

THE CITY RECORD.

VOL. XXXVII.

NEW YORK, MONDAY, JUNE 7, 1909.

NUMBER 10972.

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.

FRANCIS K. PENDLETON, CORPORATION CLERK. HERMAN A. METZ, COMPTROLLER.

PATRICK J. TRACY, SUPERVISOR.

Published daily, at 9 a. m., 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; Official Census of Votes, 10 cents; Registry and Enrollment 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.

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.

Art Commission—		Fire Department—	
Minutes of Meeting of May 11, 1909	6586	Auction Sale.....	6600
Assessors, Board of—		Proposals.....	6599
Public Notices.....	6587	Public Notice.....	6601
Bellevue and Allied Hospital—		Health Department—	
Proposals.....	6593	Report for the Week Ending May 29,	
Board Meetings.....	6593	1909.....	6588
Bridges, Department of—		Sanitary Code Amendments.....	6596
Auction Sale.....	6603	Municipal Civil Service Commission—	
Proposals.....	6603	Public Notices.....	6597
Brooklyn, Borough of—		Nation to Contractors.....	6608
Minutes of Local Board Meetings.....	6589	Official Borough Papers.....	6593
Proposals.....	6599	Official Directory.....	6599
Public Notices.....	6599	Official Papers.....	6593
Brooklyn, Borough of—		Parks, Department of—	
Amendment of Plumbing Rules and		Proposals.....	6598
Regulations, Bureau of Building		Police Department—	
Proposals.....	6604	Auction Sale.....	6598
Changes of Grade Damage Commission—		Owners Wanted for Lost Property.....	6598
Public Notices.....	6593	Proposals.....	6598
Changes in Departments, etc.....	6590	Public Charities, Department of—	
College of the City of New York—		Proposals.....	6598
Proposals.....	6605	Public Hearing—	
Corrections, Department of—		By Committee on Buildings, Board	
Proposals.....	6605	of Aldermen.....	6590
Docks and Ferries, Department of—		Public Service Commission for the First	
Auction Sale.....	6605	District—	
Proposals.....	6605	Calendar of Hearings.....	6577
Education, Department of—		Queens, Borough of—	
Proposals.....	6603	Proposals.....	6592
Estimate and Apportionment, Board of—		Public Notices.....	6592
Minutes of Meeting of May 21, 1909		Richmond, Borough of—	
(Diamond and Franklin Mal-		Proposals.....	6604
liary).....	6577	Reports of Commissioner of Public	
Public Notices.....	6574	Works for the Week Ending	
Finance, Department of—		March 6 and 13, 1909.....	6588
Corporation Sales of Buildings, etc.,		Sinking Fund, Commissioners of—	
Interests on Bonds and Stock of the		Public Notices.....	6600
City of New York.....	6602	Street Cleaning Department of—	
Notice of Tax Sale, First Ward,		Proposals.....	6598
Borough of Queens.....	6600	Public Notices.....	6601
Notice of Assessment for Opening		Supreme Court, First Department—	
Streets and Parks.....	6601	Answering Pile to Land, etc.....	6606
Notice to Demolish Overhanging		Supreme Court, Second Department—	
Proposals for \$100,000 of Four		Answering Pile to Land, etc.....	6607
Per Cent. Bonds and Bonds of		Supreme Court, Third Judicial District—	
The City of New York.....	6602	Answering Pile to Land, etc.....	6608
Surveys Required on Various Classes		Supreme Court, Ninth Judicial District—	
of Landmarks.....	6608	Answering Pile to Land, etc.....	6608

PUBLIC SERVICE COMMISSION FOR THE FIRST DISTRICT.

No. 154 NASSAU STREET, NEW YORK CITY.

CALENDAR OF HEARINGS.

The following hearings will be held during the week commencing Monday, June 7, 1909:

- Monday, June 7—9:30 a. m.—Room 310—Case No. 1047.—SEBASTIAN AVENUE R. R. CO., CENTRAL PARK, NORTH & EAST RIVER R. R. CO.—Plans of tenders, wheelchairs and safety devices used on surface cars operated in the Boroughs of Manhattan and The Bronx.—Commissioner Mallicie.
- 11 a. m.—Room 305.—CITY OF NEW YORK AND JOHN B. McDONALD.—"Affidavit of Determination of George S. Rice, Chief Engineer."—L. T. Barkness, of Counsel.
- Tuesday, June 8—2:15 p. m.—Room 310—Case No. 215.—ELECTRIC LIGHT & POWER COMPANIES.—"General Investigation—Franchises."—Commissioner Mallicie.
- 2:30 p. m.—Room 310.—Case No. 1110.—KINGS COUNTY LIGHTING CO.—"Application for approval of an issue of bonds of the par value of \$450,000."—Commissioner Mallicie.
- 2:30 p. m.—Room 310.—Case No. 1097.—NEW AMSTERDAM GAS CO. AND EAST RIVER GAS CO. OF LONG ISLAND CITY.—"Hearing, under Order No. 651, as to intercompany relationship, franchises and condition of property."—Commissioner Mallicie.
- 3:30 p. m.—Room 305.—Case No. 1111.—SOUTH BROOKLYN RY. CO.—"Application to discontinue railroad station—Kensington station at Lotts Lane and Gravesend Avenue."—Commissioner McCarroll.
- (This hearing has been postponed to June 15th at 3:30 p. m.)
- Wednesday, June 9—2:30 p. m.—Room 305.—Case No. 1077.—CONY ISLAND & BROOKLYN R. R. CO.—"Repairs and Improvements to tracks and switches on DeKalb Avenue."—Commissioner Bassett.
- Thursday, June 10—11 a. m.—Room 305.—CITY OF NEW YORK & BRADLEY CONTRACTING CO.—"Arbitration (Nos. 2, 3 & 4) of Determination of Henry B. Seaman, Chief Engineer."—H. H. Whitman, of Counsel.
- Friday, June 11—2:30 p. m.—Room 305.—Case No. 1094.—BROOKLYN HEIGHTS R. R. CO.—E. H. Hazelwood, Complainant.—"Establishing a line from Greenpoint to Manhattan via the Williamsburg Bridge."—Commissioner Bassett.
- 2:30 p. m.—Room 310.—Case No. 512.—NEW YORK, NEW HAVEN & HARTFORD R. R. CO.—"Removal of engine house at Harlem River Yard."—Commissioner Eastis.
- 2:30 p. m.—Commissioner Mallicie's Room.—Case No. 1107.—BROOKLYN UNION GAS CO. AND EQUITY GAS CO.—"Application for merger."—Commissioner Mallicie.
- Saturday, June 12—11 a. m.—Room 305.—Case No. 1040.—NEW YORK CENTRAL & HUDSON RIVER R. R. CO.—Francis P. Kenny, as President of the High Bridge Tarpayers' Alliance, Complainant.—"Emission of black smoke, cinders, soot and ashes from engines burning bituminous coal in the vicinity of 167th Street."—Commissioner Eastis.

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

BOARD OF ESTIMATE AND APPORTIONMENT.

(FINANCIAL AND FRANCHISE MATTERS.)

MINUTES OF MEETING OF BOARD OF ESTIMATE AND APPORTIONMENT, HELD IN ROOM 16, CITY HALL, FRIDAY, MAY 31, 1909.

The Board met in pursuance of an adjournment.

Present—George B. McClellan, Mayor; Herman A. Metz, Comptroller; Timothy P. Sullivan, Acting President, Board of Aldermen; John F. Ahern, President, Borough of Manhattan; Bird S. Coler, President, Borough of Brooklyn; Louis F. Haffen, President, Borough of The Bronx; Lawrence Gresser, President, Borough of Queens; George Cromwell, President, Borough of Richmond.

After disposing of the Public Improvements Calendar, the following Financial and Franchise Matters were considered:

FRANCHISE MATTERS.

New York and Queens County Railway Company.

The public hearing on the proposed form of contract for the grant of a franchise to the New York and Queens County Railway Company to construct, maintain and operate a street surface railway beginning at and connecting with the existing tracks of the Company at or near the intersection of Debevoise, or Second, avenue and Pierce avenue, thence southerly in, upon and along said Debevoise, or Second, avenue to and connecting with the existing tracks of the Company in Jackson avenue, Borough of Queens, was opened.

The hearing was fixed for this day by resolution adopted April 16, 1909.

Affidavits of publication were received from the "Long Island City Daily Star," the "Flushing Daily Times" and the City Record.

No one appeared in opposition to the proposed grant.

Arthur G. Peacock, of counsel for the Company, appeared in favor.

No one else desiring to be heard, the Chair declared the hearing closed.

The following was offered:

Resolved, That the Board of Estimate and Apportionment hereby grants to the New York and Queens County Railway Company the franchise or right fully set out and described in the following form of proposed contract for the grant thereof, embodying all of the terms and conditions, including the provisions as to rates, fares and charges upon and subject to the terms and conditions in said proposed form of contract contained, and that the Mayor of The City of New York be and he hereby is authorized to execute and deliver such contract in the name and on behalf of The City of New York, as follows, to wit:

This contract made this _____ day of _____, 1909, by and between The City of New York (hereinafter called the City), party of the first part, by the Mayor of said City, acting for and in the name of said City, under and in pursuance of the authority of the Board of Estimate and Apportionment of said City (hereinafter called the Board), and the New York and Queens County Railway Company (hereinafter called the Company), party of the second part, witnesseth:

In consideration of the mutual covenants and agreements herein contained, the parties hereto do hereby covenant and agree as follows:

Section 1. The City hereby grants to the Company, subject to the conditions and provisions hereinafter set forth, the right and privilege to construct, maintain and operate a double track extension to its present street surface railway, with the necessary wires and equipment, for the purpose of conveying persons and property, in the Borough of Queens, in The City of New York, upon the following route, to wit:

Beginning at and connecting with the existing tracks of the Company at or near the intersection of Debevoise, or Second, avenue and Pierce avenue; thence southerly in, upon and along said Debevoise, or Second, avenue to and connecting with the existing tracks of the Company in Jackson avenue.

The said route, with turnouts, switches and crossovers hereby authorized, is shown upon a map entitled:

"Map showing proposed street surface railway of the New York and Queens County Railway Company in the Borough of Queens, City of New York, to accompany petition dated December 4, 1908, to the Board of Estimate and Apportionment," and signed by W. O. Wood, Vice-President and General Manager, and T. H. Moyer, Engineer of Way, a copy of which is attached hereto, is to be deemed a part of this contract, is to be construed with the text thereof, and is to be substantially followed. Provided that deviations therefrom and additional turnouts, switches and crossovers which are consistent with the foregoing description, and the other provisions of this contract, may be permitted by resolution of the Board.

Sec. 2. The grant of this privilege is subject to the following conditions, which shall be complied with by the Company:

First—The consent in writing of the owners of half in value of the property bounded on said streets and avenues to the construction and operation of said railway shall be obtained by the Company within thirty (30) days from the signing of this contract by the Mayor, and a copy of such consents shall be filed with the Board within such time, or in the event that such consents cannot be obtained within such time, the Company shall within one month thereafter make application to the Appellate Division of the Supreme Court for the appointment of Commissioners, in the manner provided by the Railroad Law, to determine if said railway ought to be constructed; otherwise this grant shall cease and determine.

Second—The said right to construct, maintain and operate said railway shall be held and enjoyed by the Company for the term of twenty-five (25) years from the date upon which this contract is signed by the Mayor, with the privilege of renewal of said contract for the further period of twenty-five (25) years upon a fair revaluation of such right and privilege.

If the Company shall determine to exercise its privilege of renewal it shall make application to the Board, or any authority which shall be authorized by law to act for the City in place of the Board. Such application shall be made at any time not earlier than two years and not later than one year before the expiration of the original term of this contract. The determination of the revaluation shall be sufficient if agreed to in writing by the Company and the Board, but in no case shall the annual rate of compensation to the City be fixed at a less amount than the sum required to be paid during the last year of this original contract.

If the Company and the Board shall not reach such agreement on or before the day one year before the expiration of the original term of this contract, then the annual rate of compensation for such succeeding twenty-five (25) years shall be reasonable, and either the City (by the Board) or the Company shall be bound, upon request of the other, to enter into a written agreement with each other fixing the rate of such compensation at such amount as shall be reasonable, but in no case shall the annual rate so fixed be less than the sum required to be paid for the last year prior to the termination of the original term of this contract, and if the parties shall not forthwith agree upon what is reasonable, then the parties shall enter into a written agreement fixing such annual rate and at such amount as shall be determined by three disinterested freeholders selected in the following manner:

One disinterested freeholder shall be chosen by the Board; one disinterested freeholder shall be chosen by the Company; these two shall choose a third disinter-

ested freeholder, and the three so chosen shall act as appraisers and shall make the revaluation aforesaid. Such appraisers shall be chosen at least six months prior to the expiration of this original contract, and their report shall be filed with the Board within three months after they are chosen. They shall act as appraisers and not as arbitrators. They may base their judgment upon their own experience and upon such information as they may obtain by inquiries and investigations, without the presence of either party. They shall have the right to examine any of the books of the Company and its officers under oath. The valuations so ascertained, fixed and determined shall be conclusive upon both parties, but no annual sum shall, in any event, be less than the sum required to be paid for the last year of this original contract. If, in any case, the annual rate shall not be fixed prior to the termination of the original term of this contract, then the Company shall pay the annual rate theretofore prevailing until the new rate shall be determined, and shall then make up to the City the amount of any excess of the annual rate then determined over the previous annual rate. The compensation and expenses of the said appraisers shall be borne jointly by the City and the Company, each paying one-half thereof.

Third—The Company shall pay to the City for the privilege hereby granted the following sums of money:

The sum of five hundred dollars (\$500) in cash within thirty (30) days after the date on which this contract is signed by the Mayor, and before anything is done in exercise of the privilege hereby granted.

During the first term of five (5) years an annual sum which shall in no case be less than four hundred dollars (\$400), and which shall be equal to three (3) per cent. of its gross annual receipts, if such percentage shall exceed the sum of four hundred dollars (\$400).

During the remaining term of twenty (20) years an annual sum which shall in no case be less than seven hundred and fifty dollars (\$750), and which shall be equal to five (5) per cent. of its gross annual receipts if such percentage shall exceed the sum of seven hundred and fifty dollars (\$750).

The gross annual receipts mentioned above shall be that portion of the gross earnings of the Company from all sources within the limits of the City as shall bear the same proportion to such gross earnings as the length of the extension hereby granted shall bear to the entire length of the railway of the Company in operation within the limits of the City.

The annual charges shall commence from the date upon which this contract is signed by the Mayor.

All annual charges as above shall be paid into the treasury of the City on November 1 of each year, and shall be for the amount due to September 30 next preceding.

Provided that the first annual payment shall be only that portion of the first annual charge as the time between the date upon which this contract is signed by the Mayor and September 30 following shall bear to the whole of one year.

Whenever the percentage required to be paid shall exceed the minimum amount as above, then such sum over and above such minimum shall be paid on or before November 1 in each year for the year ending September 30 next preceding.

The annual charges herein provided are intended to include the percentages of gross receipts now required to be paid by railway companies to the City, pursuant to the Railroad Law as amended.

Fourth—The annual charges or payments shall continue throughout the whole term of this contract, whether original or renewal, notwithstanding any clause in any statute or in the charter of any other railway or railroad company providing for payments for railway or railroad rights or franchises at a different rate, and no assignment, lease or sublease of the rights or privileges hereby granted, whether original or renewal, or of any part thereof, or the route mentioned herein, or of any part thereof, shall be valid or effectual for any purpose unless the said assignment, lease or sublease shall contain a covenant on the part of the assignee or lessee that the same is subject to all the conditions of this contract; and that the assignee or lessee assumes and will be bound by all of said conditions, and especially said conditions as to payments, anything in any statute or in the charter of such assignee or lessee to the contrary notwithstanding, and that the said assignee or lessee waives any more favorable conditions created by such statute or its charter, and that it will not claim by reason thereof or otherwise exemption from liability to perform each and all of the conditions of this contract.

Fifth—The rights and privileges hereby granted shall not be assigned, either in whole or in part, or leased or sublet in any manner, nor shall title therein, or right, interest or property therein, pass to or vest in any other person or corporation whatsoever, either by the act of the company or by operation of law, whether under the provisions of the statutes relating to the consolidation or merger of corporations, or otherwise, without the consent of the City, acting by the Board, evidenced by an instrument under seal, anything herein contained to the contrary thereof in anywise notwithstanding, and the granting, giving or waiving of any one or more of such consents shall not render unnecessary any subsequent consent or consents.

Sixth—Upon the termination of this original contract, or if the same be renewed, then at the termination of the said renewal term, or upon the termination of the rights hereby granted for any other cause, or upon the dissolution of the Company before such termination, the tracks and equipment of the Company constructed pursuant to this contract, within the streets and avenues, shall become the property of the City without cost, and the same may be used or disposed of by the City for any purpose whatsoever, or the same may be leased to any company or individual.

If, however, at the termination of this contract as above the Board shall so order by resolution, the Company shall, upon thirty (30) days' notice from the Board, remove any and all of the tracks and other equipment constructed pursuant to this contract, and the said streets and avenues shall be restored to their original condition at the sole cost and expense of the Company.

Seventh—The Company shall commence construction of the railway herein authorized within ninety (90) days from the date upon which the consents of the property owners are obtained, or from the date upon which the decision of the Appellate Division of the Supreme Court that such railway ought to be constructed is rendered in lieu of such consents, and shall complete the construction and place the same in full operation within nine (9) months from the date of obtaining such consents or such decision, otherwise this grant shall cease and determine, and all sums paid, or which may be deposited with the Comptroller of the City as hereinafter provided, shall thereupon be forfeited to the City; provided, that such periods may be extended by the Board for a period or periods not exceeding in the aggregate six months each; and provided, further, that when the commencement or completion of said construction shall be prevented by legal proceedings in any court or by works of public improvement, or from other causes not within the control of the Company, the time for the commencement or completion of such construction may be extended for the period of such prevention, but no delay shall be allowed for unless the court proceedings shall be diligently prosecuted by the Company; and provided further that in no case shall such delay be deemed to begin until the Company shall have given written notice to the Board of any such court proceedings or other occasion of delay, and deliver to the Board copies of any injunction or other orders, and the papers upon which the same shall have been granted, and unless upon the request of the Board the Company shall in writing consent that the Board either in its own name as a party, or in the name of the City as a party, may intervene in any such proceedings.

Eighth—Said railway shall be constructed and operated in the latest approved manner of street railway construction and operation, and it is hereby agreed that the Board may require the Company to improve or add to the railway equipment, including rolling stock and railway appurtenances, from time to time, as such additions and improvements are necessary, in the opinion of the Board. Upon failure on the part of the Company to comply with the direction of the Board within a reasonable time, the rights hereby granted shall cease and determine.

Ninth—Said railway shall be constructed, maintained and operated subject to the supervision and control of all the authorities of the City who have jurisdiction in such matters, as provided by the Charter of the City.

No construction upon said railway shall be commenced until written permits have been obtained from the proper City officials.

In any permits so issued such officials may also impose such conditions, as a condition of the granting of the same, as are necessary for the purpose of protecting any structures, in the streets and avenues, over which such officials have jurisdiction and the Company shall comply with such conditions.

The electrical equipment to be installed by the Company for the operation of the railway within the limits of the City, whether the same be upon streets and avenues or upon private property, shall be constructed and maintained under the supervision and control of the Commissioner of Water Supply, Gas and Electricity.

Tenth—Said railway may be operated by overhead electric power substantially similar to the overhead electric system now in use by street surface railways in the Borough of Queens, or by any other motive power except locomotive steam power or horse power, which may be approved by the Board and consented to by the abutting property owners in accordance with the provisions of law, and by the Public Service Commission for the First District of the State of New York.

Provided, however, that the Board, upon giving to the Company one year's notice, may require the Company to operate its railway upon the whole or upon any portion of its route, by underground electric power substantially similar to the system now in use on the street surface railways in the Borough of Manhattan, or by any other practical motive power then in use which does not require the use of poles and overhead wires in the streets and avenues, and (hereupon to discontinue the use of the overhead trolley system, and to remove its poles, wires and other structures used by it for that purpose from the streets and avenues of the City.

And provided further that the Company shall not be required under the provisions of this contract to make such change upon the route hereby authorized until the existing line of the Company on Borden avenue and Jackson avenue, between the East River and Debevoise avenue, shall have been so changed.

Eleventh—Upon six months' notice by the Board to the Company, all wires for the transmission of power, except trolley wires, for the operation of the railway upon all or any portion of the route hereby authorized, shall be placed in conduits beneath or alongside of the railway. The Company shall provide in such conduits two ducts not less than three inches in diameter for the exclusive use of the City. Such ducts shall be used only by the Company for the operation of its railway and by the City, as above.

Twelfth—The rate of fare for any passenger upon said railway shall not exceed five (5) cents, and the Company shall not charge any passenger more than five (5) cents for one continuous ride from any point on said railway, or a line or branch operated in connection therewith, to any point thereof, or of any connecting line or branch thereof, within the limits of the City.

The Company shall carry free upon the railway hereby authorized, during the term of this contract, all members of the Police and Fire Departments of the City, when such employees are in full uniform.

Thirteenth—No cars shall be operated upon the railway hereby authorized, other than passenger cars, cars for the transportation of express matter and cars necessary for the repair or maintenance of the railway, and no freight cars shall be operated upon the tracks of said railway.

The rate for the carrying of such property over the said railway upon the cars of the Company shall in all cases be reasonable in amount, subject to the control of the Board, and may be fixed by the Board after notice to the Company and a hearing had thereon, and when so fixed such rates shall be binding upon the Company, and no greater sums shall be charged for such services than provided for by it.

Fourteenth—The Company shall attach to each car run over the said railway proper fenders and wheel guards in conformity with such laws and ordinances as are now in force, or may hereafter, during the term of this contract, be enacted or adopted by the State or City authorities.

Fifteenth—All cars which are operated on said railway shall be heated during the cold weather in conformity with such laws and ordinances as are now in force, or may hereafter, during the term of this contract, be enacted or adopted by the State or City authorities.

Sixteenth—All cars operated on said railway shall be well lighted by electricity, or by some lighting system equally efficient, or as may be required by the Board.

Seventeenth—Cars on the said railway shall run at intervals of not more than thirty (30) minutes both day and night, and as much oftener as reasonable convenience of the public may require or as may be directed by the Board. Provided, however, that the Company, during the first five (5) years of this contract, shall not be required to operate its cars between the hours of 1 o'clock a. m. and 5 o'clock a. m., each day, unless the Board shall determine after a hearing had thereon that public convenience requires the operation of cars during said hours.

Eighteenth—The Company, so long as it shall continue to use any of the tracks upon the streets and avenues in which said railway shall be constructed, shall cause to be watered at least three times every twenty-four hours, when the temperature is above 35 degrees Fahrenheit, the entire width of the streets and avenues, except when the width of said streets and avenues shall exceed 60 feet between curb lines, in which case the Company shall cause to be watered only 60 feet in width of such roadway, and the Company shall provide for such purpose at least one tank car, the capacity of which shall be sufficient to water such streets and avenues in a satisfactory manner.

Nineteenth—The Company shall at all times keep the streets and avenues upon which the said railway is constructed, between its tracks, the rails of its tracks and for a distance of two feet beyond the rails, on either side thereof, free and clear from ice and snow; provided, however, that the Company shall, at the option of the President of the Borough of Queens, enter into an agreement for each winter season, or part thereof, to clean an equivalent amount of street surface from house line to house line.

Twentieth—As long as said railway, or any portion thereof, remains in any street or avenue, the Company shall pave and keep in permanent repair that portion of the surface of the street or avenue in which said railway is constructed, between its tracks, the rails of its tracks, and for a distance of two feet beyond the rails on either side thereof, under the supervision of the local authorities, whenever required by them to do so, and in such manner as they may prescribe. And the City shall have the right to change the material or character of the pavement of any street or avenue, and in that event the Company shall be bound to replace such pavement in the manner directed by the proper City officer, at its own expense, and the provision as to repairs herein contained shall apply to such renewed or altered pavement.

Twenty-first—Any alteration to the sewerage or drainage system, or to any other subsurface or to any surface structures in the streets, required on account of the construction or operation of the railway, shall be made at the sole cost of the Company and in such manner as the proper City officials may prescribe.

Twenty-second—It is agreed that the right hereby granted to operate a street surface railway shall not be in preference or in hindrance to public work of the City, and should the said railway in any way interfere with the construction of public works in the streets and avenues, whether the same is done by the City directly, or by a contractor for the City, the Company shall, at its own expense, protect or move the tracks and appurtenances in the manner directed by the City officials having jurisdiction over such public work.

Twenty-third—Should the grades or lines of the streets and avenues in which the right to construct the railway is hereby granted be changed at any time after the railway has been constructed, and during the term of this contract, the Company shall, at its own expense, change its tracks and appurtenances to conform with such new grades and lines, and during the construction of any public improvement upon said street the Company shall take care of and protect the tracks and appurtenances at its own expense, all to be done subject to the direction of the City official having jurisdiction over the construction of such change.

Twenty-fourth—The Company shall, within thirty (30) days after the date on which this contract is signed by the Mayor, take the necessary proceedings under the provisions of the Railroad Law for the abandonment of that portion of its existing route, described as follows:

Beginning at the intersection of Pierce avenue and Debevoise avenue; thence westerly in, upon and along said Pierce avenue to Lockwood street; thence southerly in, upon and along said Lockwood street, Ridge road, Academy street and Jane street to the intersection of said route with the existing tracks of the Company on Jackson avenue, at or near the intersection of Jane street and Jackson avenue, and shall within sixty (60) days from the commencement of operation of the railway hereby authorized remove at its own expense all of its tracks, wires and other equipment from the above described streets and avenues, and restore the same to their original condition.

Twenty-fifth—The Company shall at all times keep accurate books of account of the gross earnings from all sources, and shall, on or before November 1 of each year, make a verified report to the Comptroller of the City of the business done by the Company for the year ending September 30 next preceding, in such form as he may prescribe. Such report shall contain a statement of such gross earnings, total miles in operation within the limits of the City and the miles of railway constructed and operated under this contract and such other information as the Comptroller may require. The Comptroller shall have access to all books of the Company for the purpose of ascertaining the correctness of its report, and may examine its officers under oath.

Twenty-sixth—In case of any violation or breach or failure to comply with any of the provisions herein contained, this contract may be forfeited by a suit brought by the Corporation Counsel, on notice of ten (10) days to the Company, or at the option of the Board by resolution by said Board, which said resolution may contain a provision to the effect that the railway constructed and in use by virtue of this contract shall thereupon become the property of the City without proceedings at law or in equity.

Provided, however, that such action by the Board shall not be taken until the Board shall give notice to the Company to appear before it on a certain day not less than ten (10) days after the date of such notice, to show cause why such resolution declaring the contract forfeited should not be adopted. In case the Company fails to appear, action may be taken by the Board forthwith.

Twenty-seventh—If the Company shall fail to give efficient public service at the rates herein fixed, or fail to maintain its structures in good condition throughout the whole term of this contract, the Board may give notice to the Company specifying any default on the part of the Company, and requiring the Company to remedy such default within a reasonable time, the Company shall for each day thereafter during which the default or defect remains pay to the City the sum of two hundred and fifty dollars (\$250) as fixed or liquidated damages, or the Board, in case such structures which may affect the surface of the streets, shall not be put in good condition within a reasonable time after notice by the Board as aforesaid, shall have the right to make all needed repairs at the expense of the Company, in which case the Company shall pay to the City the amount of the cost of such repairs, with legal interest thereon, all of which sums may be deducted from the fund hereinafter provided for.

Twenty-eighth—The Company shall assume all liability to persons or property by reason of the construction or operation of the railway authorized by this contract, and it is a condition of this contract that the City shall assume no liability whatsoever to either persons or property on account of the same, and the Company hereby agrees to repay to the City any damage which the City shall be compelled to pay by reason of any acts or default of the Company.

Twenty-ninth—This grant is upon the express condition that the Company, within thirty (30) days after the signing of this contract by the Mayor, and before anything is done in exercise of the rights conferred hereby, shall deposit with the Comptroller of the City the sum of fifteen hundred dollars (\$1,500), either in money or securities, to be approved by him, which fund shall be security for the performance by the Company of all of the terms and conditions of this contract, especially those which relate to the payment of the annual charges for the privilege hereby granted, the efficiency of the public service rendered, the repairs of the street pavement, the removal of snow and ice and the quality of construction of the railway; and in case of default in the performance by the Company of such terms and conditions the City shall have the right to cause the work to be done and the materials to be furnished for the performance thereof after due notice, and shall collect the reasonable cost thereof from the said fund without legal proceedings; or after default in the payment of the annual charges, shall collect the same, with interest, from the said fund after ten days' notice in writing to the Company; or in case of failure to keep the said terms and conditions of this contract relating to the headway, heating and lighting of cars, fenders, wheelguards and watering of street pavements, the Company shall pay a penalty of fifty dollars (\$50) per day for each day of violation, and the further sum of ten dollars (\$10) per day for each car that shall not be properly heated, lighted or supplied with fenders or wheelguards, in case of the violation of the provisions relating to those matters.

The procedure for the imposition and collection of the penalties in this contract shall be as follows:

The Board, on complaint made, shall give notice to the Company directing its President, or other officer, to appear before the Board on a certain day not less than ten (10) days after the date of such notice, to show cause why the Company should not be penalized in accordance with the foregoing provisions. If the Company fails to make an appearance, or, after a hearing, appears in the judgment of the Board to be in fault, said Board shall forthwith impose the prescribed penalty, or where the amount of the penalty is not prescribed herein, such amount as appears to the Board to be just, and without legal procedure direct the Comptroller to withdraw the amount of such penalty from the security fund deposited with him. In case of any drafts made upon the security fund the Company shall, upon ten (10) days' notice in writing, pay to the City a sum sufficient to restore said security fund to the original amount of fifteen hundred dollars (\$1,500), and in default thereof this contract shall be canceled and annulled at the option of the Board, acting in behalf of the City. No action or proceeding or right under the provisions of this contract shall affect any other legal rights, remedies or causes of action belonging to the City.

Thirtieth—The grant of this privilege is subject to whatever right, title or interest the owners of abutting property or others may have in and to the streets and avenues in which the Company is hereby authorized to operate.

Thirty-first—The words "notice" or "direction," wherever used in this contract, shall be deemed to mean a written notice or direction. Every such notice or direction to be served upon the Company shall be delivered at such office in the City as shall have been designated by the Company, or if no such office shall have been designated, or if such designation shall have for any reason become imperative, shall be mailed in the City, postage prepaid, addressed to the Company at the City. Delivery or mailing of such notice or direction as and when above provided shall be equivalent to direct personal notice or direction, and shall be deemed to have been given at the time of delivery or mailing.

Thirty-second—The words "streets or avenues" and "streets and avenues," wherever used in this contract, shall be deemed to mean "streets, avenues, highways, parkways, driveways, concourses, boulevards, bridges, viaducts, tunnels, public places or any other property to which the City has title" encountered in the route hereinabove described and upon or in which authority is hereby given to the Company to construct a railway.

Thirty-third—If at any time the powers of the Board or any other of the authorities herein mentioned or intended to be mentioned shall be transferred by law to any other Board, authority, officer or officers, then and in such case such other Board, authority, officer or officers, shall have the powers, rights and duties herein reserved to or prescribed for the Board or other authority, officer or officers.

Sec. 3. This grant is also upon the further and express condition that the provisions of the Railroad Law pertinent hereto shall be strictly complied with by the Company.

Sec. 4. The Company promises, covenants and agrees on its part and behalf to conform to and abide by and perform all the terms and conditions and requirements in this contract fixed and contained.

In witness whereof the party of the first part, by its Mayor thereunto duly authorized by the Board of Estimate and Apportionment of said City, has caused the corporate name of said City to be hereunto signed and the corporate seal of said City to be hereunto affixed, and the party of the second part, by its officers, thereunto duly authorized, has caused its corporate name to be hereunto signed and its corporate seal to be hereunto affixed, the day and year first above written.

THE CITY OF NEW YORK,

[CORPORATE SEAL] By....., Mayor.

Attest:..... City Clerk.

NEW YORK AND QUEENS COUNTY RAILWAY COMPANY,

[SEAL] By....., President.

Attest:..... Secretary.

(Here add acknowledgments.)

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond and the Acting President of the Board of Aldermen—16.

The following matters, not on the calendar for this day, were considered by unanimous consent:

New York Central and Hudson River Railroad Company.

The Comptroller offered the following:

Whereas, There is said to be some question as to the right of the New York Central and Hudson River Railroad Company to occupancy and use of the right or rights of way heretofore occupied and used in the former City of New York by the Hudson River Railroad Company under and by virtue of chapter 216 of the Laws of 1846, or of any act amendatory thereof; and

Whereas, Such question, if any there be, is of so great importance to both the operating company and the City, as well as of so general public interest, as to call for judicial determination; therefore be it

Resolved, That the Corporation Counsel be requested to advise this Board at its next meeting as to whether there be any substantial doubt as to the legal right of the said New York Central and Hudson River Railroad Company to operate a railroad upon and along said right or rights of way, and, if so, as to what action should be taken in order to have the question of such right adjudicated and settled if need be in a court of last resort.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond and the Acting President of the Board of Aldermen—16.

New York Centadrink Company.

In the matter of the consent granted to the New York Centadrink Company, by resolution adopted by this Board April 16, 1909, and approved by the Mayor April 19, 1909, to install, maintain and operate automatic drinking water fountains under the stairs of the stations of the several elevated railroads within the Boroughs of Manhattan, Brooklyn and The Bronx, for the purpose of automatically yielding carbonated water.

The Mayor offered the following:

Whereas, Many complaints have been made in regard to the installation and maintenance of Centadrink water fountains under the elevated railroad stairways; and

Whereas, Subdivision 6 of the consent to the Centadrink Company provides as follows:

The said fountains shall be installed at such points and at such precise locations as the President of the Borough may determine and where such installations can be made without interference to the public use of the streets or to any other person or persons occupying space under permits from the Board of Aldermen or other municipal authorities, and the grantee shall file a copy of such designation with the Board of Estimate and Apportionment within ten days after the receipt thereof.

—it is hereby

Resolved, That a public hearing will be held by the Board of Estimate and Apportionment on Friday, the 28th day of May, 1909, at the City Hall, in the room of the Board of Estimate and Apportionment, at 10:30 o'clock a. m., or as soon thereafter as this matter can be taken up, to publicly hear the complaints against the installation and maintenance of Centadrink water fountains under the stairways of the elevated railroads, and the representatives of the said Centadrink Company and others who may be in favor of these drinking fountains.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond and the Acting President of the Board of Aldermen—16.

FINANCIAL MATTERS.

The Secretary presented the following communication from the Comptroller recommending that the resolution adopted by the Board on April 30, 1909, relative to acquisition of property on Old House Landing road, Lafayette place and Cutter avenue, Westmoreland, Borough of Queens, as a site for school purposes, be amended by striking out the technical description of the property as contained in said resolution and inserting in place thereof the description contained in the resolution of the Board of Education, adopted May 13, 1909, attached to said communication:

CITY OF NEW YORK—DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE,
May 13, 1909.

To the Board of Estimate and Apportionment:

GENTLEMEN—The Board of Estimate and Apportionment at a meeting held April 30, 1909, adopted a resolution authorizing the acquisition of premises on Old House Landing road, Lafayette place and Cutter avenue, Westmoreland, in Local School Board District No. 43, Borough of Queens, for the use of the Board of Education.

The description in the resolution of the Board of Education was erroneous and this office called their attention to it.

Under date of May 13, 1909, the Board of Education adopted a resolution giving the correct description of the property requested to be acquired. I would therefore respectfully recommend that the Board of Estimate and Apportionment amend the resolution adopted April 30, 1909, in regard to the above matter by inserting the description given in the resolution adopted by the Board of Education on May 13, 1909, transmitted herewith.

Respectfully,

H. A. METZ, Comptroller.

To the Board of Education:

The Committee on Sites respectfully reports that on July 10, 1905, the Board of Education selected as a site for a new school building a plot of land 200 feet by 200 feet on the southeast corner of Broadway and Alley road, Douglaston, Borough of Queens. This action was reaffirmed by the Board of Education at meetings held on November 22, 1905, and June 27, 1906. Very strong objection was made to the acquisition of this site, and on December 7, 1906, the Board of Estimate and Apportionment adopted a resolution rejecting "the proposition of the Board of Education in selecting" the same, and recommending the acquisition of a site nearer the centre of population. Several hearings have been granted in regard to this matter, and after careful consideration of the arguments advanced at the hearings, and after personal examinations of this and alternative sites, your Committee is of the opinion that the action taken in regard to the site at Broadway and Alley road should be rescinded and that in lieu thereof property on Old House Landing road, Lafayette place and Cutter avenue, at Westmoreland, should be selected as better located for school purposes.

The following resolutions are submitted for adoption:

Resolved, That the resolutions adopted on July 10, 1905 (see Journal, pages 1421-22), November 22, 1905 (see Journal, pages 2341-42), and June 27, 1906 (see Journal, pages 1055-56), in the matter of the selection of certain lands and premises on the southeast corner of Broadway and Alley road, Douglaston, Borough of Queens, be and the same hereby are rescinded.

Resolved, That the Board of Education hereby selects and determines as a site for school purposes the following described lands and premises on Old House Landing road, Lafayette place and Cutter avenue, Westmoreland, in Local School Board District No. 43, Borough of Queens, the assessed valuation of which, with other property,

as shown by the books of record on file in the Department of Taxes and Assessments, is \$111,000.

Beginning at a point formed by the intersection of the northerly line of Lafayette place with the easterly line of Old House Landing road, and running thence northwesterly along the easterly line of Old House Landing road thirty-nine and nine one-hundredths (39.09) feet to an angle in said line; thence northeasterly and still along the easterly line of Old House Landing road one hundred and eighty and ninety-four one-hundredths (180.94) feet to the southerly line of Cutter avenue; thence easterly along the southerly line of Cutter avenue one hundred and seventy-six and ninety-six one-hundredths (176.96) feet; thence southerly two hundred (200) feet to the northerly line of Lafayette place; thence westerly along the northerly line of Lafayette place two hundred and twenty-nine and ninety-nine one-hundredths (229.99) feet to the easterly line of Old House Landing road, the point or place of beginning, be the said several dimensions more or less.

Resolved, That the Board of Estimate and Apportionment be and it is hereby requested to take such action as may be necessary and proper for the acquisition of the lands and premises above described.

A true copy of report and resolutions adopted by the Board of Education May 13, 1908.

A. EMERSON PALMER, Secretary.

The following resolution was offered:

Resolved, That the resolution adopted by the Board of Estimate and Apportionment on April 30, 1909, relative to the acquisition of property on Old House Landing road, Lafayette place and Cutter avenue, Borough of Queens, as a site for school purposes, be and the same is hereby amended to read as follows:

Resolved, That the Board of Estimate and Apportionment hereby approves of the action of the Board of Education in the selection of the following described premises for school purposes in the Borough of Queens:

Beginning at a point formed by the intersection of the northerly line of Lafayette place with the easterly line of Old House Landing road, and running thence northwesterly along the easterly line of Old House Landing road thirty-nine and nine one-hundredths (39.09) feet to an angle in said line; thence north-easterly and still along the easterly line of Old House Landing road one hundred and eighty and ninety-four one-hundredths (180.94) feet to the southerly line of Cutter avenue; thence easterly along the southerly line of Cutter avenue one hundred and seventy-six and ninety-six one-hundredths (176.96) feet; thence southerly two hundred (200) feet to the northerly line of Lafayette place; thence westerly along the northerly line of Lafayette place two hundred and twenty-nine and ninety-nine one-hundredths (229.99) feet to the easterly line of Old House Landing road, the point or place of beginning, be the said several dimensions more or less, together with all the right, title and interest of the owners of said premises of, in and to the streets in front thereof to the centre thereof.

—and the Comptroller be and is hereby authorized to enter into contracts for the acquisition of the above described premises at private sale, at a price not exceeding eight thousand five hundred and fifty dollars (\$8,550); said contracts to be submitted to the Corporation Counsel for his approval as to form.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the Acting President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

The Secretary presented the following report of the Comptroller, recommending a further modification of the schedules of Salaries and Salaries and Wages, accompanying the Budget for the year 1909, for the Department of Health, involving a transfer of \$2,500, but no additional appropriation:

DEPARTMENT OF FINANCE—CITY OF NEW YORK,
BUREAU OF MUNICIPAL INVESTIGATION AND STATISTICS,
May 18, 1909.

To the Honorable the Board of Estimate and Apportionment:

GENTLEMEN—A communication addressed to the Secretary of the Board of Estimate and Apportionment by the Board of Health, dated May 11, 1909, transmitting copy of resolutions adopted by said Board of Health on May 5, 1909, requesting further modifications of the supporting schedules of Salaries and Salaries and Wages attached to the Budget for the year 1909, was referred to me for consideration.

I would respectfully report that the Board of Health desires to withdraw applications made to the Board of Estimate and Apportionment for changes in salary schedules, dated April 1 and April 7, respectively.

The Secretary of the Board of Health states that while the pro rata of the original salary allowance of \$1,777,674.25 for the four months ending April 30, 1909, amounts to \$592,538.09, the actual expenditures during the same period amount to \$556,388.11, resulting in an accumulation to date of \$36,169.98. If this ratio be preserved during the remaining eight months of 1909, it should develop a surplus on December 31, 1909, of \$78,509.94, no part of which may be used, under the rule confining the Department to expenditures within the original rate of annual expenditure.

In connection with the modified supporting salary schedules herewith presented are data showing, in detail, the various changes in several divisions of the Department.

It appears from the accompanying supporting schedules of Salaries and Wages, as modified, that the monthly salary rate does not exceed the Budget rate as of January 1, 1909.

I recommend that the application of the Board of Health for changes mentioned in the schedules of Salaries and Wages attached to the Budget for 1909, be approved, and that the necessary transfers of funds be made, in order to make these changes effective.

