, dozen, gallon, yard or other unit of measure, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total for each item. The bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the Central Office of the Police Department, No. 300 Mulberry street, Borough of Manhattan.

WILLIAM McADOO,

Police Commissioner.

Dated DECEMBER 20, 1904. d20,j2

See General Instructions to Bidders on the last page, last column, of the "City Record."

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

SEALED BIDS OR ESTIMATES WILL BE received by the Police Commissioner of the Police Department of The City of New York at the above office, until 2 o'clock P. M., on

TUESDAY, JANUARY 3, 1905.

NO. 1. FOR FURNISHING AND DELIVERING THREE THOUSAND TWO HUNDRED AND FIFTY TONS OF ANTHRACITE COAL FOR USE IN THE BOROUGH OF MANHATTAN, THE BRONX AND RICHMOND.

NO. 2. FOR FURNISHING AND DELIVERING THREE THOUSAND TWO HUNDRED AND FIFTY TONS OF ANTHRACITE COAL FOR USE IN THE BOROUGH OF BROOKLYN AND QUEENS.

NO. 3. FOR FURNISHING AND DELIVERING TWO THOUSAND TONS OF ANTHRACITE COAL FOR THE USE OF THE STEAMBOAT "PATROL" AND OF STEAM

LAUNCHES OF THE POLICE DEPARTMENT OF THE CITY OF NEW YORK.

The time for the delivery of the articles, materials and supplies and the performance of the contract is during the year 1905.

The amount of security required will be as follows:

No. 1..... \$10,000 00

No. 2..... 10,000 00

No. 3..... 4,000 00

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, ton, dozen, gallon, yard or other unit of measure, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total for each item. The bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the Central Office of the Police Department, No. 300 Mulberry street, Borough of Manhattan.

WILLIAM McADOO,

Police Commissioner.

Dated DECEMBER 20, 1904. d20,j2

See General Instructions to Bidders on the last page, last column, of the "City Record."

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

SEALED BIDS OR ESTIMATES WILL BE received by the Police Commissioner of the Police Department of The City of New York at the above office until 2 o'clock P. M., on

TUESDAY, JANUARY 3, 1905.

FOR FURNISHING AND DELIVERING NOT MORE THAN SEVENTY-FIVE (75) HORSES.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before December 31, 1905.

The amount of security required is Five Thousand Dollars (\$5,000).

The bids will be compared and the contract awarded at a sum for each horse specified and contained in the specifications and schedule.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the Central Office of the Police Department, No. 300 Mulberry street, Borough of Manhattan.

WILLIAM McADOO,

Police Commissioner.

Dated DECEMBER 20, 1904. d20,j2

See General Instructions to Bidders on the last page, last column, of the "City Record."

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

SEALED BIDS OR ESTIMATES WILL BE received by the Police Commissioner of the Police Department of The City of New York at the above office until 2 o'clock P. M., on

FRIDAY, DECEMBER 23, 1904.

FOR FURNISHING ALL THE LABOR AND FURNISHING AND ERECTING ALL THE MATERIALS NECESSARY IN MAKING AND COMPLETING ALTERATIONS AND GENERAL REPAIRS TO THE THREE-STORY AND BASEMENT BRICK BUILDING, NO. 17 LEONARD STREET, BOROUGH OF MANHATTAN.

The time for the completion of the work and the full performance of the contract is 40 days.

The amount of security required is Three Thousand Dollars.

For particulars as to the nature and extent of the work required or of the materials to be furnished bidders are referred to the specifications and to the plans on file in the office of the Inspector of Repairs and Supplies of the Police Department, No. 300 Mulberry street, City of New York.

Blank forms and further information may be obtained at the Central Office of the Police Department, No. 300 Mulberry street, Borough of Manhattan.

WILLIAM McADOO,

Police Commissioner.

Dated DECEMBER 12, 1904. d12,j3

See General Instructions to Bidders on the last page, last column, of the "City Record."

POLICE DEPARTMENT OF THE CITY OF NEW YORK, No. 300

taken from prisoners and found by Patrolmen of this Department.

JOSEPH J. CAREY,
Deputy Property Clerk.

BOARD OF ARMORY COMMISSIONERS.

ARMORY BOARD, STEWART BUILDING, No. 280 BROADWAY.

SEALED BIDS OR ESTIMATES WILL BE received at the office of the Mayor, Chairman of the Armory Board, in The City of New York, until 2 P. M.,

DECEMBER 29, 1904.

FOR FURNISHING ALL THE LABOR AND MATERIALS FOR MAKING AND COMPLETING THE REPAIRS AND ALTERATIONS TO ARMORY OF THE SEVENTH REGIMENT, N. G., N. Y., ORGANIZATIONS OF THE N. G., N. Y., IN THE BOROUGH OF MANHATTAN.

Security required, One Thousand Dollars.
Deposit to be made with the bid, Fifty Dollars.
Time allowed for doing the work, 40 working days.
The bids will be compared and the contracts awarded at a lump or aggregate sum for each contract.
Bidders are requested to make their bids or estimates upon the blank form prepared by the Armory Board, a copy of which, with the proper envelope in which to enclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor at the office of the Armory Board, No. 280 Broadway, Stewart Building, Manhattan.

THE ARMORY BOARD,
GEORGE B. McCLELLAN,
Mayor;

JAMES McLEER,
Brigadier-General, Commanding Second Brigade;
GEORGE MOORE SMITH,
Brigadier-General, Commanding First Brigade;
FRANK A. O'DONNELL,
President of the Department of Taxes and Assessments;

CHARLES V. FORNES,
President of the Board of Aldermen,
THE CITY OF NEW YORK, December 15, 1904.

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF PARKS.

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, FIFTH AVENUE AND SIXTY-FOURTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Park Board at the above office of the Department of Parks until 3 o'clock P. M., on

THURSDAY, DECEMBER 29, 1904.

Borough of The Bronx.

FOR FURNISHING ALL THE LABOR AND MATERIAL FOR THE ERECTION OF AN ADDITION TO THE GREENHOUSE IN BRONX PARK, IN THE CITY OF NEW YORK.

The time allowed for doing and completing the work will be one hundred and fifty (150) days.
The security required will be Six Thousand Dollars (\$6,000).

The bids will be compared and the contract awarded at a lump or aggregate sum.
Blank forms may be obtained at the office of the Department of Parks, Zborowski Mansion, Claremont Park, Borough of The Bronx.

JOHN J. PALLAS, President;
JOHN J. BRADY,
MICHAEL J. KENNEDY,
Commissioners of Parks.

Dated DECEMBER 15, 1904.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, FIFTH AVENUE AND SIXTY-FOURTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Park Board at the above office of the Department of Parks until 3 o'clock P. M., on

THURSDAY, DECEMBER 29, 1904.

Borough of Manhattan.

No. 1. FOR FURNISHING AND DELIVERING FORGE.

The time allowed for the delivery of the material will be as required before July 1, 1905.
The amount of security required is Five Thousand Dollars.

No. 2. FOR FURNISHING AND DELIVERING COAL.

The time allowed for the delivery of the material will be as required before July 1, 1905.
The amount of security required is Four Thousand Dollars.

No. 3. FOR FURNISHING AND DELIVERING FRESH BEEF FOR THE CENTRAL PARK MENAGERIE.

The time allowed for the delivery of the material will be daily as required to June 30, 1905.
The amount of security required is One Thousand Dollars.

The contracts must be bid for separately.
The bids will be compared and the contract awarded at a lump or aggregate sum for each contract.
Blank forms may be obtained at the office of the Department of Parks, Arsenal, Central Park, Manhattan.

JOHN J. PALLAS, President;

JOHN J. BRADY,

MICHAEL J. KENNEDY,

Commissioners.

Dated DECEMBER 13, 1904.

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF EDUCATION.

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

SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Supplies at the above office of the Department of Education until 12 o'clock M.,

THURSDAY, JANUARY 5, 1905.

FOR PRINTING AND FOR FURNISHING AND DELIVERING STATIONERY AND PRINTED SUPPLIES FOR THE BOARD OF EDUCATION OF THE CITY OF NEW YORK.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before December 31, 1905.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules

herein contained or hereto annexed, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total for each item and awards made to the lowest bidder on each item, or the bids will be compared and the contract awarded at a lump or aggregate sum.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Superintendent of School Supplies, Board of Education, the Borough of Manhattan, southwest corner Park avenue and Fifty-ninth street.

PATRICK JONES,

Superintendent of School Supplies.

Dated DECEMBER 22, 1904.

See General Instructions to Bidders on the last page, last column, of the "City Record."

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

SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Buildings at the above office of the Department of Education until 11 o'clock A. M., on

TUESDAY, JANUARY 3, 1905.

Borough of The Bronx.

No. 1. FOR ITEM 1, INSTALLING HEATING AND VENTILATING APPARATUS, AND ITEM 2, INSTALLING ELECTRIC EQUIPMENT FOR ADDITION TO AND ALTERATIONS IN PUBLIC SCHOOL 19, ON THE SOUTH SIDE OF TWO HUNDRED AND THIRTY-FIFTH STREET, ABOUT 200 FEET EAST OF KEPLER AVENUE, BOROUGH OF THE BRONX.

The time allowed to complete the whole work will be 80 working days, as provided in the contract.

The amount of security required is as follows:

Item 1..... \$3,000 00

Item 2..... 100 00

No. 2. FOR GLASS TO BE FURNISHED TO THE VARIOUS SCHOOLS IN THE BOROUGH OF THE BRONX.

The time allowed to complete the whole work will be 30 working days, as provided in the contract.

The amount of security required is Two Hundred Dollars.

Borough of Manhattan.

No. 3. FOR INSTALLING ELECTRIC EQUIPMENT IN ADDITIONS TO AND ALTERATIONS IN PUBLIC SCHOOL 15, ON THE NORTHERLY SIDE OF EAST FOURTH STREET, ABOUT 256 FEET WESTERLY OF AVENUE D, BOROUGH OF MANHATTAN.

The time of completion is 30 working days.
The amount of security required is Four Thousand Dollars.

No. 4. FOR SANITARY WORK OF ADDITIONS TO AND ALTERATIONS IN PUBLIC SCHOOL 104, ON THE SOUTH SIDE OF EAST SEVENTEENTH STREET, ABOUT 166 FEET EAST OF FIRST AVENUE, BOROUGH OF MANHATTAN.

The time of completion is 70 working days.
The amount of security required is Eight Thousand Dollars.

No. 5. FOR FORMING SUPERINTENDENT'S OFFICE ON FIRST STORY AT PUBLIC SCHOOL 157, NORTHWEST CORNER OF ONE HUNDRED AND TWENTY-SEVENTH STREET AND ST. NICHOLAS AVENUE, BOROUGH OF MANHATTAN.

The time of completion is 30 working days.
The amount of security required is Seven Hundred Dollars.

No. 6. FOR GLASS TO BE FURNISHED TO THE VARIOUS SCHOOLS IN THE BOROUGH OF MANHATTAN.

The time of completion is 30 working days.
The amount of security required is Fifteen Hundred Dollars.

Borough of Queens.

No. 7. ITEM 2. FOR INSTALLING ELECTRIC EQUIPMENT FOR ADDITION TO AND ALTERATIONS IN PUBLIC SCHOOL 22, ON THE NORTHEAST CORNER OF SANFORD AVENUE AND MURRAY STREET, FLUSHING, BOROUGH OF QUEENS.

The time of completion is 50 working days.
The amount of security required is Six Hundred Dollars.

On Contracts Nos. 2, 3, 4, 5, 6 and 7 the bids will be compared and the contract awarded in a lump sum to the lowest bidder on each contract.

Contract No. 1.—The bidders must state the price of each or any article or item contained in the specifications or schedules herein contained or hereto annexed by which the bids will be tested.

The extensions must be made and footed up as the bids will be read from the total of each item and award made to the lowest bidder on each item.

Delivery will be required to be made at the time and in such quantities as may be directed.

Blank forms may be obtained and the plans and drawings may be seen at the office of the Superintendent, at Estimating Room, Hall of the Board of Education, Park avenue and Fifty-ninth street, Borough of Manhattan; also at Branch Office, No. 69 Broadway, Flushing, Borough of Queens, for work for their respective boroughs.

C. B. J. SNYDER,

Superintendent of School Buildings.

Dated DECEMBER 21, 1904.

See General Instructions to Bidders on the last page, last column, of the "City Record."

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

SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Supplies at the above office of the Department of Education, until 12 o'clock M., on

THURSDAY, DECEMBER 29, 1904.

FOR FURNISHING AND OPERATING STAGES OR OTHER CONVEYANCES TO CONVEY PUPILS TO AND FROM THE SCHOOLS OF THE CITY OF NEW YORK, IN THE BOROUGH OF MANHATTAN, THE BRONX, BROOKLYN, QUEENS AND RICHMOND.

The time for the performance of this contract is prior to December 31, 1905.
The amount of the security required is:

Borough of Manhattan.

Item No. 1..... \$800 00

Borough of The Bronx.

Item No. 2..... \$1,300 00

Item No. 3..... 800 00

Item No. 4..... 400 00

Item No. 5..... 400 00

Item No. 6..... 400 00

Item No. 7..... 400 00

Item No. 8..... 800 00

Item No. 9..... 400 00

Borough of Brooklyn.

Item No. 10..... \$400 00

Item No. 10a..... 400 00

Borough of Queens.