Respectfully,

H. A. METZ, Comptroller.

The following resolution was offered:

Resolved, That the Board of Estimate and Apportionment hereby approves of the following further changes and modifications in the Budget schedules for the year 1909, as revised for the Department of Health:

1. General Administration—Supporting Schedule to Budget
No. 359—Salaries:

Commissioner	\$7,500 00
Secretaries to the President, 2 at \$3,000.....	6,000 00
Messenger	1,500 00
Clerk	1,500 00
Stenographer and Typewriter.....	1,050 00
Stenographer and Typewriter.....	900 00
Sanitary Engineers, 2 at \$2,400.....	4,800 00
Automobile Engineman	1,200 00
Driver	720 00
	<hr/> \$25,170 00

2. General Administration—Supporting Schedule to Nos.
360 and 368—Salaries:

Secretary	\$5,000 00
Stenographer and Typewriter	1,050 00
Clerk	2,550 00

Clerk	1,500 00
Clerk	1,050 00
Clerk	900 00
Clerk	540 00
Clerk	300 00
	<hr/> \$12,890 00

3. General Administration and Administration—Supporting
Schedule to Nos. 364, 365, 377, 405, 417, 434, 446—
Salaries:

Sanitary Superintendent	\$7,000 00
Assistant Sanitary Superintendents.....	17,500 00
Sanitary Inspector	1,500 00
Clerk	1,500 00
Clerk	900 00
Clerk	600 00
Clerk	540 00
Clerk	480 00
Automobile Enginemen, 2 at \$1,200.....	2,400 00
Stenographer and Typewriter	1,050 00
Stenographer and Typewriter	750 00
Typewriting Copyist	600 00
Unassigned balance	900 00
	<hr/> \$35,720 00

4. General Administration and Administration—Supporting Schedule to
Nos. 361, 369, 378, 406, 418, 437, 449—Salaries and Wages:

Chief Clerk	3,500 00
Clerks, 4 at \$2,550.....	10,200 00
Clerks, 2 at \$2,100.....	4,200 00
Clerks, 2 at \$1,800.....	3,600 00
Clerks, 4 at \$1,500.....	6,000 00
Clerks, 6 at \$1,200.....	7,200 00
Clerks, 5 at \$900.....	4,500 00
Clerk	750 00
Clerk	540 00
Clerks, 10 at \$480.....	4,800 00
Clerks, 2 at \$300.....	600 00
Bookkeeper	1,200 00
Stenographers and Typewriters, 3 at \$900.....	2,700 00
Stenographers and Typewriters, 2 at \$750.....	1,500 00
Stenographer and Typewriter.....	600 00
Typewriting Copyists, 2 at \$900.....	1,800 00
Typewriting Copyist	750 00
Typewriting Copyists, 3 at \$600.....	1,800 00
Stationary Engineman, not to exceed \$4.50 a day....	1,642 50
Messenger	1,500 00
Foreman of Laborers.....	1,500 00
Janitor	750 00
Stokers, not to exceed \$3 a day.....	3,285 00
Stoker	750 00
Telephone Switchboard Operators, 6 at \$900.....	5,400 00
Telephone Switchboard Operators, 2 at \$750.....	1,500 00
Watchman	600 00
Elevator Attendants, 3 at \$900.....	2,700 00
Laborers	8,574 00
Cleaners	6,804 00
Unassigned balance	600 00
	<hr/> \$91,545 50

5. General Administration—Supporting Schedule No. 363—Salaries:

General Medical Officer.....	\$5,000 00
Medical Inspector	2,550 00
Bacteriologist	1,900 00
Stenographer and Typewriter.....	900 00
Driver	780 00
	<hr/> \$10,730 00

6. General Administration and Administration—Supporting Schedule
to Nos. 362, 379, 407, 419, 438, 450—Salaries:

Registrar	\$4,000 00
Assistant Registrar of Records, 5 at \$3,000.....	15,000 00
Bookbinders, 2 at \$1,200.....	2,400 00
Bookbinder's Seamstress	750 00
Clerks, 4 at \$1,800.....	7,200 00
Clerks, 3 at \$1,500.....	4,500 00
Clerks, 3 at \$900.....	2,700 00
Clerk	750 00
Clerks, 2 at \$480.....	960 00
Clerks, 3 at \$300.....	900 00
Medicine Clerks, 2 at \$1,200.....	2,400 00
Medicine Clerk	1,050 00
Inspector	1,500 00
Tabulators, 3 at \$1,500.....	4,500 00
Stenographers and Typewriters, 2 at \$900.....	1,800 00
Stenographer and Typewriter.....	750 00
Typewriting Copyist	750 00
Typewriting Copyists, 15 at \$600.....	9,000 00
Laborer	900 00
	<hr/> \$61,810 00

7. General Administration and Administration—Supporting Schedule to
Nos. 366, 383, 408, 423, 435, 447, 390, 381, 405, 420, 421, 439,
409—Salaries:

Medical Inspector	\$3,000 00
Medical Inspector	2,550 00
Medical Inspector	1,950 00
Medical Inspectors, 13 at \$1,500.....	19,500 00
Medical Inspectors, 145 at \$1,200.....	174,000 00
Sanitary Inspector	1,200 00

Nurse	1,200 00
Clerk	1,500 00
Clerk	1,200 00
Clerk	1,050 00
Clerks, 2 at \$900.....	1,800 00
Clerk	750 00
Clerks, 6 at \$480.....	2,880 00
Clerks, 4 at \$300.....	1,200 00
Stenographer and Typewriter.....	900 00
Typewriting Copyists, 2 at \$600.....	1,200 00
Nurses, 141 at \$900.....	126,900 00
<hr/>	
\$342,780 00	

8. Administration—Supporting Schedule to Nos. 377, 405, 417, 434, 446, 384, 409, 424, 436, 448—Salaries and Wages:

Medical Inspector	\$3,000 00
Medical Inspectors, 2 at \$2,550.....	5,100 00
Medical Inspectors, 7 at \$1,800.....	12,600 00
Medical Inspectors, 11 at \$1,500.....	16,500 00
Medical Inspectors, 44 at \$1,200.....	52,800 00
Sanitary Inspector	1,500 00
Clerk	2,550 00
Clerk	1,800 00
Clerk	1,500 00
Clerks, 2 at \$1,200.....	2,400 00
Clerks, 4 at \$900.....	3,600 00
Clerk	750 00
Clerks, 6 at \$480.....	2,880 00
Clerks, 4 at \$300.....	1,200 00
Stenographer and Typewriter.....	900 00
Stenographers and Typewriters, 2 at \$900.....	1,800 00
Typewriting Copyist	900 00
Typewriting Copyists, 6 at \$600.....	3,600 00
Disinfectors, 7 at \$1,050.....	7,350 00
Disinfectors, 32 at \$900.....	28,800 00
Disinfectors, 8 at \$750.....	6,000 00
Veterinarian	1,800 00
Veterinarians, 8 at \$1,200.....	9,600 00
Telephone Switchboard Operators, 6 at \$900.....	5,400 00
Stableman	2,040 00
Laborers	8,580 00
Drivers	20,340 00
Stationary Engineman, not to exceed \$4.50 a day.....	1,642 50
Fireman, not to exceed \$3 a day.....	1,095 00
Watchman	1,200 00
Foreman of Laborers.....	1,200 00
Foreman of Laborers.....	720 00
Stoker	750 00
Fireman	750 00
Automobile Enginemen, 2 at \$1,200.....	2,400 00
<hr/>	
\$214,447 50	

9. General Administration and Administration—Supporting Schedule to Nos. 367, 386, 387, 411, 426, 427, 441, 453, 474—Salaries and Wages:

Medical Inspector	\$3,000 00
Medical Inspector	1,800 00
Medical Inspectors, 25 at \$1,500.....	37,500 00
Medical Inspectors, 6 at \$1,200.....	7,200 00
Nurses, 23 at \$900.....	20,700 00
Clerks, 4 at \$1,200.....	4,800 00
Clerks, 5 at \$900.....	4,500 00
Clerk	750 00
Clerk	600 00
Clerks, 11 at \$480.....	5,280 00
Clerks, 2 at \$300.....	600 00
Stenographer and Typewriter.....	900 00
Stenographer and Typewriter.....	750 00
Hospital Clerk	1,200 00
Hospital Clerks, 2 at \$900.....	1,800 00
Hospital Clerk	750 00
Hospital Clerk	600 00
Laborers	3,120 00
Helpers	2,040 00
Bacteriologist	1,500 00
Bacteriologist	1,200 00
Cleaners	720 00
Laboratory Assistants, 2 at \$900.....	1,800 00
Laboratory Assistants, 4 at \$750.....	3,000 00
Laboratory Assistants, 7 at \$600.....	4,200 00
Bacteriological Diagnosticians, 2 at \$1,200.....	2,400 00
Bacteriological Diagnostician	1,050 00
Automobile Engineman	1,200 00
Driver	720 00
<hr/>	
\$115,680 00	

10. Administration—Supporting Schedule to Nos. 380, 381, 405, 420, 421, 439, 451—Salaries and Wages:

Sanitary Inspector	\$3,000 00
Sanitary Inspector	2,550 00
Sanitary Inspector	1,800 00
Sanitary Inspectors, 5 at \$1,500.....	7,500 00
Sanitary Inspectors, 53 at \$1,200.....	63,600 00
Sanitary Inspector	750 00
Medical Inspectors, 2 at \$2,550.....	5,100 00
Clerks, 2 at \$1,800.....	3,600 00
Clerks, 6 at \$1,200.....	7,200 00
Clerk	1,050 00
Clerks, 2 at \$900.....	1,800 00
Clerk	750 00
Clerks, 8 at \$480.....	3,840 00

Clerks, 6 at \$300.....	1,800 00
Stenographer and Typewriter.....	750 00
Stenographer and Typewriter.....	600 00
Typewriting Copyist	900 00
Typewriting Copyist	750 00
Typewriting Copyists, 5 at \$600.....	3,000 00
Driver	840 00
Driver	720 00
Medical Inspector	1,500 00
Medical Inspectors, 8 at \$1,200.....	9,600 00
Inspector of Foods.....	1,800 00
Inspector of Foods.....	1,200 00
Foreman of Laborers.....	1,200 00
Veterinarian	1,200 00
Laborers	1,320 00
<hr/>	
\$129,720 00	

11. Administration—Supporting Schedule to Nos. 382, 405, 422, 439, 451—Salaries:

Inspector of Foods.....	\$2,550 00
Inspectors of Foods, 2 at \$1,500.....	3,000 00
Inspectors of Foods, 30 at \$1,200.....	36,000 00
Typewriting Copyist	600 00
Stenographer and Typewriter.....	600 00
Clerk	480 00
Unassigned balance	450 00
<hr/>	
\$43,680 00	

12. Administration—Supporting Schedule to Nos. 385, 410, 425, 440, 452—Salaries:

Sanitary Police Sergeants, 2 at \$1,500.....	\$3,000 00
Sanitary Police Patrolmen, 72 at \$1,400.....	100,800 00
<hr/>	
\$103,800 00	

13. Milk Inspection—City and Country—Supporting Schedule to No. 459:

Inspectors of Foods, 2 at \$1,800.....	\$3,600 00
Inspector of Foods.....	1,500 00
Inspectors of Foods, 6 at \$1,350.....	8,100 00
Inspectors of Foods, 47 at \$1,200.....	56,400 00
Medical Inspector	1,200 00
Clerk	750 00
Clerks, 2 at \$900.....	1,800 00
Clerks, 4 at \$480.....	1,920 00
Clerk	300 00
Stenographers and Typewriters, 8 at \$900.....	4,800 00
Typewriting Copyist	750 00
Typewriting Copyists, 10 at \$600.....	6,000 00
<hr/>	
\$86,520 00	

14. Laboratories, Research and Vaccine—Supporting Schedule to Nos. 462, 465—Salaries and Wages:

Medical Inspector	\$5,000 00
Assistant Directors of Bacteriological Laboratories, 2 at \$2,100.....	4,200 00
Assistant Directors of Bacteriological Laboratories, 2 at \$1,800.....	3,600 00
Assistant Director of Vaccine Laboratory.....	1,800 00
Bacteriologists, 3 at \$1,500.....	4,500 00
Bacteriologists, 6 at \$1,200.....	7,200 00
Medical Inspector	1,200 00
Chemist	1,800 00
Pathologist	1,200 00
Laboratory Assistants, 5 at \$900.....	4,500 00
Laboratory Assistants, 5 at \$750.....	3,750 00
Laboratory Assistants, 18 at \$900.....	16,200 00
Helpers	2,400 00
Laborer	600 00
Cleaner	360 00
Clerk	480 00
<hr/>	
\$51,450 00	

15. Laboratories, Chemical—Supporting Schedule to No. 468—Salaries and Wages:

Chemist	\$2,100 00
Chemist	1,800 00
Chemist	1,500 00
Chemists, 3 at \$1,200.....	3,600 00
Laboratory Assistants, 2 at \$750.....	1,500 00
Laboratory Assistants, 2 at \$900.....	1,800 00
Typewriting Copyist	600 00
Domestic	240 00
<hr/>	
\$12,540 00	

16. Laboratories, Drug—Supporting Schedule to No. 471—Salaries and Wages:

Chemist	\$1,500 00
Apothecary	1,200 00
Laboratory Assistant	900 00
Laboratory Assistant	600 00
Clerk	1,500 00
Laborers	2,400 00
<hr/>	
\$8,100 00	

17. Hospitals, Willard Parker and Reception—Supporting Schedule to No. 477—Salaries and Wages:

Medical Inspector	\$1,800 00
Hospital Physicians, 2 at \$1,800.....	3,600 00
Hospital Physicians, 4 at \$1,200.....	4,800 00
Stationary Engineers, not to exceed \$4.50 a day.....	4,927 50
Firemen, not to exceed \$3 a day.....	7,665 00
Disinfecter	1,050 00

Matron	900 00
Internes, 8 at \$120.....	960 00
Hospital Clerks	3,480 00
Nurses	38,760 00
Drivers	7,320 00
Stablemen	2,220 00
Orderlies	7,800 00
Carpenters	1,440 00
Helpers	1,272 00
Domestics	20,700 00
Laborers	15,945 75
Electrician, not to exceed \$4.50 a day.....	1,408 50
Unassigned balance	110 50
	<u>\$126,159 25</u>

18. Administration—Supporting Schedules to Nos. 428, 483—Salaries and Wages:

Medical Inspector	\$2,550 00
Medical Inspector	1,500 00
Medical Inspectors, 7 at \$1,200.....	8,400 00
Nurses, 6 at \$900.....	5,400 00
Hospital Clerks	2,700 00
Clerk	400 00
Clerk	600 00
Watchmen	1,320 00
Helpers	1,680 00
Domestics	2,160 00
Orderlies	1,200 00
Laborers	240 00
	<u>\$28,230 00</u>

19. Hospitals, Riverside—Supporting Schedule in No. 487, Salaries and Wages:

Medical Inspector	\$1,800 00
Hospital Physician	1,800 00
Hospital Physicians, 2 at \$1,200.....	2,400 00
Stationary Engineers, not to exceed \$4.50 a day.....	4,927 50
Engineers (Marine), not to exceed \$4.50 a day.....	6,570 00
Firemen, not to exceed \$3 a day	4,380 00
Firemen (Marine), not to exceed \$3 a day.....	2,245 00
Matron	900 00
Chaplain	600 00
Captain	4,200 00
Nurses	18,300 00
Hospital Clerks	6,030 00
Laborers	16,950 00
Boatman	2,760 00
Drivers	5,040 00
Deckhands	1,824 00
Carpenter	600 00
Carfener	600 00
Orderlies	4,800 00
Domestics	21,000 00
	<u>\$109,960 50</u>

20. Kingston Avenue—Supporting Schedule to No. 494, Salaries and Wages—

Medical Inspector	\$1,800 00
Hospital Physician	1,800 00
Hospital Physician	1,200 00
Stationary Engineers, not to exceed \$4.50 a day.....	6,570 00
Firemen, not to exceed \$3 a day.....	5,475 00
Matron	900 00
Telephone Switchboard Operator.....	750 00
Gardener	720 00
Laboratory Assistant	600 00
Watchman	600 00
Internes, 5 at \$120.....	600 00
Hospital Clerks	5,100 00
Carpenters	3,280 50
Nurses	38,040 00
Laborers	20,880 00
Drivers	8,820 00
Orderlies	1,920 00
Domestics	18,792 00
	<u>\$117,847 50</u>

21. Hospitals—Tuberculosis Sanatorium, Otisville, Supporting Schedule to No. 500, Salaries and Wages—

Hospital Physicians, 2 at \$1,800.....	\$3,600 00
Hospital Physicians, 2 at \$1,200.....	2,400 00
Engineer	900 00
Carpenters	2,736 00
Laborers	22,476 00
Hospital Clerks	2,700 00
Nurses	3,312 00
Domestics	3,876 00
Orderlies	1,548 00
Firemen	1,500 00
Helpers	4,440 00
	<u>\$49,488 00</u>

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the Acting President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—15.

The following resolution was offered:

Resolved, That the sum of two thousand five hundred dollars (\$2,500) be and the same is hereby transferred from the appropriation made to the Department of

Health for the year 1909, entitled Hospitals, Kingston Avenue (No. 494), Salaries and Wages, the same being in excess of the amount required for the purposes thereof, to the appropriations made to said Department for the year 1909, entitled and as follows:

General Administration, Salaries and Wages (No. 361), Office of the Chief Clerk	\$1,000 00
Administration, Manhattan, Salaries and Wages, Division of Inspections (No. 381), Sanitary Inspection, i. e., District, Mercantile and Lodging House Inspection	1,200 00
Administration, Manhattan, Salaries and Wages (No. 382), Food, Fruit, Meat and Fish Inspection.....	300 00
	<u>\$2,500 00</u>

—the amounts of said appropriations being insufficient.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the Acting President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—15.

The Secretary presented the following communication from the Commissioner of Parks, Boroughs of Manhattan and Richmond, requesting the transfer of \$4,000 within the appropriation for 1909, and report of the Comptroller recommending a further modification of the schedules of Salaries and Salaries and Wages accompanying the Budget for the year 1909, for the Department of Parks, Boroughs of Manhattan and Richmond, involving a transfer of \$4,000, but no additional appropriation:

DEPARTMENT OF PARKS—BOROUGH OF MANHATTAN AND RICHMOND,
ARSENAL, CENTRAL PARK,
May 5, 1909.

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

DEAR SIR:—This Department has several contracts under way for the improvement of the Broadway plots, without funds in hand to pay for proper supervision and engineering work in connection therewith.

Request is, therefore, respectfully made for the transfer of four thousand dollars (\$4,000) from account No. 747, entitled Maintenance of Parks and Boulevards, Salaries and Wages, Laborers, to the appropriation entitled Administration, Salaries and Wages (No. 741), Engineer's Office.

Respectfully,
HENRY SMITH, Commissioner.

DEPARTMENT OF FINANCE—CITY OF NEW YORK,
BUREAU OF MUNICIPAL INVESTIGATION AND STATISTICS,
May 17, 1909.

To the Honorable the Board of Estimate and Apportionment:

GENTLEMEN:—Under date of May 5, 1909, the Commissioner of Parks, Boroughs of Manhattan and Richmond, requested that the sum of \$4,000 be transferred from the appropriation made for the said Department in the Budget for 1909, entitled No. 747, Maintenance of Parks and Boulevards, Salaries and Wages, Laborers, to the appropriation made for the same Department for the same year, entitled No. 741, Administration, Salaries and Wages, Engineer's Office. I respectfully report thereon as follows:

The Commissioner of Parks states that the transfer above referred to is asked to provide for the payment of salaries and wages of the Assistant Engineers and other members of the technical force engaged in the supervision of the work of contractors in reconstructing parkings and small plots in the centre of Broadway. The appropriation provided in the Budget for 1909 for the payment of salaries in the Engineering Bureau of the Department of Parks amounted to \$7,580, consisting of three line items in the schedule accompanying the same, as follows:

Chief Engineer	\$4,000 00
Principal Assistant	2,500 00
Stenographer and Typewriter.....	1,080 00
	<u>\$7,580 00</u>

On January 29, 1909, your Board authorized a transfer to this account of the sum of \$2,500 from the same account from which it is now proposed to transfer the \$4,000 under consideration. At that time it was stated that in the regular maintenance work of the department it was frequently found necessary to detail members of the Engineering Staff to measure materials such as gravel, mold and sand purchased by the Department, and also to make plans for alterations and improvements of such a character as were properly chargeable to Budget accounts. Just at this time it is stated that the reconstruction under contract of the Broadway plots makes it necessary to employ the services of several of the engineering staff in a supervisory capacity.

The replacement of the parking along Broadway after the completion of the Rapid Transit Subway Railroad was provided for by an issue of Special Revenue Bonds amounting to \$50,000 authorized by your Board June 26, 1908. I am informed that six contracts have been let for this work aggregating approximately \$46,000. The balance in the said account unincumbered is now \$314.33. Owing, however, to the phraseology of the resolution authorizing the Special Revenue Bond Fund, it is the opinion of the Commissioner that this balance cannot now be used for salaries and wages, as the resolution would seem to have provided for the expenditures thereunder to be incurred or made during the year 1908.

In view of the statements herein previously contained, I would recommend that the request of the Commissioner be approved in accordance with resolutions hereto attached.

Yours respectfully,
H. A. METZ, Comptroller.

The following resolution was offered:

Resolved, That the schedule accompanying the appropriation made in the Budget for the year 1909, for the Department of Parks, Boroughs of Manhattan and Richmond, entitled No. 741, Administration, Salaries and Wages, Engineer's Office, be revised and amended as follows:

Chief Engineer	\$4,000 00
Principal Assistant	2,500 00
Stenographer and Typewriter.....	1,080 00
For services of Engineering force temporarily employed on maintenance work	6,500 00
	<u>\$14,080 00</u>

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the Acting President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—15.

The following resolution was offered:

Resolved, That the sum of four thousand dollars (\$4,000), be and the same is hereby transferred from the appropriation made to the Department of Parks, Boroughs of Manhattan and Richmond for the year 1909, entitled Maintenance of Parks and Boulevards (747), Salaries and Wages, the same being in excess of the amount

required for the purposes thereof, to the appropriation made to said Department for the year 1909, entitled Administration, Salaries and Wages (741), Engineer's Office, the amount of said appropriation being insufficient.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the Acting President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

The Secretary presented the following communication from Commissioner of Water Supply, Gas and Electricity requesting, and report of the Comptroller recommending a further modification of the schedules of Salaries and Salaries and Wages, accompanying the Budget for the year 1909, for the Department of Water Supply, Gas and Electricity, involving no additional appropriation:

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY,
Nos. 13 to 21 PARK ROW,
New York, May 10, 1909.

Hon. HERMAN A. METZ, Comptroller, Department of Finance:

SIR—I would respectfully request that the schedule of salaries supporting the appropriation made for the Department of Water Supply, Gas and Electricity, in the Budget for 1909, entitled Heat, Light and Power, Bureau of Lamps and Lighting, Borough of Richmond (No. 248), Salaries and Wages, which reads "Inspectors of Lamps and Lighting, 2 at \$1,350, \$2,700," be modified so as to read "Inspector of Lamps and Lighting, \$1,350; Inspector of Lamps and Lighting, \$1,200."

In explanation of the above request I beg to say that one of the two Inspectors provided for at the rate of \$1,350 died in the month of March, and it was necessary for the requirements of the Department to appoint another Inspector in his place, and the latter was appointed at \$1,200 per annum.

Further, the modification noted above will leave a surplus of \$150, which, owing to certain changes in the organization of this Department contemplated for the near future, I would ask you to reserve for the uses of this Department.

Respectfully,

JOHN H. O'BRIEN, Commissioner.

DEPARTMENT OF FINANCE—CITY OF NEW YORK,
BUREAU OF MUNICIPAL INVESTIGATION AND STATISTICS,
May 17, 1909.

To the Honorable the Board of Estimate and Apportionment:

GENTLEMEN—I return herewith request under date of May 10, 1909, from the Commissioner of the Department of Water Supply, Gas and Electricity for a modification of the Budget schedule supporting the appropriation made for said Department for the year 1909, entitled Heat, Light and Power, Bureau of Lamps and Lighting, Borough of Richmond (No. 248), Salaries and Wages, \$9,900, and beg to report thereon as follows:

The requested modification consists in substituting for the single line item now reading "Inspectors of Lamps and Lighting, 2 at \$1,350, \$2,700," the following two line items: "Inspector of Lamps and Lighting, \$1,350; Inspector of Lamps and Lighting, \$1,200," and reserving the surplus amount of \$150 thus occasioned for certain changes in the organization of said Department contemplated in the near future.

As said request does not involve any additional appropriation but relates only to an administrative matter properly within the province of the Commissioner, I respectfully recommend that the said request be granted through the adoption by your Honorable Board of the resolution herewith attached.

Respectfully,

H. A. METZ, Comptroller.

The following resolution was offered:

Resolved, That the Budget schedule of Salaries and Wages, supporting the appropriation made to the Commissioner of the Department of Water Supply, Gas and Electricity for the year 1909, entitled Heat, Light and Power, Bureau of Lamps and Lighting, Borough of Richmond (No. 248), Salaries and Wages, be and the same is hereby modified to read as follows:

Clerk	\$1,500 00
Chief Inspector of Electrical Conductors	2,250 00
Inspector of Exterior Wiring	1,200 00
Inspector of Lamps and Lighting	1,350 00
Inspectors of Lamps and Lighting, 2 at \$1,200	2,400 00
Stenographer and Typewriter	1,050 00
Unallotted	150 00
	<hr/>
	\$9,900 00

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the Acting President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

The Secretary presented the following communication from the President, Borough of Manhattan, requesting, and report of the Comptroller recommending, a further modification of the schedules of Salaries and Salaries and Wages, accompanying the Budget for the year 1909, for the Office of the President of the Borough of Manhattan, involving no additional appropriation:

(On May 7, 1909, this matter was referred to the Comptroller.)

CITY OF NEW YORK,
OFFICE OF THE PRESIDENT OF THE BOROUGH OF MANHATTAN,
CITY HALL, May 6, 1909.

Mr. JOSEPH HARRIS, Secretary, Board of Estimate and Apportionment:

DEAR SIR—Request is hereby made that the schedule of Salaries attached to the Budget of the President of the Borough of Manhattan for the year 1909 be amended as follows:

Bureau of Engineer of Street Openings (1295), Salaries. By striking therefrom the following items:

3 Rodmen, at \$900	\$2,700 00
2 Axemen, at \$900	1,800 00
	<hr/>
	\$4,500 00

—and inserting in place thereof the following:

4 Rodmen, at \$900	\$3,600 00
7 Axemen, at \$900	6,300 00
	<hr/>
	\$9,900 00

Very truly yours,

JOHN F. AHEARN, President.

DEPARTMENT OF FINANCE—CITY OF NEW YORK,
BUREAU OF MUNICIPAL INVESTIGATION AND STATISTICS,
May 18, 1909.

To the Honorable the Board of Estimate and Apportionment:

GENTLEMEN—A communication from the President of the Borough of Manhattan to the Secretary of the Board of Estimate and Apportionment, dated May 6, 1909,

requesting a further modification of Salary Schedules attached to the Budget for 1909, has been referred to me for consideration.

I would respectfully report that it is the desire of the Borough President to substitute a Rodman for an Axeman, at the same salary of \$900, in the Bureau of Engineer of Street Openings (No. 1295).

As the change asked for will not increase the Budget salary rate for 1909, I recommend that the request of the Borough President be granted.

Respectfully,

H. A. METZ, Comptroller.

The following resolution was offered:

Resolved, That the Board of Estimate and Apportionment hereby approves of the following Supporting Schedule of Salaries, as revised, for the office of the President of the Borough of Manhattan, for the year 1909:

Bureau of Engineer of Street Openings—

1295 Salaries:	
Engineer of Street Openings	\$5,000 00
Clerk	2,100 00
Topographical Draftsmen, 3 at \$1,650	4,950 00
Mechanical Draftsmen	1,650 00
Architectural Draftsmen	1,650 00
Topographical Draftsmen, 2 at \$1,500	3,000 00
Transitmen and Computers, 3 at \$1,800	5,400 00
Sounder	900 00
Rodmen, 4 at \$900	3,600 00
Axemen, 7 at \$900	6,300 00
	<hr/>
	\$34,550 00

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the Acting President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

The following matters not upon the calendar for this day were considered by unanimous consent:

The Comptroller presented the following communication from the President of the Borough of Queens requesting authority, pursuant to resolution adopted December 18, 1908, to advertise and award contract for regulating, recurbings, reflagging, etc., the roadway of Shell road, from Broadway to Jackson avenue, Second Ward, Borough of Queens, at an estimated cost of \$40,000, and recommended the approval of said request:

(On May 14, 1909, the above request was referred to the Comptroller.)

THE CITY OF NEW YORK,
OFFICE OF THE PRESIDENT OF THE BOROUGH OF QUEENS,
LONG ISLAND CITY, May 12, 1909.

Hon. GEORGE B. McCLELLAN, Mayor, Chairman of the Board of Estimate and Apportionment, New York City, N. Y.:

SIR—In compliance with the resolution adopted by the Honorable Board of Estimate and Apportionment on December 18, 1908, I would respectfully request authority to advertise and award contract for regulating, recurbings, reflagging, laying second-hand granite block gutters and repaving with macadam pavement the roadway of Shell road, from Broadway to Jackson avenue, Second Ward, Borough of Queens, at an estimated cost of \$40,000, chargeable against the Corporate Stock account for repaving streets in the Borough of Queens, be and the same is hereby approved.

Yours respectfully,

LAWRENCE GRESSER, President, Borough of Queens.

The following was offered:

Whereas, The Board of Estimate and Apportionment at a meeting held December 18, 1908, adopted a resolution requesting the heads of the various City Departments and offices not to advertise for contracts nor enter into any further obligations, to be paid for by the issues of Corporate Stock, without first submitting the same to the Board of Estimate and Apportionment for reapproval; therefore be it

Resolved, That the request of the President of the Borough of Queens for authority to advertise and award a contract for regulating, recurbings, reflagging, laying second-hand granite block gutters and repaving with macadam pavement the roadway of Shell road, from Broadway to Jackson avenue, Second Ward, Borough of Queens, at an estimated cost of \$40,000, chargeable against the Corporate Stock account for repaving streets in the Borough of Queens, be and the same is hereby approved.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the Acting President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

The Comptroller presented a communication from Charles F. Mathewson, Chairman, Bar Association Committee, relative to Assembly bill No. 1945, "to safeguard the records in the office of the Clerk of the County of New York, in the County Court House in said County," and urging action to remedy existing conditions.

Which was referred to the Comptroller and the Chief Engineer of the Board.

The Comptroller presented the following resolution of the Board of Aldermen requesting an issue of \$1,400 Special Revenue Bonds (subdivision 8, section 188 of the Charter) for the purpose of paying the salary of Officer assigned by the Police Commissioner to the Supreme Court, Appellate Division, Second Department, and recommended the approval of said request:

(On March 5, 1909, the above resolution was referred to the Comptroller.)

In the Board of Aldermen.

Resolved, That, in pursuance of the provisions of subdivision 8 of section 188 of the Greater New York Charter, the Board of Estimate and Apportionment be and it is hereby requested to authorize the Comptroller to issue Special Revenue Bonds to the amount of fourteen hundred dollars (\$1,400), the proceeds whereof to be used by the Appellate Division, Second Department, for the purpose of paying the salary of Officer Henry E. States, for the year 1909, assigned by the Police Commissioner to the said Appellate Division, Second Department.

Adopted by the Board of Aldermen, February 16, 1909, three-fourths of all the members voting in favor thereof.

Approved by the Mayor, March 2, 1909.

P. J. SCULLY, Clerk.

The following resolution was offered:

Resolved, That the Board of Estimate and Apportionment hereby approves of and concurs in the resolution of the Board of Aldermen, adopted February 16, 1909, and approved by the Mayor March 2, 1909, in relation to an appropriation of fourteen hundred dollars (\$1,400) for the purpose of paying the salary of Officer Henry E. States, for the year 1909, assigned by the Police Commissioner to the Appellate Division, Supreme Court, Second Department; and for the purpose of providing means therefor

the Comptroller be and is hereby authorized, pursuant to the provisions of subdivision 8 of section 188 of the Greater New York Charter, to issue Special Revenue Bonds of The City of New York to the amount of fourteen hundred dollars (\$1,400), redeemable from the tax levy of the year succeeding the year of their issue.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the Acting President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

The Comptroller presented the following communications from the Commissioner of Docks and Ferries, requesting authority, pursuant to resolution adopted December 18, 1908, to advertise and award contracts for obtaining a supply of ice and coal, at a total estimated cost of \$42,500, together with report thereon recommending the approval of said request.

(On May 7, 1909, the request of said Commissioner, as above, was referred to the Comptroller.)

DEPARTMENT OF DOCKS AND FERRIES,
PIER "A," NORTH RIVER,
May 6, 1909.

Hon. GEORGE B. MCCLELLAN, Mayor, and Chairman of the Board of Estimate and Apportionment:

SIR—I respectfully request authority to advertise and award a contract for obtaining a supply of ice for the recreation piers, the Municipal ferries and the Department offices, at an estimated cost of \$6,500.

Yours respectfully,

ALLEN N. SPOONER, Commissioner.

DEPARTMENT OF DOCKS AND FERRIES,
PIER "A," NORTH RIVER,
May 6, 1909.

Hon. GEORGE B. MCCLELLAN, Mayor, and Chairman of the Board of Estimate and Apportionment:

SIR—I respectfully request authority to advertise and award a contract for about 5,000 tons of anthracite coal in barges, about 1,500 tons of anthracite coal in carts, and about 60 tons of semi-bituminous coal in carts, at an estimated cost of \$36,000. This coal is for general Department use.

Yours respectfully,

ALLEN N. SPOONER, Commissioner.

CITY OF NEW YORK—DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE,
New York, May 19, 1909.

To the Honorable the Board of Estimate and Apportionment:

GENTLEMEN—Hon. Allen N. Spooner, Commissioner, Department of Docks and Ferries, in communications dated May 6, 1909, requests the Board of Estimate and Apportionment to authorize him to advertise and award contracts for obtaining a supply of ice and coal at an estimated cost of \$6,500 and \$36,000, respectively.

These supplies are necessary in order to properly carry on the business of the Department.

I therefore recommend that the Board of Estimate and Apportionment suspend the resolution of December 18, 1908, in so far as to permit the Department of Docks and Ferries to advertise and award contracts, as follows:

First—For obtaining a supply of ice for the recreation piers, the Municipal ferries and the Department offices, at a cost not to exceed..... \$6,500 00

Second—For about 5,000 tons of anthracite coal in barges, about 1,500 tons of anthracite coal in carts and about 60 tons of semi-bituminous coal in carts for general Department use, at a cost not to exceed..... 36,000 00

Respectfully,

H. A. METZ, Comptroller.

The following was offered:

Whereas, The Board of Estimate and Apportionment, at a meeting held December 18, 1908, adopted a resolution requesting the heads of the various City Departments and offices not to advertise for contracts nor enter into any further obligations, to be paid for by the issues of Corporate Stock, without first submitting the same to the Board of Estimate and Apportionment for reapproval; therefore be it

Resolved, That the request of the Commissioner of Docks and Ferries for authority to advertise and award contracts as follows be and the same is hereby approved:

For obtaining a supply of ice for the recreation piers, the Municipal ferries and the Department offices, at a cost not to exceed \$6,500.

For about 5,000 tons of anthracite coal in barges, for about 1,500 tons of anthracite coal in carts, and 60 tons of semi-bituminous coal in carts for general Department use, at a cost not to exceed \$36,000.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the Acting President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

The Comptroller presented a report, referring to the request of the President of the Borough of Brooklyn for an issue of \$2,000 Corporate Stock for equipping with lighting fixtures the public bath at President street and Fourth avenue, Brooklyn, stating that there is a sufficient balance in the fund for the construction of the building to provide for said expense and suggesting that the President of the Borough of Brooklyn be so advised.

Which was referred to the President, Borough of Brooklyn.

(On May 7, 1909, the request of the President of the Borough of Brooklyn, as above, was referred to the Comptroller.)

The Comptroller presented the following resolution of the Board of Aldermen, requesting an issue of \$30,000 Special Revenue Bonds (subdivision 8, section 188 of the Charter), to replenish the appropriation made to the Board of City Record, for the year 1909, entitled No. 540, Blank Books, and recommended the approval of said request:

In the Board of Aldermen.

Resolved, That, in pursuance of the provisions of subdivision 8 of section 188 of the Greater New York Charter, the Board of Estimate and Apportionment be and it hereby is requested to authorize the Comptroller to issue Special Revenue Bonds in the sum of thirty thousand dollars (\$30,000), the proceeds whereof to be used to replenish the appropriation of the Board of City Record account, No. 540, Board of City Record, City of New York, Blank Books, 1909, for the purpose of meeting the needs of the Courts and Departments for the remainder of the year 1909.

Adopted by the Board of Aldermen May 11, 1909, three-fourths of all the members elected voting in favor thereof.

Approved by the Mayor May 21, 1909.

P. J. SCULLY, Clerk.

The following resolution was offered:

Resolved, That the Board of Estimate and Apportionment hereby approves of and concurs in the resolution of the Board of Aldermen adopted May 11, 1909, and approved by the Mayor May 21, 1909, in relation to an appropriation of thirty thousand dollars (\$30,000) to replenish the appropriation made to the Board of City Record for the year 1909 entitled No. 540, Blank Books, and for the purpose of providing means therefor the Comptroller be and is hereby authorized, pursuant to the provisions of subdivision 8 of section 188 of the Greater New York Charter, to issue Special Revenue Bonds of The City of New York to the amount of thirty thousand dollars (\$30,000), redeemable from the tax levy of the year succeeding the year of their issue.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the Acting President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

The Comptroller presented communications, etc., as follows:

From the Comptroller, requesting the establishment of the following grades of positions in the Department of Finance:

	Incumbents.	Per Annum.
Chief Accountant and Bookkeeper.....	1	\$6,000 00
Chief Auditor of Accounts (in charge of the Auditing Bureau).....	1	6,000 00
Auditor of Accounts (in charge of Law and Adjustment Division).....	1	6,000 00

From the Department of Health, requesting the establishment of the grade of position of Supervising Nurse at the Willard Parker Hospital, with salary at the rate of \$1,800 per annum, for one incumbent.

From the Commissioner of Docks and Ferries, requesting the establishment of the grade of position of Chairman and Rodman, with salary at the rate of \$1,200 per annum.

From the Commissioner of Docks and Ferries, requesting the establishment of the grade of position of Dockmaster, with salary at the rate of \$2,100 per annum.

From the Commissioner of Parks, Boroughs of Brooklyn and Queens, requesting the establishment of the grade of position of Transitman, at \$1,950 per annum.

From the District Attorney of Kings County, requesting the establishment of the grades of positions of Private Secretary and Stenographer, at \$1,700 per annum, for two incumbents, and of Clerk, at \$1,500 per annum, for one incumbent.

From the Commissioner of Water Supply, Gas and Electricity, requesting the establishment of the position of Water Register in the Borough of Richmond, with salary at the rate of \$2,500 per annum.

Resolution of the President of the Borough of Brooklyn relative to the establishment of the grade of position of Chief Engineer, Bureau of Highways, office of the President of the Borough of Brooklyn, with salary at the rate of \$6,000 per annum.

Resolution of the President of the Borough of Brooklyn relative to the establishment of the grade of position of Chief Engineer, Topographical Bureau, office of the President of the Borough of Brooklyn, with salary at the rate of \$6,000 per annum.

From the President, New York Civil Service Association, City Council, submitting resolution adopted by said association requesting the Board to adopt a resolution granting a vacation to the per diem employees of the City, of not less than one week nor more than ten days, within the months of June, July and August.

Which were referred to the Select Committee, consisting of the Comptroller and the President of the Board of Aldermen.

The Comptroller presented the following communication from the Commissioner of Parks, Boroughs of Brooklyn and Queens, requesting the establishment of the grade of position of Bookkeeper, with salary at the rate of \$1,650 per annum.

DEPARTMENT OF PARKS—BOROUGH OF BROOKLYN AND QUEENS,
LATCHFIELD MANSION, PROSPECT PARK,
BROOKLYN, May 17, 1909.

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

GENTLEMEN—You are hereby respectfully requested to establish the position of Bookkeeper, at \$1,650 per annum, such position being necessary for the proper transaction of the work of this Department.

Respectfully,

M. J. KENNEDY, Commissioner.

The following resolution was offered:

Resolved, That the Board of Estimate and Apportionment, in accordance with the provisions of section 56 of the Greater New York Charter, hereby recommends to the Board of Aldermen, the establishment of the grade of position of Bookkeeper in the Department of Parks, Boroughs of Brooklyn and Queens, in addition to those already existing therein, with salary at the rate of sixteen hundred and fifty dollars (\$1,650) per annum, for one (1) incumbent.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the Acting President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

The Comptroller presented communications, etc., as follows:

From the Board of Trustees, Bellevue and Allied Hospitals, requesting the establishment of various grades of positions in order to comply with the Civil Service rules, as follows: Laundryman, \$240, \$300, \$360, \$420, \$480, \$540, \$600 per annum; Housekeeper, Training School, \$600 per annum; Hospital Helper (mechanic), \$480, \$540, \$600, \$720 per annum; Supervisor or Foreman, \$720 per annum.

From the Police Commissioner, requesting authority to award contract for furnishing thirty typewriters, or any portion thereof, either to the Remington Typewriter Company for the sum of \$81 each, or to the Underwood Typewriter Company for the sum of \$85 each, being other than the lowest bidders.

From the Commissioner of Street Cleaning, requesting an issue of \$30,000 Special Revenue Bonds (section 546 of the Charter) to provide means for the construction of dumps at the foot of One Hundred and Thirty-fourth and One Hundred and Fifty-eighth streets, North River, and Ninety-seventh street, North River, Borough of Manhattan and at the foot of Clinton avenue, Borough of Brooklyn.

From the Department of Health, requesting an issue of \$7,500 Special Revenue Bonds (subdivision 9, section 188 of the Charter), for the purpose of defraying the necessary expenses required to be incurred by the Board of Health in relaying sewer and appurtenances in Arverne, Borough of Queens.

From the Commissioner of Street Cleaning, requesting an issue of \$20,000 Special Revenue Bonds (section 546 of the Charter) for the purpose of making necessary repairs to three steam dampers.

From the Secretary, International Brotherhood Welfare Association and N. Y. C. Committee for the Unemployed, relative to the erection of buildings at the approach to the Williamsburg Bridge for the housing of the unemployed at a minimum cost.

Resolutions (J) of the Board of Aldermen, requesting issues of Special Revenue Bonds (subdivision 8, section 188 of the Charter), as follows:

A—\$5,000, for the purpose of providing means for the salaries of six Special Deputy Sheriffs under the jurisdiction of the Sheriff of New York County.

B—\$12,000, for the purpose of providing means for the purchase of street signs, posts, frames, boxes and appurtenances by the President of the Borough of Manhattan.

C—\$66,250 75, for the purpose of meeting a deficit in the appropriation made in the Budget for the year 1909, for the final disposition of garbage in the Borough of Queens.

Which were referred to the Comptroller.

The Comptroller presented the following resolution of the Board of Aldermen, requesting an issue of \$150,000 Special Revenue Bonds (subdivision 8, section 188 of the Charter) for the purpose of meeting a deficiency in the appropriation made to the Department of Street Cleaning for the year 1909, for final disposition, and recommended the approval of said issue.

In the Board of Aldermen.

Resolved, That in pursuance of the provisions of subdivision 8 of section 188 of the Greater New York Charter, the Board of Estimate and Apportionment be and it is hereby requested to authorize the Comptroller to issue Special Revenue Bonds to the amount of one hundred and fifty thousand dollars (\$150,000), the proceeds whereof to be used by the Department of Street Cleaning for the purpose of meeting deficiency in account entitled Final Disposition, 1909.

Adopted by the Board of Aldermen, May 4, 1909, three-fourths of all the members voting in favor thereof.

Received from his Honor the Mayor, May 18, 1909, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter the same took effect as if he had approved it.

P. J. SCULLY, Clerk.

The following resolution was offered:

Resolved, That the Board of Estimate and Apportionment hereby approves of and concurs in the resolution of the Board of Aldermen, adopted May 4, 1909, in relation to an appropriation of one hundred and fifty thousand dollars (\$150,000) to provide for deficiencies in the appropriation made to the Department of Street Cleaning for the year 1909, as follows:

Administration, Borough of Manhattan, Salaries and Wages, Division of Final Disposition.....	\$35,000 00
Administration, Borough of Brooklyn, Salaries and Wages, Division of Final Disposition.....	100,000 00
Administration, Borough of The Bronx, Salaries and Wages, Division of Final Disposition.....	15,000 00
	\$150,000 00

—and for the purpose of providing means therefor, the Comptroller be and is hereby authorized, pursuant to the provisions of subdivision 8 of section 188 of the Greater New York Charter, to issue Special Revenue Bonds of The City of New York, to the amount of one hundred and fifty thousand dollars (\$150,000), redeemable from the tax levy of the year succeeding the year of their issue.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the Acting President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

The Comptroller presented the following resolution of the Board of Aldermen, requesting an issue of \$2,500 Special Revenue Bonds (subdivision 8, section 188 of the Charter), for the purpose of providing means for the purchase of seven horses by the President of the Borough of Richmond for the use of the Bureau of Street Cleaning:

In the Board of Aldermen.

Resolved, That in pursuance of the provisions of subdivision 8 of section 188 of the Greater New York Charter, the Board of Estimate and Apportionment be and it is hereby requested to authorize the Comptroller to issue Special Revenue Bonds to the amount of twenty-five hundred dollars (\$2,500), the proceeds whereof to be used by the President of the Borough of Richmond, for the purpose of buying seven horses for use in the street cleaning service of said Borough.

Adopted by the Board of Aldermen May 4, 1909, three-fourths of all the members elected voting in favor thereof.