Item No. 11..... \$400 00

Item No. 12..... 400 00

Item No. 13..... 400 00
Item No. 14..... 400 00
Item No. 15..... 400 00
Item No. 16..... 400 00
Item No. 17..... 400 00
Item No. 18..... 800 00
Item No. 19..... 400 00
Item No. 20..... 400 00
Item No. 21..... 400 00
Item No. 22..... 800 00
Item No. 23..... 400 00
Item No. 24..... 400 00
Item No. 25..... 400 00
Item No. 26..... 400 00
Item No. 27..... 400 00
Item No. 27a..... 400 00

Borough of Richmond.

Item No. 28..... \$400 00
Item No. 29..... 400 00
Item No. 30..... 400 00
Item No. 31..... 400 00
Item No. 32..... 400 00
Item No. 33..... 800 00
Item No. 34..... 400 00
Item No. 35..... 400 00
Item No. 36..... 400 00
Item No. 37..... 400 00
Item No. 38..... 400 00
Item No. 39..... 400 00
Item No. 40..... 400 00
Item No. 41..... 400 00
Item No. 42..... 400 00
Item No. 43..... 400 00

The bidder may quote on conveyance other than by stage. If by stage, the price per day must be quoted. If by trolley or other conveyance, the price per pupil per day, and the manner in which it is intended to convey the pupils, must be stated. If it is intended to convey by special car over a particular route, the price per day must be stated, and such other information must be given as will enable the Committee on Supplies to reach a proper determination.

In the event of a school or schools being closed, the contract shall be terminated as to that school or schools.

Awards will be made to the lowest bidder on each item.

Blank forms and further information may be obtained at the office of the Superintendent of School Supplies, Board of Education, the Borough of Manhattan, southwest corner Park avenue and Fifty-ninth street.

PATRICK JONES,

Superintendent of School Supplies.

Dated DECEMBER 17, 1904.

See General Instructions to Bidders on the last page, last column, of the "City Record."

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

SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Supplies, at the above office of the Department of Education, until 12 o'clock M., on

WEDNESDAY, DECEMBER 28, 1904.

FOR FURNISHING AND DELIVERING SUPPLIES FOR USE IN THE TRUANT SCHOOLS OF THE CITY OF NEW YORK, IN THE BOROUGH OF MANHATTAN AND BROOKLYN; NEWSBOYS' BADGES, ETC., AND FEED, ETC., FOR HORSES USED BY THE BROOKLYN TRUANT SCHOOL AND THE BUREAU OF BUILDINGS.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before December 31, 1905.

The amount of security required is fifty (50) per cent. of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per item, pound, dozen, gallon, yard or other unit of measure, by which the bids will be tested. Awards will be made to the lowest bidder on each item, whose sample is the same or equal to those submitted for inspection or referred to in the specifications.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Superintendent of School Supplies, Department of Education, the Borough of Manhattan, southwest corner of Fifty-ninth street.

PATRICK JONES,

Superintendent of School Supplies.

Dated DECEMBER 16, 1904.

See General Instructions to Bidders on the last page, last column, of the "City Record."

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

SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Supplies, at the above office of the Department of Education, until 12 o'clock M., on

WEDNESDAY, DECEMBER 28, 1904.

FOR PACKING, CARTING, DELIVERING, TRANSFERRING, ETC., SCHOOL SUPPLIES TO THE SCHOOLS, PLAY-GROUNDS, RECREATION CENTRES, DEPOSITORIES, ETC., OF THE CITY OF NEW YORK, IN THE BOROUGH OF MANHATTAN, THE BRONX, BROOKLYN, QUEENS AND RICHMOND.

The number of conveyances required will be ten (10) covered double trucks with two (2) men on each and two (2) single covered light wagons with one (1) man on each, for the months of January and February; eight (8) covered double trucks with two (2) men on each and two (2) single covered light wagons with one (1) man on each, for the remaining ten (10) months of the year.

The value of the supplies to be delivered will be about \$1,500,000.

Supplies are to be delivered in baskets and packages to all schools in The City of New York, located in the Boroughs of Manhattan, The Bronx, Brooklyn, Queens and Richmond, at the time and in the manner and in such quantities as may be directed.

All supplies must be delivered to the various floors and rooms of the various school buildings, must be unpacked and assorted, so that Principals, or representative, may check same intelligently and itemized receipts presented the day of delivery, if possible, but not later than 9 A. M. the day following.

Contractors will be required, when supplies are to be transferred from one school to another, to pack supplies in said school, transfer same, and unpack them at the school or schools where they are delivered.

The time for the completion and performance of the contract is from January 1, 1905, to December 31, 1905, inclusive.

The amount of security required is Fifteen Thousand Dollars.

The bidder will write out the amount of his bid in addition to inserting the same in figures. Award of contract will be made to the lowest bidder who proves to the satisfaction of the Committee on Supplies that he can do the work.

Blank forms and further information may be obtained at the office of the Superintendent of School Supplies, Board of Education, the Borough

of Manhattan, southwest corner Park avenue and Fifty-ninth street.

PATRICK JONES,
Superintendent of School Supplies.

d16,28

See General Instructions to Bidders on the last page, last column, of the "City Record."

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

SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Buildings, at the above office of the Department of Education, until 11 o'clock A. M., on

TUESDAY, DECEMBER 27, 1904.

Borough of The Bronx.

No. 3. FOR INSTALLING HEATING AND VENTILATING APPARATUS IN NEW PUBLIC SCHOOL 37, ON ONE HUNDRED AND FORTY-FIFTH AND ONE HUNDRED AND FORTY-SIXTH STREETS, ABOUT 175 FEET EAST OF WILLIS AVENUE, BOROUGH OF THE BRONX.

The time of completion is 80 working days.
The amount of security required is Eighteen Thousand Dollars.

Borough of Manhattan.

No. 4. FOR SANITARY WORK OF ADDITIONS TO AND ALTERATIONS IN PUBLIC SCHOOL 83, ON THE NORTHERLY SIDE OF EAST ONE HUNDRED AND NINTH STREET, ABOUT 207 FEET EAST OF THIRD AVENUE, BOROUGH OF MANHATTAN.

The time of completion is 60 working days.
The amount of security required is Seven Thousand Dollars.

No. 5. FOR INSTALLING HEATING AND VENTILATING APPARATUS IN NEW PUBLIC SCHOOL 159, ON NINETY-FIFTH AND NINETY-SIXTH STREETS, 175 FEET WEST OF FIRST AVENUE, BOROUGH OF MANHATTAN.

The time of completion is 90 working days.
The amount of security required is Twenty-two Thousand Dollars.

Borough of Queens.

No. 6. FOR THE SANITARY WORK AND GAS-FITTING OF ADDITION AND ALTERATIONS IN PUBLIC SCHOOL 22, ON THE NORTHEAST CORNER OF SANFORD AVENUE AND MURRAY STREET, FLUSHING, BOROUGH OF QUEENS.

The time allowed to complete the whole work will be 70 working days.
The amount of security required is One Thousand Two Hundred Dollars.

No. 7. FOR ALTERATIONS AND REPAIRS TO ELECTRIC BELL SYSTEM, ALSO ELECTRIC CLOCKS AND MAINTENANCE OF SAME FOR PUBLIC SCHOOLS 1 TO 9, 11 TO 24, 27, 29, 31 TO 39, 43 TO 78, 80 AND 83, INCLUSIVE, AND BRYANT HIGH SCHOOL, BOROUGH OF QUEENS.

The time allowed to complete the whole work will be as follows:

That the new work, etc., shall be completed and in operation within thirty days after the approval of the contract by Comptroller and that the work of those school buildings where no alterations nor new work are mentioned must be done within ten days from said approval by Comptroller and that the whole work is to be maintained until December 25, 1905, as provided for in the contract.

The amount of security required is Fifteen Hundred Dollars.

No. 8. FOR CONSTRUCTING FIRE-ESCAPES AT PUBLIC SCHOOLS 11, 62, 64, 65 AND 66, BOROUGH OF QUEENS.

The time allowed to complete the whole work on each school will be 60 working days, as provided in the contract.

The amount of security required is as follows:

Public School 11..... \$500 00

Public School 62..... 500 00

Public School 64..... 500 00

Public School 65..... 500 00

Public School 66..... 500 00

A separate proposal must be submitted for each school and the award will be made thereon.

On contracts Nos. 3, 4, 5, 6 and 7 the bids will be compared and the contract awarded in a lump sum to the lowest bidder on each contract.

On contract No. 8 the bidders must state the price of each or any article or item contained in the specifications or schedules herein contained or hereto annexed, by which the bids will be tested.

The extensions must be made and footed up, as the bids will be read from the total of each item and award made to the lowest bidder on each item.

Delivery will be required to be made at the time and in such quantities as may be directed.

Blank forms may be obtained and the plans and drawings may be seen at the office of the Superintendent at Estimating Room, Hall of the Board of Education, Park avenue and Fifty-ninth street, Borough of Manhattan; also at Branch Office, No. 69 Broadway, Flushing, Borough of Queens, for work for their respective boroughs.

C. B. J. SNYDER,

The extensions must be made and footed up, as the bids will be read from the total of each item and award made to the lowest bidder on each item.

Delivery will be required to be made at the time and manner and in such quantities as may be directed.

Blank forms may be obtained and the plans and drawings may be seen at the office of the Superintendent at Estimating Room, Hall of the Board of Education, Park avenue and Fifty-ninth street, Borough of Manhattan; also at Branch Office, No. 131 Livingston street, Borough of Brooklyn.

C. B. J. SNYDER,
Superintendent of School Buildings.

Dated DECEMBER 14, 1904. d14,27

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF STREET CLEANING.

MAIN OFFICE OF THE DEPARTMENT OF STREET CLEANING, ROOM 1421, NOS. 13-21 PARK ROW, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Street Cleaning, at the above office until 12 o'clock A. M., on

THURSDAY, DECEMBER 29, 1904.

Boroughs of Manhattan and The Bronx.

CONTRACT FOR FURNISHING AND DELIVERING 375 TONS WHITE ASH ANTHRACITE STOVE COAL, 100 TONS WHITE ASH ANTHRACITE PEA COAL.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before June 30, 1905.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per ton of 2,000 pounds, by which the bids will be tested. The award will be made to the lowest bidder at a lump or aggregate sum.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Department of Street Cleaning, the Borough of Manhattan, Nos. 13-21 Park row.

F. M. GIBSON,
Deputy and Acting Commissioner of Street Cleaning.

Dated DECEMBER 13, 1904. d14,26

See General Instructions to Bidders on the last page, last column, of the "City Record."

MAIN OFFICE OF THE DEPARTMENT OF STREET CLEANING, ROOM 1421, NOS. 13-21 PARK ROW, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Street Cleaning, at the above office until 12 o'clock A. M., on

THURSDAY, DECEMBER 29, 1904.

Boroughs of Manhattan and The Bronx.

CONTRACT FOR FURNISHING AND DELIVERING 150 COILS OF PURE MANILA ROPE OF FIVE (5) DIFFERENT MEASURES OF CIRCUMFERENCE.

The time for the delivery of the articles, materials and supplies and the performance of the contract is within 30 days after the Comptroller has certified the contract.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total and awards made to the lowest bidder at a lump or aggregate sum.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Department of Street Cleaning, in the Borough of Manhattan, Nos. 13-21 Park Row.

F. M. GIBSON,
Deputy and Acting Commissioner of Street Cleaning.

Dated DECEMBER 13, 1904. d14,29

See General Instructions to Bidders on the last page, last column, of the "City Record."

MAIN OFFICE OF THE DEPARTMENT OF STREET CLEANING, ROOM 1421, NOS. 13-21 PARK ROW, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Street Cleaning, at the above office until 12 o'clock A. M., on

THURSDAY, DECEMBER 29, 1904.

Boroughs of Manhattan and The Bronx.

CONTRACT FOR FURNISHING AND DELIVERING HARNESS LEATHER.

The time for the delivery of the articles, materials and supplies and the performance of the contract is within 30 days after the Comptroller has certified the contract.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, by which the bids will be tested. The bids will be read from the total for each item and awards made to the lowest bidder on each item.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Department of Street Cleaning, the Borough of Manhattan, Nos. 13-21 Park row.

F. M. GIBSON,
Deputy and Acting Commissioner of Street Cleaning.

Dated DECEMBER 13, 1904. d14,29

See General Instructions to Bidders on the last page, last column, of the "City Record."

MAIN OFFICE OF THE DEPARTMENT OF STREET CLEANING, ROOM 1421, NOS. 13-21 PARK ROW, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Street Cleaning, at the above office until 12 o'clock A. M., on

FRIDAY, DECEMBER 23, 1904.

Borough of Brooklyn.

CONTRACT FOR FURNISHING AND DELIVERING 100 SETS OF SINGLE-CART HARNESS.

The time for the delivery of the articles, materials and supplies and the performance of the contract is within 45 days after the Comptroller has certified the contract.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per set of harness, by which the bids will be tested. The awards will be made to the lowest bidder and the contract awarded at a lump or aggregate sum.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Department of Street Cleaning, the Borough of Manhattan, Nos. 13-21 Park row.

F. M. GIBSON,
Deputy and Acting Commissioner of Street Cleaning.

Dated DECEMBER 13, 1904. d14,29

See General Instructions to Bidders on the last page, last column, of the "City Record."

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per set of harness, by which the bids will be tested. The awards will be made to the lowest bidder and the contract awarded at a lump or aggregate sum.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Department of Street Cleaning, the Borough of Manhattan, Nos. 13-21 Park row.

F. M. GIBSON,
Deputy and Acting Commissioner of Street Cleaning.

Dated DECEMBER 8, 1904. d10,23

See General Instructions to Bidders on the last page, last column, of the "City Record."

MAIN OFFICE OF THE DEPARTMENT OF STREET CLEANING, ROOM 1421, NOS. 13-21 PARK ROW, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Street Cleaning, at the above office until 12 o'clock A. M., on

FRIDAY, DECEMBER 23, 1904.

Boroughs of Manhattan and The Bronx.

CONTRACT FOR FURNISHING AND DELIVERING 100 SETS OF SINGLE-CART HARNESS.

The time for the delivery of the articles, materials and supplies and the performance of the contract is within 45 days after the Comptroller has certified the contract.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per set of harness by which the bids will be tested. The awards will be made to the lowest bidder on each item and the contract awarded at a lump or aggregate sum.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Department of Street Cleaning, the Borough of Manhattan, Nos. 13-21 Park row.

F. M. GIBSON,
Deputy and Acting Commissioner of Street Cleaning.

Dated DECEMBER 8, 1904. d10,23

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF STREET CLEANING,
New York, November 15, 1904.

PUBLIC NOTICE IS HEREBY GIVEN THAT written applications for non-competitive examinations for the following positions on the steam

dumpers "Cinderella," "Aschenbroedel" and "Cenerentola," pursuant to a resolution of the Municipal Civil Service adopted January 27, 1904, approved by the State Civil Service Commission February 5, 1904, will be received at the Main Office of the Department of Street Cleaning, on the fourteenth floor of Nos. 13-21 Park row, Room No. 1416, on Wednesdays of each week at 2 P. M.:

Firemen.

F. M. GIBSON,
Deputy and Acting Commissioner.

ASHES, ETC., FOR FILLING IN LANDS.

PERSONS HAVING LANDS OR PLACES in the vicinity of New York Bay to fill in an procure material for that purpose—ashes, street sweepings, etc., 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.

JOHN McGAW WOODBURY,
Commissioner of Street Cleaning.

JOHN McGAW WOODBURY,

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

Commissioner of Street Cleaning.

11,000 square feet galvanized steel wire woven cloth, No. 20 gage, 1/2-inch mesh.

17,900 cubic yards excavation.

335,000 feet, B. M., sheeting and bracing.

5,000 feet, B. M., foundation planking.

15 manhole heads, with covers.

The time allowed for the completion of the work and full performance of the contract is 300 working days.

The amount of security required is Seventy-five Thousand Dollars.

No. 2. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR REPAIRING AND RECONSTRUCTING SEWER IN SUTTER AVENUE, from Euclid avenue to Fountain avenue.

The Engineer's estimate of the quantities is as follows:

300 linear feet 72-inch brick sewer.

1 manhole.

25 cubic yards brick masonry.

4,500 cubic yards embankment.

18,600 linear feet foundation planking.

7,500 feet, B. M., pile capping.

4,600 linear feet piles.

30,000 feet, B. M., sheeting and bracing.

The time allowed for the completion of the work and the full performance of the contract is sixty working days.

The amount of security required is Four Thousand Dollars.

No. 3. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR RECONSTRUCTING SEWER IN SIXTIETH STREET, from Twelfth avenue to Thirtieth avenue.

The Engineer's estimate of the quantities is as follows:

736 linear feet 12-inch pipe sewer.

6 manholes.

4,700 feet, B. M., foundation planking.

53 cubic yards concrete cradle.

The time allowed for the completion of the work and full performance of the contract is thirty working days.

The amount of security required is One Thousand Dollars.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per linear foot, foot B. M., square yard, cubic yard, ton, or other unit of measure, by which the bids will be tested. The bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the Assistant Commissioner of Public Works, Room 15, Municipal Building, Borough of Brooklyn.

MARTIN W. LITTLETON,
President.

Dated DECEMBER 13, 1904. d14,28

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM NO. 15, MUNICIPAL BUILDING, BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Brooklyn at the above office until 11 o'clock A. M., on

WEDNESDAY, DECEMBER 28, 1904.

No. 1. FOR REGULATING, GRADING, CURBING AND LAYING SIDEWALKS ON BAY TWENTY-THIRD STREET, from Benson avenue to Cropsey avenue.

The Engineer's estimate of the quantities is as follows:

2,150 linear feet of new curbstone, furnished and set in concrete.

710 cubic yards of earth excavation.

655 cubic yards of earth filling, not to be bid for.

110 cubic yards of concrete, not to be bid for.

10,370 square feet of cement sidewalks.

The time for the completion of the work and the full performance of the contract is thirty (30) working days.

The amount of security required is One Thousand Five Hundred Dollars.

No. 2. FOR REGULATING, GRADING, CURBING AND LAYING SIDEWALKS ON AVENUE D, from Rogers avenue to East Thirty-fourth street.

The Engineer's estimate of the quantities is as follows:

3,300 linear feet of new curbstone, furnished and set in concrete.

2,730 cubic yards of earth excavation.

10,630 cubic yards of earth filling, to be furnished.

160 cubic yards of concrete, not to be bid for.

16,260 square feet of cement sidewalk.

The time for the completion of the work and the full performance of the contract is fifty (50) working days.

The amount of security required is Three Thousand Two Hundred Dollars.

No. 3. FOR FURNISHING AND DELIVERING ONE (1) STEAM ROAD ROLLER AND ONE (1) MACADAM ROAD SCARIFIER, WITH ALL ACCESSORIES.

The time for the delivery of the articles, materials and supplies and the performance of the contract is on or before March 1, 1905.

The amount of security required is One Thousand Dollars.

No. 4. FOR FURNISHING AND DELIVERING TWO (2) ROAD MACHINES WITH ALL ACCESSORIES.

The time for the delivery of the articles, materials and supplies and the performance of the contract is on or before March 1, 1905.

The amount of security required is One Hundred Dollars.

No. 5. FOR FURNISHING AND DELIVERING ONE (1) PORTABLE CONCRETE MIXER, WITH ALL ACCESSORIES.

The time for the delivery of the articles, materials and supplies and the performance of the contract is on or before March 1, 1905.

The amount of security required is One Hundred Dollars.

No. 6. FOR FURNISHING AND DELIVERING SIX (6) SPRINKLING WAGONS, WITH ALL ACCESSORIES.

The time for the delivery of the articles, materials and supplies and the performance of the contract is on or before March 1, 1905.

The amount of security required is Six Hundred Dollars.

No. 7. FOR FURNISHING AND DELIVERING 67,340 FEET, B. M., OF YELLOW PINE LUMBER.

The time for the delivery of the same and the full performance of the contract is on or before March 1, 1905.

The amount of security required is Seven Hundred Dollars.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per linear foot, square foot, cubic yard, square yard or other unit of measure, by which the bids will be tested. The bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office

of the Assistant Commissioner of Public Works, the Borough of Brooklyn, Room No. 15, Municipal Building, Borough of Brooklyn

1,000 feet (B. M.) of timber for foundations, furnished and laid, and sheeting furnished and left in place.
10 linear feet of 12-inch drain pipe, furnished and laid.

The time allowed for the completion of the work will be 80 working days.
The amount of security required will be Two Thousand Dollars.

No. 4. FOR CONSTRUCTING SEWERS AND APPURTENANCES IN WENDOVER AVENUE, between Boston road and Crotona Park, East; AND IN CROTONA PARK, EAST, between Crotona Park, South, and the summit north of Charlotte street.

The Engineer's estimate of the work is as follows:

320 linear feet of brick sewer, 4 feet 6 inches diameter.
653 linear feet of pipe sewer, 15-inch.
982 linear feet of pipe sewer, 12-inch.
168 spurs for house connections, over and above the cost per linear foot of sewer.
20 manholes, complete.
4 receiving basins, complete.
2,800 cubic yards of rock to be excavated and removed.

5 cubic yards of concrete in place, exclusive of concrete in sewer sections, as shown on plan.
1,000 feet (B. M.) of timber for foundations, furnished and laid, and sheeting furnished and left in place.
25 linear feet of 12-inch drain pipe, furnished and laid.

The time allowed for the completion of the work will be 300 working days.
The amount of security required will be Ten Thousand Dollars.

No. 5. FOR CONSTRUCTING SEWERS AND APPURTENANCES IN EAST ONE HUNDRED AND NINETY-FIRST STREET, between Hughes avenue and Hoffman street, WITH A BRANCH IN HOFFMAN STREET, between East One Hundred and Ninety-first street and Pelham avenue.

The Engineer's estimate of the work is as follows:

642 linear feet of pipe sewer, 12-inch.
85 spurs for house connections, over and above the cost per linear foot of sewer.
8 manholes, complete.
25 cubic yards of rock to be excavated and removed.

5 cubic yards of concrete in place, exclusive of concrete in sewer sections, as shown on plan.
5 cubic yards of broken stone for foundations, in place.

1,000 feet (B. M.) of timber for foundations, furnished and laid, and sheeting furnished and left in place.

10 linear feet of 12-inch drain pipe, furnished and laid.

The time allowed for the completion of the work will be 60 working days.

The amount of security required will be Fifteen Hundred Dollars.

No. 6. FOR CONSTRUCTING SEWERS AND APPURTENANCES IN EAST ONE HUNDRED AND SIXTY-THIRD STREET, between Tinton avenue and Forest avenue.

The Engineer's estimate of the work is as follows:

230 linear feet of pipe sewer, 12-inch.
31 spurs for house connections, over and above the cost per linear foot of sewer.
3 manholes, complete.
355 cubic yards of rock to be excavated and removed.

3 cubic yards of concrete in place, exclusive of concrete in sewer sections, as shown on plan.

1,000 feet (B. M.) of timber for foundations, furnished and laid, and sheeting furnished and left in place.

5 linear feet of 12-inch drain pipe, furnished and laid.

The time allowed for the completion of the work will be 50 working days.

The amount of security required will be Twelve Hundred and Fifty Dollars.

No. 7. FOR CONSTRUCTING RECEIVING-BASINS AND APPURTENANCES AT THE NORTHEAST, SOUTHEAST AND SOUTHWEST CORNERS OF EAST ONE HUNDRED AND SEVENTEENTH STREET AND THIRD AVENUE; FOR CONSTRUCTING RECEIVING-BASINS AND APPURTENANCES AT THE NORTHEAST AND NORTHWEST CORNERS OF EAST ONE HUNDRED AND EIGHTY-THIRD STREET AND MORRIS AVENUE; AND FOR CONSTRUCTING A RECEIVING-BASIN AND APPURTENANCES AT THE SOUTHWEST CORNER OF ROBINS AVENUE AND EAST ONE HUNDRED AND FORTY-FIRST STREET.

The Engineer's estimate of the work is as follows:

100 linear feet of pipe culvert, 12-inch.
6 receiving-basins, complete.
95 cubic yards of rock to be excavated and removed.

3 cubic yards of concrete in place, exclusive of concrete in sewer sections, as shown on plan.

The time allowed for the completion of the work will be 35 working days.

The amount of security required will be Eight Hundred Dollars.

No. 8. FOR CONSTRUCTING RECEIVING-BASINS AND APPURTENANCES ON THE NORTHWEST CORNER OF WEBSTER AVENUE AND EAST TWO HUNDRED AND THIRTY-THIRD STREET; WESTERLY SIDE OF WEBSTER AVENUE, AT FIRST CHANGE OF GRADE NORTH OF EAST TWO HUNDRED AND THIRTY-THIRD STREET; EASTERLY SIDE OF WEBSTER AVENUE, AT FIRST CHANGE OF GRADE NORTH OF EAST TWO HUNDRED AND THIRTY-THIRD STREET; SOUTHWEST CORNER OF EAST TWO HUNDRED AND THIRTY-FOURTH STREET AND WEBSTER AVENUE, AND ON THE NORTHWEST CORNER OF EAST TWO HUNDRED AND THIRTY-FOURTH STREET AND WEBSTER AVENUE.

The Engineer's estimate of the work is as follows:

120 linear feet of pipe culvert, 12-inch.
5 receiving-basins, complete.
20 cubic yards of rock to be excavated and removed.

3 cubic yards of concrete in place, exclusive of concrete in sewer sections, as shown on plan.

The time allowed for the completion of the work will be 25 working days.

The amount of security required will be Five Hundred Dollars.

No. 9. REGULATING AND GRADING, SETTING CURBSTONES, FLAGGING THE SIDEWALKS, LAYING CROSSWALKS, BUILDING APPROACHES AND PLACING FENCES IN EAST ONE HUNDRED AND EIGHTY-FIFTH STREET, from Washington avenue to Third avenue.

The Engineer's estimate of the work is as follows:

325 cubic yards of earth excavation.
500 cubic yards of rock excavation.
475 cubic yards of filling.
700 linear feet of new curbstone, furnished and set.
120 linear feet of old curbstone, rejointed and reset.

2,430 square feet of new flagging, furnished and laid.
400 square feet of old flagging, rejointed and reset.

560 square feet of new bridgestone for crosswalks, furnished and laid.
55 cubic yards of dry rubble masonry, in retaining walls, culverts and gutters.

The time allowed for the completion of the work is 50 working days.

The amount of security required will be One Thousand Dollars.

Blank forms can be obtained upon application therefor and the plans and specifications may be seen and other information obtained at said office.

LOUIS F. HAFFEN,
President.

THE CITY OF NEW YORK, December 10, 1904. d13,23

See General Instructions to Bidders on the last page, last column, of the "City Record."

BOROUGH OF MANHATTAN.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF MANHATTAN, CITY HALL, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Manhattan, at the City Hall, Room No. 16, until 3 o'clock P. M., on

THURSDAY, DECEMBER 29, 1904.

No. 1. REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON PRESENT PAVEMENT RELAND AS FOUNDATION THE ROADWAY OF SCAMMELL STREET, from Henry street to Water street.