Received from his Honor the Mayor, May 18, 1909, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

P. J. SCULLY, Clerk.

The following resolution was offered:

Resolved, That the Board of Estimate and Apportionment hereby approves of and concurs in the resolution of the Board of Aldermen, adopted May 4, 1909, in relation to an appropriation of twenty-five hundred dollars (\$2,500) for the purchase by the President of the Borough of Richmond of seven horses for the use of the Bureau of Street Cleaning, Borough of Richmond, and for the purpose of providing means therefor, the Comptroller be and is hereby authorized, pursuant to the provisions of subdivision 8 of section 188 of the Greater New York Charter, to issue Special Revenue Bonds of The City of New York, to the amount of twenty-five hundred dollars (\$2,500), redeemable from the tax levy of the year succeeding the year of their issue.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the Acting President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

The Comptroller presented a communication from the Secretary of the Manufacturers' Association of New York, submitting copy of resolutions adopted by said association relative to the appointment of Commissioners to condemn and secure the easement in any and all streets included in the routes of the proposed subways in the Borough of Brooklyn.

Which was referred to the Comptroller and to the Corporation Council.

The Comptroller presented communications as follows:

From the Commissioner of Water Supply, Gas and Electricity, requesting an issue of \$2,026,000 Corporate Stock to provide means for the furnishing and laying of water mains in The Bronx and in the northern section of Manhattan.

From the Commissioner of Bridges, requesting authority, pursuant to resolution adopted December 18, 1908, to proceed with the work of laying and relaying water

mains on The Bronx approach to the Madison Avenue Bridge over the Harlem River at an estimated cost of \$10,000.

From the Fire Commissioner, requesting authority, pursuant to resolution adopted December 18, 1908, to advertise and award contracts for alterations, etc., to buildings occupied by said Department in the Borough of Brooklyn, at a total estimated cost of \$84,000.

From William A. Stokes, Colonel, Twenty-third Regiment Infantry, N. G. N. Y., presenting claim for \$216.81, pursuant to chapter 601, Laws of 1907, for amount expended in maintaining the heating and lighting plant of said armory.

From the West End Citizens' League of the Borough of Queens, protesting against an appropriation of \$50,000 on the application of the Commissioner of Parks, Boroughs of Brooklyn and Queens, for the purpose of providing means for the removal of dead trees from Forest Park, Borough of Queens.

From the Department of Health, requesting authority, pursuant to resolution adopted December 6, 1907, to contract for labor and materials required to erect a vaccine stable and laboratory, and antitoxin bleeding room and laboratory, and for alterations, additions, etc., to stable for antitoxin horses, at the Tuberculosis Sanatorium, Otisville, Orange County, N. Y., at a cost not exceeding \$15,000.

From the Commissioner of Bridges, requesting an issue of \$1,000,000 Corporate Stock for the purchase of property required for the approach to the Manhattan Bridge.

From the Commissioner of Correction, requesting an issue of \$50,000 Corporate Stock for the purpose of providing means for renewing the steam heating system at the Workhouse, Blackwells Island.

Which were referred to the Comptroller.

The Comptroller presented the following communication requesting that the report of the Select Committee, consisting of the Comptroller and President of the Board of Aldermen, recommending the establishment of the grade of position of Assistant Clerk of the Court of Special Sessions, Second Division, with salary at the rate of \$1,800 per annum, for one incumbent, be placed upon the Calendar for this meeting:

(On December 11, 1908, this matter was referred to the above Select Committee.)

(On March 19, 1909, the report of the Select Committee, as above, was laid over.)

DEPARTMENT OF FINANCE—CITY OF NEW YORK,
BUREAU OF MUNICIPAL INVESTIGATION AND STATISTICS,
May 14, 1909.

To the Honorable the Board of Estimate and Apportionment:

GENTLEMEN—I request that you kindly place upon the calendar of the Board of Estimate and Apportionment for Friday, May 21, 1909, the matter of the report of the Select Committee consisting of the Comptroller and the President of the Board of Aldermen, recommending the establishment of the grade of position of Assistant Clerk in the Court of Special Sessions, Second Division, with salary at the rate of \$1,800 per annum, for one incumbent. The said matter was numbered 83 on the calendar of the meeting of March 19, 1909.

Respectfully yours,

H. A. METZ, Comptroller.

COURT OF SPECIAL SESSIONS,
No. 171 ATLANTIC AVENUE, BOROUGH OF BROOKLYN,
New York, December 10, 1908.

To the Honorable Board of Estimate and Apportionment:

GENTLEMEN—I have been directed by the Board of Justices of the Court of Special Sessions, Second Division, to request your Honorable Board to establish the position of Assistant Clerk in the Children's Court, Second Division, of the grade of \$1,800 per annum, instead of, as at present, \$1,500 per annum, the same corresponding to the grade in the Magistrates' Courts throughout the City.

The Budget or appropriation for this Department covers this proposed grade. Trusting that this application will meet with your approval.

I am respectfully yours,

JOS. L. KERRIGAN, Clerk of the Court.

DEPARTMENT OF FINANCE—CITY OF NEW YORK,
BUREAU OF MUNICIPAL INVESTIGATION AND STATISTICS,
February 10, 1909.

To the Honorable Board of Estimate and Apportionment:

GENTLEMEN—In the matter of the communication received from the Clerk of the Court of Special Sessions, Second Division, requesting the establishment of the grade of position of Assistant Clerk at a salary at the rate of \$1,800 per annum, which was referred to a Select Committee consisting of the Comptroller and the President of the Board of Aldermen at a meeting held December 11, 1908, for consideration and report, your Committee recommends the adoption of the resolution herewith attached.

Respectfully yours,

J. H. MCCOY, Deputy Comptroller;

T. P. SULLIVAN, Acting President, Board of Aldermen;
Select Committee.

DEPARTMENT OF FINANCE—CITY OF NEW YORK,
BUREAU OF MUNICIPAL INVESTIGATION AND STATISTICS,
March 11, 1909.

Hon. HERMAN A. METZ, Comptroller:

SIR—In the matter of the communication from the Clerk of the Court of Special Sessions, Second Division, to the Board of Estimate and Apportionment, requesting the establishment of the grade of position of Assistant Clerk of the Children's Court, Second Division, with salary at the rate of \$1,800 per annum, referred to the Comptroller and the President of the Board of Aldermen, and by you referred to the Bureau of Municipal Investigation and Statistics for examination, I beg to report as follows:

The establishment of said grade will not require an expenditure above the Budget schedule allowance for salaries of the court. The Budget for 1909 makes provision for an Assistant Clerk at \$1,800 per annum. The Assistant Clerk of the Children's Court, First Division, receives \$2,250 per annum.

The business of the Children's Court, Second Division, has greatly increased within the past few years. Its jurisdiction includes the Boroughs of Brooklyn, Queens and Richmond. The Assistant Clerk renders services which certainly entitle him to the salary allowed him in the Budget, but which he cannot receive until the grade is established at \$1,800 per annum.

Your Examiner recommends the establishment of the grade of position of Assistant Clerk of the Children's Court, Second Division, with salary at the rate of \$1,800 per annum.

Yours respectfully,

CHARLES S. HERVEY, Supervising Statistician and Examiner.

Approved:

H. A. METZ, Comptroller.

The following resolution was offered:

Resolved, That the Board of Estimate and Apportionment, in accordance with the provisions of section 56 of the Greater New York Charter, hereby recommends to the Board of Aldermen the establishment of the grade of position of Assistant Clerk in the Court of Special Sessions, Second Division, in addition to those already existing therein, with salary at the rate of eighteen hundred dollars (\$1,800) per annum, for one incumbent.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the Acting President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

The Comptroller presented the following communication from the Board of Trustees, Bellevue and Allied Hospitals, requesting the transfer of \$2,250 within appropriations for the year 1908, together with report thereon recommending said transfer:

BOARD OF TRUSTEES—BELLEVUE AND ALLIED HOSPITALS,
FIRST AVENUE AND TWENTY-SIXTH STREET,
NEW YORK, May 7, 1909.

Hon. JOSEPH HAAG, Secretary, Board of Estimate and Apportionment, Room 1406, No. 277 Broadway, New York City:

DEAR SIR—In accordance with the suggestion of the Department of Finance, the Board of Trustees of Bellevue and Allied Hospitals respectfully requests the following transfers in appropriations for the year 1908, so that invoices may be charged against appropriations for contracts instead of Revenue Bond Funds:

From Salaries and Wages, Harlem Hospital, to Supplies, Kitchens, Dining Rooms, Laundry and Housekeeping, \$1,500.

From Salaries and Wages, Fordham Hospital, to Stable and Ambulances, \$750.

Respectfully,

J. K. PAULDING, Secretary, Board of Trustees.

DEPARTMENT OF FINANCE—CITY OF NEW YORK,
BUREAU OF MUNICIPAL INVESTIGATION AND STATISTICS,
May 18, 1909.

To the Honorable the Board of Estimate and Apportionment:

GENTLEMEN—A communication from the Board of Trustees of Bellevue and Allied Hospitals to the Secretary of the Board of Estimate and Apportionment, dated May 7, 1909, requesting certain transfers in appropriations to said Department for the year 1908, has been referred to me for consideration.

I would respectfully report that \$33,000 in Revenue Bonds was authorized to supply deficiency in appropriation for supplies in 1908, of which a balance remains unissued. There is also a balance remaining in the regular appropriation for 1908. In order to meet bills recently matured under the 1908 contract, it would seem preferable to pay these bills out of the balance in the salary appropriation for 1908, and thus avoid the further issue of Revenue Bonds.

I recommend that the request of the Board of Trustees be granted.

Yours respectfully,

H. A. METZ, Comptroller.

The following resolution was offered:

Resolved, That the sum of twenty-two hundred and fifty dollars (\$2,250) be and the same is hereby transferred from the appropriations made to Bellevue and Allied Hospitals for the year 1908, entitled and as follows:

Salaries and Wages, Harlem Hospital.....	\$1,500 00
Salaries and Wages, Fordham Hospital.....	750 00

\$2,250 00

—the same being in excess of the amounts required for the purposes thereof, to the appropriations made to said Bellevue and Allied Hospitals for the year 1908, entitled and as follows:

Supplies, Kitchen, Dining Rooms, Laundry and Housekeeping.....	\$1,500 00
Stable and Ambulances.....	750 00

\$2,250 00

—the amounts of said appropriations being insufficient.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the Acting President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

The Comptroller presented the following communication from the County Clerk, New York County, requesting the establishment of the position of Attendant, with salary at the rate of \$1,500 per annum, for one incumbent, together with report of the Select Committee, consisting of the Comptroller and the President, Board of Aldermen, in which this matter was referred on March 26, 1909, recommending the approval of said request:

COUNTY CLERK'S OFFICE—COUNTY OF NEW YORK,
NEW COUNTY COURT HOUSE,
New York, March 23, 1909.

The Board of Estimate and Apportionment:

GENTLEMEN—I respectfully ask that the position of Attendant in the office of the County Clerk, New York County, be established, with salary at the rate of one thousand five hundred dollars per annum, for one incumbent.

Very respectfully,

PETER J. DOOLING, County Clerk.

DEPARTMENT OF FINANCE—CITY OF NEW YORK,
BUREAU OF MUNICIPAL INVESTIGATION AND STATISTICS,
April 27, 1909.

To the Honorable the Board of Estimate and Apportionment:

GENTLEMEN—A communication was received by your Board from the County Clerk of New York County, under date of March 26, 1909, requesting the establishment of the position of Attendant in his office, with salary at the rate of \$1,500 per annum, for one incumbent. This request was referred to a Select Committee, consisting of the Comptroller and the President of the Board of Aldermen. After examination of this matter, your Committee respectfully reports as follows:

The County Clerk desires to increase the salary of the present incumbent of the position of Attendant, Mr. Peter F. Trolen, from \$1,200 to \$1,500 per annum, so that he may become eligible for a transfer to the position of Court Attendant, at \$1,500. The Hon. Edward Swann, Judge of the Court of General Sessions, states that he desires to have Mr. Trolen transferred from the County Clerk's office to his court. The grade of the position of Court Attendant in the Court of General Sessions, however, is fixed by statute at \$1,500. Therefore, the State Civil Service Commission will not approve of Mr. Trolen's transfer from his present position at \$1,200 to that of Court Attendant at \$1,500, but will do so if he is advanced to the grade of \$1,500 while still remaining in the County Clerk's office. Mr. Trolen recently took an examination for the position of Clerk, grade seven, at a salary of \$1,500 per annum, and successfully passed the same. He has, therefore, been eligible to appointment to the position of Clerk at \$1,500 since the 1st of February last, at which time all of those who passed the examination at the same time that Mr. Trolen did were promoted to that grade.

The County Clerk has stated that in the event of Mr. Trolen's transfer, he will fill his present position with the grade of \$1,200 per annum. Consequently, if the transfer and the advancement in salary requested were made simultaneously, no additional funds will be required by the County Clerk. No transfer of funds is, therefore, recommended.

In view of the facts as herein stated, your Committee respectfully recommends the approval of the resolution hereto appended.

Respectfully,

H. A. METZ, Comptroller;

T. P. SULLIVAN, Acting President, Board of Aldermen;
Select Committee.

The following resolution was offered:

Resolved, That the Board of Estimate and Apportionment, in accordance with the provisions of section 56 of the Greater New York Charter, hereby recommends to the

Board of Aldermen the establishment of the grade of position of Attendant in the office of the County Clerk, New York County, in addition to those already existing therein, with salary at the rate of fifteen hundred dollars (\$1,500) per annum, for one (1) incumbent.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the Acting President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

The Comptroller presented a communication from the Commissioner of Water Supply, Gas and Electricity, submitting proposed amendment to the contract of Silas W. Tins for the construction and establishment of two pumping plants and well systems within certain limits of the Boroughs of Brooklyn and Queens, dated July 15, 1907.

Which was referred to the Comptroller and the Chief Engineer of the Board.

The Comptroller presented a communication from the Corresponding Secretary of the Republican Club of Queens County, submitting copy of resolution adopted by said Association, relative to the proper policing of the Queensboro Bridge.

Which was referred to the Police Commissioner.

The Comptroller presented a communication from the Commissioner of Water Supply, Gas and Electricity, referring in the protest of the Twenty-eighth Ward Taxpayers Protective Association of the Borough of Brooklyn, against the contemplated erection of telephone, telegraph and electric light poles in many of the streets and avenues of that district, and submitting report of the Chief Engineer of Light and Power on said subject.

Which was ordered on file and the Secretary directed to transmit a copy thereof to the above named Association.

The Comptroller presented a communication from the President, Borough of Manhattan, submitting communication from Reginald Pelham Bolton relative to the preparation of plans for the improvement of the west side of Manhattan.

Which was referred to the Chief Engineer.

The President, Board of Aldermen moved that when the Board adjourns it adjourn to meet Friday, May 28, 1909, at 10.30 o'clock in the forenoon, which motion was adopted.

The Board adjourned to meet Friday, May 28, 1909, at 10.30 o'clock in the forenoon.

JOSEPH HAAG, Secretary.

ART COMMISSION.

MINUTES OF MEETING OF ART COMMISSION HELD AT ITS OFFICES,
ROOM 21, CITY HALL, ON TUESDAY, MAY 11,
1909, AT 4 O'CLOCK P. M.

Present—President de Forest, presiding; Commissioners Pine, Russell, Adams and Healy and Hon. John J. Barry, Commissioner of Correction, in respect to the designs for the Harts Island Dormitory and Industrial Building.

On communications from Commissioners Millet, Brunner and Pratt, explaining their absences, they were excused.

Minutes of meeting of April 13 were presented and approved.

The President's report was presented, stating that the following Committees had been appointed since the last meeting, April 13:

Submission 895.

Brooklyn Institute Sculpture—Commissioners Adams (Chairman), Russell and Pine. Appointed April 17, 1909.

Submission 896.

Clymer Street Engine House—Commissioners Brunner (Chairman), Healy and Russell. Appointed April 19, 1909.

Submission 897.

Weather Bureau Kiosk, City Hall Park—Commissioners Adams (Chairman), De Forest and Pine. Appointed April 22, 1909.

Submission 898.

Brooklyn Bridge Footbridge—Commissioners Brunner (Chairman), Pratt and Russell. Appointed April 25, 1909.

Submission 899.

Metropolitan Museum Library, Furniture, etc.—Commissioners Pine (Chairman), Russell and Higelow. Appointed May 3, 1909.

Submission 900.

Eighth Precinct Police Station—Commissioners Brunner (Chairman), Russell and Pine. Appointed May 3, 1909.

Submission 901.

DeKalb Avenue Engine House, Company 156—Commissioners Brunner (Chairman), Healy and Russell. Appointed May 3, 1909.

Submission 902.

Carlton Avenue Engine House—Commissioners Brunner (Chairman), Healy and Russell. Appointed May 5, 1909.

Submission 903.

India Street Engine House—Commissioners Brunner (Chairman), Healy and Russell. Appointed May 5, 1909.

Submission 904.

Madison Avenue Bridge Office Building—Commissioners Russell (Chairman), Pine and de Forest. Appointed May 5, 1909.

Submission 905.

New York and Putnam Bridge Approaches—Commissioners Russell (Chairman), Pine and de Forest. Appointed May 5, 1909.

Submission 906.

Blackwells Island Improvement—Commissioners Brunner (Chairman), Millet and Healy. Appointed May 5, 1909.

Submission 907.

Harts Island Dormitory—Commissioners Brunner (Chairman), Pine and Russell. Appointed May 5, 1909.

Submission 908.

Harts Island Industrial Building—Commissioners Brunner (Chairman), Pine and Russell. Appointed May 5, 1909.

Submission 909.

Drinking Fountains—Commissioners Adams (Chairman), Russell and Pine. Appointed May 5, 1909.

Submission 910.

Manhattan Bridge Tablets, etc.—Commissioners Russell (Chairman), Pine and Healy. Appointed May 5, 1909.

Submission 911.

Queensboro Bridge Shafts—Commissioners Russell (Chairman), Pine and Healy. Appointed May 6, 1909.

Submission 898.

The Committee on Brooklyn Bridge Footbridge recommended that the designs labeled No. 2 and No. 3, submitted by Hon. James W. Stevenson, Commissioner of Bridges, be approved, and that the design labeled No. 1 be disapproved.

On motion the following resolutions were adopted:

Certificate 853.

Resolved, That the Art Commission hereby approves the designs and location of a footbridge over Park row and Centre street, leading to the station building at the Manhattan terminal of the Brooklyn Bridge, represented by Exhibits "389-R," "389-S" and "389-T," of record in this matter, and that the action of the Commission be certified, with return of duplicates of exhibits herein noted to Hon. James W. Stevenson, Commissioner of Bridges.

Certificate 854.

Resolved, That the Art Commission hereby disapproves the design for a footbridge over Park row and Centre street leading to the station building at the Manhattan terminal of the Brooklyn Bridge, represented by Exhibits "389-R" and "389-U," of record in this matter, and that the action of the Commission be certified, with return of duplicates of exhibits herein noted to Hon. James W. Stevenson, Commissioner of Bridges.

On motion, the Assistant Secretary was directed to notify Commissioner Stevenson that the Commission approved both designs of steps descending into City Hall Park, leaving it to him to decide which kind should be used, as this would depend upon the amount of available space.

The Committee was thereupon discharged.

Submission 904.

The Committee on Madison Avenue Bridge Office Building recommended that the designs submitted by Hon. James W. Stevenson, Commissioner of Bridges, be approved.

On motion, the following resolution was adopted:

Certificate 855.

Resolved, That the Art Commission hereby approves the designs and location of an office building at the Madison Avenue Bridge, represented by Exhibits "409-A," "409-B" and "409-C," of record in this matter, and that the action of the Commission be certified, with return of duplicates of exhibits herein noted to Hon. James W. Stevenson, Commissioner of Bridges.

The Committee was thereupon discharged.

Submission 905.

The Committee on New York and Putnam Bridge Approaches recommended that the designs submitted by Hon. James W. Stevenson, Commissioner of Bridges, be approved.

On motion, the following resolution was adopted:

Certificate 856.

Resolved, That the Art Commission hereby approves the designs and locations of two footwalk approaches to the New York and Putnam Bridge, represented by Exhibits "410-A," "410-B" and "410-C," of record in this matter, and that the action of the Commission be certified, with return of duplicates of exhibits herein noted to Hon. James W. Stevenson, Commissioner of Bridges.

The Committee was thereupon discharged.

Submission 910.

The Committee on Manhattan Bridge Tablets, etc., recommended that the designs submitted by Hon. James W. Stevenson, Commissioner of Bridges, be approved.

On motion, the following resolution was adopted:

Certificate 857.

Resolved, That the Art Commission hereby approves the designs and locations of tablets, benches on footwalks, police shelters and lamp brackets for the Manhattan Bridge, represented by Exhibits "63-A1," "63-A1" and "63-A1," of record in this matter, and that the action of the Commission be certified, with return of duplicates of exhibits herein noted to Hon. James W. Stevenson, Commissioner of Bridges.

The Committee was thereupon discharged.

Submission 911.

The Committee on Queensboro Bridge Shafts recommended that the designs submitted by Hon. James W. Stevenson, Commissioner of Bridges, be approved.

On motion, the following resolution was adopted:

Certificate 858.

Resolved, That the Art Commission hereby approves the designs for the various appendages to build four elevator shafts on the anchor piers of the Queensboro Bridge, represented by Exhibits "61-AF," "61-AG," "61-AH," "61-AI" and "61-AJ," of record in this matter, and that the action of the Commission be certified, with return of duplicates of exhibits herein noted to Hon. James W. Stevenson, Commissioner of Bridges.

The Committee was thereupon discharged.

Mr. Walter Cook appeared before the Commission and exhibited a design for a column and statue in commemoration of Henry Hudson, and he requested that the Commissioners express their opinions informally on the design.

The President appointed Commissioner Pine a Special Committee in regard to what action on the subject would best be taken by the Commission.

A submission in regard to additions and alterations to the Seventh Regiment armory submitted by Mr. Harrie Davis, Secretary of the Armory Board, was presented by the President, who appointed a Committee consisting of Commissioners Brunner (Chairman), Adams and Russell.

Submission 894.

The Committee on Drinking Fountains recommended that the design (of a new work of art) submitted by Hon. Henry Smith, Commissioner of Parks for the Boroughs of Manhattan and Richmond, be approved for the location at One Hundred and Sixteenth street and Riverside Park, with the understanding that the relief is to be carried out in marble.

On motion the following resolution was adopted:

Certificate 859.

Resolved, That the Art Commission hereby approves, but as preliminary drawings only, the designs and location of a drinking fountain at One Hundred and Sixteenth street and Riverside Park, represented by Exhibits "403-A," "403-B" and "403-C," and disapproves the locations represented by Exhibits "403-D," "403-E" and "403-F," of record in this matter; and that the action of the Commission be certified, with return of duplicates of exhibits herein noted, to Hon. Henry Smith, Commissioner of Parks for the Boroughs of Manhattan and Richmond.

On motion the Assistant Secretary was directed to transmit a copy of the report of the Committee to Commissioner Smith and to notify him that the fountain when completed must be submitted for final approval, as the above resolution is only preliminary action thereon.

The Committee was thereupon discharged.

Submission 899.

The Committee on Metropolitan Museum Library Furniture, etc., recommended that the designs submitted by Hon. Henry Smith, Commissioner of Parks for the Boroughs of Manhattan and Richmond, be approved.

On motion the following resolution was adopted:

Certificate 860.

Resolved, That the Art Commission hereby approves the designs for bookshelves, furniture, etc., for the equipment of Addition "G" (Library wing), of the Metropolitan Museum of Art, represented by Exhibits "179-AQ," "179-AP," "179-AQ," "179-

AR," "179-AS," "179-AT," "179-AU," "179-AV" and "179-AW," of record in this matter; and that the action of the Commission be certified, with return of duplicates of exhibits herein noted, to Hon. Henry Smith, Commissioner of Parks for the Boroughs of Manhattan and Richmond.

The Committee was thereupon discharged.

Submission 909.

The Committee on Drinking Fountains reported that Hon. Henry Smith, Commissioner of Parks for the Boroughs of Manhattan and Richmond, asked to substitute the design represented by Exhibit "401-B" for the designs represented by Exhibits "242-B" and "276-B," which were approved for this location on March 10, 1908, and recommended that the substitution be approved.

On motion the following resolution was adopted:

Certificate 861.

Resolved, That the Art Commission hereby approves the substitution of a drinking fountain, represented by Exhibit "401-B," for the ones represented by Exhibits "242-B" and "276-B," for the location in St. Gabriel's Park, represented by Exhibit "401-D," of record in this matter; and that the action of the Commission be certified, with return of duplicates of exhibits herein noted, to Hon. Henry Smith, Commissioner of Parks for the Boroughs of Manhattan and Richmond.

The Committee was thereupon discharged.

Submission 896.

The Committee on Clymer Street Engine House recommended that the designs submitted by Mr. Alexander Stevens, Superintendent of Buildings for the Fire Department, be approved.

On motion the following resolution was adopted:

Certificate 862.

Resolved, That the Art Commission hereby approves the designs and location of an engine house on Clymer street, near Bedford avenue, Brooklyn, represented by Exhibits "404-A," "404-B," "404-C," "404-D" and "404-E," of record in this matter; and that the action of the Commission be certified, with return of duplicates of exhibits herein noted, to Hon. Nicholas J. Hayes, Fire Commissioner.

The Committee was thereupon discharged.

Submission 901.

The Committee on DeKalb Avenue Engine House Company 156, recommended that the designs submitted by Mr. Alexander Stevens, Superintendent of Buildings of the Fire Department, be approved.

On motion the following resolution was adopted:

Certificate 863.

Resolved, That the Art Commission hereby approves the designs and location of an engine house at No. 124 DeKalb avenue, Brooklyn, represented by Exhibits "406-A," "406-B," "406-C," "406-D" and "406-E," of record in this matter; and that the action of the Commission be certified, with return of duplicates of exhibits herein noted, to Hon. Nicholas J. Hayes, Fire Commissioner.

The Committee was thereupon discharged.

Submission 902.

The Committee on Carlton Avenue Engine House recommended that the designs submitted by Mr. Alexander Stevens, Superintendent of Buildings for the Fire Department, be disapproved.

On motion the following resolution was adopted:

Certificate 864.

Resolved, That the Art Commission hereby disapproves the designs for an engine house at No. 160 Carlton avenue, Brooklyn, represented by Exhibits "407-A," "407-B," "407-C," "407-D" and "407-E," of record in this matter; and that the action of the Commission be certified, with return of duplicates of exhibits herein noted, to Hon. Nicholas J. Hayes, Fire Commissioner.

The Committee was thereupon discharged.

Submission 903.

The Committee on India Street Engine House recommended that the designs submitted by Mr. Alexander Stevens, Superintendent of Buildings, be approved.

On motion the following resolution was adopted:

Certificate 865.

Resolved, That the Art Commission hereby approves the designs and location of an engine house at No. 88 India street, Brooklyn, represented by Exhibits "408-A," "408-B," "408-C," "408-D" and "408-E," of record in this matter; and that the action of the Commission be certified, with return of duplicates of exhibits herein noted, to Hon. Nicholas J. Hayes, Fire Commissioner.

The Committee was thereupon discharged.

Submission 900.

The Committee on Eighth Precinct Police Station recommended that the designs submitted by Hon. Theodore A. Bingham, Police Commissioner, be approved.

On motion the following resolution was adopted:

Certificate 866.

Resolved, That the Art Commission hereby approves the designs and location of the Eighth Precinct Police Station, represented by Exhibits "350-Q" and "350-R," of record in this matter; and that the action of the Commission be certified, with return of duplicates of exhibits herein noted, to Hon. Theodore A. Bingham, Police Commissioner.

The Committee was thereupon discharged.

The following Committees reported progress:

Submission 895.

Committee on Brooklyn Institute Sculpture.

Submission 897.

Committee on Weather Bureau Kiosk, City Hall Park.

Submission 906.

Committee on Blackwells Island Improvement.

Submission 907.

Committee on Harts Island Dormitory.

Submission 908.

Committee on Harts Island Industrial Building.

Committee on Restoration of Governor's Room.

Committee on Relocation of Portraits, Brooklyn Borough.

Committee on Catalogue of Works of Art belonging to the City.

Committee on Quarters and Staff.

Commissioner Pine submitted a draft of a circular of information for architects, sculptors and others, and it was ordered that the same be set up in type and that twenty-five copies of proofs be secured, one of which should be sent to each member of the Commission before the next meeting.

A letter was read from Mr. F. L. V. Hoppin of Hoppin & Koen, architects, in reference to two stone lions which are already executed and are to be placed in front of the Police Headquarters.

The Assistant Secretary was directed to inform Mr. Hoppin that the lions cannot be placed in or upon the building legally, without having first been submitted to and approved by the Art Commission but that the Commission must leave it to Messrs. Hoppin & Koen, themselves, to determine whether or not they would make such submission.

On motion the meeting adjourned subject to the call of the President.

J. Q. ADAMS, Assistant Secretary.

DEPARTMENT OF HEALTH.

WEEK ENDING SATURDAY, 12 M., May 29, 1909.

Boroughs.	Population State Census, 1905.	Estimated Population Middle of Year 1909.	Deaths.			Births.	Marriages.	Still-births.	Death-rate.		
			1908.	1909.	% Cor- rected, 1909.				1908.	1909.	% Cor- rected, 1909.
Manhattan	2,112,607	2,344,576	601	720	869	1,074	270	87	15.72	15.05	14.82
The Bronx	271,630	348,057	121	121	118	140	28	4	19.59	15.14	17.69
Brooklyn	1,355,891	1,530,335	437	412	389	743	184	48	17.37	13.80	15.18
Queens	196,241	244,947	50	60	50	104	8	8	12.36	12.38	11.03
Richmond	72,346	77,957	26	20	17	31	7	1	27.50	13.38	11.37
City of New York	4,074,324	4,504,794	1,235	1,533	1,449	2,692	528	147	15.05	13.43	14.28

* Non-residents and infants under one week old not included.

† The presence of several large institutions, the great majority of whose inmates are residents of the other Boroughs, increases considerably the death-rate of this Borough.

Cases of Infection and Contagious Diseases Reported.

	Week Ending—											
	Mar. 6.	Mar. 13.	Mar. 20.	Mar. 27.	Apr. 3.	Apr. 10.	Apr. 17.	Apr. 24.	May 1.	May 8.	May 15.	May 22.
Tuberculosis Pulmo- nary	464	483	551	537	478	685	604	578	590	549	519	518
Diphtheria and Croup	332	307	372	354	377	320	345	310	337	339	318	313
Measles	642	650	572	554	607	613	1,074	1,074	1,074	1,074	1,074	1,074
Scarlet Fever	352	438	386	413	373	352	378	397	360	371	339	333
Small-pox	20	27	21	27	27	27	27	27	27	27	27	27
Whooping Cough	20	20	20	20	20	20	20	20	20	20	20	20
Typhoid Fever	20	20	20	20	20	20	20	20	20	20	20	20
Infantile Parotitis	20	20	20	20	20	20	20	20	20	20	20	20
Cerebro-Spinal Men- ingitis	20	20	20	20	20	20	20	20	20	20	20	20
Total	2,143	2,486	2,552	2,532	2,602	2,738	2,777	2,697	2,697	2,697	2,697	2,697

- a. Includes 43 cases of measles and 4 scarlet fever from Ellis Island.
b. Includes 6 cases of measles and 7 scarlet fever from Ellis Island.
c. Includes 3 cases of measles and 5 varicella from Ellis Island.
d. Includes 7 cases of measles and 5 scarlet fever from Ellis Island.
e. Includes 10 cases of measles and 5 scarlet fever from Ellis Island.
f. Includes 27 cases of measles, 13 scarlet fever, 5 diphtheria and 1 varicella from Ellis Island.
g. Includes 12 cases of measles, 13 scarlet fever and 1 varicella from Ellis Island.
h. Includes 10 cases of measles, 2 scarlet fever and 1 varicella from Ellis Island.
i. Includes 10 cases of measles, 2 diphtheria and 1 varicella from Ellis Island.
j. Includes 25 cases of measles, 1 scarlet fever and 1 varicella from Ellis Island.
k. Includes 10 cases of measles, 1 scarlet fever and 1 diphtheria from Ellis Island.
l. Includes 14 cases of measles, 1 scarlet fever and 1 diphtheria from Ellis Island.
m. Includes 9 cases of measles and 1 varicella from Ellis Island.

Deaths by Principal Cause, According to Locality and Age.

Boroughs.	Week Ending—											
	Mar. 6.	Mar. 13.	Mar. 20.	Mar. 27.	Apr. 3.	Apr. 10.	Apr. 17.	Apr. 24.	May 1.	May 8.	May 15.	May 22.
Contagious Dis- eases Detailed Elsewhere	45	54	57	57	57	57	57	57	57	57	57	57
Malaria	1	1	1	1	1	1	1	1	1	1	1	1
Whooping Cough	27	27	27	27	27	27	27	27	27	27	27	27
Tuberculosis Pulmo- nary	464	483	551	537	478	685	604	578	590	549	519	518
Cerebro-Spinal Men- ingitis	20	20	20	20	20	20	20	20	20	20	20	20
Diarrhoeal Dis- eases under 5 Years	20	20	20	20	20	20	20	20	20	20	20	20
Pneumonia	20	20	20	20	20	20	20	20	20	20	20	20
Bronchitis	20	20	20	20	20	20	20	20	20	20	20	20
Scrub Typhus	20	20	20	20	20	20	20	20	20	20	20	20
Hemiplegia	20	20	20	20	20	20	20	20	20	20	20	20
Accidents	20	20	20	20	20	20	20	20	20	20	20	20
Under 1 Year	20	20	20	20	20	20	20	20	20	20	20	20
Under 5 Years	20	20	20	20	20	20	20	20	20	20	20	20
5-65 Years	20	20	20	20	20	20	20	20	20	20	20	20
65 Years and Over	20	20	20	20	20	20	20	20	20	20	20	20
Total	105	119	127	127	127	127	127	127	127	127	127	127

Deaths According to Cause, Age and Sex.

	Week Ending—											
	Mar. 6.	Mar. 13.	Mar. 20.	Mar. 27.	Apr. 3.	Apr. 10.	Apr. 17.	Apr. 24.	May 1.	May 8.	May 15.	May 22.
Total, all causes	1,333	1,333	799	694	260	84	76	470	67	81	232	258
1. Typhoid Fever	22	43	11	1	1	1	1	1	1	1	1	1
2. Malarial Fever	1	1	1	1	1	1	1	1	1	1	1	1
3. Small-pox	20	27	21	27	27	27	27	27	27	27	27	27
4. Measles	642	650	572	554	607	613	1,074	1,074	1,074	1,074	1,074	1,074
5. Scarlet Fever	352	438	386	413	373	352	378	397	360	371	339	333
6. Whooping Cough	20	20	20	20	20	20	20	20	20	20	20	20
7. Diphtheria and Croup	41	27	30	30	30	30	30	30	30	30	30	30
8. Infanile Parotitis	20	20	20	20	20	20	20	20	20	20	20	20
9. Other Epidemic Diseases	11	0	6	5	5	5	5	5	5	5	5	5
10. Tuberculosis Pulmo- nary	464	483	551	537	478	685	604	578	590	549	519	518
11. Tubercular Men- ingitis	10	20	7	9	3	1	1	1	1	1	1	1
12. Other forms of Tuberculosis	10	11	4	6	1	1	1	1	1	1	1	1
13. Cancer, Malignant Tumors	61	58	26	35	1	1	1	1	1	1	1	1
14. Simple Meningitis	17	12	5	12	1	1	1	1	1	1	1	1
15. Cerebro-Spinal Meningitis	7	8	2	5	1	1	1	1	1	1	1	1
16. Apoplexy, Congestion and Softening of the Brain	28	35	10	18	1	1	1	1	1	1	1	1
17. Organic Heart Diseases	120	135	60	60	1	1	1	1	1	1	1	1
18. Acute Bronchitis	21	11	16	11	10	6	3	10	1	1	1	1
19. Chronic Bronchitis	6	2	1	1	1	1	1	1	1	1	1	1
20. Pneumonia (ex- cluding Broncho- pneumonia)	191	98	53	48	14	6	3	23	1	7	27	10
21. Broncho-Pneumonia	89	97	37	34	37	31	6	24	1	3	1	6
22. Diseases of the Stomach (Can- cer excepted)	12	5	7	5	3	1	1	1	1	1	1	1
23. Diarrhoeal diseases (under 5 years)	23	47	27	28	44	6	5	55	1	1	1	1
24. Hernia, Intestinal Obstruction	13	12	6	5	1	1	1	1	1	1	1	1
25. Cirrhosis of Liver	14	18	9	1	1	1	1	1	1	1	1	1
26. Bright's Disease and Nephritis	97	68	57	49	1	1	1	1	1	1	1	1
27. Diseases of Women (not Cancer)	1	7	1	1	1	1	1	1	1	1	1	1
28. Puerperal Septicemia	1	1	1	1	1	1	1	1	1	1	1	1
29. Other Puerperal Diseases	1	1	1	1	1	1	1	1	1	1	1	1
30. Congenital De- fects and Mal- formations	60	84	37	32	18	1	1	1	1	1	1	1
31. Old Age	1	1	1	1	1	1	1	1	1	1	1	1
32. Violent Deaths	88	99	55	53	1	1	1	1	1	1	1	1
33. Suicide	35	34	24	22	1	1	1	1	1	1	1	1
34. All other causes	258	112	110	109	31	3	4	38	16	11	54	50
35. Un-defined causes	0	0	0	0	0	0	0	0	0	0	0	0

Deaths According to Cause, Annual Rate per 1,000 and Age, with Meteorology and Number of Deaths in Public Institutions for 13 Weeks.

	Week Ending—											
	Mar. 6.	Mar. 13.	Mar. 20.	Mar. 27.	Apr. 3.	Apr. 10.	Apr. 17.	Apr. 24.	May 1.	May 8.	May 15.	May 22.
Total deaths	1,415	1,484	1,531	1,609	1,710	1,590	1,705	1,594	1,521	1,580	1,484	1,466
Annual death-rate	16.95	16.96	18.07	18.30	19.53	19.32	19.48	18.22	17.38	17.83	16.06	16.20
Typhoid Fever	7	6	5	5	5	5	5	5	5	5	5	5
Malarial Fever	1	1	1	1	1	1	1	1	1	1	1	1
Small-pox	20	27	21	27	27	27	27	27	27	27	27	27
Measles	642	650	572	554	607	613	1,074	1,074	1,074	1,074	1,074	1,074
Scarlet Fever	352	438	386	413	373	352	378	397	360	371	339	333
Whooping Cough	20	20	20	20	20	20	20	20	20	20	20	20
Diphtheria and Croup	41	27	30	30	30	30	30	30	30	30	30	30
Infanile Parotitis	20	20	20	20	20	20	20	20	20	20	20	20
Cerebro-Spinal Men- ingitis	7	8	2	5	1	1	1	1	1	1	1	1
Tuberculosis Pulmo- nary	464	483	551	537	478	685	604	578	590	549	519	518
Other Tuberculosis	24	28	25	25	25	25	25	25	25	25	25	25
Acute Bronchitis	20	20	20	20	20	20	20	20	20	20	20	20
Pneumonia	135	137	144	170	168	200	195	145	131	116	110	107
Broncho-Pneumonia	121	137	120	139	181	141	168	151	131	144	118	107
Diarrhoeal diseases	25	46	27	28	45	42	49	68	11	18	37	61
Diarrhoea under 5	39	43	40	39	45	30	47	64	31	45	49	45
Violent Deaths	88	99	55	53	1	1	1	1	1	1	1	1
Under one year	281	281	305	284	324	290	300	215	200	208	204	270
Under five years	426	491	464	401	384	503	483	386	487	485	495	470
Five to sixty-five	525	501	545	604	604	585	587	526	505	525	573	563
Sixty-five years and over	324	260	272	286	292	305	275	220	239	250	221	205
In Public and Private Institutions	494	478	584	559	585	626	687	617	571	570	521	579
Lowest cases	120	178	212	190	204	214	201	205	187	202	208	187
Mean barometer	29.82	29.83	29.82	29.69	29.65	29.88	29.89	29.83	29.80	29.86	29.86	29.81
Mean humidity	74	74	74	74	74	74	74	74	74	74	74	74
Inches of rain or snow	4.77	4.48	4.48	2.13	4.44	3.42	1.39	1.73	1.73	1.73	1.73	1.7

Borough.	Wards.	Sickness.						Deaths Reported.									
		Typhoid Fever.	Small-pox.	Measles.	Scarlet Fever.	Diphtheria and Croup.	Tuberculosis Pulmonalis.	Typhoid Fever.	Small-pox.	Measles.	Scarlet Fever.	Diphtheria and Croup.	Tuberculosis Pulmonalis.	Pneumonia.	Dysentery.	Pneumonia.	All Causes.
Rich- mond.	First.....	1	1	4	4	6	4	1	1	1	1	1	1	1	1	1	1
	Second.....	1	1	4	4	6	4	1	1	1	1	1	1	1	1	1	1
	Third.....	1	1	4	4	6	4	1	1	1	1	1	1	1	1	1	1
	Fourth.....	1	1	4	4	6	4	1	1	1	1	1	1	1	1	1	1
	Fifth.....	1	1	4	4	6	4	1	1	1	1	1	1	1	1	1	1
Total.....		5	5	17	17	24	17	5	5	5	5	5	5	5	5	5	20

Chemical Analysis of Croton Water, May 26, 1909.

	Results Expressed in Parts by Weight in One Hundred Thousand.	Results Expressed in Grains Per U. S. Gallon of 231 Cubic Inches.
Appearance.....	Slightly turbid.
Color.....	Light yellowish brown.
Odor (Heated to 100° Fahr.).....	Slightly marshy.
Chlorine in Chlorides.....	0.279	0.157
Equivalent to Sodium Chloride.....	0.449	0.260
Phosphates (P ₂ O ₅).....	None.	None.
Nitrogen in Nitrates.....	None.	None.
Nitrogen in Nitrates.....	0.0000	0.0017
Free Ammonia.....	0.0000	0.0000
Albuminoid Ammonia.....	0.0142	0.0079
Hardness equivalent to Carbonate of Lime.....	Before boiling.....	1.74
.....	After boiling.....	1.29
Organic and volatile (loss on ignition).....	1.50	0.93
Mineral matter (non-volatile).....	4.30	2.61
Total solids (by evaporation).....	5.80	3.54

Temperature at hydrant, 60° Fahr.

Chemical Analysis of Ridgewood Water, May 21, 1909.

	Results Expressed in Parts by Weight in One Hundred Thousand.	Results Expressed in Grains Per U. S. Gallon of 231 Cubic Inches.
Appearance.....	Slightly turbid.
Color.....	Light yellowish brown.
Odor (Heated to 100° Fahr.).....	Marshy.
Chlorine in Chlorides.....	0.399	0.237
Equivalent to Sodium Chloride.....	0.649	0.387
Phosphates (P ₂ O ₅).....	None.	None.
Nitrogen in Nitrates.....	None.	None.
Nitrogen in Nitrates.....	0.0000	0.0000
Free Ammonia.....	0.0000	0.0000
Albuminoid Ammonia.....	0.0000	0.0000
Hardness equivalent to Carbonate of Lime.....	Before boiling.....	1.24
.....	After boiling.....	1.29
Organic and volatile (loss on ignition).....	1.50	0.93
Mineral matter (non-volatile).....	4.30	2.61
Total solids (by evaporation).....	5.80	3.54

Temperature of hydrant, 59° Fahr.

Bacteriological Examination of Croton Water, May 27, 1909.

Colonies developed from 1 c.c. 24 hours, at 17° C. = 63°.

Colonies developed from 1 c.c. 48 hours, at 24° C. = 75°.

Bacilli of coliform group present in 1 c.c. not present in 1/10 c.c.

Microscopical examinations are not made at this laboratory.

BOROUGH OF THE BRONX.

MINUTES OF THE LOCAL BOARD OF MORRISANIA, TWENTY-SECOND DISTRICT.

The meeting which was to be held pursuant to call by the President of the Borough of the Bronx on Thursday, May 13, 1909, at 1 p. m., was postponed until May 27, 1909, at 1 p. m., owing to the fact that a quorum was not present.

The following matter referred to this Board by the Board of Aldermen was, therefore, laid over:

Hunt's Point avenue, sheet concrete paving, from the south curb of Lafayette avenue to Longfellow street; intersection of Hunt's Point avenue and Lafayette avenue, sheet concrete paving; Kelly street, sheet concrete paving, between Intervale avenue and East One Hundred and Sixty-third street; Manida street, sheet concrete paving, between Lafayette avenue and Garrison avenue, the various works all to be done by private contract.

HENRY A. GUMBLETON, Secretary.

BOROUGH OF RICHMOND.

COMMISSIONER OF PUBLIC WORKS.

In accordance with the provisions of section 1546, chapter 466, Laws of 1901, I herewith transmit for publication in the City Record the following report of the transactions of this office for the week ending March 6, 1909:

Public Moneys Received During Week.

Bureau of Highways—	
For restoring and repaving pavement (water connections, openings).....	\$80 04
For restoring and repaving pavement (sewer connections, openings).....	56 22
For restoring and repaving pavement (general account).....	134 94
Bureau of Sewers—	
For sewer permits.....	24 00
Total.....	\$296 10

Permits Issued.

Bureau of Highways.		Permit to open street to repair sewer connection.....		1
Permits to open streets to tap water pipes.....	4	Permits, special.....		7
Bureau of Sewers.				
Permits to open streets to repair water pipes.....	10	Permits for new sewer connections...		8
Permits to open streets to make sewer connections.....	8	Total.....		38

Requisitions Drawn on Comptroller.

General Administration.....	\$311 68	Bureau of Public Buildings and Offices.....	474 52
Bureau of Highways.....	1,661 55	Bureau of Engineering.....	11,639 89
Bureau of Sewers.....	683 79	Total.....	\$17,496 47
Bureau of Street Cleaning.....	2,708 13		

Work Done.

Bureau of Sewers.		Bureau of Street Cleaning.	
Linear feet of sewer cleaned.....	3,720	Number of loads of ashes and rubbish collected.....	120 1/2
Number of basins cleaned.....	120	Number of loads of street sweepings collected.....	274
Number of basins examined.....	742	Number of loads of mixed refuse collected.....	563 1/2
Number of manholes examined.....	394	Number of loads of snow collected.....	522 1/2
Number of manholes cleaned.....	21		
Linear feet of culverts repaired.....	45		
Linear feet of culverts and open drains cleaned.....	770		
Number of flush tanks examined.....	146		
Number of flush tanks repaired.....	4		

Statement of Laboring Force Employed.

	Bureau of Highways.		Bureau of Sewers.		Bureau of Street Cleaning.		Bureau of Public Buildings and Offices.		Engineer Corps.		Total.	
	No.	Days.	No.	Days.	No.	Days.	No.	Days.	No.	Days.	No.	Days.
Foreman.....	28	251	4	28	11	77	3	23	11	71	69	462
Assistant Foreman.....	3	5	3	18	1	6	1	6	1	7	7	43
Laborers.....	68	204 1/2	4	23	39	204 1/2	21	120	21	209	155	818
Laborers (Crematory).....	1	1	1	1	1	7	1	1	1	1	1	7
Carts.....	12	20 1/2	1	7	1	1	1	1	1	9 1/2	16	43 1/2
Carts (Garbage, etc.).....	1	1	1	1	1	1	1	1	1	1	1	1
Trams.....	16	47 1/2	1	1	1	1	1	1	1	3	30	53 1/2
Drivers.....	4	2	3	23	47	319	1	2	10	70	64	428
Sweepers.....	1	1	1	1	78	516 1/2	1	1	1	78	516 1/2	318 1/2
Headmen.....	1	1	1	1	14	98	1	1	1	14	98	14
Steam Roller Engines.....	1	6	1	1	1	1	1	1	1	1	1	6
Auto Engineers.....	2	14	1	1	1	1	1	1	1	1	2	14
Sewer Cleaners.....	1	1	29	171 1/2	1	1	1	1	1	29	171 1/2	1
Janitors.....	1	1	1	1	1	1	1	1	1	1	1	1
Janitress.....	1	1	1	1	1	1	1	1	1	1	1	1
Female Cleaners.....	1	1	1	1	1	1	1	1	1	1	1	1
Stationary Engineer.....	1	1	1	1	1	1	1	1	1	1	1	1
Stokers.....	1	1	1	1	1	1	1	1	1	1	1	1
Electrician.....	1	1	1	1	1	1	1	1	1	1	1	1
Vaultmen.....	1	1	1	1	1	1	1	1	1	1	1	1
Total.....	321	565 1/2	47	282 1/2	284	1,337 1/2	46	203	50	360 1/2	481	2,874 1/2

Appointments, Removals, etc.

Geo. Rosenberger, Concord, Laborer (Highways), \$2 per day; reassigned, March 1.

H. Funkelstein, No. 1325 Fifth avenue, New York City, Transimian, \$1,200; change in title, March 1.

J. Tunlin, Sr., Rosebank, Laborer (Public Buildings and Offices), \$720; reassigned, March 1.

R. P. Johnson, Tottenville, Laborer (Highways), \$720; transferred to Engineer Corps, Topographical Bureau, March 1.

Wm. Brennan, Tottenville, Laborer (Highways), \$720; transferred to Engineer Corps, Topographical Bureau, March 1; change in rate.

P. Hundemann, West New Brighton, Foreman (Engineer Corps, Topographical Bureau), \$240; transferred to Highways, March 1.

C. Hubert, Rosebank, Foreman, \$240; transferred to Highways, March 31.

GEORGE CROMWELL, President, Borough of Richmond.

Louis L. Tilles, Acting Commissioner of Public Works.

BOROUGH OF RICHMOND.

COMMISSIONER OF PUBLIC WORKS.

In accordance with the provisions of section 1546, chapter 466, Laws of 1901, I herewith transmit for publication in the City Record the following report of the transactions of this office for the week ending March 13, 1909:

Public Moneys Received During Week.

Bureau of Highways—	
For restoring and repaving pavement (water connections, openings).....	\$54 95
For restoring and repaving pavement (sewer connections, openings).....	23 59
For restoring and repaving pavement (general account).....	25 20
Bureau of Sewers—	
For sewer permits.....	20 00
General Fund—	
For deposit in General Fund, seizure and storage of wagon.....	1 00
Telephone tolls, January and February, 1909.....	263 00
Telephone tolls, January to December, 1908.....	20 34
Total.....	\$357 71

Permits Issued.

Bureau of Highways.		Permits to open streets to repair sewer connections.....	3
Permits to open streets to tap water pipes.....	6	Permits to place building materials on streets.....	3
Permits to open streets to repair water pipes.....	15	Permits, special.....	8
Permits to open streets to make sewer connections.....	12	Bureau of Sewers.	
		Permits for new sewer connections...	10
		Total.....	47

Requisitions Drawn on Comptroller.

General Administration.....	\$334 37	Bureau of Public Buildings and Offices.....	860 61
Bureau of Highways.....	1,760 31	Bureau of Engineering.....	253 80
Bureau of Sewers.....	759 28	Total.....	\$6,983 83
Bureau of Street Cleaning.....	3,015 56		

Work Done.

Bureau of Sewers.		Bureau of Street Cleaning.	
Linear feet of sewer cleaned.....	4,150	Number of loads of ashes and rubbish collected.....	212
Number of basins cleaned.....	178	Number of loads of street sweepings collected.....	471 1/2
Number of basins examined.....	1,037	Number of loads of mixed refuse collected.....	568 1/2
Number of manholes repaired.....	3	Number of loads of snow collected.....	19
Number of manholes examined.....	333		
Number of manholes cleaned.....	42		
Linear feet of culverts and drains cleaned.....	419		
Number of flush tanks examined.....	64		
Number of flush tanks repaired.....	3		

Contracts Entered Into.

Bureau of Engineering and Construction—Sewer in Richmond turnpike, Clove road to Manor road, February 8, 1909; estimated amount, \$5,525.25; contractor, Bonacci-Vincelli Contracting Company, No. 672 Degraw street, Brooklyn, N. Y.; surety, American Bonding Company of Baltimore, Baltimore, Md.

Statement of Laboring Force Employed.

	Bureau of Highways.		Bureau of Sewers.		Bureau of Street Cleaning.		Bureau of Public Buildings and Offices.		Engineer Corps.		Total.	
	No.	Days.	No.	Days.	No.	Days.	No.	Days.	No.	Days.	No.	Days.
Foremen	36	252	4	28	11	76	5	35	9	63	65	454
Assistant Foremen...	1	6	3	18	1	6	1	6	1	7	7	43
Laborers	86	2417 1/2	4	24 1/2	29	254 1/2	21	128 1/2	31	217	151	858
Laborers (Crematory) ..	11	11	1	1	1	7	1	1	1	1	1	7
Carts	11	39 1/2	2	9 1/2	1	1	1	1	2	9	13	38
Carts (Garbage, etc.) ..	11	48 1/2	1	1	8	48	1	1	1	1	8	48
Trucks	13	48 1/2	1	1	1	1	1	1	1	1	13	48 1/2
Drivers	1	7	3	21	48	321 1/2	1	7	10	70	65	440 1/2
Sweepers	1	1	1	1	27	121 1/2	1	1	1	1	27	121 1/2
Haulers	1	1	1	1	14	94	1	1	1	1	14	94
Steam Roller Engine-men ..	1	1	1	1	1	1	1	1	1	1	1	1
Auto Engineers	2	14	1	1	1	1	1	1	1	1	2	14
Sewer Cleaners	1	1	29	169 1/2	1	1	1	1	1	1	29	169 1/2
Janitors	1	1	1	1	1	1	3	21	1	1	3	21
Janitors	1	1	1	1	1	1	1	7	1	1	1	7
Female Cleaners	1	1	1	1	1	1	6	42	1	1	6	42
Stationary Engineers ..	1	1	1	1	1	7	2	14	1	1	2	21
Electricians	1	1	1	1	1	7	4	28	1	1	5	35
Elevators	1	1	1	1	1	1	1	1	1	1	1	6
Varnisher	1	1	1	1	1	1	1	1	1	1	1	6
Total	141	1001 1/2	47	284 1/2	201	1341 1/2	40	209 1/2	53	368	408	2899 1/2

Appointments, Removals, etc.

H. Blaskowicz, Port Richmond, Driver (Street Cleaning), \$720; reassigned, March 9, 1909.

P. Hundemam, West New Brighton, Foreman (Highways), \$720; leave of absence, thirty days, March 8, 1909.

C. White, Port Richmond, Driver (Street Cleaning), \$720; leave of absence, two months, March 13, 1909, from March 6, 1909.

GEORGE CROMWELL, President, Borough of Richmond

Louis L. Tribus, Acting Commissioner of Public Works.

CHANGES IN DEPARTMENTS, ETC.

DEPARTMENT OF BRIDGES.

June 4—The continued absence, without leave, of Wingfield S. Davidson, No. 139 Fourth avenue, Brooklyn, for a period of more than five days, is hereby construed as his resignation and his name is dropped from the roll as a Watchman.

The compensation of Michael O'Brien, No. 527 East Sixteenth street, New York City, Laborer, is fixed at \$2.50 per day, to date from June 6, 1909.

John Huges, No. 40 West Sixty-fifth street, New York City, is discharged as a Watchman because of lack of work, to take effect June 5, 1909.

PRESIDENT OF THE BOROUGH OF RICHMOND.

June 4—Cancelled the appointments of the following Laborers, Bureau of Highways, owing to the fact that they had previously accepted employment with the Department of Health:

George C. Thompson, No. 67 Tompkins avenue, Tompkinsville.

Giuseppe Caggiano, No. 115 St. Marys avenue, Rosebank.

Angelo Navarino, No. 189 York avenue, New Brighton.

Andrew Fanchello, No. 254 Jersey street, New Brighton.

DEPARTMENT OF DOCKS AND FERRIES.

June 1—The Commissioner has taken the following actions:

Frank S. Gaffney transferred from the position of Pipefitter in the Department of Parks, Borough of The Bronx, to the position of Pipefitter in this Department, with pay at the rate of 62 1/2 cents per hour while employed, to take effect June 5, 1909.

Timothy Duggan transferred from position of Laborer in the office of the Manhattan Borough President in position of Dock Laborer in this Department, with pay at the rate of 31 1/4 cents per hour while employed, to take effect June 7, 1909.

James Moore transferred from position of Sweeper in the Department of Street Cleaning to the position of Dock Laborer in this Department, with pay at the rate of 31 1/4 cents per hour while employed, to take effect June 5, 1909.

James J. Duane transferred from position of Laborer in the Department of Parks for the Borough of Manhattan to the position of Dock Laborer in this Department, with pay at the rate of 31 1/4 cents per hour while employed, to take effect June 7, 1909.

DEPARTMENT OF PARKS.

Boroughs of Manhattan and Richmond.

June 4—

Appointed June 2, 1909, Frances Healy, Playground Attendant, No. 44 Wardell street, Astoria, N. Y., \$60 per month. Transferred from Department of Parks.

Boroughs of Brooklyn and Queens.

June 2, 1909, Frank McKiernan, Climber and Pruner, No. 62 East Eighty-seventh street, \$2.50 per day.

June 3, 1909, Herman L. Kissel, Climber and Pruner, No. 213 East One Hundred and Fourth street, \$2.50 per day.

Transferred to Department of Water Supply, Gas and Electricity, May 25, 1909, Dennis J. Cronin, Laborer, No. 235 East Ninety-fifth street.

Transferred to Fire Department, June 3, 1909, Lawrence E. Duggan, Park Laborer, No. 315 East Thirty-seventh street.

Died May 25, 1909, Patrick Walsh, Laborer, No. 469 Columbus avenue.

CORPORATION COUNSEL.

June 1—Appointed as first grade Clerks at an annual salary of \$300 each, to take effect June 1, 1909:

Hulbert F. Neil, No. 657 Marcy avenue, Brooklyn.

Edward Bendit, No. 971 Teller avenue.

Thomas C. Kadien, Jr., No. 147 Twelfth street, Long Island City.

PUBLIC HEARING.

Public notice is hereby given that the Committee on Buildings of the Board of Aldermen will hold a public hearing in the Aldermanic Chamber, City Hall, Borough of Manhattan, on Wednesday, June 9, 1909, at 2 o'clock p. m. on the following matter:

Further hearing in relation to the proposed Building Code.

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

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

OFFICIAL DIRECTORY.

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

CITY OFFICES.

MAYOR'S OFFICE.

No. 5 City Hall, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 300 Cortlandt.

GEORGE B. McCLELLAN, Mayor.
Frank M. O'Brien, Secretary.
William A. Willis, Executive Secretary.
James A. Riordan, Chief Clerk and Bond and Warrant Clerk.

BUREAU OF WEIGHTS AND MEASURES.
Room 7, City Hall, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 300 Cortlandt.
Patrick Derry, Chief of Bureau.

BUREAU OF LICENSERS.
9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 300 Cortlandt.
Francis V. S. Oliver, Jr., Chief of Bureau.
Principal Office, Room 1, City Hall.
Branch Office, Room 12, Borough Hall, Brooklyn.
Branch Office, Richmond Borough Hall, Room 25, New Brighton, S. I.
Branch Office, Hackett Building, Long Island City, Borough of Queens.

AQUEDUCT COMMISSIONERS.
Room 207, No. 286 Broadway, 5th floor, 9 a. m. to 4 p. m.
Telephone 1042 Worth.
The Mayor, the Comptroller, ex-officio, Commissioners John F. Cowan (President), William H. Ten Eyck, John J. Ryan and John P. Windolph; Harry W. Walker, Secretary, Walter H. Sears, Chief Engineer.

ARMORY BOARD.
Mayor George B. McClellan, the Comptroller, Herman A. Metz, the President of the Board of Aldermen, Patrick F. McGowan, Brigadier-General George Moore Smith, Brigadier-General John G. Eddy, Captain J. W. Miller, the President of the Department of Taxes and Assessments, Lawson Purdy.
Harrie Davis, Secretary, Room 6, Basement, Hall of Records, Chambers and Centre streets.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 3900 Worth.

ART COMMISSION.
City Hall, Room 31.
Telephone call, 117 Cortlandt.
Robert W. de Forest, Trustee, Metropolitan Museum of Art, President; Frank D. Millet, Painter, Vice-President; John B. Pine, Secretary; A. Augustus Healy, President of the Brooklyn Institute of Arts and Sciences; George B. McClellan, Mayor of the City of New York; John Bigelow, President of New York Public Library; Arnold W. Brunner, Architect; Charles Howland Russell, Frederic B. Pratt, Herbert Adams, Sculptor.
John Quincy Adams, Assistant Secretary.

BELLEVUE AND ALLIED HOSPITALS.
Office, Bellevue Hospital, Twenty-sixth street and First avenue.
Telephone, 400 Madison Square.
Board of Trustees—Dr. John W. Brannan, President; James K. Paulding, Secretary; James A. Farley, Samuel Sachs, Leopold Stern, John G. O'Keefe, Arden M. Robbins, Robert W. Hebbard, ex-officio.

BOARD OF ALDERMEN.
No. 11 City Hall, 10 a. m. to 4 p. m.; Saturdays, 10 a. m. to 12 m.
Telephone, 256 Cortlandt.
Patrick F. McGowan, President.
P. J. Scully, City Clerk.

BOARD OF ASSESSORS.
Office, No. 302 Broadway, 9 a. m. to 4 p. m.; Saturdays, 10 a. m. to 12 m.
Antonio Zuera, President.
Paul Weismann, Secretary.
James H. Kennedy, Secretary.
William H. Jasper, Secretary.
Telephone, 29, 30 and 31 Worth.

BOARD OF ELECTIONS.
Headquarters General Office, No. 107 West Forty-first street.
Commissioners—John T. Dooley (President), Charles D. Page (Secretary), Rudolph C. Fuller, James Kane, Michael T. Daly, Chief Clerk.
Telephone, 240 Bryant.

BOROUGH OFFICES.
Manhattan.
No. 112 West Forty-second street.
William C. Basler, Chief Clerk.
The Bronx.
One Hundred and Thirty-eighth street and Mott avenue (Solinger Building).
Connellus A. Bunker, Chief Clerk.

Brooklyn.
No. 41 Court street (Temple Bar Building).
George Russell, Chief Clerk.

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

Richmond.
Borough Hall, New Brighton, S. I.
Charles M. Schwartz, Chief Clerk.
All offices open from 9 a. m. to 4 p. m.; Saturdays 9 a. m. to 12 m.

BOARD OF ESTIMATE AND APPORTIONMENT.
The Mayor, Chairman; the Comptroller, President of the Board of Aldermen, President of the Borough of Manhattan, President of the Borough of Brooklyn, President of the Borough of The Bronx, President of the Borough of Queens, President of the Borough of Richmond.

OFFICE OF THE SECRETARY.
No. 277 Broadway, Room 1406. Telephone, 2516 Worth.
Joseph Haag, Secretary; William M. Lawrence, Assistant Secretary. Charles V. Ades, Clerk to Board.

OFFICE OF THE CHIEF ENGINEER.
Nelson P. Lewis, Chief Engineer, No. 277 Broadway, Room 1406. Telephone, 2516 Worth.
Arthur S. Tuttle, Engineer in charge Division of Public Improvements, No. 277 Broadway, Room 1406. Telephone, 2516 Worth.
Harry P. Nichols, Engineer in charge Division of Franchises, No. 277 Broadway, Room 1406. Telephone, 2516 Worth.

BOARD OF EXAMINERS.
Room 100 and 101 Metropolitan Building, No. 1 Madison avenue, Borough of Manhattan, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 2540 Gramercy.
Warren A. Coover, Charles Beck, Lewis Hard, Charles G. Smith, Edward F. Craker, William A. Doring and George A. Post, Chairman.
Edward V. Barton, Clerk.
Board meeting every Tuesday at 2 p. m.

BOARD OF PAROLE OF THE NEW YORK CITY REFORMATORY OF MINOR OFFENDERS.

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

BOARD OF REVISION OF ASSESSMENTS.

Herman A. Metz, Comptroller.
Francis K. Pendleton, Corporation Counsel.
Lawson Purdy, President of the Department of Taxes and Assessments.
Henry J. Storms, Chief Clerk, Finance Department, No. 286 Broadway.
Telephone, 1200 Worth.

BOARD OF WATER SUPPLY.
Office, No. 299 Broadway.
John A. Benzel, Charles N. Chadwick, Charles A. Shaw, Commissioners.
Thomas Hassett, Secretary.
J. Waldo Smith, Chief Engineer.

COMMISSIONERS OF ACCOUNTS.
Rooms 114 and 115 Stewart Building, No. 286 Broadway, 9 a. m. to 4 p. m.
Telephone, 4315 Worth.
John Purroy Mitchell, Henry C. Buncke, Commissioners.

CHANGE OF GRADE DAMAGE COMMISSION.

TWENTY-THIRD AND TWENTY-FOURTH WARDS.
Office of the Commission, Room 128, No. 286 Broadway (Stewart Building), Borough of Manhattan, New York City.
Commissioners—William E. Stillings, George C. Norton, Lewis A. Abrams, Laurence McLoughlin, Clerk.
Regular advertised meetings on Monday, Wednesday and Friday of each week at 2 o'clock p. m.

CITY CLERK AND CLERK OF THE BOARD OF ALDERMEN.

City Hall, Rooms 11, 12; 10 a. m. to 4 p. m.; Saturdays, 10 a. m. to 12 m.
Telephone, 256 Cortlandt.
P. J. Scully, City Clerk and Clerk of the Board of Aldermen.
Joseph F. Prendergast, First Deputy.
John T. Oakley, Chief Clerk of the Board of Aldermen.
Joseph V. Sculley, Clerk, Borough of Brooklyn.
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.

CITY RECORD OFFICE.

BUREAU OF PRINTING, STATIONERY AND BLANK BOOKS.
Supervisor's Office, Park Row Building, No. 21 Park Row. Entrance, Room 207, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1905 and 1506 Cortlandt. Supply Room, No. 2, City Hall.
Patrick J. Tracy, Supervisor; Henry McMillen, Deputy Supervisor; C. McKemie, Secretary.

COMMISSIONER OF LICENSES.

Office, No. 277 Broadway.
John N. Baggart, Commissioner.
James P. Archibald, Deputy Commissioner.
John L. Caldwell, Secretary.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 2825 Worth.

COMMISSIONERS OF SINKING FUND.
George B. McClellan, Mayor, Chairman; Herman A. Metz, Comptroller; James J. Martin, Chamberlain; Patrick F. McGowan, President of the Board of Aldermen; and Timothy P. Sullivan, Chairman Finance Committee, Board of Aldermen, Members.
N. Taylor Phillips, Deputy Comptroller, Secretary Office of Secretary, Room 12, Stewart Building.
Telephone, 1200 Worth.

DEPARTMENT OF BRIDGES.

Nos. 13-21 Park Row.
James W. Stevenson, Commissioner.
John H. Little, Deputy Commissioner.
Edgar E. Schild, Secretary.
Office hours, 9 a. m. to 4 p. m.
Saturdays, 9 a. m. to 12 m.
Telephone, 600 Cortlandt.

DEPARTMENT OF CORRECTION.

CENTRAL OFFICE.
No. 128 East Twentieth street. Office hours from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1047 Gramercy.
John J. Barry, Commissioner.
George W. Meyer, Deputy Commissioner.
John B. Fitzgerald, Secretary.

DEPARTMENT OF DOCKS AND FERRIES.

Five "A" N. R. Battery place.
Telephone, 302 Rector.
Allen N. Spooner, Commissioner.
Denis A. Judge, Deputy Commissioner.
Joseph W. Savage, Secretary.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 12 m.

DEPARTMENT OF EDUCATION.

BOARD OF EDUCATION.
Park avenue and Fifty-ninth street, Borough of Manhattan, 9 a. m. to 5 p. m. (in the month of August, 9 a. m. to 4 p. m.); Saturdays, 9 a. m. to 12 m.
Telephone, 2516 Plaza.

Stated meetings of the Board are held at 2 p. m. on the first Monday in February, the second Wednesday in July, and the second and fourth Wednesdays in every month, except July and August.

Richard B. Aldrich, Jr., Nicholas J. Barrett, Charles E. Bruen, M. D.; Joseph E. Casagrande, Frederic R. Condit, Francis W. Croninshield, Francis F. Cunneen, Thomas M. De Laney, Horace E. Denner, Alexander Ferris, Joseph Nicola Francolini, George Freidrich, George J. Gilchrist, John Green, Lewis Haase, Robert L. Harrison, Louis Haupt, M. D.; Thomas J. Higgins, James P. Holland, Arthur Hollick, Hugo Kanzer, Max Katzenberg, Edward Lazzarini, Arlick H. Man, Clement March, Mitchell May, Robert E. McCafferty, Dennis J. McDonald, M. D.; Ralph McKee, Frank W. Meyer, Thomas J. O'Donohue, Henry H. Sher-

man, Arthur S. Somers, Abraham Stern, M. Samuel Stern, Cornelius J. Sullivan, James E. Sullivan, Michael J. Sullivan, Bernard Suydam, Rupert B. Thomas, John R. Thompson, George A. Vandenberg, Frank D. Wilsey, George W. Wingate, Egerton L. Winthrop, Jr., members of the Board. (One vacancy.)

Egerton L. Winthrop, Jr., President.
John Greene, Vice-President.
A. Emerson Palmer, Secretary.
Fred H. Johnson, Assistant Secretary.
C. B. J. Snyder, Superintendent of School Buildings.

Patrick Jones, Superintendent of School Supplies.
Henry R. M. Cook, Auditor.
Thomas A. Dillon, Chief Clerk.
Henry M. Leipziger, Supervisor of Lectures.
Claude G. Leland, Superintendent of Libraries.
A. J. Maguire, Supervisor of Janitors.

BOARD OF SUPERINTENDENTS.

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

DISTRICT SUPERINTENDENTS.

Darwin L. Bardwell, William A. Campbell, John J. Chickering, John W. Davis, John Dwyer, James M. Edsall, Matthew J. Elgas, Edward D. Farrell, Cornelius D. Franklin, John Griffin, M. D. John L. N. Hunt, Henry W. Jameson, James Lee, Charles W. Lyon, James J. McCabe, William J. O'Shea, Julia Richmond, Alfred T. Schaeffer, Albert Shiles, Edgar Duns Shiner, Seth T. Stewart, Edward W. Stitt, Grace C. Strachan, Joseph S. Taylor, Joseph H. Wade, Evangeline E. Whitney.

BOARD OF EXAMINERS.

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

DEPARTMENT OF FINANCE.

Stewart Building, Chambers street and Broadway, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1200 Worth.
Herman A. Metz, Comptroller.
John H. McCoskey and N. Taylor Phillips, Deputy Comptrollers.
Hubert L. Smith, Assistant Deputy Comptroller.
Paul Lasser, Secretary to Comptroller.

MAIN DIVISION.

H. J. Storr, Chief Clerk, Room 11.

BOOKKEEPING AND AWARDS DIVISION.

Frank W. Smith, Chief Accountant and Bookkeeper, Room 8.

STOCK AND BOND DIVISION.

James J. Sullivan, Chief Stock and Bond Clerk, Room 85.

BUREAU OF AUDIT—MAIN DIVISION.

F. H. Quinn, Chief Auditor of Accounts, Room 27.

LAW AND ADJUSTMENT DIVISION.

Jeremiah T. Mahoney, Auditor of Accounts, Room 25.

BUREAU OF MUNICIPAL INVESTIGATION AND STATISTICS.

Charles S. Hervey, Supervising Statistician and Examiner, Room 10.

CHARITABLE INSTITUTIONS DIVISION.

Daniel C. Potter, Chief Examiner of Accounts of Institutions, Room 28.

OFFICE OF THE CITY PAYMASTER.

No. 83 Chambers street and No. 65 Reade street.
John H. Zimmerman, City Paymaster.

ENGINEERING DIVISION.

Stewart Building, Chambers street and Broadway.
Chandler Whittington, Chief Engineer, Room 11.

DIVISION OF INSPECTION.

William M. Hoge, Auditor of Accounts in Charge, Room 39.

DIVISION OF REAL ESTATE.

Mortimer J. Brown, Appraiser of Real Estate, Rooms 121, 123 and 125.

BUREAU FOR THE COLLECTION OF TAXES.

Borough of Manhattan—Stewart Building, Room O.

David E. Austin, Receiver of Taxes.
John J. McDonough and William H. Longhran, Deputy Receivers of Taxes.

Borough of the Bronx—Municipal Building, Third and Tremont avenues.
John B. Underhill and Stephen A. Nugent, Deputy Receivers of Taxes.

Borough of Brooklyn—Municipal Building, Rooms 2-4.
Thomas J. Brennan and William Gallagher, Deputy Receivers of Taxes.

Borough of Queens—Hackett Building, Jackson avenue and Fifth street, Long Island City.
George H. Crowl and Mason O. Smedley, Deputy Receivers of Taxes.

Borough of Richmond—Borough Hall, St. George, New Brighton.
John De Morgan and F. Wilsey Owen, Deputy Receivers of Taxes.

BUREAU FOR THE COLLECTION OF ASSESSMENTS AND ARREARS.

Borough of Manhattan, Stewart Building, Room 2.
Daniel Moynahan, Collector of Assessments and Arrears.

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

Borough of Brooklyn—Mechanics' Bank Building, corner Court and Montague streets.
John M. Gray, Deputy Collector of Assessments and Arrears.

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

Borough of Richmond—St. George, New Brighton.
John J. McGinnis, Deputy Collector of Assessments and Arrears.

BUREAU FOR THE COLLECTION OF CITY REVENUE AND OF MARKETS.

Stewart Building, Chambers street and Broadway, Room 141.
Peter Alpha, Collector of City Revenue and Superintendent of Markets.

David O'Brien, Deputy Collector of City Revenue.

BUREAU FOR THE EXAMINATION OF CLAIMS.

Frank J. Prial, Chief Examiner, Room 111.

BUREAU OF THE CITY CHAMBERLAIN.

Stewart Building, Chambers street and Broadway, Room 64 to 67.

James J. Martin, City Chamberlain.
Henry J. Walsh, Deputy Chamberlain.
Telephone, 429 Worth.

DEPARTMENT OF HEALTH.

Southwest corner of Fifty-fifth street and Sixth avenue, Borough of Manhattan, 9 a. m. to 4 p. m.
Burial Permit and Contagious Disease offices always open.

Telephone, 4200 Columbus.

Thomas Darlington, M. D., Commissioner of Health and President.

Abrah H. Doty, M. D.; Theodore A. Bingham, Commissioners.

Walter Bensch, M. D., Sanitary Superintendent.
Eugene W. Scheffer, Secretary.

Herman M. Blynn, M. D., General Medical Officer.
James McC. Miller, Chief Clerk.

William H. Guilford, M. D., Registrar of Records.

Borough of Manhattan.

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

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

Borough of The Bronx, No. 353 Third avenue.
Alonso Blauvelt, M. D., Acting Assistant Sanitary Superintendent; Ambrose Lee, Jr., Assistant Chief Clerk; Arthur J. O'Leary, M. D., Assistant Registrar of Records.

Borough of Brooklyn, Nos. 38 and 40 Clinton street.
Alonso Blauvelt, M. D., Assistant Sanitary Superintendent; Alfred T. Metcalfe, Assistant Chief Clerk; S. J. Byrne, M. D., Assistant Registrar of Records.

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

Borough of Richmond, Nos. 54 and 56 Water street, Stapleton, Staten Island.
John T. Sprague, M. D., Assistant Sanitary Superintendent; Charles E. Hoyer, Assistant Chief Clerk; J. Walter Wood, M. D., Assistant Registrar of Records.

DEPARTMENT OF PARKS.

Henry Smith, Commissioner of Parks for the Boroughs of Manhattan and Richmond, and President Park Board.

William J. Francis, Secretary.
Offices, Arsenal, Central Park.
Telephone, 201 Plaza.

Michael J. Kennedy, Commissioner of Parks for the Boroughs of Brooklyn and Queens.
Offices, Litchfield Mansion, Prospect Park, Brooklyn.
Telephone, 2300 South.

Joseph L. Berry, Commissioner of Parks for the Borough of The Bronx.
Office, Zbarski Mansion, Claremont Park.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 12 m. to 2 p. m.

DEPARTMENT OF PUBLIC CHARITIES.

PRINCIPAL OFFICE.

Foot of East Twenty-sixth street, 9 a. m. to 4 p. m. Saturdays, 12 m.

Telephone, 3350 Madison Square.
Robert W. Fisher, Commissioner.

Richard C. Baker, First Deputy Commissioner.
Thomas W. Hynes, Second Deputy Commissioner for Brooklyn and Queens, Nos. 127 to 131 Schermerhorn street, Brooklyn. Telephone, 2077 Main.

J. McKee Borden, Secretary.
Plans and Specifications, Contracts, Proposals and Estimates for Work and Materials for Building, Repairs and Supplies, Bills and Accounts, 9 a. m. to 4 p. m.; Saturdays, 12 m.

Bureau of Dependent Adults, foot of East Twenty-sixth street. Office hours, 8:30 a. m. to 4 p. m.

The Children's Bureau, No. 80 Third avenue. Office hours, 8:30 a. m. to 4 p. m.

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

DEPARTMENT OF STREET CLEANING.

Nos. 13 to 21 Park row, 9 a. m. to 4 p. m. Telephone, 2893 Cortlandt.

William H. Edwards, Commissioner.

James J. Hogan, Deputy Commissioner, Borough of Manhattan.

Owen J. Murphy, Deputy Commissioner, Borough of Brooklyn.

Julian Scott, Deputy Commissioner, Borough of the Bronx.

John J. O'Brien, Chief Clerk.

DEPARTMENT OF TAXES AND ASSESSMENTS.

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

Commissioners—Lawson Purdy, President; Frank Raymond, James H. Tully, Charles Putzel, Hugh Hastings, Charles J. McCormack, John J. Halleran. Telephone, 3900 Worth.

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY.

Nos. 13 to 21 Park Row, 9 a. m. to 4 p. m. Telephone, Manhattan, 520 Cortlandt; Brooklyn, 930 Main; Queens, 430 Greenpoint; Richmond, 94 Tompkinsville; Bronx, 12 Tremont.

John H. O'Brien, Commissioner.

M. P. Longman, Deputy Commissioner.

I. M. de Yonca, Chief Engineer.

George W. Birdall, Consulting Hydraulic Engineer.

George F. Sever, Consulting Electrical Engineer.

Charles F. Lacombe, Chief Engineer of Light and Power.

Michael C. Padden, Water Register, Manhattan.

William A. Hawley, Secretary to Commissioner.

William C. Cozier, Deputy Commissioner, Borough of Brooklyn, Municipal Building, Brooklyn.

Walter E. Spear, Chief Engineer.

John W. McKay, Assistant Engineer in Charge, Borough of Richmond.

William H. McGuire, Water Register, Brooklyn.

Michael Hecht, Deputy Commissioner, Borough of The Bronx, Crotona Park Building, One Hundred and Seventy-seventh street and Third avenue.

Thomas M. Lynch, Water Register, The Bronx.

Charles C. Wisel, Deputy Commissioner, Borough of Queens, Hackett Building, Long Island City.

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

HEATING BOARD OF FLUENERS.

Bartholomew F. Donohue, President; John J. Moore, Secretary; John J. Duce, Treasurer; 22 office, Huguenot Looms and Matthew E. Healy. Rooms Nos. 14, 15 and 16 Aldrich Building, Nos. 129 and 131 Church street.

Office open during business hours every day in the year (except legal holidays). Examinations are held on Monday, Wednesday and Friday after 4 p. m.

FIRE DEPARTMENT.

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

HEADQUARTERS.

Nos. 157 and 159 East Sixty-seventh street, Manhattan. Telephone, 645 Plaza, Manhattan; 2553 Main, Brooklyn.

Nicholas J. Hayes, Commissioner.

P. A. Whitney, Deputy Commissioner.

Charles C. Wise, Deputy Commissioner, Boroughs of Brooklyn and Queens.

William A. Lamey, Secretary; Mark Levy, Secretary to the Commissioner; George F. Dobson, Jr., Secretary to the Deputy Commissioner, Boroughs of Brooklyn and Queens.

Edward F. Culler, Chief of Department.

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

Joseph L. Burke, Inspector of Combustibles, Nos. 157 and 159 East Sixty-seventh street, Manhattan. Telephone, 645 Plaza.

Peter J. Quigley, Secretary of Relief Fund, Nos. 157 and 159 East Sixty-seventh street, Manhattan. Telephone, 645 Plaza.

Peter Seery, Fire Marshal, Boroughs of Manhattan, The Bronx and Richmond.

William L. Beers, Fire Marshal, Boroughs of Brooklyn and Queens.

Andrew P. Martin, Chief Inspector, Fire Alarm Telegraph Bureau, Boroughs of Manhattan, The Bronx and Richmond.

Timothy S. Mahoney, in charge Telegraph Bureau, Boroughs of Brooklyn and Queens.

William T. Beggan, Chief of Battalion in charge Bureau of Violations and Auxiliary Fire Appliances, Boroughs of Manhattan, The Bronx and Richmond, Nos. 157 and 159 East Sixty-seventh street, Manhattan. Brooklyn and Queens, Nos. 365 and 367 Jay street, Brooklyn.

Central office open at all hours.

LAW DEPARTMENT.

OFFICE OF CORPORATION COUNSEL.

Hall of Records, Chambers and Centre streets, 4th, 7th and 8th floors, 9 a. m. to 4 p. m.; Saturdays 9 a. m. to 12 m.

Telephone, 3000 Worth.

Francis K. Pennington, Corporation Counsel.

Assistants—Theodore Connolly, George L. Sterling, Charles D. Olenford, William P. Burr, R. Percy Chittenden, David Ramsey, William Beers Crowell, John L. O'Brien, Terence Farley, Edward J. McGoldrick, Cornelius E. Collins, John F. O'Brien, Edward S. Malone, Edwin J. Freedman, Curtis A. Peters, Louis H. Hahlo, Stephen O'Brien, Frank B. Pierce, Charles A. O'Neill, Richard H. Mitchell, John Widdicombe, Joel J. Squier, Arthur Sweeney, William H. King, George P. Nicholson, George Harold Fellwell, Harford P. Walker, Alfred W. Booram, J. Gabriel Britt, Francis J. Byrne, Francis Martin, Charles McIntyre, Clarence L. Barber, Solon Berrick, James P. O'Connor, William H. Jackson, Edward Maxson, Elliott S. Benedict, Isaac Phillips, Edward A. McShane, Eugene Fay, Ricardo M. DeAcosta, Francis X. McQuade, Raymond D. Fodick, John M. Barrett, I. Townsend Jordan, Jr., Secretary to the Corporation Counsel—Edmund Kirby.

Chief Clerk—Andrew T. Campbell.

BROOKLYN OFFICE.

Borough Hall, 2d floor, 9 a. m. to 4 p. m. Saturdays, 9 a. m. to 12 m.

Telephone, 124 Main.

James D. Bell, Assistant in charge.

BUREAU OF STREET OPENINGS.

No. 90 West Broadway, 9 a. m. to 4 p. m. Saturdays, 9 a. m. to 12 m.

Telephone, 5192 Cortlandt.

John P. Dine, Assistant in charge.

BUREAU FOR THE RECOVERY OF PENALTIES.

No. 119 Nassau street, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.

Telephone, 4526 Cortlandt.

Herman Stiebel, Assistant in charge.

BUREAU FOR THE COLLECTION OF ARREARS OF PERSONAL TAXES.

No. 280 Broadway, 5th floor. Office hours for public, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.

Telephone, 4545 Worth.

Gen. O'Reilly, Assistant in charge.

TENEMENT HOUSE BUREAU AND BUREAU OF BUILDINGS.

No. 44 East Twenty-third street, 9 a. m. to 4 p. m. Saturdays, 9 a. m. to 12 m.

Telephone, 1028 Gramercy.

John P. O'Brien, Assistant in charge.

METROPOLITAN SEWERAGE COMMISSION.

Office, No. 17 Battery place. George A. Super Ph. D., President; James H. Forster, Secretary; H. de B. Parsons, Charles Sooyamith, Linsky R. Wilham, M. D.

Telephone, 1624 Rector.

MUNICIPAL CIVIL SERVICE COMMISSION.

No. 299 Broadway, 9 a. m. to 4 p. m.

Frank L. Folk, R. Ross Appleton, Arthur J. O'Keefe.

Frank A. Spencer, Secretary.

John F. Shelly, Assistant Secretary.

Labor Bureau.

Nos. 140a Lafayette street. Telephone, 2140 Worth.

MUNICIPAL EXPLOSIVES COMMISSION.

Nos. 117 and 119 East Sixty-seventh street, Headquarters Fire Department.

Patrick A. Whitney, Deputy Fire Commissioner and Chairman; William Montgomery, John Sherry, C. Andrade, Jr., Abram A. Breneman.

Telephone, 645 Plaza.

Francis S. Wolf, Secretary, Nos. 365-367 Jay street, Brooklyn.

Stated meeting, Friday of each week, at 3 p. m. Telephone, 3526 Main.

POLICE DEPARTMENT.

CENTRAL OFFICE.

No. 300 Mulberry street, 9 a. m. to 4 p. m. Telephone, 3100 Spring.

Theodore A. Bingham, Commissioner.

William F. Baker, First Deputy Commissioner.

Frederick H. Bagher, Second Deputy Commissioner.

Hart Hanson, Third Deputy Commissioner.

Arthur Woods, Fourth Deputy Commissioner.

Daniel G. Slatery, Secretary to Commissioner.

William H. Klipp, Chief Clerk.

Commissioners—William R. Wilcox, Chairman; William McCarrall, Edward M. Bassett, Miles R. Matthe, John E. Eastis, Counsel, George S. Coleman, Secretary, Travis H. Whitney. Telephone, 4150 Beckman.

TENEMENT HOUSE DEPARTMENT.

Manhattan Office, No. 44 East Twenty-third street. Telephone, 1028 Gramercy.

Edmond J. Butler, Commissioner.

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

Telephone, 3526 Main.

John McKernan, Second Deputy Commissioner, Bronx Office, Nos. 2804, 2806 and 2808 Third Avenue.

Telephone, 479 Melrose.

William B. Calvert, Superintendent.

BOROUGH OFFICES.

BOROUGH OF THE BRONX.

Office of the President, corner Third avenue and One Hundred and Seventy-seventh street; 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.

Louis F. Hallen, President.

Henry A. Gumbleton, Secretary.

John F. Murray, Commissioner of Public Works.

John A. Hawkins, Assistant Commissioner of Public Works.

Joseph A. Briggs, Chief Engineer.

Frederick Gruenberg, Principal Assistant Topographical Engineer.

Charles H. Graham, Engineer of Sewers.

Thomas H. O'Neill, Superintendent of Sewers.

Samuel C. Thompson, Engineer of Highways.

Patrick J. Neville, Superintendent of Buildings.

John A. Mason, Assistant Superintendent of Buildings.

Peter J. Stumpf, Superintendent of Highways.

Albert H. Lieberman, Superintendent of Public Buildings and Offices.

Telephone, 2026 Tremont.

BOROUGH OF BROOKLYN.

President's Office, Nos. 15 and 16 Borough Hall, 9 a. m. to 3 p. m.; Saturdays, 9 a. m. to 12 m.

Hart S. Celer, President.

Charles Frederick Adams, Secretary.

Frederick P. Simpson, Assistant Commissioner.
Frederick O'Byrne, Secretary.
Telephone, 341 Worth.

COMMISSIONER OF RECORDS.

Office, Hall of Records.
William S. Andrews, Commissioner.
James O. Farrell, Superintendent.
James J. Fleming, Jr., Secretary.
Telephone, 300 Worth.