The Engineer's estimate of amount of work to be done:

1,800 square yards asphalt pavement, including binder course.
1,800 square yards old stone pavement, reland as foundation or in approaches, etc.
1,600 linear feet new bluestone curbstone, furnished and set.

200 linear feet old bluestone curbstone, redressed, rejointed and reset.
2 noiseless covers, complete, for sewer manholes, furnished and set.
3 noiseless covers, complete, for water manholes, furnished and set.

The time allowed for doing and completing above work is 30 working days.

Amount of security required is One Thousand Five Hundred Dollars.

No. 2. REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON PRESENT PAVEMENT RELAND AS FOUNDATION THE ROADWAY OF MONROE STREET, from Montgomery to Gouverneur street.

The Engineer's estimate of amount of work to be done:

1,000 square yards asphalt pavement, including binder course.
1,000 square yards old stone pavement, reland as foundation or in approaches, etc.
450 linear feet new bluestone curbstone, furnished and set.

140 linear feet old bluestone curbstone, redressed, rejointed and reset.
2 noiseless covers, complete, for sewer manholes, furnished and set.

1 noiseless cover, complete, for water manhole, furnished and set.

The time allowed for doing and completing above work is 20 working days.

Amount of security required is One Thousand Dollars.

No. 3. REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON PRESENT PAVEMENT RELAND AS FOUNDATION THE ROADWAY OF THIRTY-SEVENTH STREET, from Seventh to Tenth avenue.

The Engineer's estimate of amount of work to be done:

8,380 square yards asphalt pavement, including binder course.
8,400 square yards old stone pavement, reland as foundation or in approaches, etc.
4,760 linear feet new bluestone curbstone, furnished and set.

120 linear feet old bluestone curbstone, redressed, rejointed and reset.
25 noiseless covers, complete, for sewer manholes, furnished and set.

5 noiseless covers, complete, for water manholes, furnished and set.

The time allowed for doing and completing above work is 75 working days.

Amount of security required is Six Thousand Dollars.

No. 4. REGULATING AND PAVING WITH ASPHALT PAVEMENT ON CONCRETE FOUNDATION THE ROADWAY OF KINGSBRIDGE AVENUE, from Terrace View avenue, South, to Van Corlear place.

The Engineer's estimate of amount of work to be done:

2,200 square yards asphalt pavement, including binder course.
339 cubic yards concrete.
175 linear feet new bluestone curbstone furnished and set.

575 linear feet old bluestone curbstone redressed, rejointed and reset.
7 noiseless covers complete for sewer manholes furnished and set (not to be bid for).

1 noiseless cover complete for water manholes furnished and set (not to be bid for).

The time allowed for doing and completing above work is 30 working days.

Amount of security required is One Thousand Five Hundred Dollars.

No. 5. REGULATING AND PAVING WITH ASPHALT BLOCK PAVEMENT ON CONCRETE FOUNDATION THE ROADWAY OF SIXTY-FIFTH STREET, from West End avenue to railroad wall.

The Engineer's estimate of amount of work to be done:

1,036 square yards asphalt block pavement.
130 cubic yards concrete, including mortar bed.
615 linear feet new bluestone curbstone furnished and set.

50 linear feet old bluestone curbstone redressed, rejointed and reset.
2,480 square feet new flagging furnished and laid (not to be bid for).

2,401 cubic yards earth excavation (not to be bid for).

65 cubic yards rock excavation (not to be bid for).

The time allowed for doing and completing above work is 60 working days.

Amount of security required is One Thousand Five Hundred Dollars.

No. 6. REGULATING AND PAVING WITH ASPHALT BLOCK PAVEMENT ON CONCRETE FOUNDATION THE ROADWAY OF WEST ONE HUNDRED AND FORTY-NINTH STREET, from Seventh avenue to Bradhurst avenue.

The Engineer's estimate of amount of work to be done:

3,500 square yards asphalt block pavement.
440 cubic yards concrete, including mortar bed.
20 linear feet new bluestone curbstone furnished and set.

2,080 linear feet old bluestone curbstone redressed, rejointed and reset.
8 noiseless covers complete for sewer manholes furnished and set (not to be bid for).

The time allowed for doing and completing above work is 75 working days.

Amount of security required is Three Thousand Dollars.

No. 7. REGULATING AND PAVING WITH ASPHALT BLOCK PAVEMENT ON CONCRETE FOUNDATION THE ROADWAY OF WEST ONE HUNDRED AND FIFTIETH STREET, from Eighth avenue to Bradhurst avenue.

The Engineer's estimate of amount of work to be done:

805 square yards asphalt block pavement.
100 cubic yards concrete, including mortar bed.

10 linear feet new bluestone curbstone, furnished and set.
470 linear feet old bluestone curbstone redressed, rejointed and reset.

1 noiseless cover complete for sewer manhole furnished and set (not to be bid for).

The time allowed for doing and completing above work is 20 working days.

Amount of security required is Five Hundred Dollars.

No. 8. REGULATING AND PAVING WITH ASPHALT BLOCK PAVEMENT ON CONCRETE FOUNDATION THE ROADWAY OF ONE HUNDRED AND SEVENTY-EIGHTH STREET, from Amsterdam avenue to Broadway.

The Engineer's estimate of amount of work to be done:

7,560 square yards asphalt block pavement.
1,100 cubic yards concrete, including mortar bed.

200 linear feet new bluestone curbstone, furnished and set.
2,900 linear feet old bluestone curbstone redressed, rejointed and reset.

The time allowed for doing and completing above work is 100 working days.

Amount of security required is Six Thousand Dollars.

No. 9. REGULATING AND PAVING WITH ASPHALT BLOCK PAVEMENT ON CONCRETE FOUNDATION THE ROADWAY OF JANSEN AVENUE, from Terrace View avenue, North, southerly to the northerly line of Terrace View avenue, South.

The Engineer's estimate of amount of work to be done:

3,800 square yards asphalt block pavement.
590 cubic yards concrete, including mortar bed.

300 linear feet new bluestone curbstone, furnished and set.
1,900 linear feet old bluestone curbstone redressed, rejointed and reset.

The time allowed for doing and completing above work is 75 working days.

Amount of security required is Three Thousand Dollars.

No. 10. FOR FLAGGING, REFLAGGING, CURBING AND RECURRING SIDEWALKS ON VARIOUS STREETS AND AVENUES IN THE BOROUGH OF MANHATTAN.

The Engineer's estimate of amount of work to be done:

10,813 square feet new flagging, to furnish and lay.
3,041 square feet old flagging to retrim and relay.

250 linear feet new curbstone to furnish and set.

120 linear feet old curbstone redressed, rejointed and reset.

750 cubic yards filling to furnish.

The time allowed for doing and completing above work is 40 working days.

Amount of security required is Two Thousand Dollars.

No. 11. REGULATING AND PAVING WITH ASPHALT BLOCK PAVEMENT ON CONCRETE FOUNDATION THE ROADWAY OF KINGSBRIDGE AVENUE, from Terrace View avenue, North, southerly to Wicker place.

The Engineer's estimate of amount of work to be done:

800 square yards asphalt block pavement.
120 cubic yards concrete, including mortar bed.

100 linear feet new bluestone curbstone, furnished and set.
400 linear feet old bluestone curbstone redressed, rejointed and reset.

The time allowed for doing and completing above work is 30 working days.

Amount of security required is Seven Hundred Dollars.

The contracts must be bid for separately and the bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per foot, yard or other unit of measure or article by which the bids will be tested.

The extensions must be made and footed up, as the bids will be read from the total.

Blank forms may be had and the plans and drawings may be seen at the office of the Commissioner of Public Works, Nos. 13-21 Park row, Bureau of Highways, Borough of Manhattan.

JOHN F. AHEARN,
Borough President.

THE CITY OF NEW YORK, December 17, 1904. d17,20

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF MANHATTAN, CITY HALL, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Manhattan, at the City Hall, Room No. 16, until 3 o'clock P. M., on

WEDNESDAY, DECEMBER 28, 1904.

FOR FURNISHING AND DELIVERING FOR THE USE OF THE VARIOUS PUBLIC BUILDINGS, COURTS, ETC., IN THE BOROUGH OF MANHATTAN, WITH SEVENTEEN THOUSAND (17,000) GROSS TONS (2,240 POUNDS TO A TON) OF BEST WHITE ASH ANTHRACITE COAL.

The time for the completion of the work and the full performance of the contract is by the 31st of December, 1905.

The amount of security required is Twenty Thousand Dollars (\$20,000).

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per ton. The extensions must be made and footed up, as the bids will be read from the total and award made to the lowest bidder. The bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms and specifications can be obtained at the office of the Commissioner of Public Works, Bureau of Public Buildings and Offices, No. 21 Park row, Borough of Manhattan.

JOHN F. AHEARN,
Borough President.

THE CITY OF NEW YORK, December 15, 1904. d15,18

See General Instructions to Bidders on the last page, last column, of the "City Record."

SUPREME COURT.

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to amending its application heretofore made in the matter of acquiring title to TREMONT AVENUE (although not yet named by proper authority), from Bronx river to Eastern Boulevard, and to the public place at the intersection of Tremont avenue and Westchester avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York, by including therein certain additional lands required for said avenue, and also by excluding therefrom certain lands not required for said avenue and public place.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, Second Department, at a Special Term of said Court, to be held for the hearing of motions in the County Court-house, in the County of Westchester, in the Village of White Plains, on the 9th day of January, 1905, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for an order amending the proceeding entitled "In the Matter of the Application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to Tremont avenue, from Bronx river to Eastern Boulevard and to the public place at the intersection of Tremont avenue and Westchester avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York," and the petitions and orders appointing Commissioners of Estimate and Assessment therein, heretofore duly entered and filed in the office of the Clerk of the County of Kings, in the Borough of Brooklyn, City of New York, on the 21st day of October, 1901, and in the office of the Clerk of the County of New York, in the Borough of Manhattan, in The City of New York, and in the office of the Clerk of the County of Westchester, in the Village of White Plains, on the 29th day of October, 1901, by including therein all additional lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening and extending of Tremont avenue, from Bronx river to Eastern Boulevard, and to the public place at the intersection of Tremont avenue and Westchester avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York, and also by excluding therefrom certain lands and premises not required for said avenue and public place. Said lands, both those to be included and those to be excluded, being bounded and described as follows, viz.:

PARCEL "A."

(Land Not Required for Tremont Avenue.)
Beginning at a point in the northern line of Tremont avenue, as now being opened distant 157.80 feet easterly from the centre line of the Bronx river:

1. Thence westerly along the northern line of Tremont avenue 157.80 feet to the centre line of the Bronx river;
2. Thence southerly along the centre line of the Bronx river for 111.64 feet to the southern line of Tremont avenue;
3. Thence easterly along the last-mentioned line for 150.51 feet;
4. Thence northerly for 108.60 feet to the point of beginning.

PARCEL "B."

(Additional Land Required for Tremont Avenue.)
Beginning at a point in the northern line of Tremont avenue, as now being opened distant 157.80 feet easterly from the centre line of the Bronx river:

1. Thence easterly along the northerly line of Tremont avenue, as now being opened, for 130.12 feet;
2. Thence northwesterly deflecting 138 degrees 37 minutes 56.5 seconds to the left for 16 feet;
3. Thence northerly deflecting 41 degrees 22 minutes 3.5 seconds to the right for 359.47 feet;
4. Thence westerly deflecting 111 degrees 23 minutes 2.2 seconds to the left for 229.69 feet to and along the southern line of the approach to the bridge over the Bronx river at Tremont avenue;
5. Thence southerly for 10 feet still along said southern line of said approach;
6. Thence westerly for 68 feet still along the southern line of said approach to the centre line of the Bronx river;
7. Thence southwesterly deflecting 63 degrees 52 minutes 58.4 seconds to the left for 77.60 feet;
8. Thence easterly deflecting 116 degrees 5 minutes 38 seconds to the left for 82.82 feet;
9. Thence southeasterly deflecting 45 degrees 42 minutes 30.6 seconds to the right for 50 feet;
10. Thence southerly for 171.87 feet to the point of beginning.

PARCEL "C."

(Land Not Required for the Public Place.)
Beginning at the intersection of the northern lines of Tremont avenue and the public place:

1. Thence easterly along the northern line of the public place for 626.44 feet to the eastern line of the public place;
2. Thence southerly along last-mentioned line for 356.10 feet to the northern line of Tremont avenue;
3. Thence westerly along the prolongation of the northern line of Tremont avenue for 161.59 feet;
4. Thence northerly curving to the left on the arc of a circle of 225 feet radius for 31.31 feet to the southern line of Westchester avenue, as legally opened October 15, 1903, the centre of said circle lying upon a line which deflects 15 degrees 41 minutes 45 seconds to the left from the western prolongation of the preceding course;
5. Thence southwesterly along the southern line of said Westchester avenue for 449.02 feet;
6. Thence southerly deflecting 100 degrees 56 minutes 21 seconds to the left for 186.06 feet;
7. Thence easterly deflecting 81 degrees 3 minutes 24 seconds to the left for 88.62 feet;
8. Thence easterly curving to the left on the arc of a circle of 225 feet radius for 304.66 feet to the western prolongation of the southern line of Tremont avenue, the centre of said circle lies upon a line which deflects 61 degrees 17 minutes 18 seconds to the left from the eastern prolongation of the preceding course;
9. Thence easterly on the prolongation of the southern line of Tremont avenue for 217 feet to the eastern line of the public place;
10. Thence southerly along the eastern line of the public place 47.28 feet to the southern line of the public place;
11. Thence westerly along the southern line of the public place for 791.97 feet to the western line of the public place;
12. Thence northerly along the western line of the public place for 511.54 feet to the southern line of Tremont avenue;
13. Thence easterly along the prolongation of the southern line of Tremont avenue for 152.18 feet;
14. Thence southerly deflecting 60 degrees 5 minutes to the right for 25 feet to the prolongation of the northern line of Westchester avenue;
15. Thence westerly along said prolongation for 52.85 feet to the northerly line of Westchester avenue;
16. Thence northwesterly along the northern line of Westchester avenue, as legally opened October 15, 1903, for 552.78 feet;

17. Thence westerly curving to the left on the arc of a circle of 225 feet radius for 450.54 feet to the prolongation of the northern line of Tremont avenue; the centre of said circle lies in a line drawn westerly from the eastern extremity of the preceding curve, which line forms an angle of 20 degrees 27 minutes 14 seconds to the south with said curve;

18. Thence westerly along the prolongation of the northern line of Tremont avenue for 136.46 feet to the point of beginning.