COUNTY CLERK.

Nov. 3, 5, 9, 12 and 15 New County Court-house.
Office hours from 9 a. m. to 4 p. m.
Peter J. Dooley, County Clerk.
John B. Curry, Deputy.
Joseph J. Glenn, Secretary.
Telephone, 320 Cortlandt.

DISTRICT ATTORNEY.

Building for Criminal Courts, Franklin and Centre streets.
Office hours from 9 a. m. to 5 p. m., Saturdays, 2 p. m. to 5 p. m.
Wm. Travers Jerome, District Attorney.
John A. Hennessey, Chief Clerk.
Telephone, 2504 Franklin.

PUBLIC ADMINISTRATOR.

No. 115 Nassau street, 9 a. m. to 4 p. m.
William M. Hues, Public Administrator.
Telephone, 670 Cortlandt.

REGISTER.

Hall of Records. Office hours, from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m. During the months of July and August the hours are from 9 a. m. to 2 p. m.
Frank Gass, Register.
William H. Sinsatt, Deputy Register.
Telephone, 300 Worth.

SHERIFF.

No. 209 Broadway, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m. Except during July and August, 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.
Thomas F. Foley, Sheriff.
John F. Gilchrist, Under Sheriff.
Telephone, 654 Worth.

SURROGATES.

Hall of Records. Court open from 9 a. m. to 4 p. m., except Saturday when it closes at 12 m. During the months of July and August the hours are from 9 a. m. to 2 p. m.
Abner C. Thomas and John P. Collins, Surrogates.
William V. Leary, Chief Clerk.

KINGS COUNTY.

COMMISSIONER OF JURORS.

County Court-house.
Jacob Hanner, Commissioner.
Jacob A. Livingston, Deputy Commissioner.
Albert H. Walden, Secretary.
Office hours from 9 a. m. to 4 p. m.; Saturdays, from 9 a. m. to 12 m.
Office hours during July and August, 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1454 Main.

COMMISSIONER OF RECORDS.

Hall of Records.
Office hours, 9 a. m. to 4 p. m., excepting months of July and August, then 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.
Lewis M. Swasey, Commissioner.
D. H. Rabson, Deputy Commissioner.
Telephone, 1114 Main.
Thomas D. Morrison, Superintendent.
William J. Beattie, Assistant Superintendent.
Telephone, 1014 Main.

COUNTY CLERK.

Hall of Records, Brooklyn. Office hours, 9 a. m. to 4 p. m.; during months of July and August, 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.
Frank Ehlers, County Clerk.
Robert A. Sharkey, Deputy County Clerk.
John Cooper, Assistant Deputy County Clerk.
Telephone call, 4930 Main.

COUNTY COURT.

County Court-house, Brooklyn. Rooms 15, 17, 19, 21 and 23. Court opens at 10 a. m. daily and sits until business is completed. Part I, Room No. 15; Part II, Room No. 19, Court-house. Clerk's Office, Room 17, 19 and 21, open daily from 9 a. m. to 4 p. m.; Saturdays, 12 m.
Norman S. Dike and Lewis L. Fawcett, County Judges.
Charles S. Devoy, Chief Clerk.
Telephone, 4154 and 4155 Main.

DISTRICT ATTORNEY.

Office, County Court-house, Borough of Brooklyn. Hours, 9 a. m. to 5 p. m.
John F. Clarke, District Attorney.
Telephone number, 2953-5-5 Main.

PUBLIC ADMINISTRATOR.

No. 44 Court street (Temple Bar), Brooklyn, 9 a. m. to 5 p. m.
Charles E. Teale, Public Administrator.
Telephone, 3840 Main.

REGISTER.

Hall of Records. Office hours, 9 a. m. to 4 p. m., excepting months of July and August; then from 9 a. m. to 2 p. m., provided for by statute.
William A. Frendersgast, Register.
Frederick H. E. Ebelin, Deputy Register.
Telephone, 3830 Main.

SHERIFF.

County Court-house, Brooklyn, N. Y. 9 a. m. to 4 p. m.; Saturdays, 12 m.
Alfred T. Hobbey, Sheriff.
James P. Cunniff, Under Sheriff.
Telephone, 6445, 6446, 6447, Main.

SURROGATE.

Hall of Records, Brooklyn, N. Y.
Herbert T. Kathan, Surrogate.
Edward J. Bergen, Chief Clerk and Clerk of the Surrogate's Court.
Court opens at 10 a. m. Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 254 Main.

QUEENS COUNTY.

COMMISSIONER OF JURORS.

Office hours, 9 a. m. to 4 p. m.; July and August, 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m. Queens County Court-house, Long Island City.

John P. Ballert, Commissioner of Jurors.
Rodman Richardson, Assistant Commissioner.
Telephone, 455 Greenpoint.

COUNTY CLERK.

No. 24 Fulton street, Jamaica. Fourth Ward, Borough of Queens, City of New York.
Office open, 9 a. m. to 4 p. m.; Saturday, 9 a. m. to 12 m.
Julius Niederstein, County Clerk.
Frank C. Klingensienk, Secretary.
Henry Walter, Jr., Deputy County Clerk.
Telephone, 151 Jamaica.

COUNTY COURT.

Temporary County Court-house, Long Island City. County Court opens at 10 a. m. Trial Terms begin first Monday of each month, except July, August and September. Special Terms each Saturday, except during August and first Saturday of September. County Judge's office always open at No. 130 Fulton street, Jamaica, N. Y.
Burt J. Humphrey, County Judge.
Telephone, 286 Jamaica.

DISTRICT ATTORNEY.

Office, Queens County Court-house, Long Island City, 9 a. m. to 5 p. m.
Frederick G. De Witt, District Attorney.
Telephone, 39 Greenpoint.

PUBLIC ADMINISTRATOR.

No. 17 Cook avenue, Elmhurst.
John T. Robinson, Public Administrator, County of Queens.
Telephone, 335 Newtown.

SHERIFF.

County Court-house, Long Island City, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Herbert S. Harvey, Sheriff.
John M. Phillips, Under Sheriff.
Telephone, 41 Greenpoint (office).
Henry D. Schiele, Warden, Queens County Jail.
Telephone, 372 Greenpoint.

SURROGATE.

Daniel Noble, Surrogate.
Wm. P. Hendrickson, Clerk.
Office, No. 34 Fulton street, Jamaica.
Except on Sundays, holidays and half holidays, the office is open from 9 a. m. to 4 p. m.; Saturdays, from 9 a. m. to 12 m.
The calendar is called on Tuesday of each week at 10 a. m., except during the month of August.
Telephone, 307 Jamaica.

RICHMOND COUNTY.

COMMISSIONER OF JURORS.

Village Hall, Stapleton.
Charles J. Sullivan, Commissioner.
John J. McCaughey, Assistant Commissioner.
Office open from 9 a. m. until 4 p. m.; Saturdays, from 9 a. m. to 12 m.
Telephone, 21 Tompkinsville.

COUNTY CLERK.

County Office Building, Richmond, S. I., 9 a. m. to 4 p. m.
G. L. Bostwick, County Clerk.
County Court-house, Richmond, S. I., 9 a. m. to 4 p. m.
Telephone, 28 New Durr.

COUNTY JUDGE AND SURROGATE.

Terms of Court, Richmond County, 1909.
County Courts—Stephen D. Stephens, County Judge.
First Monday of June, Grand and Trial Jury.
Second Monday of November, Grand and Trial Jury.
Fourth Wednesday of January, without a Jury.
Fourth Wednesday of February, without a Jury.
Fourth Wednesday of March, without a Jury.
Fourth Wednesday of April, without a Jury.
Fourth Wednesday of July, without a Jury.
Fourth Wednesday of September, without a Jury.
Fourth Wednesday of October, without a Jury.
Fourth Wednesday of December, without a Jury.
Surrogate's Court—Stephen D. Stephens, Surrogate.
Mondays, at the Borough Hall, St. George, at 10:30 o'clock a. m.
Tuesdays, at the Borough Hall, St. George, at 10:30 o'clock a. m.
Wednesdays, at the Surrogate's Office, Richmond, at 10:30 o'clock a. m.

DISTRICT ATTORNEY.

Borough Hall, St. George, S. I.
Samuel H. Evans.
Telephone, 50 Tompkinsville.

SHERIFF.

County Court-house, Richmond, S. I.
Office hours, 9 a. m. to 4 p. m.
Joseph J. Barth.

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. (Friday, Motion day at 10:30 a. m.).
Edward Patterson, Presiding Justice; George L. Ingraham, Chester B. McLaughlin, Frank C. Langdon, John Proctor Clark, James W. Dougherty, Francis M. Scott, Justices; Alfred Wagstaff, Clerk; William Lamb, Deputy Clerk.
Clerk's Office opens at 9 a. m.
Telephone, 340 Madison Square.

SUPREME COURT—FIRST DEPARTMENT.

County Court-house, Chambers street. Court open from 10:15 a. m. to 4 p. m.
Special Term, Part I, (motions); Room No. 16.
Special Term, Part II, (ex parte business), Room No. 15.
Special Term, Part III, Room No. 19.
Special Term, Part IV, Room No. 20.
Special Term, Part V, Room No. 6.
Special Term, Part VI, (Elevated Railroad cases) Room No. 31.
Trial Term, Part II, Room No. 30.
Trial Term, Part III, Room No. 20.
Trial Term, Part IV, Room No. 21.
Trial Term, Part V, Room No. 24.
Trial Term, Part VI, Room No. 18.
Trial Term, Part VII, Room No. 17.
Trial Term, Part VIII, Room No. 27.
Trial Term, Part IX, Room No. 35.
Trial Term, Part X, Room No. 25.
Trial Term, Part XI, Room No. 17.
Trial Term, Part XII, Room No. 17.
Trial Term, Part XIII, and Special Term, Part VII, Room No. 38.

Trial Term, Part XIV, Room No. 28.
Trial Term, Part XV, Room No. 37.
Trial Term, Part XVI, Room No. 37.
Trial Term, Part XVII, Room No. 30.
Trial Term, Part XVIII, Room No. 39.
Appellate Term, Room No. 29.
Naturalization Bureau, Room No. 38, third floor.
Assignment Bureau, room on mezzanine floor, northeast.
Clerks in attendance from 12 a. m. to 4 p. m.
Clerk's Office, Special Term, Part I, (motions), Room No. 15.
Clerk's Office, Special Term, Part II, (ex parte business), ground floor, southeast corner.
Clerk's Office, Special Term, Calendar, ground floor, south.
Clerk's Office, Trial Term, Calendar, room northeast corner, second floor, east.
Clerk's Office, Appellate Term, room southwest corner, third floor.
Trial Term, Part I, (criminal business).
Criminal Court-house, Centre street.
Justices—Charles H. Traux, Charles F. MacLean, Henry Bischoff, Leonard A. Gigerich, P. Henry Dugas, Henry A. Gildersleeve, James Fitzgerald, James A. O'Grady, James A. Blanchard, Samuel Greenbaum, Edward E. McCall, Edward B. Anzoni, Vernon M. Davis, Victor J. Dowling, Joseph E. Newburger, John W. Goff, Samuel Souders, M. Warley Plazek, Peter A. Hendrick, John Ford, Charles W. Dayton, John J. Brady, Mitchell L. Erlanger, Charles L. Gay, James W. Gerard, Irving Lehman.
Peter J. Dooley, Clerk, Supreme Court.
Telephone, 456 Cortlandt.

SUPREME COURT—SECOND DEPARTMENT.

Kings County Court-house, Borough of Brooklyn, N. Y.
Court open daily from 10 o'clock a. m. to 5 o'clock p. m. Seven jury trial parts. Special Term for Trials. Special Term for Motions.
James F. McGee, General Clerk.
Telephone, 540 Main.

CRIMINAL DIVISION—SUPREME COURT.

Building for Criminal Courts, Centre, Elm, White and Franklin streets.
Court opens at 10:30 a. m.
Peter J. Dooley, Clerk; Edward E. Carroll, Special Deputy to the Clerk.
Clerk's Office open from 9 a. m. to 4 p. m.
Telephone, 604 Franklin.

COURT OF GENERAL SESSIONS.

Held in the Building for Criminal Courts, Centre Elm, White and Franklin streets.
Court opens at 10:30 a. m.
Thomas C. E. Crain, Otto A. Rosalsky, Warren W. Foster, Thomas C. O'Sullivan, Edward Swann, Joseph E. McGuire, James T. Malone, Judges of the Court of General Sessions. Edward E. Carroll, Clerk. Telephone, 121 Franklin.
Clerk's Office open from 9 a. m. to 4 p. m.
During July and August Clerk's Office will close at 2 p. m. and on Saturdays at 12 m.

CITY COURT OF THE CITY OF NEW YORK.

No. 12 Chambers street, Brownstone Building, City Hall Park, from 10 a. m. to 4 p. m.
Part I.
Part II.
Part III.
Part IV.
Part V.
Part VI.
Part VII.
Part VIII.
Special Term Chambers will be held from 12 a. m. to 4 p. m.
Clerk's Office open from 9 a. m. to 4 p. m.
Edward F. O'Dwyer, Chief Justice; Lewis J. Conlan, Francis B. Delahanty, Joseph J. Greer, Alexander Finsley, Thomas E. Donnelly, John V. McAvoy, Peter Schmuck, Richard T. Lynch, Edward B. La Petra, Justices. Thomas F. Smith, Clerk.
Telephone, 612 Cortlandt.

COURT OF SPECIAL SESSIONS.

Building for Criminal Courts, Centre street between Franklin and White streets, Borough of Manhattan.
Court opens at 10 a. m.
Justices—First Division—William E. Wyatt, Wilford H. Olmsted, Joseph M. Dunn, Lorenz Keller, John B. Mayne, Franklin Chase Hoyt, William M. Folger, Acting Clerk.
City Magistrates to sit in the Court of Special Sessions until November 30, 1909—Charles W. Harris, Joseph E. Moss.
Clerk's Office open from 9 a. m. to 4 p. m.
Telephone, 202 Franklin, Clerk's office.
Second Division—Trial Days—No. 121 Atlantic avenue, Brooklyn, Mondays, Thursdays and Fridays at 10 o'clock; Town Hall, Jamaica, Borough of Queens, Tuesday at 10 o'clock; Borough Hall, St. George, Borough of Richmond, Wednesdays at 10 o'clock.
Justices—Howard J. Forbes, John Fleming, Morgan M. L. Ryan, Robert J. Wilkin, George J. O'Keefe, James J. McGovern, Joseph L. Kerrigan, Clerk; John J. Norman, 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.
Ernest K. Coulter, Clerk.
Telephone, 5113 Stuyvesant.
Second Division—No. 103 Court street, Brooklyn.
William F. Delaney, Clerk.
Telephone, 677 Main.

CITY MAGISTRATES' COURT.

First Division.

Court open from 9 a. m. to 4 p. m.
City Magistrates—Robert C. Currell, Lemmy B. Crane, Peter J. Barlow, Matthew F. Brennan, Joseph F. Moss, Henry Silver, Daniel E. Finn, Frederick B. Bous, Charles H. Harris, Frederick Kernahan, Arthur C. Balla, Joseph E. Corrigan, Moses Herrmann, Paul Kreisel, Keyran J. O'Connor, Henry W. Harbert.
Philip Koch, Secretary, One Hundred and Twenty-first street and Sylvan place.
First District—Criminal Court Building.
Second District—Jefferson Market.
Third District—No. 34 Essex street.
Fourth District—No. 151 East Fifty-seventh street.
Fifth District—One Hundred and Twenty-first street, southeastern corner of Sylvan place.
Sixth District—One Hundred and Sixty-first street and Brook avenue.
Seventh District—No. 314 West Fifty-fourth street.
Eighth District—Main street, Westchester.

Second Division.

Borough of Brooklyn.

City Magistrates—Edward J. Dooley, James G. Tigue, John Nassery, E. G. Higginbotham, Frank E. O'Reilly, Henry J. Turlong, Alfred E. Steers, A. V. B. Vonham, Jr., Alexander H. Geismar, John F. Bylan.

President of the Board, Edward J. Dooley, No. 252 Clermont avenue.
Secretary to the Board, Charles J. Phelan, Myrtle and Vanderbilt avenues, and No. 438 Halsey street.

Courts.

First District—No. 318 Adams street.
Second District—Court and Butler streets.
Third District—Myrtle and Vanderbilt avenues.
Fourth District—No. 186 Bedford avenue.
Fifth District—No. 242 Manhattan avenue.
Sixth District—No. 491 Gates avenue.
Seventh District—No. 31 Solderavon (Flatbush).
Eighth District—West Eighth street (Coney Island).
Ninth District—Fifth avenue and Twenty-third street.
Tenth District—No. 131 New Jersey avenue.

Borough of Queens.

City Magistrates—Matthew J. Smith, Joseph Fitch, Maurice E. Connolly, Eugene C. Gilroy.

Courts.

First District—St. Mary's Lyceum, Long Island City.
Second District—Town Hall, Flushing, L. I.
Third District—Central avenue, Far Rockaway, L. I.

Borough of Richmond.

City Magistrates—Joseph B. Handy, Nathaniel Marsh.

Courts.

First District—Lafayette place, New Brighton, Staten Island.
Second District—Village Hall, Stapleton, Staten Island.

MUNICIPAL COURTS.

Borough of Manhattan.

First District—The First District embraces the territory bounded on the south and west by the southern and westerly boundaries of the said borough, on the north by the centre line of Fourteenth street and the centre line of Fifth street from the Bowery to Second avenue, on the east by the centre line of Fourth avenue from Fourteenth street to Fifth street, Second avenue, Chrystie street, Division street and Catherine street.
Washburne Lynn, William P. Moore, John Hoyer Justices.
Thomas O'Connell, Clerk; Francis Mangus, Deputy Clerk.
Location of Court—Merchants' Association Building, Nos. 54-56 Lafayette street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.
Additional Parts are held at southwest corner of Sixth avenue and Tenth street and at No. 128 Prince street.
Telephone, 603 Franklin.

Second District—The Second District embraces the territory bounded on the south by the centre line of Fifth street from the Bowery to Second avenue and on the south and east by the southern and easterly boundaries of the said borough, on the north by the centre line of East Fourteenth street, on the west by the centre line of Fourth avenue from Fourteenth street to Fifth street, Second avenue, Chrystie street, Division street and Catherine street.
George F. Roach, Benjamin Hoffman, Leo Sanders, Thomas P. Dinneen, Justices.
James J. Devlin, Clerk; Michael H. Looney, Deputy Clerk.
Location of Court—Nos. 204 and 206 Madison street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.
Telephone, 2911 Orchard.

Third District—The Third District embraces the territory bounded on the south by the centre line of Fourteenth street, on the east by the centre line of Seventh avenue from Fourteenth street to Fifty-ninth street and by the centre line of Central Park West from Fifty-ninth street to Sixty-fifth street, on the north by the centre line of Sixty-fifth street and the centre line of Fifty-ninth street from Seventh to Eighth avenue, on the west by the westerly boundary of the said borough.
Thomas E. Murray, James W. McLaughlin, Justices.
Michael Sholly, Clerk; Henry Merabach, Deputy Clerk.
Location of Court—No. 314 West Fifty-fourth street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.
Telephone number, 5450 Columbus.

Fourth District—The Fourth District embraces the territory bounded on the south by the centre line of East Fourteenth street, on the west by the centre line of Lexington avenue and by the centre line of Irving place, including its projection through Gramercy Park, on the north by the centre line of Fifty-ninth street, on the east by the easterly line of said borough, including, however, any portion of Blackwell's Island.
Michael F. Blake, William J. Boyhan, Justices.
Abram Bernard, Clerk; James Foley, Deputy Clerk.

Location of Court—Part I, and Part II, No. 151 East Fifty-seventh street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.
Telephone, 408 Riverside.

Fifth District—The Fifth District embraces the territory bounded on the south by the centre line of Sixty-fifth street, on the east by the centre line of Central Park West, on the north by the centre line of One Hundred and Tenth street, on the west by the westerly boundary of said borough.
Alfred P. W. Seaman, William Young, Frederick Spiegelberg, Justices.
James V. Gilman, Clerk; John H. Servis, Deputy Clerk.

Location of Court—Broadway and Ninety-eighth street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.
Telephone, 408 Riverside.

Sixth District—The Sixth District embraces the territory bounded on the south by the centre line of Fifty-ninth street and by the centre line of Ninety-sixth street from Lexington avenue to Fifth avenue, on the west by the centre line of Lexington avenue from Fifty-ninth street to Ninety-sixth street and the centre line of Fifth avenue from Ninety-sixth street to One Hundred and Tenth street, on the north by the centre line of One Hundred and Tenth street, on the east by the easterly boundary of said borough, including, however, any portion of Ward's Island.
Herman Joseph, Jacob Marka, Justices.
Edward A. McGuire, Clerk; Thomas M. Campbell, Deputy Clerk; John J. Dietz, Frederick J. Stroh, Assistant Clerks.

Location of Court—Northwest corner of Third avenue and Eighty-third street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.
Telephone, 641 79 St.

Seventh District—The Seventh District embraces the territory bounded on the south by the centre line of One Hundred and Tenth street, on the east by the centre line of Fifth avenue to the northern terminus thereof, and north of the northern terminus of Fifth avenue, following a line in a northerly direction the course of the Harlem river, on a line continuous with the easterly boundary of said borough, on the north and west by the northern and westerly boundaries of said borough.

Phillip J. Sennott, David L. Weil, John R. Davies, Justices.

Herman B. Wilson, Clerk; Robert Andrews, Deputy Clerk.

Location of Court—No. 70 Manhattan street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.

Eighth District—The Eighth District embraces the territory bounded on the south by the center line of One Hundred and Tenth street, on the west by the center line of Fifth avenue, on the north and east by the northerly and westerly boundaries of said territory, including Randall's Island and the whole of Ward's Island.

Joseph P. Fallon, Leopold Prince, Justices.

William J. Kennedy, Clerk; Patrick J. Ryan, Deputy Clerk.

Location of Court—Sylvan place and One Hundred and Twenty-first street, near Third avenue. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.

Telephone, 3400 Harlem.

Ninth District—The Ninth District embraces the territory bounded on the south by the center line of Fourteenth street and by the center line of Fifty-ninth street from the center line of Seventh avenue to the center line of Central Park West, on the east by the center line of Lexington avenue and by the center line of Irving place, including its projection through Gramercy Park, and by the center line of Fifth avenue from the center line of Ninety-sixth street to the center line of One Hundred and Tenth street, on the north by the center line of Ninety-sixth street from the center line of Lexington avenue to the center line of Fifth avenue and by One Hundred and Tenth street from Fifth avenue to Central Park West, on the west by the center line of Seventh avenue and Central Park West.

Edgar J. Casper, Frederick De Witt Wells, Frank D. Stanger, William C. Wilson, Justices.

William J. Chamberlain, Clerk; Charles Healy, Deputy Clerk.

Location of Court—Southwest corner of Madison avenue and Fifty-ninth street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.

Telephone, 3593 Plaza.

Borough of the Bronx.

First District—All that part of the Twenty-fourth Ward which was lately annexed to the City and County of New York by chapter 934 of the Laws of 1905, comprising all of the late Town of Westchester and part of the Towns of Rasthwaite and Pellham, including the Villages of Wakefield and Williamsbridge. Court-room, Town Hall, No. 1200 Williamsbridge road, Westchester Village. Court open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m. Trial of causes, Tuesday and Friday of each week.

Peter A. Shell, Justice.

Stephen Collins, Clerk.

Office hours from 9 a. m. to 4 p. m.; Saturdays closing at 12 m.

Telephone, 457 Westchester.

Second District—Twenty-third and Twenty-fourth Wards, except the territory described in chapter 934 of the Laws of 1905. Court-room, southeast corner of Washington avenue and One Hundred and Sixty-second street. Office hours, from 9 a. m. to 4 p. m. Court opens at 9 a. m.

John M. Tierney, Justice; Thomas A. Maher, Clerk.

Telephone, 343 Melrose.

Borough of Brooklyn.

First District—Comprising First, Second, Third, Fourth, Fifth, Sixth, Tenth and Twelfth Wards and that portion of the Eleventh Ward beginning at the intersection of the center lines of Hudson and Myrtle avenues, thence along the center line of Myrtle avenue to North Portland avenue, thence along the center line of North Portland avenue to Flushing avenue, thence along the center line of Flushing avenue to Navy street, thence along the center line of Navy street to Johnson street, thence along the center line of Johnson street to Hudson avenue, and thence along the center line of Hudson avenue to the point of beginning of the Borough of Brooklyn. Court-house, northwest corner State and Court streets. Parts I and II.

John J. Walsh, Justice; Edward Moran, Clerk.

Clerk's Office open from 9 a. m. to 4 p. m.

Second District—Seventh Ward and that portion of the Twenty-first and Twenty-third Wards west of the center line of Suydam street and the center line of Schenck street, also that portion of the Twentieth Ward beginning at the intersection of the center lines of North Portland and Myrtle avenues, thence along the center line of Myrtle avenue to Waverly avenue, thence along the center line of Waverly avenue to Park avenue, thence along the center line of Park avenue to Washington avenue, thence along the center line of Washington avenue to Flushing avenue, thence along the center line of Flushing avenue to North Portland avenue, and thence along the center line of North Portland avenue to the point of beginning.

Court-room, No. 495 Gates avenue.

Gerard B. Van Wart and Charles J. Dodd, Justices.

Franklin B. Van Wart, Clerk.

Clerk's Office open from 9 a. m. to 4 p. m.

Third District—Embraces the Thirteenth, Fourteenth, Fifteenth, Sixteenth, Seventeenth, Eighteenth and Nineteenth Wards, and that portion of the Twenty-seventh Ward lying northwest of the center line of Starr street between the boundary line of Queens County and the center line of Central avenue, and northwest of the center line of Suydam street between the center lines of Central and Bushwick avenues, and northwest of the center line of Wiloughby avenue between the center lines of Bushwick avenue and Broadway. Court-house, Nos. 6 and 8 Lee avenue, Brooklyn.

Philip D. Meagher and William J. Bogenhutz, Justices.

John W. Carpenter, Clerk.

Clerk's Office open from 9 a. m. to 4 p. m.

Telephone 995 Williamsburg.

Fourth District—Embraces the Twenty-fourth and Twenty-fifth Wards, that portion of the Twenty-first and Twenty-third Wards lying east of the center line of Schenck street, and that portion of the Twenty-seventh Ward lying southeast of the center line of Starr street between the boundary line of Queens and the center line of Central avenue, and southeast of the center line of Suydam street between the center lines of Central and Bushwick avenues, and southeast of the center line of Wiloughby avenue between the center lines of Bushwick avenue and Broadway.

Court-room, No. 14 Howard avenue.

Thomas H. Williams, Justice; G. J. Whitehead, Clerk.

Alfred I. Williams, Assistant Clerk.

Clerk's Office open from 9 a. m. to 4 p. m.

Fifth District—Contains the Eighth, Thirtieth and Thirty-first Wards, and so much of the Twenty-second Ward as lies south of Prospect avenue. Court-house, northwest corner of Fifty-third street and Third avenue.

Constance Furgusson, Justice; Jeremiah J. O'Leary, Clerk.

Clerk's Office open from 9 a. m. to 4 p. m.

Telephone, 407 Bay Ridge.

Sixth District—The Sixth District embraces the Ninth and Twenty-ninth Wards and that portion of the Twenty-second Ward north of the center line of Prospect avenue; also that portion of the Eleventh

and the Twentieth Wards beginning at the intersection of the center lines of Bridge and Fulton streets; thence along the center line of Fulton street to Flatbush avenue; thence along the center line of Flatbush avenue to Atlantic avenue; thence along the center line of Atlantic avenue to Washington avenue; thence along the center line of Washington avenue to Park avenue; thence along the center line of Park avenue to Waverly avenue; thence along the center line of Waverly avenue to Myrtle avenue; thence along the center line of Myrtle avenue to Hudson avenue; thence along the center line of Hudson avenue to Johnson street; thence along the center line of Johnson street to Bridge street, and thence along the center line of Bridge street to the point of beginning.

Lucien S. Hayles and George Fielder, Justices.

Charles P. Elble, Clerk.

Court-house, No. 611 Fulton street.

Seventh District—The Seventh District embraces the Twenty-sixth, Twenty-eighth and Thirty-second Wards.

Alexander S. Rosenthal and Edward A. Richards, Justices.

Samuel F. Brothers, Clerk.

Court-house, corner Pennsylvania avenue and Fulton street (No. 31 Pennsylvania avenue).

Clerk's Office open from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m. Trial days, Tuesdays, Wednesdays, Thursdays and Fridays.

Jury days, Tuesdays and Fridays.

Clerk's Telephone, 904 East New York.

Court Telephone, 905 East New York.

Borough of Queens.

First District—First Ward (all of Long Island City formerly composing five wards). Court-room, St. Mary's Lyceum, Nos. 115 and 117 Fifth street, Long Island City.

Clerk's Office open from 9 a. m. to 4 p. m. each day, excepting Saturdays, closing at 12 m. Trial days, Mondays, Wednesdays and Fridays. All other business transacted on Tuesdays and Thursdays.

Thomas C. Kadian, Justice; Thomas F. Kennedy, Clerk.

Telephone, 230 Greenpoint.

Second District—Second and Third Wards, which include 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, Queens County, New York.

William Rasquin, Jr., Justice; Lake J. Connor, Clerk; William Kepper, Assistant Clerk.

James B. Soedner, Stenographer.

Trial days, Tuesdays and Thursdays.

Clerk's Office open from 9 a. m. to 4 p. m.

Telephone, 37 Newtown.

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, 165 Jamaica.

Clerk's Office open from 9 a. m. to 4 p. m.

Court held on Mondays, Wednesdays and Fridays at 9 a. m.

Borough of Richmond.

First District—First and Third Wards (Towns of Castleton and Northfield). Court-room, former Village Hall, Lafayette avenue and Second street, New Brighton.

Thomas C. Brown, Justice; Anning S. Prall, Clerk.

Clerk's Office open from 9 a. m. to 4 p. m.

Telephone, 503 Tompkinsville.

Second District—Second, Fourth and Fifth Wards Towns of Middletown, Southfield and Westfield.

Court-room, former Edgewater Village Hall, Stapleton.

George W. Stake, Justice; Peter Tiernan, Clerk.

Clerk's Office open from 9 a. m. to 4 p. m.

Court opens at 9 a. m. Calendar called at 10 a. m.

Court continued until close of business. Trial days, Mondays, Wednesdays and Fridays.

Telephone, 313 Tompkinsville.

OFFICIAL PAPERS.

Morning—"The Sun," "The New York Times."

Evening—"The Globe," "The Evening Mail."

Weekly—"Democracy," "Tammany Times."

German—"Stimme-Zeitung."

Designated by the Board of City Record, January 22, 1905. Amended March 3, 1906; November 20, 1906; February 20, 1907, and March 5, 1908.

BOARD MEETINGS.

The Board of Estimate and Apportionment meets in the Old Council Chamber (Room 16), City Hall, every Friday, at 10:30 o'clock a. m.

JOSEPH HAAG, Secretary.

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.

The Board of Revision of Assessments meets in the Old Council Chamber (Room 16), City Hall, every Thursday at 11 a. m., upon notice of the Chief Clerk.

HENRY J. STORRS, Chief Clerk.

The Board of City Record meets in the Old Council Chamber (Room 16), City Hall, at call of the Mayor.

PATRICK I. TRACY, Supervisor, Secretary.

OFFICIAL BOROUGH PAPERS.

BOROUGH OF THE BRONX.

"The Bronx Star," "North Side News," "Bronx Independent."

BOROUGH OF RICHMOND.

"States Island World," "The States Islander."

BOROUGH OF QUEENS.

"Long Island Star" (First and Second Wards).

"Flushing Evening Journal" (Third Ward).

"Long Island Farmer" (Fourth Ward).

"Rockaway News" (Fifth Ward).

BOROUGH OF BROOKLYN.

"Brooklyn Eagle," "Brooklyn Times," "Brooklyn Citizen," "Brooklyn Standard-Union," "Brooklyn Free Press."

BOROUGH OF MANHATTAN.

"East Side Record and Guide" (Harlem District), "Manhattan and Bronx Advertiser" (Washington Heights, Morningside Heights and Harlem Districts).

Designated by Board of City Record June 12, 1906. Amended June 20, 1906; September 20, 1907; February 24, 1908; March 3 and 16, 1908, and March 18, 1909.

CHANGE OF GRADE DAMAGE COMMISSION.

TWENTY-THIRD AND TWENTY-FOURTH WARDS.

PURSUANT TO THE PROVISIONS OF chapter 537 of the Laws of 1893 and the acts amendatory thereof and supplemental thereto, notice is hereby given that meetings of the Commissioners appointed under said acts will be held at the office of the Commission, Room 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, October 12, 1907.

WILLIAM E. STILLINGS, GEORGE C. NORTON, LEWIS A. ABRAMS, Commissioners.

LAMONT McLOUGHLIN, Clerk.

BOROUGH OF QUEENS.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF QUEENS, New York, June 4, 1909.

NOTICE IS HEREBY GIVEN, IN ACCORDANCE with section 432 of the Charter of The City of New York, that petition, signed by property owners and residents of the Jamaica District for Local Improvements, to construct a sewer in East Twenty-second street, between Eighth avenue and Eleventh avenue, at Whitestone, Third Ward of the Borough of Queens, has been filed in this office, and is now ready for public inspection, and that a meeting of the Board of Local Improvements of the Jamaica District for Local Improvements will be held in the Borough Office, Hackett Building, Long Island City, on the 17th day of June, 1909, at 10:30 a. m., at which meeting said petition will be submitted to the Board.

LAWRENCE GRESSER, President.

JOHN M. CRAGEN, Secretary.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF QUEENS, New York, June 4, 1909.

NOTICE IS HEREBY GIVEN, IN ACCORDANCE with section 432 of the Charter of The City of New York, that petition, signed by property owners and residents of the Jamaica District for Local Improvements, to construct a catchbasin on the southeast corner of Fourteenth street and Avenue C, and on the northwest corner of Fourteenth street and Sixteenth avenue, at Whitestone, Third Ward of the Borough of Queens, has been filed in this office, and is now ready for public inspection, and that a meeting of the Board of Local Improvements of the Jamaica District for Local Improvements will be held in the Borough Office, Hackett Building, Long Island City, on the 17th day of June, 1909, at 10:30 a. m., at which meeting said petition will be submitted to the Board.

LAWRENCE GRESSER, President.

JOHN M. CRAGEN, Secretary.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF QUEENS, New York, June 4, 1909.

NOTICE IS HEREBY GIVEN, IN ACCORDANCE with section 432 of the Charter of The City of New York, that petition, signed by property owners and residents of the Jamaica District for Local Improvements, in place upon the official map of The City of New York a public park known as Bixby's Pond, or Nassau Lake, about two miles from the Jamaica station of the Long Island Railroad Company, Fourth Ward of the Borough of Queens, the above being land now owned by The City of New York and at present under the jurisdiction of the Department of Water Supply, Gas and Electricity, has been filed in this office, and is now ready for public inspection, and that a meeting of the Board of Local Improvements of the Jamaica District for Local Improvements will be held in the Borough Office, Hackett Building, Long Island City, on the 17th day of June, 1909, at 10:30 a. m., at which meeting said petition will be submitted to the Board.

LAWRENCE GRESSER, President.

JOHN M. CRAGEN, Secretary.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF QUEENS, New York, June 4, 1909.

NOTICE IS HEREBY GIVEN, IN ACCORDANCE with section 432 of the Charter of The City of New York, that petition, signed by property owners and residents of the Jamaica District for Local Improvements, to legally open Panama street, from the Rockaway Park road to Jamaica Bay, Fourth Ward of the Borough of Queens, has been filed in this office, and is now ready for public inspection, and that a meeting of the Board of Local Improvements of the Jamaica District for Local Improvements will be held in the Borough Office, Hackett Building, Long Island City, on the 17th day of June, 1909, at 10:30 a. m., at which meeting said petition will be submitted to the Board.

LAWRENCE GRESSER, President.

JOHN M. CRAGEN, Secretary.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF QUEENS, New York, June 4, 1909.

NOTICE IS HEREBY GIVEN, IN ACCORDANCE with section 432 of the Charter of The City of New York, that a petition signed by property owners and residents of the Jamaica District for Local Improvements, to legally open Stanley avenue, from Panama street to Sherman street, and Sherman street, from Stanley avenue to the Jamaica Disposal Plant, Fourth Ward of the Borough of Queens, has been filed in this office, and is now ready for public inspection, and that a meeting of the Board of Local Improvements of the Jamaica District for Local Improvements will be held in the Borough Office, Hackett Building, Long Island City, on the 17th day of June, 1909, at 10:30 a. m., at which meeting said petition will be submitted to the Board.

LAWRENCE GRESSER, President.

JOHN M. CRAGEN, Secretary.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF QUEENS, New York, June 4, 1909.

NOTICE IS HEREBY GIVEN, IN ACCORDANCE with section 432 of the Charter of The City of New York, that a petition signed by property owners and residents of the Jamaica District for Local Improvements, to legally open Cedar avenue, from Liberty avenue to the Atlantic Avenue Division of the Long Island Railroad, and from the railroad to Jamaica avenue, Fourth Ward of the Borough of Queens, has been filed in this office, and is now ready for public inspection, and that a meeting of the Board of Local Improvements of the Jamaica District for Local Improvements will be held in the Borough Office, Hackett Building, Long Island City, on the 17th day of June, 1909, at 10:30 a. m., at which meeting said petition will be submitted to the Board.

LAWRENCE GRESSER, President.

JOHN M. CRAGEN, Secretary.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF QUEENS, New York, June 4, 1909.

NOTICE IS HEREBY GIVEN, IN ACCORDANCE with section 432 of the Charter of The City of New York, that a petition signed by property owners and residents of the Jamaica

District for Local Improvements, to legally open Hamilton street, from Atlantic avenue to Jamaica avenue, Fourth Ward of the Borough of Queens, has been filed in this office, and is now ready for public inspection, and that a meeting of the Board of Local Improvements of the Jamaica District for Local Improvements will be held in the Borough Office, Hackett Building, Long Island City, on the 17th day of June, 1909, at 10:30 a. m., at which meeting said petition will be submitted to the Board.

LAWRENCE GRESSER, President.

JOHN M. CRAGEN, Secretary.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF QUEENS, Third Floor of the Borough Hall, Fifth Street and Jackson Avenue, Long Island City, Borough of Queens, City of New York.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Queens at the above office until 11 o'clock a. m.

WEDNESDAY, JUNE 16, 1909.

No. 1. FOR REGULATING, GRADING AND REPAVING WITH MACADAM PAVEMENT THE ROADWAY OF HOFFMAN BOULEVARD AND THOMPSON AVENUE, FROM JAMAICA AVENUE, FOURTH WARD, TO THE MAIN LINE OF THE LONG ISLAND RAILROAD, AT WINFIELD, SECOND WARD. The Engineer's estimate of the quantities is as follows:

25,000 square yards of macadam pavement.

The time allowed for doing and completing the above work will be not hundred and fifty (150) working days.

The amount of security required will be Twelve Thousand Dollars (\$12,000).

No. 2. FOR REGULATING, GRADING AND LAYING CONCRETE CEMENT SIDEWALKS ON THE WESTERLY SIDE OF PULLIS AVENUE (WHERE NOT ALREADY LAID), FROM METROPOLITAN AVENUE TO SATERLEE AVENUE, IN THE SECOND WARD. The Engineer's estimate of the quantities is as follows:

4,470 square feet of cement sidewalk.

The time allowed for doing and completing the above work will be fifteen (15) working days.

The amount of security required will be Two Hundred and Fifty Dollars (\$250).

No. 3. FOR REGULATING, GRADING AND LAYING SIDEWALKS ON THE EAST AND WEST SIDES OF ROCKAWAY ROAD (WHERE NOT ALREADY LAID), FROM JAMAICA AVENUE TO THE LONG ISLAND RAILROAD (ATLANTIC AVENUE), IN THE FOURTH WARD. The Engineer's estimate of the quantities is as follows:

1,800 square feet of new flagstone sidewalk.

The time allowed for doing and completing the above work will be ten (10) working days.

The amount of security required will be Two Hundred Dollars (\$200).

No. 4. FOR REGULATING, GRADING AND FLAGGING ON THE WEST SIDE OF CENTRAL AVENUE (WHERE NOT ALREADY FLAGGED), FROM JOHN STREET TO A POINT OPPOSITE NORTON STREET, AT FAR ROCKAWAY, FIFTH WARD. The Engineer's estimate of the quantities is as follows:

1,575 square feet of new flagstone sidewalk.

The time allowed for doing and completing the above work will be ten (10) working days.

The amount of security required will be Two Hundred Dollars (\$200).

No. 5. FOR REGULATING, GRADING AND LAYING SIDEWALKS ON THE EAST AND WEST SIDES OF ALBANY STREET, FROM WILLET STREET TO DILLSIDE AVENUE, ALSO LAY CROSSWALKS ON DILLSIDE AVENUE AND ALBANY STREET, IN THE FOURTH WARD. The Engineer's estimate of the quantities is as follows:

3,000 square feet of new flagstone sidewalk.

The time allowed for doing and completing the above work will be fifteen (15) working days.

The amount of security required will be Two Hundred Dollars (\$200).

No. 6. FOR REGULATING, GRADING AND FLAGGING THE SIDEWALKS ON CENTRAL AVENUE (WHERE NOT ALREADY FLAGGED), BETWEEN CORONA AVENUE AND CLARK STREET, AT FAR ROCKAWAY, FIFTH WARD. The Engineer's estimate of the quantities is as follows:

1,545 square feet of new flagstone sidewalk.

The time allowed for doing and completing the above work will be ten (10) working days.

The amount of security required will be One Hundred and Fifty Dollars (\$150).

No. 7. FOR REGULATING, GRADING AND FLAGGING THE SIDEWALKS ON THE NORTH SIDE OF MOTT AVENUE (WHERE NOT ALREADY FLAGGED), FROM THE SHERIDAN BOULEVARD TO HOLLYWOOD AVENUE, AND ON THE SOUTH SIDE, FROM OAK PLACE TO HOLLYWOOD AVENUE, FIFTH WARD. The Engineer's estimate of the quantities is as follows:

</

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of Bay Tenth street, from Eighty-sixth street to Bath avenue, and of Cropley avenue, from Fourteenth avenue to Fifteenth avenue, in the Borough of Brooklyn, City of New York; and

of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement to fix and determine upon an area or areas of assessment for benefit for said proceeding.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 280 of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

1. Bounded on the northeast by a line distant 100 feet northeasterly from and parallel with the northeasterly line of Eighty-sixth street, the said distance being measured at right angles to Eighty-sixth street; on the southeast by a line midway between Bay Tenth street and Bay Eleventh street, and by the prolongation of the said line; on the southwest by a line distant 100 feet southwesterly from and parallel with the southwesterly line of Bath avenue, the said distance being measured at right angles to Bath avenue, and on the northwest by a line midway between Bay Tenth street and Fifteenth avenue, and by the prolongation of the said line.

2. Bounded on the northeast by a line distant 350 feet northeasterly from and parallel with the northeasterly line of Crosey avenue as laid out between Fourteenth avenue and Bay Seventh street, the said distance being measured at right angles to Crosey avenue, and by the prolongation of the said line; on the southeast by a line distant 100 feet southwesterly from and parallel with the southwesterly line of Fifteenth avenue, the said distance being measured at right angles to Fifteenth avenue; on the southwest by a line distant 350 feet southwesterly from and parallel with the southwesterly line of Crosey avenue as laid out between Fourteenth avenue and Bay Seventh street, the said distance being measured at right angles to Crosey avenue, and by the prolongation of the said line, and on the north-west by a line distant 100 feet northwesterly from and parallel with the northwesterly line of Fourteenth avenue, the said distance being measured at right angles to Fourteenth avenue, and by the prolongation of the said line.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 18th day of June, 1909, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record and the Corporation newspapers for ten days prior to the 18th day of June, 1909.

Dated June 5, 1909.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

J5,16

NOTICE IS HEREBY GIVEN THAT AT the meeting of the Board of Estimate and Apportionment held on May 21, 1909, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of Shepherd avenue, between Fulton street and Atlantic avenue, in the Borough of Brooklyn, City of New York;

Resolved, That the Board of Estimate and Apportionment is authorized and required at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement to fix and determine upon an area or areas of assessment for benefit for said proceeding.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 280 of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Bounded on the north by a line distant 100 feet northerly from and parallel with the northerly line of Fulton street, the said distance being measured at right angles to Fulton street; on the east by a line midway between Shepherd avenue and Dresden street; on the south by the southerly line of Atlantic avenue, and on the west by a line midway between Shepherd avenue and Essex street.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 18th day of June, 1909, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record and the Corporation newspapers for ten days prior to the 18th day of June, 1909.

Dated June 5, 1909.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

J5,16

NOTICE IS HEREBY GIVEN THAT AT the meeting of the Board of Estimate and Apportionment held on May 21, 1909, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of Sea View avenue, from Rockaway avenue to the easterly terminal of the street, as laid out upon the city plan, and located at or near the intersection with the prolongation of the westerly line of East Ninety-ninth street, in the Borough of Brooklyn, City of New York;

Resolved, That the Board of Estimate and Apportionment is authorized and required at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement to fix and determine upon an area or areas of assessment for benefit for said proceeding.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 280 of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Bounded on the northwest by a line midway between Sea View avenue and Avenue N, and by the prolongation of the said line; on the northeast by a line midway between East Ninety-ninth street and East One Hundredth street, and by the prolongation of the said line; on the southeast by a line midway between Sea View avenue and Skidmore avenue, and by the prolongation of the said line; and on the southwest by a line midway between Rockaway parkway and East Ninety-ninth street.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 18th day of June, 1909, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record and the Corporation newspapers for ten days prior to the 18th day of June, 1909.

Dated June 5, 1909.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

J5,16

NOTICE IS HEREBY GIVEN THAT AT the meeting of the Board of Estimate and Apportionment held on May 21, 1909, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of Sixty-sixth street, from Fourth avenue to the westerly line of New Utrecht avenue, and from the easterly line of New Utrecht avenue to Twenty-second avenue, excluding the land of the New York and Sea Beach Railroad, in the Borough of Brooklyn, City of New York;

Resolved, That the Board of Estimate and Apportionment is authorized and required, at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement, to fix and determine upon an area or areas of assessment for benefit for said proceeding.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 280 of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Beginning at a point on the prolongation of a line midway between Sixty-sixth street and Sixty-seventh street distant 100 feet southeasterly from the southeasterly line of Twenty-second avenue, and running thence northwesterly along the said line midway between Sixty-sixth street and Sixty-seventh street, and along the prolongation of the said line, to the intersection with the centre line of Eighteenth avenue; thence southwesterly along the centre line of Eighteenth avenue to the intersection with a line bisecting the angle formed by the intersection of the prolongation of the northeasterly line of Ovington avenue, as laid out between New Utrecht avenue and Eighteenth avenue, and the southeasterly line of Sixty-sixth street; thence northwesterly along the said bisecting line to the intersection with the centre line of New Utrecht avenue; thence northwesterly along the centre line of New Utrecht avenue to the intersection with the prolongation of a line midway between Sixty-sixth street and Sixty-seventh street; thence northwesterly along a line always midway between Sixty-sixth street and Sixty-seventh street, and along the prolongation of the said line, to a point distant 100 feet northwesterly from the northwesterly line of Fourth avenue, the said distance being measured at right angles to Fourth avenue; thence northwesterly and parallel with Fourth avenue to the intersection with the prolongation of a line midway between Sixty-fifth street and Sixty-sixth street; thence southwesterly along a line always midway between Sixty-fifth street and Sixty-sixth street, and along the prolongations of the said line, to the intersection with a line parallel with Twenty-second avenue and passing through the point of beginning; thence southwesterly along the said line parallel with Twenty-second avenue to the point of place of beginning.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 18th day of June, 1909, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record and the Corporation newspapers for ten days prior to the 18th day of June, 1909.

Dated June 5, 1909.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

J5,16

NOTICE IS HEREBY GIVEN THAT AT the meeting of the Board of Estimate and Apportionment held on May 21, 1909, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of Beach avenue, between Gleason avenue and Bronx River avenue, in the Borough of The Bronx, City of New York;

Resolved, That the Board of Estimate and Apportionment is authorized and required at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement to fix and determine upon an area or areas of assessment for benefit for said proceeding.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 280 of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Bounded on the north by a line distant 100 feet northerly from and parallel with the northerly line of Gleason avenue, the said distance being measured at right angles to Gleason avenue; on the east by a line midway between Beach avenue and Taylor avenue, and by the prolongation of the said line; on the south by a line always distant 100 feet southerly from and parallel with the southerly line of Bronx River avenue, the said distance being measured at right angles to Bronx River avenue, and on the west by a line midway between Beach avenue and St. Lawrence avenue, and by the prolongation of the said line.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 18th day of June, 1909, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record and the Corporation newspapers for ten days prior to the 18th day of June, 1909.

Dated June 5, 1909.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

J5,16

NOTICE IS HEREBY GIVEN THAT AT the meeting of the Board of Estimate and Apportionment held on May 21, 1909, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of Sea View avenue, from Rockaway avenue to the easterly terminal of the street, as laid out upon the city plan, and located at or near the intersection with the prolongation of the westerly line of East Ninety-ninth street, in the Borough of Brooklyn, City of New York;

Resolved, That the Board of Estimate and Apportionment is authorized and required at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement to fix and determine upon an area or areas of assessment for benefit for said proceeding.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 280 of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Bounded on the northwest by a line midway between Sea View avenue and Avenue N, and by the prolongation of the said line; on the northeast by a line midway between East Ninety-ninth street and East One Hundredth street, and by the prolongation of the said line; on the southeast by a line midway between Sea View avenue and Skidmore avenue, and by the prolongation of the said line; and on the southwest by a line midway between Rockaway parkway and East Ninety-ninth street.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 18th day of June, 1909, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Whereas, The Board of Estimate and Apportionment is authorized and required at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement to fix and determine upon an area or areas of assessment for benefit for said proceeding.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 280 of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Bounded on the north by a line distant 100 feet northerly from and parallel with the northerly line of Jackson avenue, the said distance being measured at right angles to Jackson avenue; on the east by a line midway between Packard street and Bliss street and by the prolongations of the said line; on the south by a line distant 100 feet southerly from and parallel with the southerly line of Anable avenue, the said distance being measured at right angles to Anable avenue, and on the west by a line midway between Van Buren street and Lowery street, and by the prolongation of the said line.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 18th day of June, 1909, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record and the Corporation newspapers for ten days prior to the 18th day of June, 1909.

Dated June 5, 1909.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

J5,16

NOTICE IS HEREBY GIVEN THAT AT the meeting of the Board of Estimate and Apportionment held on May 21, 1909, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of Mary street, from Flushing avenue to the northerly property line of the Long Island Railroad, and from the southerly property line of the Long Island Railroad to Metropolitan avenue, in the Borough of Queens, City of New York;

Resolved, That the Board of Estimate and Apportionment is authorized and required at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement to fix and determine upon an area or areas of assessment for benefit for said proceeding.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 280 of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Beginning at a point on the southerly property line of the Long Island Railroad where it is intersected by a line bisecting the angle formed by the intersection of the prolongations of the easterly line of Collins avenue and the westerly line of Mary street, as these streets are laid out, between Pacific street and Adams street, and running thence northwesterly along the said bisecting line to the intersection with a line midway between Hendrick place and Hubbard avenue; thence eastwardly along the said line midway between Hendrick place and Hubbard avenue to the intersection with the prolongation of a line midway between Eva place and Mary street; thence northwesterly along the said line midway between Eva place and Mary street, and along the prolongations of the said line, to the intersection with a line distant 100 feet northerly from and parallel with the northerly line of Flushing avenue, the said distance being measured at right angles to Flushing avenue; thence eastwardly along the said line parallel with Flushing avenue to the intersection with a line at right angles to Flushing avenue, and passing through a point on its southerly line midway between Mary street and Clermont avenue; thence southwardly along the said line at right angles to Flushing avenue to its southerly line; thence southwardly along a line midway between Mary street and Clermont avenue, and along the prolongation of the said line, to the intersection with a line midway between Hubbard avenue and Mount Olivet avenue; thence eastwardly along the said line midway between Hubbard avenue and Mount Olivet avenue to the intersection with a line midway between Mary street and Fresh Pond road, as these streets are laid out between Arctic street and Hubbard avenue; thence southwardly along the said line midway between Mary street and Fresh Pond road, and along the prolongations of the said line, to the intersection with a line at right angles to Metropolitan avenue, and passing through a point on its northerly side midway between Mary street and Fresh Pond road; thence southwardly along the said line at right angles to Metropolitan avenue to a point distant 100 feet southerly from its southerly line; thence westwardly and parallel with Metropolitan avenue to the intersection with a line at right angles to Metropolitan avenue, and passing through a point on its northerly side distant 100 feet westerly from the westerly line of Mary street; thence northwardly along the said line at right angles to Metropolitan avenue to the intersection with the southerly property line of the Long Island Railroad; thence westwardly along the said property line to the point of place of beginning.

(The street names used in the above description are the ones shown upon the approved copies of sections 16 and 17 of the final map.)

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 18th day of June, 1909, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record and the Corporation newspapers for ten days prior to the 18th day of June, 1909.

Dated June 5, 1909.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

J5,16

NOTICE IS HEREBY GIVEN THAT AT the meeting of the Board of Estimate and Apportionment held on May 21, 1909, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of Sea View avenue, from Rockaway avenue to the easterly terminal of the street, as laid out upon the city plan, and located at or near the intersection with the prolongation of the westerly line of East Ninety-ninth street, in the Borough of Brooklyn, City of New York;

Resolved, That the Board of Estimate and Apportionment is authorized and required at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement to fix and determine upon an area or areas of assessment for benefit for said proceeding.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 280 of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Bounded on the northwest by a line midway between Sea View avenue and Avenue N, and by the prolongation of the said line; on the northeast by a line midway between East Ninety-ninth street and East One Hundredth street, and by the prolongation of the said line; on the southeast by a line midway between Sea View avenue and Skidmore avenue, and by the prolongation of the said line; and on the southwest by a line midway between Rockaway parkway and East Ninety-ninth street.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 18th day of June, 1909, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record and the Corporation newspapers for ten days prior to the 18th day of June, 1909.

Dated June 5, 1909.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

J5,16

PUBLIC NOTICE IS HEREBY GIVEN that at a meeting of the Board of Estimate and Apportionment, held May 14, 1909, the following petition was received:

No. 1 Madison Avenue,
New York, May 4, 1909.

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

GENTLEMEN—The Triborough Railroad Company, a railroad corporation duly organized and existing under the laws of the State of New York, hereby makes application to your Honorable Body for the right to construct, operate and main-

tain a double-track street surface railroad, to be operated by an underground current of electricity, upon, along and through Flatbush avenue extension, from its intersection with Fulton street, in the Borough of Brooklyn, to the terminus of the Manhattan Bridge, now being constructed, and for the right to use two of the street surface railroad tracks upon the said Manhattan Bridge, when constructed, across the East River, and for the right to construct, operate and maintain a double-track street surface railroad from the western terminus of the Manhattan Bridge, through Canal street, to the intersection of Canal, Walker and Baxter streets, in the Borough of Manhattan, together with the necessary terminals, switches and sidings.

Respectfully submitted,
TRIBOROUGH RAILROAD COMPANY,
[CORPORATE SEAL] By HEAVY STEERS, President.

State, City and County of New York, ss.:
On May 10, 1909, before me personally came Henry Steers, to me known, who, being by me duly sworn, deposed and said: That he resided in Greenwich, Conn., and is President of Triborough Railroad Company, the corporation described in and which executed the above instrument; that he knew the seal of said corporation and the seal affixed to said instrument was such corporate seal and was an affixed by order of the board of directors of said corporation, and that he signed his name thereto by like order.

EDWARD T. MAGOFFIN, Notary Public,
[NOTARIAL SEAL] New York County, N. Y.
—and the following resolutions were thereupon adopted:

Whereas, The foregoing petition from the Triborough Railroad Company, dated May 4, 1909, was presented to the Board of Estimate and Apportionment at a meeting held May 14, 1909.

Resolved, That, in pursuance of law, this Board sets Friday, the 11th day of June, 1909, at 10.30 a'clock in the forenoon, and Room 16 in the City Hall, Borough of Manhattan, as the time and place when and where such petition shall be first considered, and a public hearing be had thereon, at which citizens shall be entitled to appear and be heard; and be it further

Resolved, That the Secretary is directed to cause such petition and these resolutions to be published for at least fourteen (14) days in two daily newspapers in The City of New York, to be designated by the Mayor, and for at least ten (10) days in the City Record, immediately prior to such date of public hearing. The expense of such publication to be borne by the petitioner, (New York "Sun" and New York "Tribune" designated.)

JOSEPH HAAG, Secretary.
New York, May 14, 1909.

m22,j11

PUBLIC NOTICE IS HEREBY GIVEN that at the meeting of the Board of Estimate and Apportionment held this day the following proceedings were had:

Whereas, The United Electric Service Company has under date of June 7, 1909, made application to this Board for the grant of the right, privilege and franchise to construct, maintain and operate wires and other conductors, with the necessary poles, pipes, conduits and appurtenances, in, over and under the streets, avenues and highways within and belonging to The City of New York for the purpose of operating an electrical signal system for the calling of messengers, and an electrical burglar alarm system and fire alarm system;

Whereas, Sections 72, 73 and 74 of the Greater New York Charter, as amended by chapters 629 and 822 of the Laws of 1905, provide for the manner and procedure of making such grants; and

Whereas, In pursuance of such laws, this Board adopted a resolution on June 14, 1909, fixing the date for public hearing thereon as July 8, 1909, at which citizens were entitled to appear and be heard, and publication was had for at least fourteen (14) days in the "New York Times" and the "New York Tribune," newspapers designated by the Mayor, and in the City Record for ten (10) days immediately prior to the date of hearing, and the public hearing was duly held on such day;

Whereas, This Board has made inquiry as to the money value of the franchise or right applied for, and proposed to be granted to the United Electric Service Company, and the adequacy of the compensation proposed to be paid therefor; and, therefore, it is

Resolved, That the following form of the resolution for the grant of the franchise or right applied for by the United Electric Service Company, containing the form of proposed contract for the grant of such franchise or right, be hereby introduced, and entered in the minutes of this Board, as follows, to wit:

Resolved, That the Board of Estimate and Apportionment hereby grants to the United Electric Service Company the franchise or right fully set out and described in the following form of proposed contract for the grant thereof, embodying all of the terms and conditions, including the provisions as to rates, fares and charges upon and subject to the terms and conditions in said proposed form of contract contained, and that the Mayor of The City of New York be and he is hereby authorized to execute and deliver such contract in the name and on behalf of The City of New York, as follows, to wit:

PROPOSED FORM OF CONTRACT.

This contract, made this _____ day of _____, 1909, by and between The City of New York, hereinafter called the City, party of the first part, by the Mayor of said City, acting for and in the name of said City, under and in pursuance of the authority of the Board of Estimate and Apportionment of said City (hereinafter called the Board), and the United Electric Service Company, a domestic corporation of the State of New York (hereinafter called the Company), party of the second part; witnesseth:

In consideration of the mutual covenants and agreements herein contained, the parties hereto do covenant and agree as follows:

Section 1. The City hereby grants to the Company, subject to the conditions and provisions hereinafter set forth, the right and privilege to lay, construct, maintain and operate suitable wires or other electrical conductors in conduits under the streets, avenues and highways within the territory comprised in the Borough of Manhattan, for the purpose of connecting by means of such wires, call boxes, or other signalling apparatus, to be placed upon the premises of the subscribers, with offices of the Company, and thereby maintaining and operating an electrical signal system for the calling of messengers, an electrical burglar alarm system and a fire alarm system, and for no other purpose whatsoever.

Sec. 2. The grant of this privilege is subject to the following conditions:

First—The rights, privileges and authority herein granted shall not be construed to in any way give the Company the right, privilege or authority to engage in a telephone business, or to render telephone service, and this contract is entered into on the mutual and express understanding and agreement by and between the parties hereto, that the Company will not in any way engage in a telephone business or render telephone service, or claim the right so to do under this contract and the rights, privileges and authority therein and thereby granted and conferred.

Second—The said right and privilege to lay, construct, maintain and operate wires or other electrical conductors in streets for the purpose of telegraph, telephone or electric power lines shall be held and enjoyed by the Company, its successors or assigns, for the term of fifteen (15) years from the date when this contract is signed by the Mayor, with the privilege of renewal of said contract for a further period of ten (10) years upon a fair revaluation of said right and privilege.

If the Company shall determine to exercise its privilege of renewal it shall make application to the Board or any authority which shall be authorized by law to act for the City in place of the Board. Such application shall be made at any time not earlier than two years and not later than one year before the expiration of the original term of this contract. The determination of the renewal shall be sufficient if agreed to in writing by the Company and the Board, but in no case shall the annual rate of compensation to the City be fixed at a less amount than that set required to be paid during the year prior to the termination of the original term of this contract. If the Company and the Board shall not reach such agreement on or before the day one year before the expiration of the original term of this contract, then the annual rate of compensation for such succeeding ten (10) years shall be reasonable, and either the City (by the Board) or the Company shall be bound, upon request of the other, to enter into a written agreement with each other, fixing the rate of such compensation at such amount as shall be reasonable, but in no case shall the annual rate so fixed be less than the sum required to be paid for the last year prior to the termination of the original term of this contract, and if the parties shall not forthwith agree upon what is reasonable, then the parties shall enter into a written agreement, fixing such annual rate at such amount as shall be determined by three disinterested freeholders, selected in the following manner:

One disinterested freeholder shall be chosen by the Board; one disinterested freeholder shall be chosen by the Company; these two shall choose a third disinterested freeholder; and the three so chosen shall act as appraisers and shall make the valuation aforesaid. Such appraisers shall be chosen at least six months prior to the expiration of the original contract, and their report shall be filed with the Board within three months after they are chosen. They shall act as appraisers and not as arbitrators. They may take their judgment upon their own experience and upon such information as they may obtain by inquiries and investigations without the presence of either party. They shall have the right to examine the books of the Company and its officers under oath. The valuation so ascertained, fixed and determined shall be conclusive upon both parties, but no annual sum shall in any event be less than the sum required to be paid for the last year prior to the termination of the original term of this contract. If, in any case, the annual rate shall not be fixed prior to the termination of the original term of this contract, then the Company shall pay the annual rate thereafter prevailing until the new rate shall be determined, and shall then make up to the City the amount of any excess of the annual rate then determined over the previous annual rate. The compensation and expenses of the said appraisers shall be borne jointly by the City and the Company, each paying one-half thereof.

Third—Upon the termination of this original contract or if the same be renewed then at the termination of the said renewal term, or upon the termination of the rights hereby granted for any other cause, or upon the dissolution of the Company before such termination, the plant and property of the Company used for maintaining and operating an electrical signal system for the calling of messengers, or electrical burglar alarm system, and a fire alarm system within the streets and highways of the City shall become the property of the City without cost, and the same may be used by the City for any purpose whatsoever. If, however, at the termination of this grant, as above, the City, by the Board, shall so order by resolution, the Company shall on thirty (30) days' notice from the Board remove any and all of its wires, or other electrical conductors, or any portion thereof, from any or all of the streets and public places within the limits of the City.

Fourth—The Company shall pay to the City for the said privilege, the following sums of money:

The sum of five thousand dollars (\$5,000) in cash within thirty (30) days after the date on which this contract is signed by the Mayor.

During the first five years of this contract an annual sum, which shall in no case be less than twelve hundred dollars (\$1,200), and shall be equal to two (2) per cent. of the gross receipts of the Company, if such percentage shall exceed the sum of \$1,200.

During the succeeding five years of this contract an annual sum which shall in no case be less than two thousand five hundred dollars (\$2,500), and shall be equal to three (3) per cent. of the gross receipts of the Company, if such percentage shall exceed the sum of two thousand five hundred dollars (\$2,500).

During the remaining five years of this contract an annual sum which shall in no case be less than four thousand five hundred dollars (\$4,500), and which shall be equal to four (4) per cent. of the gross receipts of the Company, if such percentage shall exceed the sum of four thousand five hundred dollars (\$4,500).

The minimum annual sum herein provided for shall be paid to the Comptroller of the City in equal quarterly payments in advance on the first days of January, April, July and October of each year. Whenever the percentage required to be paid shall exceed the minimum amounts, such sum over and above such minimum shall be paid to the Comptroller on or before December 1 to each year for the year ending September 30 next preceding.

Fifth—The said annual charges or payments, as above specified, shall continue throughout the whole term of the original contract, notwithstanding any clause in any statute or in the charter of any other company providing for payments for similar rights or franchises at a different rate, and no assignment, lease or sublease of the rights or franchises hereby granted, or any part thereof, shall be valid or effectual for any purpose unless the said assignment, lease or sublease shall contain a covenant on the part of the assignee or lessee that the same is subject to all the conditions of this contract, and that the assignee or lessee assumes and will be bound by all of said conditions as to payments, any statute or any condition herein contained to the contrary notwithstanding, and that the said assignee or lessee waives any more favorable conditions created by said statute or its charter, and that it will not claim by reason thereof, or otherwise, exemption from liability to perform each and all of the conditions of this contract. Nothing herein contained shall apply to any mortgage or lease hereunder, but shall apply to any purchaser upon foreclosure or under or by virtue of any provision of a mortgage or lien.

It is agreed that any and all payments to be made by the terms of this contract by the Company to the City shall not be considered in any manner in the nature of a tax, but that such payments shall be in addition to any and all

taxes of whatsoever kind or description now or hereafter required to be paid by any ordinance of the City or by any law of the State of New York.

Sixth—The rights and privileges hereby granted shall not be assigned, either in whole or in part, or leased or sublet in any manner, either by the act of the Company, its successors or assigns, or by operation of law, whether under the provisions of the statute relating to the consolidation or merger of corporations or otherwise, to any person or corporation whatsoever, nor shall the Company, its successors or assigns, in any manner consolidate or pool its stock, business or interests or enter into any agreement for a division of business interest or territory, or to prevent competition or a reduction in rates, or acquire, own or make use of or in any manner exercise control over any of the rights, privileges, franchises or stock, or use, own, control or operate any of the property, works, plants or appliances of any such persons or corporation without the consent of the City, acting by the Board, evidenced by an instrument under seal, anything therein contained to the contrary thereof or to any wise notwithstanding, and the granting, giving or waiving of any one or more of such consents shall not render unnecessary any subsequent consent or consents.

Seventh—The Board may by resolution direct the Company to install free of charge messenger call boxes or fire alarm signals, with the necessary appurtenances thereon, in any or all of the offices of the City situated in the portion of Manhattan in which the Company shall be operating such apparatus.

Upon written notification of the Board to the Company that such resolutions have been adopted the Company shall install such apparatus free of charge, and shall furnish service at rates not to exceed seventy-five (75) per cent. of the rates charged by the Company to any other individual or corporation for similar service.

Eighth—The Company shall construct, maintain and operate its messenger and alarm system, subject to the supervision and control of all the authorities of the City who have jurisdiction in such matters under the Charter of the City, and in strict compliance with all laws or ordinances, now in force or which may be enacted, affecting companies operating electrical conductors in the City.

Ninth—All cables and wires of the Company laid pursuant to this contract shall be placed in ducts, conduits or subways (referred to in this paragraph as subways). Such subways shall be leased from the Company or companies having control thereof under the provisions of law, or from the City should it succeed to the rights of such company or companies. If the City shall construct or acquire subways for electrical conductors in the Borough of Manhattan, the Company hereby agrees to lay its wires and conductors in such subways and the City agrees to lease to the Company such space as may be required for the operation of the signal and alarm systems hereby authorized.

Tenth—The Company shall, within two years from the date on which this contract is signed by the Mayor, have in operation at least two thousand (2,000) messenger call boxes, otherwise this grant shall cease and determine.

Eleventh—The Company shall file with the Board, on the first day of November in each year, a map, plan or diagram upon which shall be plainly marked and designated the streets and public places in which are then laid and also those proposed to be laid, during the succeeding year, the several conduits and ducts necessary for the cables and wires used and to be used by the Company, together with a statement showing the number of ducts in each street and wires in each duct occupied.

Twelfth—It is a condition of this contract that the Company shall bear the entire expense of all work undertaken by reason of this grant.

Thirteenth—During the term of this contract or its renewal, the Board shall have absolute power to regulate all charges or rates of the Company for this service, provided that such rates shall be reasonable and fair, but the Company shall not charge at any time during the term of this contract, or its renewal, rates for messenger service in excess of the following:

In any direction from a district office or central station:
10 city blocks..... \$0 10
11 to 20 city blocks..... 15
21 to 30 city blocks..... 20
20 to 30 city blocks..... 25
and for each additional 20 city blocks more than 30 city blocks, 5 cents.

Fourteenth—The Company shall not require any return from its subscribers any deposit or advance payment in excess of what is reasonably necessary to insure payment of current bills, and on such amounts as paid the Company shall pay interest at the statutory rate whenever such money is held for more than one month. Unpaid bills, unless due from its owner, shall never be charged against property, and no person not himself in arrears shall be denied service because any previous occupant of the same premises is in arrears to the Company for service.

Fifteenth—The wires of the Company shall be employed for no other purposes than those explicitly set forth herein, except by consent of the Board, and the Company binds itself not to lay, use, lease or operate wires for illegal purposes or to illegal places.

Sixteenth—The Company shall assume all liability to persons or property by reason of the construction or operation of the system authorized by this contract, and it is a condition of this contract that the City shall assume no liability whatsoever to either persons or property on account of the same, and the Company hereby agrees to repay to the City any damage which the City shall be compelled to pay by reason of any acts or defaults of the Company.

Seventeenth—If the said Company, its successors or assigns, shall fail to maintain its structures in good condition throughout the full term of its occupancy of such streets the Board may give written notice to the said Company specifying any default on the part of said Company, and requiring said Company to remedy the same within a reasonable time, and upon the failure of the Company to remedy said defaults within a reasonable time the said Company shall for each day thereafter during which the default or defect remains pay to the City a sum of one hundred dollars (\$100) as fixed or liquidated damages, or the said City, in case such structures which may affect the surface of the streets shall not be put in good condition within a reasonable time after notice by the Board aforesaid, shall have the right to make all needed repairs at the expense of the Company, in which case the said Company shall pay to the City the amount of the cost of such repairs, with legal interest thereon, all of which sums may be deducted from the fund hereinafter provided.

If, for a period of three consecutive months the messenger, fire alarm or burglar alarm systems of the Company shall not be operated, or if the same shall not be operated for a period of six months out of any consecutive twelve months, the Board may declare the right and franchise and this contract terminated without further proceedings in law or in equity.

Eighteenth—The Company shall at all times keep accurate books of accounts and shall, on or before November 1 in each year, make a verified report to the Comptroller of the City of the business done by the Company for the year end-

ing September 30 next preceding. Such report shall contain a statement of the gross receipts received from the operation of the systems hereby authorized from all subscribers served by the Company, together with such other information and in such form and detail as the Comptroller may require. The Comptroller shall have access to all books of the Company for the purpose of ascertaining the correctness of its report and may examine its officers under oath.

Nineteenth—The Company shall submit a report to the Board not later than November 1 of each year, for the year ending September 30 next preceding, which shall state:

1. The amount of stock issued, for cash, for property;
2. The amount paid in as by last report;
3. The total amount of capital stock paid in;
4. The funded debt by last report;
5. The total amount of funded debt;
6. The floating debt as by last report;
7. The amount of floating debt;
8. The total amount of funded and floating debt;
9. The average rate per annum of interest on funded debt;
10. The amount of dividends paid during the year and the rate of same;
11. The amount paid for damage to persons or property on account of construction and operation;
12. The total income during the year, giving the amount from each class of business;
13. The total expenses for operation, including salaries;

and such other information in regard to the business of the Company as may be required by the Board.

For failure to comply with the foregoing the Company shall pay a penalty of one hundred dollars (\$100) per day until such statement is rendered, which may be collected by the Comptroller without notice.

Twentieth—This grant is upon the express condition that the Company, within thirty (30) days after the execution of this contract, and before anything is done in exercise of the rights conferred thereby, shall deposit with the Comptroller of the City the sum of five thousand dollars (\$5,000), either in money or securities to be approved by him, which fund shall be security for the performance by the Company of the terms and conditions of the contract, especially those which relate to the payment of the annual charge for the franchise granted, in default of which payment of the annual charge the Comptroller, acting in behalf of the City, shall collect same with interest from such fund after five days' notice in writing to the Company. In case of failure of the Company to comply with the terms of this contract relating to the filing of annual statements and the commencement and increase of construction, or its neglect or refusal to comply with any demand or direction of the Board or other municipal officials, made pursuant to the terms of the contract, or under the authority of any laws or ordinances now or hereafter in force, in such case and in any of these events the Company shall pay to the Comptroller of the City a penalty of \$1,000 for each violation, and in case of any violation of the provisions relating to the illegal use of wires the Company shall pay to the Comptroller of said City for each violation a penalty of not less than \$100, and not more than \$500, to be fixed by the said Comptroller.

The procedure for the imposition and collection of the penalties provided in the grant shall be as follows:

The Comptroller of the City, on complaint made, shall, in writing, notify the Company, through its president, to appear before him on a certain day, not less than five days after the date of such notice, to show cause why it should not be penalized in accordance with the foregoing provisions. If the Company fails to make an appearance, or, after a hearing, appears, in the judgment of the Comptroller, to be in fault, said Comptroller shall forthwith impose the prescribed penalty, or where the amount of the penalty is not prescribed herein, such amount as appears to him to be just, and without legal procedure withdraw the amount of such penalty from the security fund deposited with him. In case of any drafts made upon the security fund the Company shall, upon ten days' notice in writing, pay to the Comptroller of the City a sum sufficient to restore said security fund to the original amount of \$5,000, and in default thereof the contract may be revoked at the option of the Board, acting in behalf of the City. No action or proceeding or rights under the provisions of the grant shall affect any other legal rights, remedies or causes of action belonging to the City.

Twenty-first—In case of any violation or breach or failure to comply with any of the provisions of this contract, which shall have been continued for a period of three months after notice given by the Corporation Counsel, the same may be forfeited by a writ brought by the Corporation Counsel on notice of ten days to the Company.

Twenty-second—If at any time the powers of the Board or any other of the authorities herein mentioned or intended to be mentioned, shall be transferred by law to any other board, authority, officer or officers, then and in such case such other board, authority, officer or officers, shall have all the powers, rights and duties herein reserved to or prescribed for the Board or other authorities, officer or officers.

Twenty-third—The word "notice" wherever used in this contract, shall be deemed to mean a written notice. Every such notice to be served upon the Company shall be delivered at such office in the city as shall have been designated by the Company; or if no such office shall have been designated, or if such designation shall have for any reason become inoperative, shall be mailed in the city, postage prepaid, addressed to the Company at the city. Delivery or mailing of such notice as and when above provided shall be equivalent to direct personal notice, and shall be deemed to have been given at the time of delivery or mailing.

Twenty-fourth—The Company promises, covenants and agrees on its part and behalf to conform to and abide by and perform all the terms, conditions and requirements in this contract fixed and contained.

In witness whereof the party of the first part, by its Mayor, thereunto duly authorized by the Board of Estimate and Apportionment of said City, has caused the corporate name of said City to be hereunto signed and the corporate seal of said City to be hereunto affixed, and the party of the second part, by its officers thereunto duly authorized, has caused its corporate name to be hereunto signed and its corporate seal to be hereunto affixed, the day and year first above written.

THE CITY OF NEW YORK.

By.....Mayor.

Attest:.....City Clerk.

UNITED ELECTRIC SERVICE COMPANY.

By.....President.

Attest:.....Secretary.

(Here add acknowledgments.)

Resolved, That the results of the inquiry made by this Board as to the money value of the

franchise or right proposed to be granted and the adequacy of the compensation proposed to be paid therefor, and of the terms and conditions, including the provision as to rates, fares and charges, are as heretofore specified and fully set forth in and by the foregoing form of proposed contract for the grant of such franchise or right.

Resolved, That these resolutions and resolutions including the said resolution for the grant of a franchise or right applied for by the United Electric Service Company, and the said form of proposed contract for the grant of such franchise or right containing said results of such inquiry, after the same shall be entered in the minutes of this Board, shall be published for at least twenty (20) days immediately prior to Friday, June 11, 1909, in the City Record, and at least twice during the ten (10) days immediately prior to Friday, June 11, 1909, in two daily newspapers to be designated by the Mayor therefor and published in the City of New York, at the expense of the United Electric Service Company, together with the following notice, to wit:

Notice is hereby given that the Board of Estimate and Apportionment, before authorizing any contract for the grant of the franchise or right applied for by the United Electric Service Company, and fully set forth and described in the foregoing form of proposed contract for the grant of such franchise or right, and before adopting any resolution authorizing any such contract, will, at a meeting of said Board, to be held in the Old Council Chamber, City Hall, Borough of Manhattan, City of New York, on Friday, June 11, 1909, at 10.30 o'clock a.m., hold a public hearing thereon, at which address shall be entitled to appear and be heard.

("New York Tribune" and "New York Sun" designated.)

JOSEPH HAAG, Secretary.

Dated New York, April 26, 1909.

m17,171

DEPARTMENT OF HEALTH.

DEPARTMENT OF HEALTH, CORNER OF FIFTH AVENUE STREET AND SIXTH AVENUE, BUREAU OF MANHATTAN, CITY OF NEW YORK.

AT A MEETING OF THE BOARD OF Health of the Department of Health, held May 26, 1909, the following resolution was adopted:

Resolved, That section 26 of the Sanitary Code be and the same is hereby amended so as to read as follows:

Section 26. Every owner, lessee, keeper or manager of any tenement house, boarding house, lodging house, dwelling house or manufactory shall provide, or cause to be provided, for the accommodation thereof and for the use of the tenants, boarders, lodgers, dwellers or workers therein, adequate drains or water closets, and the same shall be properly maintained, and shall at all times be kept in such clean and wholesome condition as not to be offensive or dangerous or detrimental to life or health. And no offensive smell or gas, from or through any drain or sewer, or through any such privy or water closet, shall be allowed by any person attended to pass into such house or any part thereof, or into any other house or building.

A true copy.

EUGENE W. SCHEFFER, Secretary.

Dated New York, May 27, 1909.

117

DEPARTMENT OF HEALTH, CORNER OF FIFTH AVENUE STREET AND SIXTH AVENUE, BUREAU OF MANHATTAN, CITY OF NEW YORK.

AT A MEETING OF THE BOARD OF Health of the Department of Health, held May 26, 1909, the following resolution was adopted:

Resolved, That section 146 of the Sanitary Code be and the same is hereby amended so as to read as follows:

Section 146. In every public hospital and dispensary in the City of New York there shall be provided and maintained a suitable room or rooms for the temporary isolation of persons suffering from any one of the following infectious diseases: Measles, diphtheria (croup), scarlet fever, small-pox, chickenpox, epidemic cholera, typhoid fever, rubella (measles), plague and whooping cough, and such persons shall immediately be separated from other persons at such dispensary or hospital. It shall be the duty of the physician or physicians, and of the officers and managers of every hospital or dispensary, to cause a report to be immediately made to the Department of Health of the City of New York of every person afflicted with any one of the infectious diseases herein specified who comes to their knowledge, and to have such persons properly isolated from other persons; and shall also immediately report or cause to be reported to the said Department the name, age (as far as can be ascertained) and residence of every person received or treated therein who is afflicted with pneumonia, septicaemia or suppurative conjunctivitis and the name of the particular disease with which the person is so afflicted; and shall also report the name and address of the physician or midwife in attendance at the time of the onset of the disease, which information it is hereby made the duty of such hospital or dispensary to obtain and record among its records.

A true copy.

EUGENE W. SCHEFFER, Secretary.

Dated New York, May 28, 1909.

317

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY.

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, COMMISSIONER'S OFFICE, Nos. 13 to 21 PARK ROW, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Water Supply, Gas and Electricity at the above office until 2 o'clock p.m. on

WEDNESDAY, JUNE 16, 1909,

Borough of Brooklyn.

No. 1. FOR FURNISHING AND DELIVERING BRASS AND BRONZE COMPOSITION CASTINGS.

The time for the delivery of the articles, materials and supplies and the performance of the contract is until December 31, 1909.

The amount of security shall be One Thousand Dollars (\$1,000).

No. 2. FOR FURNISHING AND DELIVERING NORTH RIVER BRICK, PORTLAND CEMENT, FIRE BRICK AND FIRE CLAY.

The time for delivery of the articles, materials and supplies and the performance of the contract is until December 31, 1909.

The amount of security shall be One Thousand Dollars (\$1,000).

No. 3. FOR FURNISHING AND DELIVERING HAY, STRAW, OATS, FINE FEED, CORN MEAL, OIL MEAL AND ROCK SALT.

The time for delivery of the articles, materials and supplies and the performance of the contract is until December 31, 1909.

The amount of security shall be Four Thousand Dollars (\$4,000), Section 1; Eight Hundred Dollars (\$800), Section 2.

No. 4. FOR FURNISHING AND DELIVERING COTTON WASTE.

The time for delivery of the articles, materials and supplies and the performance of the contract is until December 31, 1909.

The amount of security shall be One Thousand Dollars (\$1,000).

No. 5. FOR FURNISHING AND DELIVERING IRON CASTINGS.

The time for delivery of the articles, materials and supplies and the performance of the contract is until December 31, 1909.

The amount of security shall be Five Hundred Dollars (\$500).

No. 6. FOR FURNISHING AND DELIVERING RUBBER BOOTS AND RUBBER COATS.

The time for delivery of the articles, materials and supplies and the performance of the contract is until December 31, 1909.

The amount of security shall be Two Thousand Dollars (\$2,000).

No. 7. FOR HAULING AND LAYING WATER MAINS AND APPURTENANCES IN THE BOROUGH OF BROOKLYN.

Section 1.—In streets within the boundaries of District No. 3.

Section 2.—In streets within the boundaries of District No. 4.

The time allowed for doing and completing each section of the above work will be ninety (90) working days. If the contract is awarded to one bidder for both sections the time allowed for doing and completing the whole work will be one hundred (100) working days.

The amount of security will be: For Section 1, Seven Thousand Dollars (\$7,000); for Section 2, Five Thousand Dollars (\$5,000).

The bidder will state the price, per unit, of each item of work or supplies contained in the specifications or schedule, by which the bids will be tested.

The bids will be compared and each contract awarded for all the work, articles, materials and supplies contained in the specifications or schedule attached thereto.

Blank forms may be obtained at the office of the Department of Water Supply, Gas and Electricity, the Borough of Manhattan, Nos. 13 to 21 Park row, and at Room 28, Municipal Building, Borough of Brooklyn.

JOHN H. O'BRIEN, Commissioner.

The City of New York, June 1, 1909. j216

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, COMMISSIONER'S OFFICE, Nos. 13 to 21 Park Row, City of New York.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE COMMISSIONER OF WATER SUPPLY, GAS AND ELECTRICITY AT THE ABOVE OFFICE UNTIL 2 O'CLOCK P. M. ON

WEDNESDAY, JUNE 10, 1909,

Borough of Queens.

FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED TO CONSTRUCT AND ERECT A PURIFICATION PLANT AT OAKLAND LAKE, THIRD WARD, BOROUGH OF QUEENS.

The time allowed for doing and completing the work will be one hundred and eighty (180) calendar days.

The security required will be Twenty Thousand Dollars (\$20,000).

The bidder will state the price, per unit, of each item of work or supplies contained in the specifications or schedule, by which the bids will be tested.

The bids will be compared and each contract awarded for all the work, articles, materials and supplies contained in the specifications or schedule attached thereto.

Bidders are requested to make their bids or estimates upon the blank form prepared by the Department, a copy of which, with the proper envelope in which to enclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, and any further information may be obtained upon application thereto at the office of the Chief Engineer, Room 122, Nos. 13 to 21 Park row, Borough of Manhattan.

JOHN H. O'BRIEN, Commissioner.

The City of New York, June 1, 1909. j216

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, COMMISSIONER'S OFFICE, Nos. 13 to 21 Park Row, City of New York.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE COMMISSIONER OF WATER SUPPLY, GAS AND ELECTRICITY AT THE ABOVE OFFICE UNTIL 2 O'CLOCK P. M. ON

MONDAY, JUNE 7, 1909.

FOR FURNISHING AND MAINTAINING ELECTRIC LAMPS FOR LIGHTING STREETS, AVENUES, PARKS AND PUBLIC PLACES, FROM JUNE 7, 1909, TO DECEMBER 31, 1909, BOTH INCLUSIVE.

For lighting streets, avenues, parks and public places in The City of New York, Borough of Manhattan.

The amount of the security required is twenty-five per cent. (25%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedule, per lamp or other unit of measure, by which the bid will be tested.

Blank forms may be obtained at the office of the Department, Room 1215.

JOHN H. O'BRIEN, Commissioner.

New York, May 21, 1909. m2637

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, COMMISSIONER'S OFFICE, Nos. 13 to 21 Park Row, City of New York.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE COMMISSIONER OF WATER SUPPLY, GAS AND ELECTRICITY AT THE ABOVE OFFICE UNTIL 2 O'CLOCK P. M. ON

WEDNESDAY, JUNE 9, 1909,

FOR FURNISHING, DELIVERING AND LAYING HIGH PRESSURE FIRE SERVICE MAINS AND APPURTENANCES IN ALLEN, BROOME, BAYARD, CANAL, CHERRY, CHRYSTIE STREETS, ETC., ALL IN THE DISTRICT INCLUDED BETWEEN HOUTON STREET, BOWERY, JAMES STREET AND THE EAST RIVER.

The time allowed for doing and completing the work will be two hundred and fifty (250) working days.

The security required will be Two Hundred and Fifty Thousand Dollars (\$250,000).

The bidder will state the price, per unit, of each item of work or supplies contained in the specifications or schedule, by which the bids will be tested.

The bids will be compared and the contract awarded for all the work, articles, materials and

supplies contained in the specifications or schedule attached thereto.

Bidders are particularly cautioned that a provision in the contract requires the maintenance of the pipes, joints, valves, connections, pavements, etc., in good condition for the period of one year from the final completion and acceptance of the work.

Bidders are requested to make their bids or estimates upon the blank form prepared by the Department, a copy of which, with the proper envelope in which to enclose the bid, together with a copy of the contract, including the specifications in the form approved by the Corporation Counsel, and any further information, may be obtained upon application thereto at the office of the Department, Bureau of Chief Engineer, No. 21 Park row, New York City, where the plans, if any, which are made a part of the specifications, may also be seen and any further information obtained.

A deposit of ten dollars will have to be made by those who apply for copies of the contract plans and specifications, and this deposit will be returned to bidders.

JOHN H. O'BRIEN, Commissioner.

The City of New York, May 15, 1909. m1739

See General Instructions to Bidders on the last page, last column, of the "City Record."

MUNICIPAL CIVIL SERVICE COMMISSION.

MUNICIPAL CIVIL SERVICE COMMISSION, No. 299 BROADWAY, NEW YORK, JUNE 4, 1909.

PUBLIC NOTICE IS HEREBY GIVEN THAT

applications will be received from

FRIDAY, JUNE 4, UNTIL 4 P. M.

FRIDAY, JUNE 18, 1909,

for the position of

CLERK, FIRST GRADE (MALE).

This position is the same as that formerly known as Office Boy.

(No application received by the Commission, by mail or otherwise, after 4 p. m. on June 18, 1909, at 10 a. m.)

The subjects and weights of the examination are as follows:

Copy writing..... 3

Arithmetic..... 3

Letter writing..... 2

Handwriting..... 3

The percentage required is 70.