PARCEL "D."
(Additional Land Required for Tremont Avenue.)
Beginning at the intersection of the northern and eastern lines of Tremont avenue, as now being opened:

1. Thence southwesterly along the eastern line of Tremont avenue, as now being opened, for 193.50 feet to the southern line of said Tremont avenue;

2. Thence easterly along the prolongation of said southern line of Tremont avenue for 9.68 feet to the northern line of the Eastern Boulevard, legally opened May 3, 1870;

3. Thence northeasterly along the northern line of the Eastern Boulevard, as legally opened, for 193.50 feet;

4. Thence westerly along the prolongation of the northern line of Tremont avenue for 9.68 feet to the point of beginning.

Parcels "A" and "B" are shown on a map entitled "Map or plan showing the widening of East One Hundred and Seventy-seventh street, from Boston road to the Bronx river, the change of lines of Tremont avenue, from the Bronx river to the first street easterly thereof and the discontinuing and the closing of the present Tremont avenue, from the Bronx river to said first street easterly thereof; also the grades of the above streets, in the Twenty-fourth Ward, Borough of The Bronx, City of New York," prepared under authority of chapter 466 of the Laws of 1901, which map was filed in the office of the President of the Borough of The Bronx on April 23, 1903, and in the office of the Register of the City and County of New York and in the office of the Counsel to the Corporation of The City of New York.

Parcel "C" is shown on a map entitled "Map or plan showing an amendment of the map of the Borough of The Bronx, as adopted by the Board of Estimate and Apportionment May 29, 1903, in the area bounded by White Plains road, old road along the Catholic Protectors, Avenue E and Fourteenth street, in the Twenty-fourth Ward, Borough of The Bronx, City of New York," prepared by the President of the Borough of The Bronx, under authority of chapter 466 of the Laws of 1901, which map was filed in the offices of the President of the Borough of The Bronx, of the Register of the City and County of New York and of the Counsel to the Corporation of The City of New York.

Parcel "D" is shown on a map entitled "Plan and profile showing the locating and laying out and the grades of Eastern Boulevard, from the Bronx river to Westchester creek, and the public place at the intersection of Grapevine street with the Eastern Boulevard, Twenty-fourth Ward, Borough of The Bronx, City of New York," prepared by the Board of Public Improvements, under authority of chapter 378 of the Laws of 1897, which map or plan was filed on June 10, 1901, in the offices of the President of the Board of Public Improvements, of the Register of the City and County of New York and of the Counsel to the Corporation of The City of New York.

The foregoing maps have been incorporated and more clearly defined on the two following maps:

1. "Map or plan showing the locating, laying out and the grades of Tremont avenue, from the Bronx river to Bronx Park avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York, in accordance with the map or plan submitted by the President of the Borough of The Bronx, dated May 10, 1904, prepared under authority of chapter 466 of the Laws of 1901," and filed in the office of the President of the Borough of The Bronx on September 16, 1904, as Map No. 93, and filed in the offices of the Register of the City and County of New York and of the Counsel to the Corporation of The City of New York on or about the same date;

2. "Map or plan showing the location of East One Hundred and Seventy-seventh street, from Boston road to the Bronx river, and of Tremont avenue, from Bronx Park avenue to the Eastern Boulevard, and the change of grades of said Tremont avenue; also the public place at the intersection of Westchester avenue; prepared by the President of the Borough of The Bronx under authority of chapter 466 of the Laws of 1901," Filed in the office of the President of the Borough of The Bronx on September 16, 1904, as Map No. 88, and filed in the offices of the Register of the City and County of New York and of the Counsel to the Corporation of The City of New York on or about the same date.

The land to be taken for Tremont avenue is located east of the Bronx river.

Dated New York, December 23, 1904.
JOHN J. DELANY,
Corporation Counsel,
No. 2 Tryon Row,
Borough of Manhattan,
New York City.
d23,j5

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of LOCKWOOD STREET (although not yet named by proper authority), from Paynter avenue to Grand avenue, in the First Ward, Borough of Queens, in The City of New York.

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

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No. 252 Jackson avenue, in the Borough of Queens, in The City of New York, on or before the 14th day of January, 1905, 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 17th day of January, 1905, at 2 o'clock P. M.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by us in making our report, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, No. 252 Jackson avenue, in the Borough of Queens, in said city, there to remain until the 23d day of January, 1905.

Third—That the limits of our assessment for benefit include all those lands, tenements and hereditaments and premises situated, lying and being in the Borough of Queens in The City of New York, which, taken together, are bounded and described as follows, viz:

Beginning at a point formed by the intersection of the southwesterly prolongation of a line parallel to and 100 feet southeasterly from the southeasterly line of Lockwood street with a line parallel to and 200 feet southeasterly from the southeasterly line of Paynter avenue; running thence northwesterly along said last-mentioned parallel line to its intersection with the southwesterly prolongation of a line parallel to and 100 feet northwesterly from the northwesterly line of Lockwood street; thence northeasterly along said last-mentioned prolongation and parallel line and its prolongation to its intersection with a line parallel to and 200 feet northeasterly from the northeasterly line of Grand avenue; thence southeasterly along said last-mentioned parallel line to its intersection with the northeasterly prolongation of a line parallel to and 100 feet southeasterly from the southeasterly line of Lockwood street; thence southwesterly along said last-mentioned prolongation and parallel line and its prolongation to the point or place of beginning; excepting from said area all streets, avenues and roads, or portions thereof, heretofore legally opened as such area is shown upon our benefit maps deposited as aforesaid.

Fourth—That our report herein will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof, for the hearing of motions, to be held in the County Court-house, in the Borough of Brooklyn, in The City of New York, on the 21st day of March, 1905, at the opening of the Court on that day.

Dated BOROUGH OF MANHATTAN, NEW YORK, October 21, 1904.

WILLIAM GIBSON,
DAVID HETHERINGTON,
Commissioners.
JOHN P. DUNN,
Clerk.
d23,j14

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 GATLING PLACE, from Eighty-sixth street to Ninety-second street, in the Thirtieth Ward, in the Borough of Brooklyn, in The City of New York, as the same has been heretofore laid out.

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, at a Special Term thereof, to be held for the hearing of motions, at the Kings County Court-house, in the Borough of Brooklyn, in The City of New York, on the 9th day of January, 1905, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon, and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of Kings, there to remain for and during the space of ten days, as required by the provisions of section 999 of title 4 of chapter 17, of chapter 378 of the Laws of 1897, as amended by chapter 466 of the Laws of 1901.

Dated BOROUGH OF BROOKLYN, NEW YORK, December 21, 1904.

THEO. B. GATES,
BERNARD L. MINTZ,
REUBEN L. HASKELL,
Commissioners.
JAMES F. QUIGLEY,
Clerk.
d21,j3

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments, required for the opening and extending of WEST ONE HUNDRED AND NINETY-THIRD STREET (although not yet named by proper authority), between Audubon avenue and Fort George avenue, in the Twelfth Ward, Borough of Manhattan, City of New York.

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

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding or in any of the lands, tenements and hereditaments and premises affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 7th day of January, 1905, 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 11th day of January, 1905, at 12 o'clock M.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by us in making our report, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said city, there to remain until the 17th day of January, 1905.

Third—That the limits of our assessment for benefit include all those lands, tenements and hereditaments and premises situated, lying and being in the Borough of Manhattan, in The City of New York, which, taken together, are bounded and described as follows, viz:

Beginning at the point of intersection of a line parallel to and 100 feet westerly from the westerly line of Broadway with the westerly prolongation of a line drawn parallel to and distant 100 feet northerly from the northerly line of Fairview avenue; running thence along said prolongation and line parallel to Fairview avenue to its intersection with a line parallel to and 100 feet westerly from the westerly line of Eleventh avenue; thence northerly along said line parallel to Eleventh avenue to its intersection with the westerly prolongation of the middle line of the block between Audubon avenue and Amsterdam avenue; thence easterly and southerly along said prolongation and middle line to its intersection with the easterly prolongation of the middle line of the blocks between One Hundred and Ninety-first street and One Hundred and Ninety-second street; thence westerly along said prolongation and middle line and its westerly prolongation to an intersection with a line parallel to and distant 100 feet southerly from the southerly line of Fairview avenue; thence southwesterly and westerly along said parallel line and its westerly prolongation to an intersection with a line parallel to and 100 feet westerly from the westerly line of Broadway; thence northerly along said parallel line to the point or place of beginning; excepting from said area all streets, avenues and roads, or portions thereof, heretofore legally opened as such area is shown upon our benefit maps deposited as aforesaid.

Fourth—That our report herein will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III, to be held in the County Court-house, in the Borough of Manhattan, in The City of New York, on the 16th day of March, 1905, at the opening of the Court on that day.

Dated BOROUGH OF MANHATTAN, NEW YORK, November 17, 1904.

PAUL L. KIERNAN,
JAS. J. FUREY,
Commissioners.
JOHN P. DUNN,
Clerk.
d16,j6

FIRST JUDICIAL DISTRICT.

In the matter of acquiring title by The City of New York to certain lands and premises situated on the EASTERLY SIDE OF BARRETTO STREET AND THE WESTERLY SIDE OF FOX STREET, adjoining Public School 20, in the Borough of The Bronx, in The City of New York, duly selected as a site for school purposes according to law.

NOTICE IS HEREBY GIVEN THAT IT IS the intention of the Corporation Counsel to make an application at a Special Term of the Supreme Court, Part III, thereof, to be held at the County Court-house, in the Borough of Manhattan, in The City of New York, on the 30th day of December, 1904, at the opening of the Court on that day, for the appointment of three disinterested citizens, residents of the Borough of The Bronx, as Commissioners of Estimate and Appraisal, to ascertain and appraise the compensation to be made to the owners and all persons interested in the real property situated in the Borough of The Bronx, in The City of New York, described as follows:

Beginning at a point formed by the intersection of the easterly line of Barretto street with the southerly line of the lands of Public School 20, which point is distant 110.07 feet southerly from the southerly line of East One Hundred and Sixty-seventh street, and running thence southerly along the easterly line of Barretto street fifty (50) feet; thence easterly at right angles to Barretto street 200 feet to the westerly line of Fox street; thence northerly along the westerly line of Fox street 50 feet to the southerly line of the lands of Public School 20; thence westerly along the said southerly line of the lands of Public School 20, 200 feet to the easterly line of Barretto street, the point or place of beginning.

Dated NEW YORK, December 15, 1904.
JOHN J. DELANY,
Corporation Counsel,
No. 2 Tryon Row,
New York City.
d16,j8

FIRST JUDICIAL DISTRICT.

In the matter of acquiring title by The City of New York to certain lands and premises situated in the block bounded by TWENTY-THIRD AND TWENTY-FOURTH STREETS, SEVENTH AVENUE AND EIGHTH AVENUE, in the Borough of Manhattan, in The City of New York, duly selected as a site for a public library, according to law.

NOTICE IS HEREBY GIVEN THAT IT IS the intention of the Corporation Counsel to make an application at a Special Term of the Supreme Court, to be held at a Special Term, Part III, thereof, in the County Court-house, in the Borough of Manhattan, in The City of New York, on the 30th day of December, 1904, for the appointment of three disinterested citizens, residents of the Borough of Manhattan, as Commissioners of Estimate and Appraisal, to ascertain and appraise the compensation to be made to the owners and all persons interested in the real property situated in the Borough of Manhattan, in The City of New York, bounded and described as follows:

All that interior vacant strip of land beginning at a point at the intersection of two lines, one drawn at right angles to Twenty-fourth street and distant 98 feet 9 inches southerly therefrom, the other drawn at right angles to Seventh avenue and distant 80 feet westerly therefrom; running thence westerly parallel with Twenty-third street 20 feet to land of The City of New York; thence southerly and parallel with Seventh avenue along said land 49 feet 4 1/2 inches; thence easterly and parallel with Twenty-third street 20 feet; thence northerly 49 feet 4 1/2 inches to the point or place of beginning.

Dated NEW YORK, December 15, 1904.
JOHN J. DELANY,
Corporation Counsel,
No. 2 Tryon Row,
Borough of Manhattan,
City of New York.
d16,j8

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands tenements and hereditaments required for the opening and extending of WEST ONE HUNDRED AND NINETY-SECOND STREET (although not yet named by proper authority), between Audubon avenue and Wadsworth avenue, in the Twelfth Ward, Borough of Manhattan, City of New York.

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

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us, at our office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 7th day of January, 1905, 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 10th day of January, 1905, at 3 o'clock P. M.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by us in making our report, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said city, there to remain until the 16th day of January, 1905.