A number of vacancies exist.

Salary, \$100 per annum.

Maximum age, 18 years.

Application blanks may be obtained at No. 299 Broadway, Room 1119.

F. A. SPENCER, Secretary.

j216

MUNICIPAL CIVIL SERVICE COMMISSION, No. 299 BROADWAY, 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. No application will be accepted at the office of the Commission, by mail or otherwise, after the closing hour for the receipt of same set forth in the advertisement.

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, Room 1119.

The Commission cannot guarantee that applications mailed in response to written requests will be received in time to permit of their being prepared and filed prior to closing hour.

All notices of examinations will be posted in the office of the Commission, 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 appertaining to the particular profession for which the examination is called.

Such notices will be sent to the daily papers as matters of news. The scope of the examination will be stated.

No information will be given by telephone, and the Commission will not be responsible for such if given by employees, either as to date of filing applications or upon other subjects.

Specimen questions of previous examinations may be obtained at Room 1128.

Unless otherwise specifically stated, the minimum age requirement for all positions is 21.

FRANK L. POLK, President.

R. ROSS APPLETON, Arthur J. O'KEEFE, Commissioners.

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 301, No. 1. Regulating, grading, curbing, flagging, laying crosswalks, building approaches and placing fences in Bush street, from Anthony avenue to the Grand Boulevard and Concourse.

List 302, No. 2. Paving with asphalt blocks and curbing Creston avenue, from Burnside avenue to East One Hundred and Eighty-fourth street.

List 303, No. 3. Paving with asphalt blocks and curbing Creston avenue, from East One Hundred and Eighty-fourth street to East One Hundred and Ninety-eighth street.

List 304, No. 4. Regulating, grading, curbing, flagging, laying crosswalks, building approaches

and placing fences in Park View place, from West One Hundred and Ninetieth street to Tee Taw 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 Bush street, from Anthony avenue to the Grand Boulevard and Concourse, and to the extent of half the block at the intersecting streets and avenues.

No. 2. Both sides of Creston avenue, from Burnside avenue to East One Hundred and Eighty-fourth street, and to the extent of half the block at the intersecting streets and avenues.

No. 3. Both sides of Creston avenue, from One Hundred and Eighty-fourth street to One Hundred and Ninety-eighth street, and to the extent of half the block at the intersecting streets and avenues.

No. 4. Both sides of Park View place, from West One Hundred and Ninetieth street to Tee Taw avenue, and to the extent of half the block at the intersecting streets and avenues.

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 July 6, 1909, at 11 a. m., at which time and place the said objections will be heard and testimony received in reference thereto.

ANTONIO ZUCCA, PAUL WEIMANN, JAMES H. KENNEDY, Board of Assessors.

WILLIAM H. JAMES, Secretary, No. 320 Broadway, City of New York, Borough of Manhattan, June 5, 1909. j216

PUBLIC NOTICE IS HEREBY GIVEN TO

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

Borough of Manhattan.

List 362, No. 1. Regulating, grading, curbing and flagging Two Hundred and Twelfth street, from Broadway to the Harlem River, and constructing necessary retaining wall.

List 441, No. 2. Regulating, grading, curbing and flagging Two Hundred and Thirteenth street, from Broadway to Tenth avenue, and constructing necessary retaining wall and guard rail.

List 552, No. 3. Regulating, grading, curbing and flagging Northern avenue extension, from a point 774 feet north of One Hundred and Eighty-first street to Fort Washington avenue, and constructing necessary retaining wall and guard rail.

Borough of The Bronx.

List 392, No. 4. Regulating, grading, curbing, flagging, laying crosswalks, building approaches and placing fences in East One Hundred and Ninety-ninth street, from Webster avenue to Marion avenue.

List 594, No. 5. Paving with asphalt blocks and curbing Prospect avenue, from Tremont avenue to East One Hundred and Eighty-ninth street.

List 602, No. 6. Regulating, grading, curbing, flagging, laying crosswalks, building approaches and placing fences in Summit place, from Heath avenue to Boston avenue.

Borough of Queens.

List 9923, No. 7. Regulating, grading, curbing, flagging and laying crosswalks on Grand avenue, from Tenth avenue to Old Bowery Bay road, First Ward.

List 9922, No. 8. Regulating, grading, curbing, flagging and saving Radde street, from Jane street to Hunter avenue, First Ward.

List 122, No. 9. Regulating, grading, curbing and flagging the east side of Union street, from Barclay street to Madison avenue, Third Ward.

List 160, No. 10. Sewer in Fifteenth avenue, from Broadway to Jackson avenue, First Ward.

List 177, No. 11. Sewer in Radde street, from Jane street to Henry street, First Ward.

List 241, No. 12. Sewer in Lawrence street, 360 feet to the crown south of Sanford avenue, Third Ward.

List 501, No. 13. Storm sewer in Pearlall avenue, from Hunter Point avenue to Newtown Creek, First Ward.

Borough of Richmond.

List 72, No. 14. Regulating, grading, curbing, paving and laying brick intersections, building gutters and basins where necessary and doing such other work as may be necessary for the completion of the work in Lathrop avenue, from Clinton B. Fish avenue to Woolley avenue; Leonard avenue, from Jewett avenue to Woolley avenue; Waters avenue, from Livermore avenue to Woolley avenue; Dickey avenue, from Waters avenue to Lathrop avenue; Livermore avenue, from Watchogue road to Lathrop avenue; Wardwell avenue, south of Washington place, in Westerleigh, First Ward; New York avenue, from Manor road to a point about 823 feet westerly; College avenue, from Manor road to the second proposed street east of Jewett avenue, in Westerleigh, First Ward.

List 438, No. 15. Sewer in Jay street, from a point about 208 feet north of South street to the junction of Stuyvesant place with Richmond terrace; in Hamilton avenue, from Jay street to Stuyvesant place; in Wall street, from Jay street to Tompkins avenue; in DeKalb street, from Jay street to Stuyvesant place; in Stuyvesant place, from DeKalb street to Hyatt street; in Hyatt street, from Stuyvesant place to Central avenue; in South street, from Stuyvesant place to bulkhead crib of the Department of Docks and Ferries, and in an easement through the property of the Staten Island Rapid Transit Railroad Company, from Jay street, opposite the foot of Hamilton avenue, to the bulkhead of Pier 4 of said railroad company, and a separate sanitary outlet thence to the head of Pier 4, and do such other work as may be necessary to the completion of the work described.

List 439, No. 16. Relaying and extending sewer in Nicholas avenue, as an outlet, from about 60 feet north of Richmond terrace to the pierhead line, Third Ward.

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

No. 1. Both sides of Two Hundred and Twelfth street, from Broadway to the Harlem River, and to the extent of half the block at the intersecting streets.

No. 2. Both sides of Two Hundred and Thirteenth street, from Broadway to Tenth avenue, and to the extent of half the block at the intersecting streets.

No. 3. Both sides of Northern avenue extension, from a point about 774 feet north of One Hundred and Eighty-first street to Fort Washington avenue, and to the extent of half the block at the intersecting streets.

No. 4. Both sides of East One Hundred and Ninety-ninth street, from Webster avenue to Marion avenue, and to the extent of half the block at the intersecting streets.

All persons whose interests are affected by the above-named proposed assessments and who are opposed to the same, or either of them, are requested to present their objections, in writing, to the Secretary of the Board of Assessors, No. 320 Broadway, New York, on or before June 29, 1909, at 11 a. m., at which time and place the said objections will be heard and testimony received in reference thereto.

ANTONIO ZUCCA, PAUL WEIMANN, JAMES H. KENNEDY, Board of Assessors.

WILLIAM H. JAMES, Secretary, No. 320 Broadway, City of New York, Borough of Manhattan, May 28, 1909. m2819

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 9929, No. 1. Regulating, grading, curbing and laying cement sidewalks on East Second street, from Greenwood avenue to Vanderbilt street.

List 289, No. 2. Regulating, grading, curbing and laying cement sidewalks on Eighty-third street, between Twenty-second and Twenty-third avenues.

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 East Second street, from Greenwood avenue to Vanderbilt street, and to the extent of half the block at the intersecting streets and avenues.

No. 2. Both sides of Eighty-third street, from Twenty-second avenue to Twenty-third avenue, and to the extent of half the block at the intersecting streets and avenues.

All persons whose interests are affected by the above-named proposed assessments and who are opposed to the same, or either of them, are requested to present their objections, in writing, to the Secretary of the Board of Assessors, No. 320 Broadway, New York, on or before June 29, 1909, at 11 a. m., at which time and place the said objections will be heard and testimony received in reference thereto.

ANTONIO ZUCCA, PAUL WEIMANN, JAMES H. KENNEDY, Board of Assessors.

WILLIAM H. JAMES, Secretary, No. 320 Broadway, City of New York, Borough of Manhattan, May 28, 1909. m2819

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 9929, No. 1. Regulating, grading, curbing and laying cement sidewalks on East Second street, from Greenwood avenue to Vanderbilt street, and to the extent of half the block at the intersecting streets and avenues.

List 289, No. 2. Regulating, grading, curbing and laying cement sidewalks on Eighty-third street, between Twenty-second and Twenty-third avenues.

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 East Second street, from Greenwood avenue to Vanderbilt street, and to the extent of half the block at the intersecting streets and avenues.

No. 2. Both sides of Eighty-third street, from Twenty-second avenue to Twenty-third avenue, and to the extent of half the block at the intersecting streets and avenues.

BOROUGH OF THE BRONX.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF THE BRONX, MUNICIPAL BUILDING, CROTONA PARK, ONE HUNDRED AND SEVENTY-SEVENTH STREET AND THIRD AVENUE.

I HEREBY GIVE NOTICE THAT A PETITION has been presented to me and is on file in my office for inspection, for—

No. 236. Paving with asphalt blocks on a concrete foundation and setting curb where necessary on Dale avenue, from One Hundred and Seventy-sixth street to One Hundred and Seventy-seventh street, and all work incidental thereto.

The petition for the above will be submitted by me to the Local Board having jurisdiction thereof on June 17, 1909, at 11 a. m., at the office of the President of the Borough of the Bronx, Municipal Building, Crotona Park, One Hundred and Seventy-seventh street and Third avenue.

Dated June 4, 1909.

LOUIS F. HAPPEN, President.
157,14,17

OFFICE OF THE PRESIDENT OF THE BOROUGH OF THE BRONX, MUNICIPAL BUILDING, CROTONA PARK, ONE HUNDRED AND SEVENTY-SEVENTH STREET AND THIRD AVENUE.

I HEREBY GIVE NOTICE THAT A PETITION has been presented to me and is on file in my office for inspection, for—

No. 237. Laying out on the map of the City of New York a change of line of Wadsworth avenue, between West Two Hundred and Thirty-eighth street and Greyhound avenue, and closing West Two Hundred and Thirty-eighth street, between Wadsworth avenue and Riverside avenue, and laying out Hutchins place, at a point 225 feet north of Wadsworth avenue and Thirty-eighth street, in accordance with accompanying sketch on map signed by Earl B. Lovell, dated May 7, 1909.

The petition for the above will be submitted by me to the Local Board having jurisdiction thereof on June 17, 1909, at 2 p. m., at the office of the President of the Borough of the Bronx, Municipal Building, Crotona Park, One Hundred and Seventy-seventh street and Third avenue.

Dated June 4, 1909.

LOUIS F. HAPPEN, President.
157,14,17

OFFICE OF THE PRESIDENT OF THE BOROUGH OF THE BRONX, MUNICIPAL BUILDING, CROTONA PARK, ONE HUNDRED AND SEVENTY-SEVENTH STREET AND THIRD AVENUE.

I HEREBY GIVE NOTICE THAT PETITIONS have been presented to me and are on file in my office for inspection, for—

No. 238. Regulating and grading, setting curbstones and flagging sidewalks a space 4 feet wide, laying crosswalks, building approaches, drains, walls, etc., and erecting fences where necessary in East Two Hundred and Twenty-second street, from Brounwood avenue to Carpenter avenue, and all work incidental thereto.

No. 239. Regulating and grading, building approaches, drains, walls, etc., and erecting fences where necessary in Throggs Neck boulevard, between the Eastern boulevard and the Shore drive, and all work incidental thereto.

No. 240. Acquiring title to the lands necessary for the opening and extending of East Two Hundred and Twentieth street, from Second avenue to First street.

The petitions for the above will be submitted by me to the Local Board having jurisdiction thereof on June 17, 1909, at 3 p. m., at the office of the President of the Borough of the Bronx, Municipal Building, Crotona Park, One Hundred and Seventy-seventh street and Third avenue.

Dated June 4, 1909.

LOUIS F. HAPPEN, President.
157,14,17

OFFICE OF THE PRESIDENT OF THE BOROUGH OF THE BRONX, MUNICIPAL BUILDING, CROTONA PARK, ONE HUNDRED AND SEVENTY-SEVENTH STREET AND THIRD AVENUE.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of the Bronx at the above office until 11 o'clock a. m. on

TUESDAY, JUNE 15, 1909.

No. 1. FOR FURNISHING AND DELIVERING HARDWARE, PAINTS, ETC., TO THE BUREAU OF HIGHWAYS.

The time allowed for the delivery of the articles will be during the year 1909.

The amount of security required will be One Thousand Dollars (\$1,000).

No. 2. FOR FURNISHING AND DELIVERING ENGINEERING INSTRUMENTS AND SUPPLIES TO THE BUREAU OF SEWERS.

The time allowed for the delivery of the articles will be within 60 days from date of execution of contract, except as to print papers.

The amount of security required will be Four Hundred Dollars (\$400).

No. 3. FOR FURNISHING AND DELIVERING ENGINEERING SUPPLIES, ETC., TO THE BUREAU OF HIGHWAYS.

The time allowed for the delivery of the articles will be within 60 days from the date of execution of contract, except as to print papers.

The amount of security required will be Three Hundred Dollars (\$300).

No. 4. FOR FURNISHING AND DELIVERING STONE MONUMENTS TO THE TOPOGRAPHICAL BUREAU.

Five hundred stone monuments to be of sound, durable marble, 7 inches by 7 inches by 43 inches long, dressed on four sides and ends, and to be equal to sample.

To be delivered to yard, One Hundred and Forty-fourth street and College avenue, as directed and required, within 60 days from date of execution of contract.

The amount of security required will be Five Hundred Dollars (\$500).

No. 5. FOR FURNISHING AND DELIVERING RUBBER BOOTS TO THE BUREAU OF SEWERS.

The time allowed for the delivery of the articles will be within 60 days from date of execution of the contract.

The amount of security required will be Eight Hundred Dollars (\$800).

No. 6. FOR CONSTRUCTING RECEIVING BASINS AND APPURTENANCES AT THE NORTHWEST CORNER OF MINFORD PLACE AND EAST ONE HUNDRED AND SEVENTY-SECOND STREET; NORTHWEST CORNER OF CHARLOTTE STREET AND EAST ONE HUNDRED AND SEVENTY-SECOND STREET; NORTHEAST CORNER OF CHARLOTTE STREET AND SEABURY PLACE, AND SOUTHEAST CORNER OF CHARLOTTE STREET AND SEABURY PLACE.

The Engineer's estimate of the work is as follows:

175 cubic yards of rock to be excavated and removed.

5 cubic yards of Class "B" concrete, in place, additional to that shown on the plan.

The time allowed for the completion of the contract will be forty (40) working days.

The amount of security required will be Nine Hundred Dollars (\$900).

No. 7. FOR CONSTRUCTING A SEWER AND APPURTENANCES IN TWO HUNDRED AND THIRTY-SEVENTH STREET, BETWEEN VIRO AVENUE AND MARTHA AVENUE.

The Engineer's estimate of the work is as follows:

317 linear feet of pipe sewer, 12-inch.

42 spurs for house connections, over and above the cost per linear foot of sewer.

4 manholes, complete.

390 cubic yards of rock to be excavated and removed.

5 cubic yards of Class "B" concrete, in place, additional to that shown on the plan.

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 contract will be fifty (50) working days.

The amount of security required will be Thirteen Hundred Dollars (\$13,000).

No. 8. FOR CONSTRUCTING A SEWER AND APPURTENANCES IN TELLER AVENUE, BETWEEN EAST ONE HUNDRED AND SIXTY-SEVENTH STREET AND THE SUMMIT NORTH OF EAST ONE HUNDRED AND SIXTY-SEVENTH STREET.

The Engineer's estimate of the work is as follows:

740 linear feet of pipe sewer, 12-inch.

230 linear feet of pipe sewer, 12-inch.

130 spurs for house connections, over and above the cost per linear foot of sewer.

8 manholes, complete.

1 receiving basin, complete.

1,300 cubic yards of rock, to be excavated and removed.

5 cubic yards of Class "B" concrete, in place, additional to that shown on the 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 contract will be one hundred and fifty (150) working days.

The amount of security required will be Four Thousand Five Hundred Dollars (\$4,500).

No. 9. FOR CONSTRUCTING A RECEIVING BASIN AND APPURTENANCES ON THE SOUTH SIDE OF EAST ONE HUNDRED AND NINETY-THIRD STREET, AT THE INTERSECTION OF MORRIS AVENUE.

The Engineer's estimate of the work is as follows:

15 linear feet of pipe culvert, 12-inch.

1 receiving basin, complete.

3 cubic yards of Class "B" concrete, in place, additional to that shown on the plan.

The time allowed for the completion of the contract will be five (5) working days.

The amount of security required will be One Hundred Dollars (\$100).

No. 10. FOR REPAIRING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF BERGEN AVENUE, FROM EAST ONE HUNDRED AND FORTY-SEVENTH STREET TO WESTCHESTER AVENUE, AND SETTING CURB WHERE NECESSARY.

The Engineer's estimate of the work is as follows:

2,240 square yards of completed asphalt pavement, including binder course, and keeping the pavement in repair for five years from date of acceptance.

327 cubic yards of concrete.

190 linear feet of new curbstones, furnished and set.

25 linear feet of old curbstones rejoined, reset on top and reset.

2,200 square yards of old paving blocks, to be purchased and removed by the contractor.

The amount bid for this item will be deducted from the payment on acceptance.

The time allowed for the completion of the contract will be thirty (30) consecutive working days.

The amount of security required will be Two Thousand Dollars (\$2,000).

No. 11. FOR PAVING WITH ASPHALT BLOCKS AND WITH GRANITE BLOCKS ON A CONCRETE FOUNDATION THE ROADWAY OF EAST ONE HUNDRED AND SEVENTY-SIXTH STREET FROM ARTHUR AVENUE TO THE SOUTHERN BOULEVARD, AND SETTING CURB WHERE NECESSARY.

The Engineer's estimate of the work is as follows:

6,030 square yards of completed asphalt pavement, including binder course, and keeping the same in repair for five years from date of acceptance.

No. 12. FOR REGULATING, GRADING, SETTING CURBSTONES, FLAGGING THE SIDEWALKS, LAYING CROSSWALKS, BUILDING APPROACHES AND PLACING FENCES IN EAST TWO HUNDRED AND TENTH STREET, FROM DEKALB AVENUE TO WAYNE AVENUE.

The Engineer's estimate of the work is as follows:

1,900 cubic yards of earth excavation.

1,500 cubic yards of rock excavation.

3,700 cubic yards of filling.

2,250 linear feet of new curbstones, furnished and set.

9,000 square feet of new flagging, furnished and laid.

1,375 square feet of new bridge stone for crosswalks, furnished and laid.

100 cubic yards of dry rubble masonry, in retaining walls, culverts and gutters.

100 linear feet of guard rail in place.

The time allowed for the completion of the contract will be sixty (60) working days.

The amount of security required will be Thirty-five Hundred Dollars (\$3,500).

No. 13. FOR REGULATING, GRADING, BUILDING APPROACHES, ERECTING FENCES, LAYING ATTRITIFIED PIPE, LUMBER, STEEL ROUS IN PLACE, CONSTRUCTING RECEIVING BASINS AND MANHOLES IN WESTCHESTER AVENUE, FROM MAIN STREET (WEST FARM ROAD) TO THE EASTERN BOULEVARD AT PELHAM BAY PARK, EXCEPT AT WESTCHESTER CREEK.

The portion between BLONDELL AVENUE AND PELHAM ROAD TO BE REGULATED AND GRADED ONLY TO A WIDTH OF SIXTY (60) FEET IN THE CENTRE THEREOF.

The Engineer's estimate of the work is as follows:

25,100 cubic yards of earth excavation.

1,200 cubic yards of rock excavation.

120,000 cubic yards of filling, exclusive of all material sinking below the surface of the marsh as indicated on the plan.

A lump sum for all material sinking below the surface of the marsh as indicated on the plan.

330 cubic yards of dry rubble masonry in retaining walls, culverts and gutters.

50 cubic yards of rubble masonry in retaining walls.

550 linear feet of vitrified stoneware pipe, 12 inches in diameter.

1,220 linear feet of vitrified stoneware pipe, 20 inches in diameter.

1,650 linear feet of vitrified stoneware pipe, 24 inches in diameter.

1,000 feet (B. M.) lumber, furnished and laid.

6,000 linear feet of guard rail in place.

8 manholes complete.

14 receiving basins, complete.

The time allowed for the completion of the contract will be two hundred and fifty (250) working days.

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

No. 14. FOR REGULATING, GRADING, SETTING CURBSTONES, FLAGGING THE SIDEWALKS, LAYING CROSSWALKS, BUILDING APPROACHES AND PLACING FENCES IN WEST STREET, FROM HONEYWELL AVENUE TO CROTONA PARKWAY.

The Engineer's estimate of the work is as follows:

750 cubic yards of excavation of all kinds.

35 cubic yards of filling.

910 linear feet of new curbstones, furnished and set.

60 linear feet of old curbstones, rejoined and reset.

3,550 square feet of new flagging, furnished and laid.

400 square feet of old flagging, rejoined and reset.

400 square feet of new bridge stone for crosswalks, furnished and laid.

The time allowed for the completion of the work will be thirty (30) working days.

The amount of security required will be One Thousand Dollars (\$1,000).

No. 15. FOR REGULATING, GRADING, SETTING CURBSTONES, FLAGGING THE SIDEWALKS, LAYING CROSSWALKS, BUILDING APPROACHES AND PLACING FENCES IN LONGFELLOW AVENUE, FROM LAFAYETTE AVENUE TO THE NEW YORK, NEW HAVEN AND HARTFORD RAILROAD.

The Engineer's estimate of the work is as follows:

350 cubic yards of earth excavation.

26,300 cubic yards of filling.

2,405 linear feet of new curbstones, furnished and set.

14,100 square feet of new flagging, furnished and laid.

25 linear feet of vitrified stoneware pipe, 8 inches in diameter.

1,750 square feet of cement flagging.

150 linear feet of new iron railing, in place.

2 masonry walls, with grating cover, furnished and set.

350 square yards of building.

80 cubic yards of topsoil.

The time allowed for the completion of the work will be sixty (60) working days.

The amount of security required will be Two Thousand Dollars (\$2,000).

No. 16. FURNISHING AND DELIVERING TOTAL FOR STEAM ROLLERS TO THE BUREAU OF HIGHWAYS.

200 gross tons of white ash anthracite coal, app. size, where needed, and as directed in the Purchase of the Bronx during the year 1909.

(One hundred tons of the above to be delivered at the Bronx River and the balance 100 tons, to be delivered west of the Bronx River.)

The amount of security required will be Seven Hundred Dollars (\$700).

Bids can be obtained upon application to the President of the Borough of the Bronx, at the office of the President of the Borough of the Bronx, Municipal Building, Crotona Park, One Hundred and Seventy-seventh street and Third avenue.

LOUIS F. HAPPEN, President.
Dated New York, May 20, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

See General Instructions to Bidders on the last page, last column, of the "City Record."

No. 157 and 159 East Sixty-seventh street, Manhattan.

NICHOLAS J. HAYES, Commissioner.
Dated June 5, 1909.

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, New York, June 1, 1909.

SAUEL VORZIMER, AUCTIONEER, ON behalf of the Fire Department, City of New York, Boroughs of Manhattan, The Bronx and Richmond, will offer for sale at public auction, to the highest bidder, for cash, at the Hospital and Training Stables, Nos. 133 and 135 West Ninety-ninth street, Borough of Manhattan, on **TUESDAY, JUNE 8, 1909,**

at 12 o'clock noon, the following eight horses, to be used for service of the Department, and known as Nos. 1099, 1125, 1211, 1371, 1440, 1441, 1424 and 1402.

NICHOLAS J. HAYES, Commissioner.

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

THURSDAY, JUNE 10, 1909,

Borough of Manhattan.
No. 1. FOR FURNISHING AND DELIVERING SUPPLIES FOR THE FIRE ALARM TELEGRAPH, BOROUGHS OF MANHATTAN, THE BRONX AND RICHMOND.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before February 1, 1910.

The amount of security required is fifty per cent (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, per dozen, per gallon, per yard or other unit of measure, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total for each class and awards made to the lowest bidder on each class; 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, Commissioner.
Dated May 25, 1909.

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, JUNE 8, 1909,

Boroughs of Manhattan, The Bronx and Richmond.
No. 1. FOR FURNISHING AND DELIVERING GENERAL SUPPLIES FOR THE BOROUGHS OF MANHATTAN, THE BRONX AND RICHMOND.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before February 21, 1910.

The amount of security required is fifty per cent (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, per dozen, per gallon, per yard or other unit of measure, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total for each class and awards made to the lowest bidder on each class; 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, Commissioner.
Dated May 25, 1909.

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.

RETAIL FIREWORKS PERMITS.

IT IS HEREBY DIRECTED THAT THE order made by me as Fire Commissioner on February 2, 1909, that no permits be issued for the sale of fireworks at retail during the period intervening the 15th day of June and the 10th day of July, 1909, be modified so as to provide for the issuance of such permits during the period intervening the 15th day of June and the 4th day of July, 1909.

April 14, 1909.

NICHOLAS J. HAYES, Commissioner.

DEPARTMENT OF STREET CLEANING.

MAIN OFFICE OF THE DEPARTMENT OF STREET CLEANING, ROOM 1403, Nos. 13 to 21 PARK ROW, Borough of Manhattan, THE CITY OF NEW YORK.

PUBLIC NOTICE.

Sale of Unredeemed Incumbrances.

NOTICE IS HEREBY GIVEN THAT PURSUANT to section 545 of the Greater New York Charter and under authority of a final order issued on the 3d day of June, 1909, out of the Municipal Court of The City of New York, First District, Borough of Manhattan, by a Justice sitting therein, I will, on

TUESDAY, JUNE 8, 1909,

at 10 a. m., in Yard No. 1 of the Department of Street Cleaning, at Canal and West streets, in

the Borough of Manhattan, City of New York, sell trucks, carts, vehicles, boxes, bales, milk cans, beer kegs and other removable things.

WILLIAM H. EDWARDS, Commissioner.

MAIN OFFICE OF THE DEPARTMENT OF STREET CLEANING, ROOM 1403, Nos. 13 to 21 PARK ROW, Borough of Manhattan, THE CITY OF NEW YORK.

PUBLIC NOTICE.

Sale of Unredeemed Incumbrances.

NOTICE IS HEREBY GIVEN THAT PURSUANT to section 545 of the Greater New York Charter and under authority of a final order issued on the 3d day of June, 1909, out of the Municipal Court of The City of New York, First District, Borough of Manhattan, by a Justice sitting therein, I will, on

TUESDAY, JUNE 8, 1909,

at 12 m., in Yard No. 2 of the Department of Street Cleaning, at Eleventh avenue and Fifty-sixth street, in the Borough of Manhattan, City of New York, sell trucks, carts, vehicles, boxes, bales, milk cans, beer kegs and other removable things.

WILLIAM H. EDWARDS, Commissioner.

MAIN OFFICE OF THE DEPARTMENT OF STREET CLEANING, ROOM 1403, Nos. 13 to 21 PARK ROW, Borough of Manhattan, THE CITY OF NEW YORK.

PUBLIC NOTICE.

Sale of Unredeemed Incumbrances.

NOTICE IS HEREBY GIVEN THAT PURSUANT to section 545 of the Greater New York Charter and under authority of a final order issued on the 3d day of June, 1909, out of the Municipal Court of The City of New York, First District, Borough of Manhattan, by a Justice sitting therein, I will, on

WEDNESDAY, JUNE 9, 1909,

at 10 a. m., in Yard No. 3 of the Department of Street Cleaning, at One Hundred and Thirtieth street and Madison avenue, in the Borough of Manhattan, City of New York, sell trucks, carts, vehicles, boxes, bales, milk cans, beer kegs and other removable things.

WILLIAM H. EDWARDS, Commissioner.

MAIN OFFICE OF THE DEPARTMENT OF STREET CLEANING, ROOM 1403, Nos. 13 to 21 PARK ROW, Borough of Manhattan, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Street Cleaning at the above office until 12 o'clock m. on

MONDAY, JUNE 14, 1909,

Boroughs of Manhattan and The Bronx.
CONTRACT FOR THE PRIVILEGE OF PICKING OVER AND APPROPRIATING FROM AMONG THE ASHES, STREET SWEEPINGS AND RUBBISH IN CONSIDERATION OF THE WORK OF LOADING AND TRIMMING DECK SOWS, LAMPERS AND OTHER VESSELS, AND FILLING AND CHARGING THE INCINERATORS AND LEVELING AND GRADING AT INLAND DUMPS, AND THE PAYMENT OF A SUM OR SUMS OF MONEY.

For the Boroughs of Manhattan and The Bronx, for the period of three years, with the right to the City of New York to renew the contract for another period of two years on the same terms and conditions, excepting the provision for renewal.

The amount of security required is Twenty-five Thousand Dollars (\$25,000).

In addition to this, a special deposit of \$15,000 will be required to be made to the Comptroller of The City of New York on or before the signing, sealing and delivery of the contract, to remain on deposit with the said Comptroller until the completion of the contract.

Each bid or estimate must be accompanied by a certified check on one of the State or National banks in The City of New York, payable to the order of the Comptroller of The City of New York, or money, for 2 per centum of the amount of the security bond, and this deposit shall be landed in at the time of presenting the bid, and separately from the bid.

The price or compensation which the contractor is to pay to the City of New York through the Commissioner of Street Cleaning for the said privilege, in addition to the work to be performed by him of loading and trimming deck sows, lampers and other vessels, will be a sum of money to be paid weekly in advance on or before noon of Monday of each week during the continuance of this contract, and this sum per week must be written in full by the bidder in his bid and must also be given in figures.

Blank forms and further information may be obtained at the office of the Department of Street Cleaning, the Borough of Manhattan, Nos. 13 to 21 Park row.

WM. H. EDWARDS, Commissioner.
Dated June 1, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

MAIN OFFICE OF THE DEPARTMENT OF STREET CLEANING, ROOM 1403, Nos. 13 to 21 PARK ROW, Borough of Manhattan, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Street Cleaning at the above office until 12 o'clock m. on

FRIDAY, JUNE 11, 1909.

Borough of Manhattan.

CONTRACT FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR ALTERATIONS TO STABLE "A" OF THE DEPARTMENT OF STREET CLEANING, SEVENTEENTH STREET AND AVENUE C.

The time for the completion of the work and the full performance of the contract is one hundred and fifty (150) working days.

The amount of security required is Twenty Thousand Dollars (\$20,000).

Bids will be compared and the contract awarded at a lump or aggregate sum.

The contract, if awarded, must be awarded to the bidder who makes the lowest total bid for the greatest number of items required, that will bring the total amount of the bid within the amount available for the work (\$60,000, less the architect's fees, to be computed at 10 per cent.).

The items to be bid on are arranged in the order of their importance, and these items must be all bid for, and be bid for consecutively, beginning with item "A."

The bidder must state a price for each and every item, and these prices must be written out in full and be given in figures also.

The items to be bid on are as follows:

Item "A"—All work in paragraphs 1 to 130 of the specifications, inclusive, excepting that all walls, including partitions and ceilings in the second story, together with the curb along second floor openings, the waterproofing and the concrete filling above the waterproofing of the second story floor shall be omitted. The finished

ceiling floor to be placed where the waterproofing is indicated.

Item "B"—Plumbing in the manner specified in paragraphs 1 to 71 and 220 to 274, but including only first floor drainage line complete, marked "D" on plan.

Item "C"—All work in paragraphs 1 to 71 and 207 to 219.

Item "D"—The additional amount over Item "A" when the work to be omitted applies in the north half of the second story only.

Item "E"—Additional amount over Item "B" for plumbing work when plumbing is for all water and drainage complete for south half of second floor, as well as that specified in Item "B."

Item "F"—All work in paragraphs 1 to 71 and 181 to 306, except where the work depends on the completion of work in Item "G."

Item "G"—The additional amount over Items "A" and "B" together, to complete all work called for in paragraphs 1 to 180, inclusive.

Item "H"—Additional amount over Item "F" when all work in paragraphs 1 to 71 and 181 to 206 is completed.

Item "I"—The additional amount for plumbing work over Items "B" and "E" together, to complete all work specified in paragraphs 1 to 71 and 220 to 274.

Item "J"—All work in paragraphs 1 to 71 and 275 to 309, both inclusive.

Blank forms and further information may be obtained at the office of the Department of Street Cleaning, the Borough of Manhattan, Nos. 13 to 21 Park row.

WM. H. EDWARDS, Commissioner.
Dated May 26, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

MAIN OFFICE OF THE DEPARTMENT OF STREET CLEANING, ROOM 1403, Nos. 13 to 21 PARK ROW, Borough of Manhattan, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Street Cleaning at the above office until 12 o'clock m. on

WEDNESDAY, JUNE 9, 1909,

Boroughs of Manhattan, The Bronx and Brooklyn.

CONTRACT FOR FURNISHING AND DELIVERING PARTS FOR SWEEPING MACHINES.

The time for the delivery of the articles, materials and supplies and the 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 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 class, and awards made to the lowest bidder on each class.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Department of Street Cleaning, the Borough of Manhattan, Nos. 13 to 21 Park row.

WM. H. EDWARDS, Commissioner of Street Cleaning.
Dated May 25, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

MAIN OFFICE OF THE DEPARTMENT OF STREET CLEANING, ROOM 1403, Nos. 13 to 21 PARK ROW, Borough of Manhattan, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Street Cleaning at the above office until 12 o'clock m. on

MONDAY, JUNE 7, 1909.

Boroughs of Manhattan and Brooklyn.
CONTRACT FOR FURNISHING AND DELIVERING 35 SWEEPING MACHINES (15 MACHINES FOR MANHATTAN AND 20 MACHINES FOR BROOKLYN).

The time for the delivery of the articles, materials and supplies and the performance of the contract is sixty days for twenty-five machines, and the remainder within the ensuing ten 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 sweeping machine contained in the specifications or schedules herein contained or hereto annexed, by which the bids will be tested. The bids will be read from the total and the 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 and further information may be obtained at the office of the Department of Street Cleaning, the Borough of Manhattan, Nos. 13 to 21 Park row.

WM. H. EDWARDS, Commissioner.
Dated May 28, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

COMMISSIONERS OF THE SINKING FUND.

PUBLIC NOTICE IS HEREBY GIVEN that the Commissioners of the Sinking Fund, in accordance with the provisions of chapter 372 of the Laws of 1907, will hold a public hearing in Room 16, City Hall, Borough of Manhattan, at 11 o'clock in the forenoon, on

WEDNESDAY, JUNE 23, 1909, relative to the proposed new plan lay out, between Broadway and South Eighth street, in the Borough of Brooklyn, made and adopted by the Commissioner of Docks in accordance with law May 24, 1909, and transmitted to the Commissioners of the Sinking Fund for approval.

A technical description of the proposed amendment is as follows:

The new plan for the improvement of the waterfront between Broadway and South Eighth street, in the Borough of Brooklyn, consists in establishing an area for waterfront improvements bounded and described as follows:

Beginning at the intersection of the northerly line of South Eighth street with the westerly line of Kent avenue, running thence westerly along the northerly line of South Eighth street to the pierhead line approved by the Secretary of War February 8, 1909, running thence northerly along said pierhead line to an intersection with a line drawn at right angles to that portion of Kent avenue northerly of the northerly line

of Broadway, said line intersecting the westerly line of Kent avenue at the southerly side of the existing three-story brick building, running thence easterly along said line to the westerly line of that portion of Kent avenue north of Broadway; running thence southerly in the prolongation of the westerly line of that portion of Kent avenue north of Broadway 84 feet, more or less, to an intersection with the northerly prolongation of the westerly line of Kent avenue south of Broadway; thence continuing southerly along the northerly prolongation of the westerly line of Kent avenue and along the westerly line of Kent avenue south of Broadway 220 feet, more or less, to the point or place of beginning.

GEO. B. McCLINTOCK,
Chairman, Commissioners of the Sinking Fund.

PUBLIC NOTICE IS HEREBY GIVEN that the Commissioners of the Sinking Fund, in accordance with the provisions of chapter 372 of the Laws of 1907, will hold a public hearing in Room 16, City Hall, Borough of Manhattan, at 11 o'clock in the forenoon, on

WEDNESDAY, JUNE 23, 1909, relative to the proposed new plan for the improvement of the waterfront between East Forty-second and East Fifty-third streets, East River, Borough of Manhattan, made and adopted by the Commissioner of Docks, in accordance with law May 24, 1909, and transmitted to the Commissioners of the Sinking Fund for approval.

A technical description of the proposed amendment is as follows:

The proposed new plan between East Forty-second and East Fifty-third streets, East River, Borough of Manhattan, comprises the following:

The establishing of a marginal street, wharf or pier 30 feet in width and parallel with the bulkhead line established by the Secretary of War in 1900, extending from the southerly line of East Forty-second street to the northerly line of East Forty-third street.

Thence, continuing in a northwesterly direction 30 feet in width to the southerly line of East Forty-fourth street, the easterly line of said marginal street intersecting the southerly line of East Forty-fourth street 95 feet westerly of and at right angles to the bulkhead line established by the Secretary of War in 1900.

Thence, continuing in a northerly direction 30 feet in width, extending from the southerly line of East Forty-fourth street to the southerly line of East Forty-fifth street, 95 feet westerly from and parallel with the bulkhead line established by the Secretary of War in 1900.

The establishing of a marginal street, wharf or pier 30 feet in width between the street lines of East Forty-fifth street, extending easterly from the northerly prolongation of the westerly line of the above described marginal street, wharf or pier to the bulkhead line established by the Secretary of War in 1900.

The establishing of a marginal street, wharf or pier 30 feet in width and parallel with the bulkhead line established by the Secretary of War in 1900, extending from the northerly line of East Forty-sixth street to the northerly line of East Forty-seventh street.

Also the establishing of a new pier 30 feet in width at the foot of East Forty-ninth street, by the prolongation of the street line, extending from the bulkhead line established by the Secretary of War in 1900 to the pierhead line modified and approved by the Secretary of War October 21, 1903.

The establishing of three new piers, each 10 feet in width, at the foot of East Forty-fourth, East Forty-fifth and East Forty-sixth streets, to the prolongation of the street lines, and extending from a proposed bulkhead line 95 feet westerly from and parallel with the bulkhead line established by the Secretary of War in 1900 in the pierhead line modified and approved by the Secretary of War October 21, 1903.

The establishing of seven new piers, each 10 feet in width, in the prolongation of the street lines at the foot of East Forty-second, East Forty-third, East Forty-fourth, East Forty-fifth, East Forty-sixth, East Forty-seventh and East Forty-eighth streets, extending from the bulkhead line established by the Secretary of War in 1900, to the pierhead line modified and approved by the Secretary of War October 21, 1903.

GEO. B. McCLINTOCK,
Chairman, Commissioners of the Sinking Fund.

DEPARTMENT OF FINANCE.

NEW YORK CITY TAX SALE.

FIRST WARD OF THE BOROUGH OF QUEENS.

OWNERS OF REAL ESTATE SITUATED IN the First Ward of the Borough of Queens (formerly Long Island City), City of New York, on which taxes, water rents or assessments for the year 1907 and prior are unpaid, must pay the same, together with interest from the time when they became due, and the charges of notice and advertisement, to the Collector of Assessments and Arrears, at his office in the Hackett Building, Jackson avenue and Fifth street, Long Island City. If default be made such real estate will be sold at public auction under the direction of Herman A. Metz, Comptroller of The City of New York, at the Borough Hall, Borough of Queens, on

MONDAY, JUNE 14, 1909, at 1 o'clock p. m., pursuant to adjournment of the assessment and tax sales. The sale will be continued until all the real estate advertised for sale shall be sold. Detailed statements of the said taxes, water rents and assessments are published in catalogues, copies of which are deposited in the office of the Collector of Assessments and Arrears, and will be delivered to any person applying for the same.

DANIEL MOYNAHAN,
Collector of Assessments and Arrears of The City of New York.

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, SECTION 18.
SEVENTY-NINTH STREET—EXTENSION OF SEWER westwardly from the present terminus to the bulkhead line. Area of assessment: Both sides of Bay Ridge parkway, from a point distant about 370 feet north of Seventy-seventh street westerly to Eighty-ninth street; both sides of Narrows avenue, from Seventy-fifth to Eighty-ninth street; both sides of First avenue, from Seventy-fifth to Ninety-second street; both sides of Second avenue, from Seventy-fourth to Eighty-ninth street; both sides of Third avenue, from Seventy-fourth to Ninetieth street; both sides of

DEPARTMENT OF FINANCE, CITY OF NEW YORK,
December 14, 1908.

UNTIL FURTHER NOTICE AND UNLESS otherwise directed in any special case, all contracts will be accepted as sufficient upon the following conditions in the amounts named:

Supplies of Any Description, including Gas and Electricity—

One company on a bond up to \$50,000.

Two companies on a bond up to \$125,000.

Three companies on a bond up to \$250,000.

Asphalt, Asphalt Block and Wood Block Pavement—

Two companies on a bond up to \$50,000.

Three companies on a bond up to \$125,000.

Regulating, Grading, Paving, Sewers, Water Mains, Draining, Construction of Parks, Parkways, Etc.—

One company on a bond up to \$25,000.

Two companies on a bond up to \$75,000.

Three companies on a bond up to \$150,000.

Four companies on a bond up to \$250,000.

Repairs, Ventilating, Heating, Plumbing, Etc.—

One company on a bond up to \$25,000.

Two companies on a bond up to \$75,000.

Three companies on a bond up to \$150,000.

Four companies on a bond up to \$250,000.

On bonds regarding hazardous risks additional security will be required as the Commissioner sees fit in each instance.

All funds exceeding \$250,000 will by that fact alone be considered hazardous risks, no matter what the nature of the work.

D. A. METZ, Commissioner.

DEPARTMENT OF BRIDGES.

DEPARTMENT OF BRIDGES, Nos. 12 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

THURSDAY, JUNE 17, 1909,

FOR THE CONSTRUCTION OF SIDE WALKS, WALLS, RAILINGS, ETC., IN CONNECTION WITH THE HOULEY RAILWAY APPROACHES TO THE BROOKLYN BRIDGE, IN THE BOROUGH OF BROOKLYN.

The contractor will be required to begin work within five days of the date of certification of the contract by the Commissioner of the City, and will be required to complete the entire work to the satisfaction of the Commissioner and to no payment with the plans and specifications on or before the expiration of three (3) calendar months from the date of such certification.

The amount of security to guarantee the faithful performance of the work will be Three Thousand Dollars (\$3,000).

The plans to be received by the Commissioner to review all bids should be shown in the interest of the City and State.

Blank forms and specifications may be obtained at the office of the Commissioner of Bridges.

J. W. STEVENSON, Commissioner.
Dated June 2, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF BRIDGES, Nos. 12 to 21 Park Row, Borough of Manhattan, City of New York.

THE COMMISSIONER OF BRIDGES WILL sell in public auction, to the highest bidder, on

MONDAY, JUNE 7, 1909,

at 10:30 o'clock a. m., at the Department's Yard, under the Williamsburgh Bridge, located between South Fifth and South Sixth streets and West Avenue, Borough of Brooklyn, a quantity of old materials, as follows:

Item 1. Scrap-iron (75) tons, more or less, old scrap iron and steel castings, at a lump sum bid for the lot.