Third—That the limits of our assessment for benefit include all those lands, tenements and hereditaments and premises situated lying and being in the Borough of Manhattan, in The City of New York, which, taken together, are bounded and described as follows, viz:

Beginning at the point of intersection of the easterly prolongation of the middle line of the blocks between West One Hundred and Ninetieth street and West One Hundred and Ninety-first street with the middle line of the block between Audubon avenue and Amsterdam avenue; running thence northerly and northwesterly along said last-mentioned middle line to the easterly line of Fort George avenue; thence northwesterly on a line radial to the line of Fort George avenue to its intersection with the line parallel to and one hundred feet westerly from the westerly line of Eleventh avenue; thence southerly along said parallel line to its intersection with the middle line of the block between Fairview avenue and Wadsworth avenue; thence southwesterly along said middle line to its intersection with the west-

erly prolongation of the middle line of the blocks between West One Hundred and Ninetieth street and West One Hundred and Ninety-first street; thence easterly along said prolongation and middle line and its easterly prolongation to the point or place of beginning, excepting from said area all streets, avenues and roads, or portions thereof, heretofore legally opened as such area is shown upon our benefit maps deposited as aforesaid.

Fourth—That our report herein will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III., to be held in the County Court-house, in the Borough of Manhattan, in The City of New York, on the 16th day of March, 1905, at the opening of the Court on that day.

Dated BOROUGH OF MANHATTAN, NEW YORK, November 29, 1904.

EUGENE H. POMEROY,
Chairman;
CHAS. H. HOLLAND,
GUY VAN AMRINGE,
Commissioners.
JOHN P. DUNN,
Clerk.
d16,j5

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of WEBSTER AVENUE (although not yet named by proper authority), from the East river to Jackson avenue, in the First Ward, Borough of Queens, in The City of New York.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above-entitled matter will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, Second Department, at a Special Term thereof, to be held for the hearing of motions at the County Court-house in the Borough of Brooklyn, in The City of New York, on the 30th day of December, 1904, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of Queens, there to remain for and during the space of ten days, as required by the provisions of the Greater New York Charter as amended by chapter 466 of the Laws of 1901.

Dated BOROUGH OF MANHATTAN, NEW YORK, December 16, 1904.

GEO. H. SMITH,
P. J. HANNING,
W. L. WOODILL,
Commissioners.
JOHN P. DUNN,
Clerk.
d16,j8

FIRST DEPARTMENT.

In the matter of the application of The City of New York, acting by and through the Board of Docks, relative to acquiring right and title to and possession of the uplands and lands, wharf property, wharfage rights, terms, easements, emoluments and privileges of and to the uplands and lands necessary to be taken for the improvement of the water-front of The City of New York on the North river, BETWEEN THIRTEENTH AND FOURTEENTH STREETS, and the easterly side of the Marginal street, wharf or place, adopted by the Board of Docks and approved by the Commissioners of the Sinking Fund, and the Hudson river, pursuant to the plan heretofore adopted by the Board of Docks and approved by the Commissioners of the Sinking Fund.

NOTICE IS HEREBY GIVEN THAT A 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, at a Special Term thereof, Part I., to be held at the County Court-house in The City of New York, Borough of Manhattan, on the 27th day of December, 1904, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon, and that said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by the provisions of section 999 of the Greater New York Charter as amended.

Dated NEW YORK, December 12, 1904.
JOSEPH M. SCHENCK,
Clerk.
d13,j3

KINGS COUNTY.

In the matter of acquiring title by The City of New York to certain lands and premises situated on the NORTHEASTERLY SIDE OF KNICKERBOCKER AVENUE, between Halsey and Weirfield streets, in the Borough of Brooklyn, in The City of New York, duly selected as a site for school purposes according to law.

NOTICE IS HEREBY GIVEN THAT HARRY B. Bradbury, Joseph Coogan and Charles B. Resseque, Commissioners of Estimate in the above-entitled proceeding, have made and signed their final report herein, and on December 15, 1904, filed the same in the office of the Board of Education of The City of New York at Park avenue and Fifty-ninth street, in the Borough of Manhattan, in The City of New York, and on the same day filed a duplicate of said report in the office of the Clerk of Kings County in the Hall of Records in the Borough of Brooklyn, in The City of New York, and that said report will be presented for confirmation to the Supreme Court at a Special Term for the hearing of motions to be held in the County Court-house in Kings County, on December 29, 1904, at 10.30 A. M.

Dated BOROUGH OF BROOKLYN, THE CITY OF NEW YORK, December 15, 1904.

JOHN J. DELANY,
Corporation Counsel.
d15,j7

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title to EIGHTY-SEVENTH STREET, from Fifth avenue to Narrows avenue, in the Thirtieth Ward, in the Borough of Brooklyn, in The City of New York.

NOTICE IS HEREBY GIVEN THAT WE, THE undersigned, were appointed by an order of the Supreme Court, made and entered herein on the 15th day of March, 1904, and duly filed in the office of the Clerk of Kings County, a copy of which order was filed in the office of the Register of the County of Kings on the 18th day of March, 1904, and indexed in the Index of Conveyances, in Section 18, Blocks 6041, 6042, 6043, 6044, 6045, 6046, 6047, 6048, 6049, 6050, Commissioners of Estimate and Assessment for the purpose of making a just and equitable estimate of the loss or damage, if any, to the respective owners, lessors, parties and persons entitled to or interested in the lands and premises to be taken for the purpose of opening the said street or avenue, as particularly described in the petition of The City of New York, filed with said order in the office of the Clerk of Kings County, and for the purpose of making a just

and equitable assessment of the benefit of said street or avenue so to be opened, to the respective owners, parties and persons respectively entitled to or interested in the lands and premises, and not required for the purpose of opening said street or avenue, but benefited thereby, and of ascertaining and defining the district benefited by said assessment, and the extent and boundaries of the respective tracts and parcels of land participating in said benefit, and of performing the trusts and duties required of us by title 4 of chapter 17 of the Charter of The City of New York, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the lands and premises taken or to be taken for the purpose of opening 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 Bureau of Street Openings of the Law Department, No. 166 Montague street, Borough of Brooklyn, in The City of New York, with such affidavits or other proofs as the said owner or claimants may desire, within twenty days after date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 12th day of January, 1905, at 3 o'clock in the afternoon of that day, to hear the said parties and persons in relation thereto; and at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto, and examine 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 16, 1904.

T. ELLETT HODGSKIN,
S. T. MADDOX, JR.,
CHARLES S. SIMPKINS,
Commissioners.

JAMES F. QUIGLEY, Clerk. d13,j10

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the opening and extending of SHERIDAN AVENUE (although not yet named by proper authority), from East One Hundred and Sixty-fifth street to East One Hundred and Sixty-ninth street, in the Twenty-third Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above-entitled matter will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part I., to be held at the County Court-house, in the Borough of Manhattan, in The City of New York, on the 28th day of December, 1904, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by the provisions of the Greater New York Charter, as amended by chapter 466 of the Laws of 1901.

Dated BOROUGH OF MANHATTAN, NEW YORK, December 14, 1904.

ERNEST HALL,
JOHN J. BRADY,
PIERRE G. CARROLL,
Commissioners.

JOHN P. DUNN, Clerk. d14,24

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the opening and extending of EAST ONE HUNDRED AND SIXTY-NINTH STREET (although not yet named by proper authority), from Webster avenue to Grand Boulevard and Concourse, in the Twenty-third Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN THAT THE BILL of costs, charges and expenses incurred by reason of the proceedings in the above-entitled matter, will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part I., to be held at the County Court-house, in the Borough of Manhattan, in The City of New York, on the 28th day of December, 1904, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by the provisions of the Greater New York Charter as amended by chapter 466 of the Laws of 1901.

Dated BOROUGH OF MANHATTAN, NEW YORK, December 14, 1904.

ERNEST HALL,
JOHN J. BRADY,
PIERRE G. CARROLL,
Commissioners.

JOHN P. DUNN, Clerk. d14,24

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 ELEVENTH AVENUE, from Fifteenth street to Terrace place, in the Twenty-second and Twenty-ninth Wards, in the Borough of Brooklyn, of The City of New York, as the same has been heretofore laid out.

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 amended and supplemental estimate and assessment, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us, at our office, in the office of the Law Department, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, on or before the 3d day of January, 1905, 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 5th day of January, 1905, at 11 o'clock a. m.

Second—That the abstract of our said amended and supplemental estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by us in making our report, have been deposited in the Bureau of Street Openings of the Law Department of The City of New York, in the Borough of Brooklyn, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, there to remain until the 13th day of January, 1905.

Third—That the limits of our assessment for benefit include all those lands, tenements and hereditaments and premises situate, lying and

being in the Borough of Brooklyn, in The City of New York, which, taken together, are bounded and described as follows, viz.: Beginning at a point on the southern line of Fifteenth street at the centre of the block between Tenth avenue and Eleventh avenue; running thence easterly along the southern line of Fifteenth street to the centre line of the block between Eleventh avenue and Coney Island avenue; thence southerly along the centre line of the block between Eleventh avenue and Coney Island avenue to the southern line of Windsor place; thence southerly to a point in the northern line of Sherman street in the centre of the block between Eleventh avenue and the old City line of Brooklyn; thence southerly along the centre line of the block between Eleventh avenue and the old City line of Brooklyn to the southern line of Prospect avenue; thence southerly along the southern line of Prospect avenue to the western line of Terrace place; thence southerly along the western line of Terrace place to a point distant 70.46 feet southerly of the southern line of Nineteenth street; thence westerly and parallel to Nineteenth street to the centre line of the blocks between Eleventh avenue and Tenth avenue; thence northerly along the centre line of the blocks between Eleventh avenue and Tenth avenue to the point of beginning.

Fourth—That our report herein will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof, for the hearing of motions, to be held in the County Court-house, in the Borough of Brooklyn, in The City of New York, on the 6th day of March, 1905, at the opening of the Court on that day.

Dated BOROUGH OF BROOKLYN, THE CITY OF NEW YORK, December 13, 1904.

WILLIAM B. HURD, JR., Chairman,
JOHN WATSON,
JOSEPH M. COGAN,
Commissioners.

JAMES F. QUIGLEY, Clerk. d13,30

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 PARK PLACE, from Utica avenue to East New York avenue, in the Twenty-fourth and Twenty-sixth Wards, in the Borough of Brooklyn, in The City of New York, as the same has been heretofore laid out.

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, at a Special Term thereof, to be held for the hearing of motions, at the Kings County Court-house, in the Borough of Brooklyn, in The City of New York, on the 9th day of January, 1905, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of Kings, there to remain for and during the space of ten days, as required by the provisions of section 999 of title 4 of chapter 17, of the Laws of 1897, as amended by chapter 466 of the Laws of 1901.

Dated BOROUGH OF BROOKLYN, NEW YORK, December 21, 1904.

GEO. J. O'KEEFE,
ALEX. CAMERON,
ISAAC TUCK,
Commissioners.

JAMES F. QUIGLEY, Clerk. d21,j3

FIRST DEPARTMENT.

In the matter of the application of The City of New York, acting by and through the Commissioner of Docks, relative to acquiring right and title to and possession of the wharfage rights, terms, easements, emoluments and privileges appurtenant to PIER, OLD NO. 24, EAST RIVER, in the Borough of Manhattan, City of New York, not now owned by The City of New York, and all right, title and interest in and to said pier, or any portion thereof, not now owned by The City of New York, on the East river, pursuant to the plan heretofore adopted by the Board of Docks and approved by the Commissioners of the Sinking Fund.

NOTICE IS HEREBY GIVEN THAT A 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, at a Special Term thereof, Part I., to be held at the County Court-house, in The City of New York, Borough of Manhattan, on the 27th day of December, 1904, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon, and that said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by the provisions of section 999 of the Greater New York Charter, as amended.

Dated New York, December 12, 1904.

JOSEPH M. SCHENCK,
Clerk.
d13,23

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 EAST NINETEENTH STREET, from Voorhies lane to Emmons avenue, in the Thirty-first Ward, in the Borough of Brooklyn, of The City of New York, as the same has been heretofore laid out.

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 amended and supplemental estimate and assessment, and that all persons interested in this proceeding or in any of the lands, tenements and hereditaments and premises affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, in the office of the Law Department, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, on or before the 12th day of January, 1905; 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 12th day of January, 1905, at 3 o'clock p. m.

Second—That the abstract of our said amended and supplemental estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by us in making our report, have been deposited in the Bureau of Street Openings of the Law Department of The City of New York, in the Borough of Brooklyn, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, there to remain until the 21st day of January, 1905.

Third—That the limits of our assessment for benefit include all those lands, tenements and

hereditaments and premises situate, lying and being in the Borough of Brooklyn, in The City of New York, which, taken together, are bounded and described as follows, to wit: Beginning at a point on the southerly side of Voorhies lane (Jerome avenue) where the same is intersected by a line drawn parallel with East Nineteenth street and distant 100 feet easterly therefrom; running thence southerly and along said parallel line to the northerly side of Emmons avenue; running thence westerly and along the northerly side of Emmons avenue to a point distant 100 feet westerly of the westerly side of East Nineteenth street; running thence northerly and parallel with East Nineteenth street to the southerly side of Voorhies lane (Jerome avenue); running thence easterly and along the southerly side of Voorhies lane (Jerome avenue) to the point or place of beginning.

Fourth—That our report herein will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof for the hearing of motions to be held in the County Court-house, in the Borough of Brooklyn, in The City of New York, on the 20th day of February, 1905, at the opening of the Court on that day.

Dated BOROUGH OF BROOKLYN, THE CITY OF NEW YORK, December 21, 1904.

ANDREW J. PERRY, Chairman;
THOMAS H. TROY,
WILLIAM WATSON,
Commissioners.

JAMES F. QUIGLEY, Clerk. d21,j9

FIRST DEPARTMENT.

In the matter of the application of The City of New York, acting by and through the Board of Docks, relative to acquiring right and title to and possession of the uplands and lands, wharf property, wharfage rights, terms, easements, emoluments and privileges of and to the uplands and lands necessary to be taken for the improvement of the water front of The City of New York, on the NORTH RIVER, BETWEEN THIRTEENTH STREET AND FOURTEENTH STREET, and the easterly side of the marginal street, wharf or place adopted by the Board of Docks and approved by the Commissioners of the Sinking Fund, and the Hudson river, pursuant to the plan heretofore adopted by the Board of Docks and approved by the Commissioners of the Sinking Fund.

NOTICE IS HEREBY GIVEN THAT THE supplemental 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, at a Special Term thereof, Part I., to be held at the County Court-house, in The City of New York, Borough of Manhattan, on the 4th day of January, 1905, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon, and that 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 section 999 of the Greater New York Charter, as amended.

Dated, New York, December 20, 1904.

WILBUR LARREMORE,
Chairman.
HENRY THOMPSON,
DAVID BARRY,
Commissioners.

JOSEPH M. SCHENCK, Clerk. d21,j3

FIRST DEPARTMENT.

In the matter of the application of The City of New York, acting by and through the Commissioner of Docks, relative to acquiring right and title to and possession of the wharfage rights, terms, easements, emoluments and privileges, appurtenant to all that certain bulkhead, wharf or dock property situated on the southerly side of SOUTH STREET, in the Borough of Manhattan, commencing on the easterly side of Pier, old No. 23, East river, and extending easterly to the westerly side of Pier, old No. 24, East river, pursuant to the plan heretofore adopted by the Board of Docks and approved by the Commissioners of the Sinking Fund.

NOTICE IS HEREBY GIVEN THAT A 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, at a Special Term thereof, Part I., to be held at the County Court-house in The City of New York, Borough of Manhattan, on the 27th day of December, 1904, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon, and that 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 section 999 of the Greater New York Charter as amended.

Dated New York, December 12, 1904.

JOSEPH M. SCHENCK,
Clerk.
d13,23

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 NINETY-FIRST STREET, from First avenue to Fifth avenue, in the Thirtieth Ward, in the Borough of Brooklyn, of The City of New York, as the same has been heretofore laid out.

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 amended and supplemental estimate and assessment, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, in the office of the Law Department, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, on or before the 12th day of January, 1905, 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 12th day of January, 1905, at 11 o'clock a. m.

Second—That the abstract of our said amended and supplemental estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by us in making our report, have been deposited in the Bureau of Street Openings of the Law Department of The City of New York, in the Borough of Brooklyn, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, there to remain until the 21st day of January, 1905.

Third—That the limits of our assessment for benefit include all those lands, tenements and hereditaments and premises situate, lying and

being in the Borough of Brooklyn, in The City of New York, which, taken together, are bounded and described as follows, viz.: Beginning at a point on the easterly side of First avenue where the same is intersected by the centre line of the block between Ninety-first street and Ninety-second street; running thence easterly along the centre line of the blocks between Ninety-first street and Ninety-second street and its prolongation to the centre line of Third avenue; running thence northerly along said centre line of Third avenue to the prolongation of the centre line of the block between Ninety-first street and Ninety-second street; running thence easterly and along said centre line of the block and its prolongation to the westerly side of Fifth avenue; running thence northerly along the westerly side of Fifth avenue to the centre line of the block between Ninetieth and Ninety-first streets; running thence westerly and along the centre line of the block between Ninetieth and Ninety-first streets and its prolongation to the centre line of Third avenue; running thence southerly along the centre line of Third avenue to the prolongation of the centre line of the block between Ninetieth street and Ninety-first street; running thence westerly along the centre line of the block between Ninetieth street and Ninety-first street and its prolongation to the easterly side of First avenue; running thence southerly along the easterly side of First avenue to the point or place of beginning.

Fourth—That our report herein will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof for the hearing of motions, to be held in the County Court-house, in the Borough of Brooklyn, in The City of New York, on the 20th day of February, 1905, at the opening of the Court on that day.

Dated BOROUGH OF BROOKLYN, THE CITY OF NEW YORK, December 21, 1904.

HORATIO C. KING,
A. C. DEGRAU,
FRANK A. SLOCUM,
Commissioners.

JAMES F. QUIGLEY, Clerk. d21,j9

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the opening and extending of FAIRVIEW AVENUE (although not yet named by proper authority), from Eleventh avenue to Broadway, in the Twelfth Ward, Borough of Manhattan, City of New York.

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

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 3d day of January, 1905, 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 4th day of January, 1905, at 10 o'clock a. m.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by us in making our report, have been deposited in the Bureau of Street Openings, in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said city, there to remain until the 9th day of January, 1905.

Third—That the limits of our assessment for benefit include all those lands, tenements and hereditaments and premises situate, lying and being in the Borough of Manhattan, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Beginning at a point formed by the intersection of a line drawn at right angles to the easterly line of Broadway, from a point midway of the block between Fairview avenue and One Hundred and Eighty-seventh street, with a line parallel to and 100 feet westerly from the westerly line of Broadway; thence running northerly along said parallel line to its intersection with a line drawn at right angles to the easterly line of Broadway from a point midway of the block between Hillside street and Fairview avenue; thence easterly along said last-mentioned right-angled line to its intersection with the easterly line of Broadway; thence northeasterly along a straight line to a point formed by the intersection of a line drawn at right angles to the westerly line of Eleventh avenue, from a point midway of the block between Nagle avenue and Fairview avenue with a line parallel to and 100 feet westerly from the westerly line of Eleventh avenue; thence southeasterly along said last-mentioned right-angled line to its intersection with a line parallel to and 100 feet southeasterly from the southeasterly line of Eleventh avenue; thence southerly along said parallel line to its intersection with the westerly line of Fort George avenue; thence southeasterly along a line radial to the westerly line of Fort George avenue to its intersection with a line parallel to and 100 feet easterly from the easterly line of Fort George avenue; thence southerly along said parallel line and a line parallel to and 100 feet easterly from the easterly line of Audubon avenue to its intersection with the easterly prolongation of the middle line of the block between West One Hundred and Ninety-third street and West One Hundred and Ninety-second street; thence westerly along said prolongation, middle line and westerly prolongation to its intersection with a line parallel to and 100 feet westerly from the westerly line of Eleventh avenue; thence northerly along said parallel line to its intersection with a line parallel to and 100 feet northerly from the northerly line of Wadsworth avenue; thence westerly and southerly along said parallel line and a line midway of the block between Fairview avenue and Wadsworth avenue to its intersection with a line drawn at right angles to the easterly line of Broadway from a point midway of the block between Fairview avenue and One Hundred and Eighty-seventh street; thence westerly along said line at right angles to Broadway to the point or place of beginning; excepting from said area all streets, avenues and roads or portions thereof heretofore legally opened as such area is shown upon our benefit maps deposited as aforesaid.

Fourth—That our report herein will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III., to be held in the County Court-house, in the Borough of Manhattan, in The City of New York, on the 23d day of March, 1905, at the opening of the Court on that day.

Dated BOROUGH OF MANHATTAN, NEW YORK, December 9, 1904.

HAROLD SWAIN,
Chairman;
JOHN I. QUINLAN,
SAMUEL S. SLATER,
Commissioners.

JOHN P. DUNN, Clerk. d19,30

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of ELM STREET (although not yet named by proper authority), from De Bevoise avenue to East river, in the First Ward, Borough of Queens, in The City of New York.

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

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, and having objections thereto do present their said objections in writing, duly verified, to us at our office, No. 252 Jackson avenue, in the Borough of Queens, in The City of New York, on or before the 3d day of January, 1905, 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 5th day of January, 1905, at 10 o'clock A. M.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by us in making our report, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, No. 252 Jackson avenue, in the Borough of Queens, in said city, there to remain until the 10th day of January, 1905.

Third—That the limits of our assessment for benefit include all those lands, tenements and hereditaments and premises situate, lying and being in the Borough of Queens, in The City of New York, which, taken together, are bounded and described as follows, viz:

Beginning at a point formed by the intersection of the westerly line of De Bevoise avenue with the middle line of the blocks between Elm street and Jamaica avenue; running thence westerly along said middle line to its intersection with the bulkhead line of the East river; thence northerly along said bulkhead line to its intersection with the middle line of the blocks between Elm street and Temple street; thence easterly along said middle line and its prolongation to its intersection with the westerly line of De Bevoise avenue; thence southerly along said westerly line to the point or place of beginning, excepting from said area all streets, avenues and roads, or portions thereof, heretofore legally opened, as such area is shown upon our benefit maps deposited as aforesaid.

Fourth—That our report herein will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof for the hearing of motions, to be held in the County Court-house, in the Borough of Brooklyn, in The City of New York, on the 7th day of March, 1905, at the opening of the Court on that day.

Dated, BOROUGH OF MANHATTAN, NEW YORK, November 16, 1904.

AUGUST REYMERT,
Chairman.
WILLIAM W. GILLEN,
E. N. DODSON,
Commissioners.

JOHN P. DUNN,
Clerk.
d10,29

FIRST DEPARTMENT.

In the matter of acquiring title by The City of New York to certain lands and premises situated on the north line of ONE HUNDRED AND THIRTY-SIXTH STREET and the south line of ONE HUNDRED AND THIRTY-SEVENTH STREET, between Lenox and Fifth avenues, in the Borough of Manhattan, City of New York, duly selected as a site for hospital purposes according to law.

NOTICE IS HEREBY GIVEN THAT THE report of Fela D. Eisler, Arthur D. Truax and Guy Van Amringe, Commissioners of Estimate and Appraisal duly appointed in the above-entitled matter, which report bears date the 25th day of July, 1904, was filed in the office of the City Clerk, the Clerk of the Board of Aldermen of The City of New York, in the City Hall, in the Borough of Manhattan, in the said city, on the 16th day of December, 1904, and a duplicate of said report was filed on the same day, in the office of the Clerk of the County of New York.

Notice is further given that the said report will be presented for confirmation to the Supreme Court, at a Special Term, Part III, thereof, to be held in the First Judicial District, at the County Court-house in the Borough of Manhattan, City of New York, on the 30th day of December, 1904, 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, December 16, 1904.
JOHN J. DELANY,
Corporation Counsel,
No. 2 Tryon Row,
Borough of Manhattan,
City of New York.
d17,29

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 NEW YORK AVENUE, from Canarsie road or avenue to Newkirk avenue, in the Twenty-ninth Ward in the Borough of Brooklyn, of The City of New York, as the same has been heretofore laid out.

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 amended and supplemental estimate and assessment, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office in the office of the Law Department, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, on or before the 28th day of December, 1904, 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 30th day of December, 1904, at 4 o'clock P. M.

Second—That the abstract of our said amended and supplemental estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by us in making our report, have been deposited in the Bureau of Street Openings of the Law Department of The City of New York, in the Borough of Brooklyn, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, there to remain until the 9th day of January, 1905.

Third—That the limits of our assessment for benefit include all those lands, tenements and

hereditaments and premises situate, lying and being in the Borough of Brooklyn, in The City of New York, which, taken together, are bounded and described as follows, viz: Beginning at a point on the northerly side of Canarsie road where the same is intersected by the centre line of the block between New York avenue and East Thirty-fourth street; running thence southerly and along the centre line of the blocks between New York avenue and East Thirty-fourth street to the northerly side of Newkirk avenue; running thence westerly along the northerly side of Newkirk avenue to the centre line of the block between New York avenue and East Thirty-second street; running thence northerly and along the centre line of the blocks between New York avenue and East Thirty-second street to the northerly side of Canarsie road; running thence easterly along the northerly side of Canarsie road to the point or place of beginning.

Fourth—That our report herein will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof for the hearing of motions, to be held in the County Court-house, in the Borough of Brooklyn, in The City of New York, on the 20th day of February, 1905, at the opening of the Court on that day.

Dated BOROUGH OF BROOKLYN, THE CITY OF NEW YORK, December 6, 1904.

HENRY F. COCHRANE, Chairman;
ALBERT GOODWIN,
DANIEL G. CAMPION,
Commissioners.

JAMES F. QUIGLEY,
Clerk.
d9,27

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of BLACKWELL STREET (although not yet named by proper authority), from Jackson avenue to Graham avenue, in the First Ward, Borough of Queens, in The City of New York.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above-entitled matter will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, Second Department, at a Special Term thereof, to be held for the hearing of motions, at the County Court-house, in the Borough of Brooklyn, in The City of New York, on the 3d day of January, 1905, at 10:30 o'clock in forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of Queens, there to remain for and during the space of ten days, as required by the provisions of section 909 of the Greater New York Charter, as amended by chapter 466 of the Laws of 1901.

Dated BOROUGH OF MANHATTAN, NEW YORK, December 17, 1904.

JOS. FITCH,
MORTIMER S. BROWN,
JOHN M. SEAMAN, Jr.,
Commissioners.

JOHN P. DUNN,
Clerk.
d17,29

FIRST DEPARTMENT.

In the matter of the application of The City of New York, acting by and through the Commissioner of Docks, relative to acquiring right and title to and possession of the wharfage rights, terms, easements, emoluments and privileges appurtenant to PIER, OLD NO. 23, EAST RIVER, in the Borough of Manhattan, City of New York, not now owned by The City of New York, and all right, title and interest in and to said pier, or any portion thereof, not now owned by The City of New York, for the improvement of the water front of The City of New York on the East river, pursuant to the plan heretofore adopted by the Board of Docks and approved by the Commissioners of the Sinking Fund.

NOTICE IS HEREBY GIVEN THAT A 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, at a Special Term thereof, Part I, to be held at the County Court-house, in The City of New York, Borough of Manhattan, on the 27th day of December, 1904, at 10:30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon, and that said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by the provisions of section 999 of the Greater New York Charter, as amended.

Dated NEW YORK, December 12, 1904.
JOSEPH M. SCHENCK,
Clerk.
d13,23

SECOND DEPARTMENT.

In the matter of the application of The City of New York to acquire certain real estate upon AVENUE S, between East Fourteenth street and East Eighteenth street, in the Borough of Brooklyn, County of Kings, City of New York, for purposes of water supply.

NOTICE IS HEREBY GIVEN THAT AN application will be made to the Supreme Court of the State of New York at a Special Term thereof for the hearing of motions to be held in and for the County of Kings, at the County Court-house, in the Borough of Brooklyn, in The City of New York, on the 28th day of December, 1904, at the opening of the court on that day, or as soon thereafter as counsel can be heard, for the appointment of Commissioners of Appraisal to ascertain and determine the compensation which ought justly to be made by The City of New York to the owners or persons interested in the real estate in the Borough of Brooklyn, County of Kings, City of New York, sought to be acquired herein for the purposes of maintaining, preserving and increasing the supply of pure and wholesome water for the use of The City of New York, and affected by this proceeding.

The boundaries of the real estate to be acquired or affected are as follows: Beginning at a point at the northeast corner of Avenue S and East Fourteenth street, running thence north along the east line of East Fourteenth street 455 feet; running thence east parallel with Avenue S 335 feet to the west line of property of the Brooklyn Heights Railroad Company; running thence south along said line 455 feet to the north line of Avenue S; and running thence west along said line 335 feet to the place of beginning; and also

Beginning at a point where the east line of property of the Brooklyn Heights Railroad Company intersects the north line of Avenue S; running thence north along said line of property of the Brooklyn Heights Railroad Company 455 feet; running thence east parallel with Avenue S 335 feet to the west line of property of

the Long Island Railroad Company; running thence south along said line 40.8 feet to the north line of land of the Gravesend Pumping Station owned by The City of New York; running thence southwest along said line 416.6 feet; running thence southeast and along the west line of the land of said Gravesend Pumping Station 298.4 feet to the north line of Avenue S; and running thence west along said line 291.5 feet to the place of beginning; and also

Beginning at a point where the west line of property of the Long Island Railroad Company intersects the north line of Avenue S; running thence north along said line of property of the Long Island Railroad Company 38.1 feet to the south line of land of the Gravesend Pumping Station, owned by The City of New York; running thence southwest along said line 111.4 feet to the north line of Avenue S; and running thence east along said line 104.6 feet to the place of beginning.

The said real estate is more particularly shown upon a "Map showing lands in The City of New York, Borough of Brooklyn, to be acquired for the purposes of maintaining, preserving and increasing the supply of pure and wholesome water for the use of The City of New York, Borough of Brooklyn," with a certificate of the adoption thereof dated July 22, 1904, signed by George B. McClellan, as Mayor, and John T. Oakley, as Commissioner of Water Supply, Gas and Electricity, a copy of which said map was filed on said date in the office of the said Commissioner of Water Supply, Gas and Electricity, and a copy of which was filed on the 3d day of November, 1904, in the office of the Register of the County of Kings and numbered 1452.

The numbers of the parcels on said map designated to be taken in fee absolute are 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13 and 14.

Dated November 4, 1904.

JOHN J. DELANY,
Corporation Counsel,
Borough Hall, Brooklyn,
New York City.
n12,11aw,d24

SECOND DEPARTMENT.

In the matter of the application of The City of New York to ACQUIRE CERTAIN REAL ESTATE AT MASSAPEQUA, in the Towns of Hempstead and Oyster Bay, in the County of Nassau, for purposes of water supply.

NOTICE IS HEREBY GIVEN THAT AN application will be made to the Supreme Court of the State of New York, at a Special Term thereof for the hearing of motions, to be held in and for the County of Kings, at the County Court-house, in the Borough of Brooklyn, in The City of New York, on the 28th day of December, 1904, at the opening of the Court on that day, or as soon thereafter as counsel can be heard, for the appointment of Commissioners of Appraisal to ascertain and determine the compensation which ought justly to be made by The City of New York to the owners or persons interested in the real estate in the Towns of Hempstead and Oyster Bay, County of Nassau, sought to be acquired herein for the purpose of maintaining, preserving and increasing the supply of pure and wholesome water for the use of The City of New York, and affected by this proceeding.

The boundaries of the real estate to be acquired or affected are as follows:

Beginning at a point where the east line of Seaman's Neck road intersects the south line of property of the Long Island Railroad Company; running thence along said south line of property of the Long Island Railroad Company south 87 degrees 40 minutes east 1,336.4 feet; running thence along said last-mentioned line south 87 degrees 36 minutes 30 seconds east 310.7 feet; running thence south 2 degrees 22 minutes west 30 feet; running thence south 88 degrees 4 minutes east 148.2 feet; running thence south 1 degree 40 minutes west 102 feet; running thence south 88 degrees 49 minutes east 398.8 feet; running thence north 2 degrees 22 minutes 30 seconds east 93.5 feet to said south line of property of the Long Island Railroad Company; running thence south along said line 87 degrees 38 minutes east 489.6 feet to the east line of Washington avenue; running thence north along said line 6 degrees 46 minutes 36 seconds east 25.6 feet to said south line of property of the Long Island Railroad Company; running thence along said line south 87 degrees 34 minutes 30 seconds east 776.5 feet; running thence along said line south 87 degrees 53 minutes east 1,407.2 feet; running thence south 2 degrees 25 minutes 30 seconds west 69.8 feet; running thence south 87 degrees 34 minutes 30 seconds east 608.1 feet to the west line of South Oyster Bay road; running thence along said line south 5 degrees east 17.6 feet; running thence north 16 degrees 44 minutes east 55.58 feet to said south line of property of the said Long Island Railroad Company; running thence along said line south 87 degrees 18 minutes 30 seconds east 994.6 feet to the east line of Farmingdale road; running thence along said line south 26 degrees 31 minutes west 136.3 feet; running thence south 87 degrees 18 minutes east 876.8 feet to the west line of property of The City of New York; running thence along said line south 29 degrees 40 minutes west 224.4 feet; running thence north 87 degrees 18 minutes west 917.9 feet to the west line of Farmingdale road; running thence south 47 degrees 55 minutes west 46 feet; running thence north 80 degrees 19 minutes 30 seconds west 791.25 feet to the west line of South Oyster Bay road; running thence along said line south 5 degrees west 116.5 feet to the north line of Railroad avenue; running thence along said line north 85 degrees 57 minutes west 2,063.7 feet; running thence along said line north 80 degrees 24 minutes west 223.4 feet; running thence along said line north 88 degrees 47 minutes west 519.9 feet; running thence along said line north 88 degrees 34 minutes 30 seconds west 865.2 feet; running thence along said line north 88 degrees 43 minutes 30 seconds west 1,695.7 feet to the east line of Seaman's Neck road; running thence along said line north 14 degrees 25 minutes west 358.1 feet to the place of beginning; and also

Beginning at a point where the east line of property now owned by The City of New York intersects the south line of property of the Long Island Railroad Company; running thence along said south line of property of the Long Island Railroad Company south 87 degrees 18 minutes 30 seconds east 850.2 feet; running thence along said last-mentioned line south 87 degrees 20 minutes 30 seconds east 779.1 feet; running thence along said line south 87 degrees 19 minutes 30 seconds east 2,338 feet; running thence along said line south 87 degrees 19 minutes east 2,315.2 feet; running thence along said line south 87 degrees 58 minutes east 1,983.4 feet to the west line of Carman's road; running thence along said line south 16 degrees 58 minutes west 51.7 feet; running thence along the south line of Railroad avenue south 87 degrees 58 minutes east 2,010.8 feet to the west line of Suffolk County road; running thence along said line south 27 minutes west 295.6 feet to the north line of Hallett street; running thence along said line north 87 degrees 36 minutes west 2,094.1 feet to the west line of Carman's road; running thence along said line south 16 degrees 27 minutes west 357.8 feet; running thence along said line south 7 degrees 35 minutes

west 1,395.2 feet; running thence along said line south 4 degrees 36 minutes west 199.6 feet; running thence south along said line 9 degrees west 166 feet; running thence along said line south 17 degrees 2 minutes west 129.7 feet; running thence along said line south 30 degrees 45 minutes west 135 feet; running thence along said line south 17 degrees 43 minutes west 229.9 feet; running thence north 60 degrees 46 minutes west 567.2 feet; running thence north 11 degrees 54 minutes east 1,894.8 feet; running thence north 33 degrees 12 minutes east 664.5 feet; running thence north 87 degrees 58 minutes west 1,171 feet; running thence north 87 degrees 54 minutes 30 seconds west 526.2 feet; running thence north 87 degrees 19 minutes west 533.6 feet; running thence south 11 degrees 50 minutes west 814.6 feet; running thence south 7 degrees 5 minutes west 694.3 feet; running thence south 23 degrees 25 minutes west 1,341.2 feet; running thence south 17 degrees 6 minutes east 293.2 feet; running thence south 19 degrees 44 minutes west 1,146 feet to the north line of Merrick road; running thence along said line north 89 degrees 15 minutes west 459.8 feet; running thence north 5 degrees 21 minutes east 187 feet; running thence north 33 degrees 47 minutes east 272.9 feet; running thence north 21 degrees 54 minutes east 384.1 feet; running thence north 15 degrees 48 minutes east 784.8 feet; running thence south 73 degrees 37 minutes east 88.8 feet; running thence north 23 degrees 43 minutes east 1,208.6 feet; running thence north 6 degrees 58 minutes east 710.1 feet; running thence north 11 degrees 38 minutes east 784.7 feet; running thence north 87 degrees 19 minutes west 1,603.4 feet; running thence north 87 degrees 19 minutes 30 seconds west 2,410.1 feet to west line of Wurtemburg road; running thence north 87 degrees 19 minutes 30 seconds west 1,660.2 feet to the east line of land of The City of New York; running thence along said line north 39 degrees 48 minutes east 250.8 feet to the place of beginning.

Be the said several dimensions more or less.

The said real estate is more particularly shown upon a "Map showing lands in the Townships of Hempstead and Oyster Bay, Nassau County, New York, to be acquired for the purposes of maintaining, preserving and increasing the supply of pure and wholesome water for the use of The City of New York, Borough of Brooklyn," with a certificate of the adoption thereof, dated September 7, 1904, signed by George B. McClellan, as Mayor, and John T. Oakley, as Commissioner of Water Supply, Gas and Electricity, a copy of which said map was filed on said date in the office of said Commissioner of Water Supply, Gas and Electricity, and a copy of which was filed on the 3d day of November, 1904, in the office of the Clerk of the County of Nassau and numbered 46.

The numbers of the parcels of said map designated to be taken in fee absolute are 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28 and 29, and the numbers of the parcels upon said map which are to be taken in fee subject to the use of the surface thereof as rights of way are A, B, C, D, E, F, G, H, I, J and K.

Dated November 4, 1904.
JOHN J. DELANY,
Corporation Counsel,
Borough Hall,
Brooklyn,
New York City.
n12,11aw,d24

PROPOSALS FOR BIDS AND ESTIMATES FOR THE CITY OF NEW YORK.

NOTICE TO CONTRACTORS.

GENERAL INSTRUCTIONS TO BIDDERS.

The person or persons making a bid or estimate for any services, work, materials or supplies for The City of New York, or for any of its departments, bureaus or offices, shall furnish the same in a sealed envelope, indorsed with the title of the supplies, materials, work or services for which the bid or estimate is made, with his or their name or names and the date of presentation to the President or Board or to the head of the Department at his or its office, on or before the date and hour named in the advertisement for the same, at which time and place the estimates received will be publicly opened by the President or Board or head of said Department and read, and the award of the contract made according to law as soon thereafter as practicable.

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

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders in The City of New York, or of a guaranty or surety company duly authorized by law to act as surety, and shall contain the matters set forth in the blank forms mentioned below.

No bid or estimate will be considered unless, as a condition precedent to the reception or consideration of any proposal, it be accompanied by a certified check upon one of the State or National Banks of The City of New York, drawn to the order of the Comptroller, or money to the amount of five per centum of the amount of the bond required, as provided in section 420 of the Greater New York Charter.

The certified check or money should not be inclosed in the envelope containing the bid or estimate, but should be either inclosed in a separate envelope addressed to the head of the Department, President or Board, or submitted personally upon the presentation of the bid or estimate.

For particulars as to the quantity and quality of the supplies, or the nature and extent of the work, reference must be made to the specifications, schedules, plans, etc., on file in the said office of the President, Board or Department.

No bid shall be accepted from or contract awarded to any person who is in arrears to The City of New York upon debt or contract or who is a defaulter, as surety or otherwise, upon any obligation to the City.

The contract must be bid for separately.

The right is reserved in each case to reject all bids or estimates if it is deemed to be for the interest of the City so to do.

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

Bidders are requested to make their bids or estimates upon the blank forms prepared and furnished by the City, a copy of which, with the proper envelope in which to inclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor at the office of the Department for which the work is to be done. Plans and drawings of construction work may also be seen there.