Item 2. A quantity of old lumber, at a lump sum bid for the lot.

Terms of Sale.

The whole of the purchase price bid and the auctioneer's fees shall be paid by the successful bidder, in cash, or bankable funds, on or before the delivery of the material, and the purchaser must remove from the yard within twenty days from the date of the sale all of the materials purchased.

To secure the removal, as above specified, the purchaser shall be required to make at the time of sale a cash deposit of 25 per cent. of the price bid on Items 1 and 2.

The Commissioner of Bridges reserves the right to resell any of the material not removed by the purchaser within the twenty days specified.

Full information may be obtained upon application to the Engineer's office, Williamsburgh Bridge, No. 94 Broadway, Borough of Brooklyn.

J. W. STEVENSON, Commissioner.
BRYAN L. KENNELLY, Auctioneer.

m19,j7

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 the Board of Trustees at the above office until 3 p. m. on

WEDNESDAY, JUNE 10, 1909,

FOR 4,000 FEET OF COTTON RUBBER-LINED FIRE HOSE.

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

The time for the delivery of the supplies and the full performance of the contract is on or before December 31, 1909.

The bids will be read from the total, and will be compared and awarded to the lowest bidder as such bidder as practicable, according to law.

Blank forms may be obtained at the office of the Contract Clerk, No. 419 East Twenty-sixth street, Borough of Manhattan, where the bids and deposits are also delivered.

Dated June 2, 1909.

JOHN W. SHANNAN, President of the Board of Trustees, Bellevue and Allied Hospitals.

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF EDUCATION.

DEPARTMENT OF EDUCATION, CORNER OF PARK AVENUE AND FIFTY-NINTH STREET, Borough of Manhattan, City of New York.

SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Buildings at the above office of the Department of Education until 11 o'clock a. m. on

MONDAY, JUNE 14, 1909,

Borough of Brooklyn.

No. 1. FOR ALTERATIONS, REPAIRS, ETC., AT PUBLIC SCHOOLS 10, 13, 27, 32, 39, 40, 46, 50, 77, 82, 107, 124, 143, 146 AND MANUAL TRAINING HIGH SCHOOL, BOROUGH OF BROOKLYN.

The time allowed to complete the whole work on each school will be fifty-five (55) working days, as provided in the contract.

The amount of security required is as follows:

Public School 10	\$1,000 00
Public School 13	700 00
Public School 27	700 00
Public School 32	700 00
Public School 39	1,000 00
Public School 40	600 00
Public School 46	300 00
Public School 50	700 00
Public School 77	1,200 00
Public School 82	1,200 00
Public School 107	600 00
Public School 124	1,000 00
Public School 143	1,000 00
Public School 146	700 00
Manual Training High School	500 00

A separate proposal must be submitted for each school and award will be made thereon.

On No. 1 the bidders must state the price of each item, by which the bids will be tested.

Blank forms, plans and specifications may be obtained or seen at the office of the Superintendent, at Estimating Room, ninth floor, Hall of the Board of Education, Park Avenue and Fifty-ninth street, Borough of Manhattan, and also at branch office, No. 131 Livingston street, Borough of Brooklyn.

C. R. J. SNYDER,
Superintendent of School Buildings.
Dated June 2, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF EDUCATION, CORNER OF PARK AVENUE AND FIFTY-NINTH STREET, Borough of Manhattan, City of New York.

SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Buildings at the above office of the Department of Education until 11 o'clock a. m. on

MONDAY, JUNE 14, 1909,

Borough of Manhattan.

No. 1. FOR ALTERATIONS, REPAIRS, ETC., AT PUBLIC SCHOOLS 13, 14, 19, 20, 23, 35, 40, 42, 50, 53, 79, 104, 140, 150, 161 AND STUYVESANT HIGH SCHOOL, BOROUGH OF MANHATTAN.

The time allowed to complete the whole work on each school will be 55 working days, as provided in the contract.

The amount of security required is as follows:

Public School 13	\$700 00
Public School 14	700 00
Public School 19	200 00
Public School 20	200 00
Public School 23	200 00
Public School 35	600 00
Public School 40	600 00
Public School 42	500 00
Public School 50	500 00
Public School 53	1,000 00
Public School 79	400 00
Public School 104	1,200 00
Public School 140	300 00
Public School 150	200 00
Stuyvesant High School	500 00

A separate proposal must be submitted for each school and award will be made thereon.

No. 2. FOR REPAIRS, ALTERATIONS AND ADDITIONS TO THE ELECTRIC EQUIPMENT IN PUBLIC SCHOOLS 9, 13, 16, 19, 23, 44, 50, 75, 110 AND 125, BOROUGH OF MANHATTAN.

The time allowed to complete the whole work on each school will be to August 24, 1909, as provided in the contract.

The amount of security required is as follows:

Public School 9	\$1,500 00
Public School 13	700 00
Public School 16	1,500 00
Public School 19	1,100 00
Public School 23	1,800 00
Public School 44	300 00
Public School 50	2,000 00
Public School 75	400 00
Public School 110	100 00
Public School 125	300 00

A separate proposal must be submitted for each school and award will be made thereon.

No. 3. FOR FURNITURE FOR NEW PUBLIC SCHOOL 114, ON JAMES OAN AND OLIVER STREETS, BOROUGH OF MANHATTAN.

The time allowed to complete the whole work will be 50 working days for first section and 60 working days for second section, as provided in the contract.

The amount of security required is as follows:

Item 1	\$2,200 00
Item 2	1,000 00
Item 3	1,400 00
Item 4	600 00

A separate proposal must be submitted for each item and award will be made thereon.

No. 4. FOR FORMING OFFICES, ETC., ON THE NINTH STORY OF THE HALL OF THE BOARD OF EDUCATION, PARK AVENUE AND FIFTY-NINTH STREET, BOROUGH OF MANHATTAN.

The time allowed to complete the whole work will be 35 working days, as provided in the contract.

The amount of security required is \$5,000.

Borough of Queens.

No. 5. FOR INSTALLING HEATING AND VENTILATING APPARATUS IN PUBLIC SCHOOLS 8 AND 11, ALSO FOR ALTERATIONS AND REPAIRS TO THE HEATING AND VENTILATING APPARATUS OF JAMAICA TRAINING SCHOOL, BOROUGH OF QUEENS.

The time allowed to complete the whole work on each school will be until September 1, 1909, as provided in the contract.

The amount of security required is as follows:

Public School 8	\$2,000 00
Public School 11	7,000 00
Jamaica Training School	1,200 00

A separate proposal must be submitted for each school and award will be made thereon.

Borough of Richmond.

No. 7. FOR ALTERATIONS, REPAIRS, ETC., AT PUBLIC SCHOOLS 1, 3 AND 12, BOROUGH OF RICHMOND.

The time allowed to complete the whole work on each school will be 35 working days, as provided in the contract.

The amount of security required is as follows:

Public School 1	\$400 00
Public School 3	400 00
Public School 12	400 00

A separate proposal must be submitted for each school and award will be made thereon.

On No. 2 the bids will be compared and the contract will be awarded in a lump sum to the lowest bidder.

On Nos. 2, 3, 4, 5 and 7 the bidders must state the price of each item, by which the bids will be tested.

Blank forms, plans and specifications may be obtained or seen at the office of the Superintendent at Estimating Room, ninth floor, Hall of the Board of Education, Park Avenue and Fifty-ninth street, Borough of Manhattan, and also at branch offices, No. 69 Broadway, Flushing, Borough of Queens, and through Hall, New Brighton, Borough of Richmond, for work for their respective boroughs.

Dated June 2, 1909.

C. R. J. SNYDER,
Superintendent of School Buildings.
j2,j4

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF EDUCATION, CORNER OF PARK AVENUE AND FIFTY-NINTH STREET, Borough of Manhattan, City of New York.

SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Buildings at the above office of the Department of Education until 3 p. m. on

TUESDAY, JUNE 8, 1909,

FOR FURNISHING ALL REQUIRED MATERIAL, REPAIRING, TRANSFERRING AND ERECTING GYMNASIUM APPARATUS, KINDERGARTEN, TENNIS, AWINGS, FRAMES, SAND BINS, LARGE AND SMALL SWING FRAMES AND ALL OTHER MATERIAL INCLUDED IN THE EQUIPMENT OF OPEN-AIR PLAYGROUNDS, BOROUGH OF MANHATTAN.

The time for furnishing and delivering the materials and the completion of the work, as provided in the contract, will be on or before July 10, 1909.

FOR TAKING DOWN, REMOVING, TRANSFERRING AND STORING ALL GYMNASIUM APPARATUS, KINDERGARTEN, TENNIS, AWINGS, FRAMES, SAND BINS, LARGE AND SMALL SWING FRAMES AND ALL OTHER MATERIAL INCLUDED IN THE EQUIPMENT OF OPEN-AIR PLAYGROUNDS IN THE BOROUGH OF MANHATTAN.

The time for the completion of the work and the full performance of the contract is by or before September 11, 1909.

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 and which are herein contained or herein annexed, by which the bids will be tested.

Award will be made to the lowest aggregate bidder on Items Nos. 1 and 2, as provided in the contract.

Blank forms and further information may be obtained at the office of the Superintendent of School Buildings, Board of Education, the Borough of Manhattan, southwest corner of Park Avenue and Fifty-ninth street.

PATRICK JONES,
Superintendent of School Supplies.
Dated May 27, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF EDUCATION, CORNER OF PARK AVENUE AND FIFTY-NINTH STREET, Borough of Manhattan, City of New York.

SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Buildings at the above office of the Department of Education until 11 o'clock a. m. on

MONDAY, JUNE 7, 1909,

Borough of Brooklyn.

No. 1. FOR ALTERATIONS, REPAIRS, ETC., AT PUBLIC SCHOOLS 65, 72, 76, 83, 108, 109, 122, 144 AND TRUANT SCHOOL, BOROUGH OF BROOKLYN.

The time allowed to complete the whole work on each school will be 35 working days, as provided in the contract.

The amount of security required is as follows:

Public School 65	\$1,000 00
Public School 72	1,400 00
Public School 76	1,000 00
Public School 83	1,500 00
Public School 108	1,000 00
Public School 109	1,000 00
Public School 122	800 00
Public School 144	500 00
Truant School	400 00

A separate proposal must be submitted for each school and award will be made thereon.

On No. 1 the bidders must state the price of each item, by which the bids will be tested.

Blank forms, plans and specifications may be obtained or seen at the office of the Superintendent at Estimating Room, ninth floor, Hall of the Board of Education, Park Avenue and Fifty-ninth street, Borough of Manhattan, and also at branch office, No. 131 Livingston street, Borough of Brooklyn.

C. R. J. SNYDER,
Superintendent of School Buildings.
Dated May 25, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF EDUCATION, CORNER OF PARK AVENUE AND FIFTY-NINTH STREET, Borough of Manhattan, City of New York.

SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Buildings at the above office of the Department of Education until 11 o'clock a. m. on

MONDAY, JUNE 7, 1909,

Borough of The Bronx.

No. 2. FOR ALTERATIONS, REPAIRS, ETC., AT PUBLIC SCHOOLS 3, 4, 7, 8, 11, 12, 13, 21, 26, 32, 33, 34 AND 41, BOROUGH OF THE BRONX.

The time allowed to complete the whole work on each school will be 35 working days, as provided in the contract.

The amount of security required is as follows:

Public School 3	\$900 00
Public School 4	400 00
Public School 7	700 00
Public School 8	300 00
Public School 11	500 00
Public School 12	300 00
Public School 13	400 00
Public School 21	500 00
Public School 26	300 00
Public School 32	500 00

A separate proposal must be submitted for each school and award will be made thereon.

Public School 11	\$300 00
Public School 34	300 00
Public School 41	300 00

A separate proposal must be submitted for each school and award will be made thereon.

No. 3. FOR ALTERATIONS AND REPAIRS TO HEATING AND VENTILATING APPARATUS OF PUBLIC SCHOOLS 3, 31 AND 32, BOROUGH OF THE BRONX.

The time allowed to complete the whole work on each school will be until September 1, 1909, as provided in the contract.

The amount of security required is as follows:

Public School 3	\$1,800 00
Public School 31	2,400 00
Public School 32	400 00

A separate proposal must be submitted for each school and award will be made thereon.

Borough of Manhattan.

No. 4. FOR ALTERATIONS, REPAIRS, ETC., AT PUBLIC SCHOOLS 2, 7, 12, 22, 31, 34, 36, 42, 43, 45, 73, 80, 94, 103, 117, 147, 177 AND 188, BOROUGH OF MANHATTAN.

The time allowed to complete the whole work on each school will be 55 working days, as provided in the contract.

The amount of security required is as follows:

Public School 2	\$400 00
Public School 7	300 00
Public School 12	1,000 00
Public School 22	1,000 00
Public School 31	900 00
Public School 34	1,000 00
Public School 36	600 00
Public School 42	1,000 00
Public School 43	1,200 00
Public School 45	700 00
Public School 73	800 00
Public School 80	1,000 00
Public School 94	500 00
Public School 103	600 00
Public School 117	1,200 00
Public School 147	1,200 00
Public School 177	1,200 00
Public School 188	1,200 00

A separate proposal must be submitted for each school and award will be made thereon.

No. 5. FOR REPAIRS TO HEATING AND VENTILATING APPARATUS IN PUBLIC SCHOOLS 1, 45, 51, 67, 81, 137, 166, 179, ALSO DEWITT CLINTON HIGH SCHOOL AND ANNEX TO WASHINGTON IRVING HIGH SCHOOL, BOROUGH OF MANHATTAN.

DEPARTMENT OF EDUCATION, CORNER OF PARK AVENUE AND FIFTH AVENUE, BOROUGHS OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Supplies at the above office of the Department of Education until 3 p. m. on

MONDAY, JUNE 7, 1909.

FOR BOOKS, PLASTER CASTS, TOOLS, LABORATORY APPARATUS AND MISCELLANEOUS SUPPLIES FOR THE DAY HIGH SCHOOLS AND TRAINING SCHOOLS FOR TEACHERS 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, 1909.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

Bidders must enter his price under the separate headings, and in estimating the amount of his bid upon which security will be required, said security must be based on the highest price quoted on each item.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, dozen, gallon, yard or other unit of measure, by which the bids will be tested. Award will be made to the lowest bidder on each item.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Black forms and further information may be obtained at the office of the Superintendent of School Supplies, Board of Education, the Borough of Manhattan, corner of Park Avenue and Fifty-ninth Street.

PATRICK JONES,

Superintendent of School Supplies.

Dated New York, May 23, 1909.

m25,j7

See General Instructions to Bidders on the last page, last column, of the "City Record."

BOROUGH OF RICHMOND.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF RICHMOND, BOROUGHS HALL, ST. GEORGE, NEW BRITAIN, NEW YORK CITY.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Richmond, at the above office, until 12 o'clock p. m. on

TUESDAY, JUNE 15, 1909,

Borough of Richmond.

No. 1. FOR FURNISHING AND DELIVERING FORAGE AT STABLE "A," SWAN STREET, JUMPKINVILLE, S. 1.

The Superintendent's estimate of the quantity and quality of the materials required is as follows:

145,000 pounds of hay.
22,000 pounds of straw.
150,000 pounds of oats.
8,500 pounds of bran.
200 pounds of fine salt.
12 dozen salt bricks.

The time for the completion of the work and the full performance of the contract is by or before December 31, 1909.

The amount of security required is Twenty-two Hundred Dollars (\$22,000).

No. 2. FOR FURNISHING AND DELIVERING FORAGE AT STABLE "B," COLUMBIA STREET, WEST NEW BRITAIN, S. 1.

The Superintendent's estimate of the quantity and quality of the materials required is as follows:

50,000 pounds of hay.
15,000 pounds of straw.
102,500 pounds of oats.
1,000 pounds of bran.
100 pounds of oil meal.
7 dozen salt bricks.

The time for the completion of the work and the full performance of the contract is by or before December 31, 1909.

The amount of security required is Fifty-two Hundred Dollars (\$52,000).

The contracts must be bid for separately, and the bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

Bidders are requested to make their bids or estimates upon the blank form prepared by the President, a copy of which, with the proper envelope in which to enclose the bid, together with a copy of the contract, including the specifications, can be obtained upon application therefor at the office of the said President. Other information can be obtained at the office of the Commissioner of Public Works of the Borough of Richmond, Borough Hall, New Brighton, Borough of Richmond.

GEORGE CROMWELL, President.

The City of New York, May 23, 1909.

j1,j5

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF RICHMOND, BOROUGHS HALL, ST. GEORGE, NEW BRITAIN, NEW YORK CITY.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Richmond, at the above office, until 12 o'clock p. m. on

TUESDAY, JUNE 22, 1909,

Borough of Richmond.

No. 1. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR CONSTRUCTING RETAINING WALLS AND APPURTENANCES ON JAY STREET AND SOUTH STREET, BEING PART OF THE STREET IMPROVEMENTS AUTHORIZED FOR THE APPROACHES TO THE ST. GEORGE FERRY, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

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

3,700 cubic yards of concrete, in place, including forms.
50 cubic yards of additional concrete, for foundation (12-14), in place, including forms.
315,000 pounds of steel rods, in place.
9,000 cubic yards of excavation.
200 cubic yards of broken stone, for foundation.
772 linear feet of granite coping, on parapet wall.
1,554 square feet of granite facing.
2 granite pedestals, Type A.
2 granite pedestals, Type B.
2 granite pedestals, Type C.
1 granite pedestal, Type D.
1 granite pedestal, Type E.
376 linear feet of six (6) inch vitrified drain pipe, in place.
210 linear feet of granite steps.

Removing granite pedestal, Type C, opposite upper light-house gate, on South street, and resetting same in new position, including the removal of the concrete foundation under same and the cutting back of the wall and parapet one (1) foot from its present position.

The time for the completion of the work and the full performance of the contract is one hundred (100) days.

The amount of security required is Thirty-five Thousand Dollars (\$35,000).

The contracts must be bid for separately, and the bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

Bidders are requested to make their bids or estimates upon the blank form prepared by the President, a copy of which, with the proper envelope in which to enclose the bid, together with a copy of the contract, including the specifications, can be obtained upon application therefor at the office of the said President. The plans and drawings may be seen and other information obtained at the office of the Commissioner of Public Works of the Borough of Richmond, Borough Hall, New Brighton, Borough of Richmond.

GEORGE CROMWELL, President.

The City of New York, May 24, 1909.

m26,j22

See General Instructions to Bidders on the last page, last column, of the "City Record."

BOROUGH OF BROOKLYN.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM 2, BOROUGHS HALL, BOROUGHS OF BROOKLYN, THE CITY OF NEW YORK.

GENERAL MODIFICATION TO SECTION 37 OF PLUMBING RULES AND REGULATIONS, BUREAU OF BUILDINGS, BROOKLYN, N. Y., IS HEREBY ANNOUNCED TO READ AS FOLLOWS:

37. Where circumstances are required by rules and by the approved plans, the screwcap must be of brass. The engaging part must have not less than eight (8) threads of iron-pipe size and be tapered. Clearences must be of full size of thread up to four inches in diameter, and not less than one-half inch for larger sizes.

a13,19,26,mj,10,17,24,j7

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM 2, BOROUGHS HALL, BOROUGHS 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, JUNE 16, 1909.

No. 1. FOR REGULATING, GRADING, CURBING AND LAYING SIDEWALKS ON RAY RIDGE AVENUE, FROM FIFTH AVENUE TO THIRTEENTH AVENUE, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the quantities is as follows:

200 linear feet of old curbstone, to be reset on concrete.
12,250 cubic yards of earth excavation.
6,410 cubic yards of earth filling, not to be bid for.
11,000 linear feet of cement curb.
55,100 square feet of cement sidewalk.

The time allowed for the completion of the work and the full performance of the contract is one hundred (100) working days.

The amount of security required is Sixty-eight Hundred Dollars (\$68,000).

No. 2. FOR REGULATING, GRADING, CURBING AND LAYING SIDEWALKS ON MEMPHIS AVENUE, FROM WEST NINETEENTH STREET TO WEST THIRTY-SEVENTH STREET, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the quantities is as follows:

7,100 linear feet of new curbstone, furnished and set in concrete.
5,710 cubic yards of earth excavation.
5,270 cubic yards of earth filling, not to be bid for.
790 cubic yards of concrete, not to be bid for.
21,640 square feet of cement sidewalk.

The time allowed for the completion of the work and the full performance of the contract is sixty (60) working days.

The amount of security required is Four Thousand Four Hundred Dollars (\$4,400).

No. 3. FOR REGULATING, GRADING, CURBING AND LAYING SIDEWALKS ON PARK PLACE, FROM UTICA AVENUE TO ROCHESTER AVENUE, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the quantities is as follows:

30,780 cubic yards of earth excavation.
1,400 linear feet of cement curb.
7,210 square feet of cement sidewalk.

The time allowed for the completion of the work and the full performance of the contract is ninety (90) working days.

The amount of security required is Sixty-eight Hundred Dollars (\$68,000).

No. 4. FOR FURNISHING AND DELIVERING FIVE HUNDRED (500) CUBIC YARDS OF PAVING GRAVEL AT THE WALLABOUT YARD.

The time for the delivery of the above mentioned supplies and the performance of the contract is on or before December 31, 1909.

The amount of security is Six Hundred Dollars (\$600).

No. 5. FOR FURNISHING AND DELIVERING FOUR HUNDRED THOUSAND (400,000) POUNDS OF PAVING CEMENT (PAVING PIT) AT THE WALLABOUT YARD.

The time for the delivery of the above mentioned supplies and the performance of the contract is on or before December 31, 1909.

awarded at a lump or aggregate sum for each contract.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Bureau of Highways, the Borough of Brooklyn, No. 14 Municipal Building, Brooklyn.

BIRD S. COLER, President.

Dated June 2, 1909.

j2,j6

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM 2, BOROUGHS HALL, BOROUGHS 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, JUNE 16, 1909.

No. 1. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWER IN FIFTEENTH AVENUE BETWEEN SEVENTY-NINTH AND EIGHTIETH STREETS.

The Engineer's preliminary estimate of the quantities is as follows:

220 linear feet of 12-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.80..... \$396 00
3 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$50..... 150 00
9,400 feet (B. M.) of sheathing and bracing, driven in place, complete, including all incidentals and appurtenances; per thousand feet (B. M.), \$18..... 162 00
Total..... \$708 00

The time allowed for the completion of the work and full performance of the contract will be thirty (30) working days.

The amount of security required will be Three Hundred and Fifty Dollars (\$350).

No. 2. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWER IN BLAKE AVENUE BETWEEN GEORGIA AND ALABAMA AVENUES.

The Engineer's preliminary estimate of the quantities is as follows:

270 linear feet of 12-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.00..... \$270 00
1 manhole, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$35..... 165 00
10,500 feet (B. M.) of sheathing and bracing, driven in place, complete, including all incidentals and appurtenances; per thousand feet (B. M.), \$18..... 189 48
Total..... \$1,064 48

The time allowed for the completion of the work and full performance of the contract will be thirty (30) working days.

The amount of security required will be Five Hundred Dollars (\$500).

No. 3. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR CONSTRUCTING SEWER BASINS AT THE NORTHEAST AND NORTHWEST CORNERS OF EAST SECOND STREET AND FORT HAMILTON AVENUE.

The Engineer's preliminary estimate of the quantities is as follows:

2 sewer basins, complete, of either standard design, with iron pans or gratings, iron basin heads and connecting culverts, including all incidentals and appurtenances; per basin, \$150..... \$300 00

The time allowed for the completion of the work and full performance of the contract will be fifteen (15) working days.

The amount of security required will be One Hundred and Thirty Dollars (\$130).

No. 4. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR CONSTRUCTING SEWER BASINS AT THE NORTHWEST AND SOUTHWEST CORNERS OF WESTER AVENUE AND FIRST STREET.

The Engineer's preliminary estimate of the quantities is as follows:

2 sewer basins, complete, of either standard design, with iron pans or gratings, iron basin heads and connecting culverts, including all incidentals and appurtenances; per basin, \$150..... \$300 00

The time allowed for the completion of the work and full performance of the contract will be fifteen (15) working days.

The amount of security required will be One Hundred and Fifty Dollars (\$150).

No. 5. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR CONSTRUCTING SEWER BASIN AT THE NORTHWEST CORNER OF RICHMOND STREET AND DINSMORE PLACE.

The Engineer's preliminary estimate of the quantities is as follows:

1 sewer basin, complete, of either standard design, with iron pans or gratings, iron basin head and connecting culvert, including all incidentals and appurtenances; per basin, \$150..... \$150 00

The time allowed for the completion of the work and full performance of the contract will be ten (10) working days.

The amount of security required will be Seventy Dollars (\$70).

No. 6. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWER IN CATON AVENUE BETWEEN CONEY ISLAND AVENUE AND EAST FIFTEENTH STREET, AND A SEWER BASIN AT THE NORTHWEST CORNER OF CATON AVENUE AND PARADE PLACE.

The Engineer's preliminary estimate of the quantities is as follows:

1,372 linear feet of 12-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.60..... \$2,200 00
450 linear feet of 6-inch house connection drain, laid complete, including all incidentals and appurtenances; per linear foot, \$1.30..... 585 00
17 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$50..... 850 00

6 sewer basins, complete, of either standard design, with iron pans or gratings, iron basin heads and connecting culverts, including all incidentals and appurtenances; per basin, \$145..... 870 00
Total..... \$4,237 50

The time allowed for the completion of the work and full performance of the contract will be fifty (50) working days.

The amount of security required will be Two Thousand Dollars (\$2,000).

No. 7. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWER IN LINDEN AVENUE, NORTHERLY SIDE, BETWEEN NEW YORK AVENUE AND A POINT 572 FEET WESTERLY, AND ON THE SOUTHERLY SIDE, BETWEEN NEW YORK AVENUE AND A POINT 46 FEET WESTERLY, WITH AN OUTLET SEWER IN NOSTRAND AVENUE, BETWEEN LINDEN AVENUE AND MAR-TENSE STREET.

The Engineer's preliminary estimate of the quantities is as follows:

310 linear feet of 24-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$4..... \$1,240 00
170 linear feet of 14-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$2.40..... 408 00
925 linear feet of 12-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$2.20..... 2,035 00
11 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$15..... 165 00
73,000 feet (B. M.) of sheathing and bracing, driven in place, complete, including all incidentals and appurtenances; per 1,000 feet (B. M.), \$13..... 954 00
4 house connection drains, reconstructed, complete, including all incidentals and appurtenances; per reconstruction, \$5..... 20 00
Total..... \$5,734 50

The time allowed for the completion of the work and full performance of the contract will be forty-five (45) working days.

The amount of security required will be Twenty-five Hundred Dollars (\$2,500).

The foregoing Engineer's preliminary estimates of the total cost for the completed work are in each case to be taken as the 100 per cent. basis and not for bidding. Proposals shall state a single percentage of each 100 per cent. (such as 95 per cent., 100 per cent., or 105 per cent.) for which all material and work called for in the proposed contract and not to be added to the bid for each contract shall apply to all unit items specified in the Engineer's preliminary estimate, in an amount necessary to complete the work described in the contract.

Blank forms and further information may be obtained at the office of the Bureau of Sewers, the Borough of Brooklyn, No. 215 Montague street, Brooklyn.

BIRD S. COLER, President.

Dated May 29, 1909.

j2,j6

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM 2, BOROUGHS HALL, BOROUGHS 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, JUNE 9, 1909,

FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR PUMPING ENGINE AND POWER PLANT FOR OPERATING GOWANUS FLUSHING TUNNEL, BOROUGHS OF BROOKLYN.

The time allowed for the completion of the work and full performance of the contract will be two hundred (200) calendar days.

The amount of security required will be Twenty Thousand Dollars (\$20,000).

The bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms and further information may be obtained at the office of the Bureau of Sewers, the Borough of Brooklyn, No. 215 Montague street, Brooklyn.

BIRD S. COLER, President.

Dated May 25, 1909.

m26,j9

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM 2, BOROUGHS HALL, BOROUGHS 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, JUNE 9, 1909,

Borough of Brooklyn.

No. 1. FOR REGULATING AND REPAVING WITH GRANITE PAVEMENT ON A CONCRETE FOUNDATION A PORTION OF THE ROADWAY OF FLEMAN AVENUE, FROM FLUSHING AVENUE TO BULKHEAD LINE, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the quantities is as follows:

555 square yards granite pavement, with tar and gravel joints (1 year maintenance).
469 square yards of old stone pavement, to be rebuilt.
110 cubic yards of concrete.
200 linear feet of new curbstone, set in concrete.

No. 2. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWER IN CATON AVENUE BETWEEN CONEY ISLAND AVENUE AND EAST FIFTEENTH STREET, AND A SEWER BASIN AT THE NORTHWEST CORNER OF CATON AVENUE AND PARADE PLACE.

The Engineer's preliminary estimate of the quantities is as follows:

1,372 linear feet of 12-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.60..... \$2,200 00
450 linear feet of 6-inch house connection drain, laid complete, including all incidentals and appurtenances; per linear foot, \$1.30..... 585 00
17 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$50..... 850 00

The time allowed for the completion of the work and full performance of the contract is thirty (30) working days.

The amount of security required is Thirteen Hundred Dollars (\$1,300).

No. 3. FOR FENCING VACANT LOTS ON THE SOUTH SIDE OF DE SALES PLACE, BETWEEN BUSHWICK AVENUE AND BROADWAY, AND ON VARIOUS OTHER STREETS IN THE BOROUGH OF BROOKLYN.

The Engineer's estimate of the quantity is as follows:

1,076 linear feet wooden rail fence, six feet high.

The time allowed for the completion of the work and the full performance of the contract is twenty-five (25) working days.

The amount of security required is One Hundred and Eighty Dollars (\$180).

No. 3. FOR FENCING VACANT LOTS ON THE SOUTHEAST SIDE OF RICHARDS STREET, BETWEEN KING AND SULLIVAN STREETS, AND ON VARIOUS OTHER STREETS IN THE BOROUGH OF BROOKLYN.

Engineer's estimate of the quantity is as follows:

1,004 linear feet wooden rail fence, six feet high.

The time allowed for the completion of the work and the full performance of the contract is twenty-five (25) working days.

The amount of security required is Two Hundred Dollars (\$200).

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per cubic yard, square foot, linear foot, 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.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the Bureau of Highways, No. 14 Municipal Building, the Borough of Brooklyn.

BIRD S. COLER, President.
Dated May 24, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF CORRECTION.

DEPARTMENT OF CORRECTION, No. 145 EAST TWENTY-THIRD 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 12 o'clock a. m. on

THURSDAY, JUNE 10, 1909.

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 June 10, 1909.

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 tested on, as the bids will be read from the totals and awards made to the lowest bidder on each item.

The bids on each item 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 Department of Correction, the Borough of Manhattan, No. 145 East Twentieth street.

JOHN J. BARRY, Commissioner.
Dated May 29, 1909.

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 12 o'clock a. m. on

FRIDAY, JUNE 18, 1909.

Borough of Manhattan.

CONTRACT NO. 1178.

FOR PRINTING AND FURNISHING SPECIFICATIONS AND FORMS OF CONTRACT.

The time for the completion of the work and the full performance of the contract is on or before the expiration of July 1, 1910.

The amount of security required is Three Thousand Dollars.

Bidders will state a price per page for doing all of the work under Class 1, and a price per hour for all work under Class 2, and also a total price for the whole work described in both classes. The contract is entire and for a complete job, and, if awarded, will be awarded to the bidder whose total price is the lowest and whose bid is regular in all respects.

Work must be done 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.

ALLEN N. SPOONER, Commissioner.
Dated June 3, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

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 12 o'clock a. m. on

FRIDAY, JUNE 18, 1909.

Borough of Manhattan.

CONTRACT NO. 1174.

FOR FURNISHING AND DELIVERING GRANITE STONE FOR BULKHEAD OR RIVER WALL.

The time for the completion of the work and the full performance of the contract is on or before the expiration of 60 calendar days.

The amount of security required is as follows:

Class 1. Seven Hundred Dollars.

Class 2. Three Thousand Dollars.

Bidders will state a price per cubic foot for furnishing and delivering the granite called for in any class upon which a bid is submitted. Each class of the contract, if awarded, will be awarded at a separate contract to the bidder whose price per cubic foot is the lowest in that particular class and whose bid is regular in all respects.

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.

ALLEN N. SPOONER, Commissioner.
Dated June 5, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

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 12 o'clock a. m. on

WEDNESDAY, JUNE 10, 1909.

Borough of Brooklyn.

CONTRACT NO. 1021.

FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR DREDGING AT THE SITE OF THE PROPOSED IMPROVEMENT NEAR THE MOUTH OF WILHELM CREEK, NEWTOWN CREEK, IN THE BOROUGH OF BROOKLYN.

The time for the completion of the work and the full performance of the contract is on or before the expiration of one hundred and eighty (180) calendar days.

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

Bidders will state a price per cubic yard for dredging and removing the material, as called for in the specifications. The contract, if awarded, will be awarded to the bidder whose price per cubic yard is the lowest and whose bid is regular in all respects.

Dredging must be done 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.

ALLEN N. SPOONER, Commissioner.
Dated June 2, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

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 12 o'clock a. m. on

FRIDAY, JUNE 11, 1909.

CONTRACT NO. 1183.

FOR FURNISHING AND DELIVERING ICE.

The time for the completion of the work and the full performance of the contract and the amount of security required are as follows:

Class 1. April 20, 1910, security, \$1,400 00

Class 2. October 31, 1909, security, 300 00

Class 3. October 31, 1909, security, 700 00

The bidder will state a price per hundred pounds for furnishing and delivering the ice called for in any class of the contract on which a bid is submitted, by which price the bids will be tested, and awards, if made, will be made to the lowest bidder in each class, according to such price per hundred pounds. Each class of the contract will be awarded as a separate 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 said Department.

ALLEN N. SPOONER, Commissioner.
Dated May 28, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

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 12 o'clock a. m. on

MONDAY, JUNE 7, 1909.

CONTRACT NO. 1176.

FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR REPAIRING THE MUNICIPAL FERRYBOATS OR OTHER FLOATING FERRY PROPERTY AND FURNISHING AND DELIVERING SUPPLIES THEREFOR.

The time for the completion of the work and the full performance of the contract is on or before the expiration of three hundred and sixty-five (365) calendar days.

The amount of security required is Twenty-five Thousand Dollars (\$25,000).

The bidder will state the price for each class contained in the specifications or schedules, per pound, foot or other unit of measure. The extensions must be made and tested on, and the bid must state a total or aggregate price for all of the work. The bids will be tested by the aggregate price, and award of the contract, if made, will be made to the lowest bidder, according to such aggregate price.

Work must be done 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.

ALLEN N. SPOONER, Commissioner of Docks.

Dated May 24, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

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 12 o'clock a. m. on

FRIDAY, JUNE 18, 1909.

Borough of Manhattan.

CONTRACT NO. 1174.

FOR FURNISHING AND DELIVERING GRANITE STONE FOR BULKHEAD OR RIVER WALL.

The time for the completion of the work and the full performance of the contract is on or before the expiration of 60 calendar days.

The amount of security required is as follows:

Class 1. Seven Hundred Dollars.

Class 2. Three Thousand Dollars.

Bidders will state a price per cubic foot for furnishing and delivering the granite called for in any class upon which a bid is submitted. Each class of the contract, if awarded, will be awarded at a separate contract to the bidder whose price per cubic foot is the lowest in that particular class and whose bid is regular in all respects.

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.

ALLEN N. SPOONER, Commissioner.
Dated June 5, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

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 12 o'clock a. m. on

FRIDAY, JUNE 18, 1909.

Borough of Manhattan.

CONTRACT NO. 1174.

Lot No. 9.—A pile of old tin in sheets, varying from very small sizes up to 2 feet by 4 feet; the contents of this pile about 40 feet long by 12 feet by 4 feet high, or about 1,920 cubic feet, including the voids.

At Timber Basin, Foot of West Seventy-fifth Street.

Lot No. 10.—One 3 by 10 feet plank, rafted, 25 by 25 feet square, 4 courses, and about 1 foot deep; in very poor condition.

Lot No. 11.—Forty-three pairs of knee rubber boots and nine pairs of hip rubber boots, unfit for Department use.

At Department Yard, Foot of West Fifty-seventh Street.

Lot No. 12.—About 150 pairs of old rubber boots.

Lot No. 13.—About 2,500 pounds of old rope.

At Pier "A," North River.

Lot No. 14.—One lot of old rubber, consisting of thirteen sets of shoes and eight inner tubes.

At Ferry Terminal, St. George, Borough of Richmond.

Lot No. 15.—Fifteen tons of old boiler tubes.

Lot No. 16.—Six tons of scrap-iron scrap.

Lot No. 17.—Six tons of old sheet iron.

At Ferry Terminal, Thirty-ninth Street, Borough of Brooklyn.

Lot No. 18.—One Davidson pump, 6 by 7 by 9-foot.

Lot No. 19.—One steam end of blake pump; 15-inch by 24-inch, with two double acting pumps, 4-inch by 24-inch, and with framework.

Lot No. 20.—One air pump, 20-inch by 24-inch, with composition lining.

Lot No. 21.—One circulating pump, 20-inch by 24-inch, with composition lining.

Lot No. 22.—One cast-iron valve chest for steam pump, with bonnet and cast-iron dome.

Lot No. 23.—Two portions of cast-iron hot well tank, weight about 200 pounds each.

Lot No. 24.—Two old wrought-iron tanks, about 3-foot by 3-foot by 4-foot.

Lot No. 25.—Four old gas-pipe castings, about 200 pounds each.

Lot No. 26.—Four circular cast hatch frames, cast iron.

Lot No. 27.—One cast-iron box strainer, 16 inches square.

Lot No. 28.—One cast-iron air chamber, for circulating pump, custom, weight about 400 pounds.

Lot No. 29.—About 14 ton sheet and angle iron scrap.

Lot No. 30.—One small lot electrical pipe conduit.

Lot No. 31.—One small lot 14-inch and 16-inch iron pipe.

Lot No. 32.—One Davidson 6-inch by 7-inch by 9-inch pump.

Lot No. 33.—About 400 feet old wire cable.

Lot No. 34.—About 600 pounds scrap iron.

Lot No. 35.—Four oak doors.

Lot No. 36.—Six curved oak staves.

Lot No. 37.—Twelve flat oak staves.

Lot No. 38.—Six oak staves.

Lot No. 39.—Four curved oak staves.

Lot No. 40.—About 25 old oak veneer veneers and oak framework.

Lot No. 41.—About 48 chandelier brackets for electric lights.

At the Dry-dock of James Shaw & Sons, Foot of East Houston Street, Manhattan.

Lot No. 42.—About seven tons of scrap iron.

At the Wallabout Basin, Borough of Brooklyn.

Lot No. 43.—Raft of 4-inch by 10-inch yellow pine, six courses deep, 24 feet by 25 feet.

Lot No. 44.—Three-inch by 10-inch yellow pine, seven courses deep, 21 feet by 23 feet.

Lot No. 45.—Twelve-inch by 12-inch yellow pine, and 4-inch by 10-inch yellow pine, 2 feet 4 inches deep, 25 feet by 24 feet.

Lot No. 46.—Four-inch by 10-inch yellow pine, seven courses deep, 25 feet by 25 feet.

Lot No. 47.—Twelve-inch by 12-inch yellow pine, five courses deep, 52 feet by 35 feet.

Lot No. 48.—Four-inch by 10-inch yellow pine, twelve courses deep, 25 feet by 25 feet.

Lot No. 49.—Twelve-inch by 12-inch, 3-inch by 10-inch, 3-inch by 10-inch, 4-inch by 10-inch, 4 feet deep, 21 feet by 20 feet.

Lot No. 50.—Twelve-inch by 12-inch, 3-inch by 10-inch, 3-inch by 10-inch, 19 yellow pine piles, about 20 feet; 1 oak pile, about 25 feet; raft, 5 feet deep, 25 feet by 20 feet.

Lot No. 51.—Raft of 12-inch by 12-inch, 4-inch by 10-inch, 3-inch by 10-inch, 19 yellow pine piles; raft about 3 feet deep, 20 feet by 25 feet.

his or their purchase money or money and the ownership of the material.

Terms of sale to be cash, to be paid at the time of sale.

An order will be given for the material purchased.

Dated The City of New York, May 21, 1909.

ALLEN N. SPOONER, Commissioner.

m22,18

COLLEGE OF THE CITY OF NEW YORK.

THE COLLEGE OF THE CITY OF NEW YORK, ONE HUNDRED AND THIRTY-NINTH STREET AND ST. NICHOLAS TERRACE, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Board of Trustees of the College of the City of New York at No. 17 Lexington Avenue until 12 m. on

THURSDAY, JUNE 10, 1909.

FOR BINDING TEXT BOOKS AS FOLLOWS:

Item A, 400.
Item B, 5,000.
Item C, 2,000.
Item D, 1,500.

The time allowed for doing and completing the work is until August 25, 1909.

The amount of security required will be 10 per cent. of the amount of bid on each item.

The bidders will state in their estimates a separate unit price for each item.

The award of the contract, if awarded, for the binding work specified in each item will be made to the lowest bidder on each item.

Blank forms of the contract and specifications and bid sheet may be obtained at the office of the Curator of the College, Room No. 114, Main Building, One Hundred and Thirty-ninth street and St. Nicholas terrace, The City of New York, Borough of Manhattan.

EDWARD M. SHEPARD, Chairman.
JAMES W. HYDE, Secretary.
FREDERICK P. BELLAMY.
PARKER D. HANDY.
THO. P. MILLER.
LEE KOHNS.
CHARLES STRAUSS.
WM. HENRY CORBITT.
EGERTON L. WINTHROP, Jr.

Board of Trustees and Committee on Buildings.

Dated Borough of Manhattan, May 28, 1909.

m22,110

See General Instructions to Bidders on the last page, last column, of the "City Record."

THE COLLEGE OF THE CITY OF NEW YORK, ONE HUNDRED AND THIRTY-NINTH STREET AND ST. NICHOLAS TERRACE, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Board of Trustees of the College of the City of New York at No. 17 Lexington Avenue, until 12 m. on

THURSDAY, JUNE 10, 1909.

FOR FURNISHING AND DELIVERING MISCELLANEOUS SUPPLIES, AS FOLLOWS:

Class A—CHEMICALS AND APPARATUS.

The time for delivery of the articles, materials and supplies, and the performance of the contract is on or before December 31, 1909.

The amount of security that be fifty per cent. of the amount of the bid or estimate.

Bidders will bid on each item of Class A separately, as each schedule is a separate and distinct contract.

Bidders are also directed to name a price for each and every item in a particular schedule, per pound, dozen, gross or other unit of measure, most or with the bids will be tested. Awards will be made by schedules, if awarded. Items must also be extended and tested.

A copy of the contract and specifications, bid sheet and drawings in which to inscribe the bid may be obtained upon application therefor at the office of the Curator of the College, Room No. 114, Main Building, The College of the City of New York, One Hundred and Thirty-ninth street and St. Nicholas terrace, Borough of Manhattan, The City of New York.

EDWARD M. SHEPARD, Chairman.
JAMES W. HYDE, Secretary.
FREDERICK P. BELLAMY.
PARKER D. HANDY.
THO. P. MILLER.
LEE KOHNS.
CHARLES STRAUSS.
WM. HENRY CORBITT.
EGERTON L. WINTHROP, Jr.

Board of Trustees and Committee on Buildings.

Dated Borough of Manhattan, May 28, 1909.

m22,110

See General Instructions to Bidders on the last page, last column, of the "City Record."

THE COLLEGE OF THE CITY OF NEW YORK, ONE HUNDRED AND THIRTY-NINTH STREET AND ST. NICHOLAS TERRACE, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED

SUPREME COURT—FIRST DEPARTMENT.

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 EDEN AVENUE (although not yet named by proper authority), from East One Hundred and Seventy-second street to East Two Hundred and Seventy-fourth street, in the Twenty-fourth 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 21st day of June, 1909, at 10:30 o'clock in forenoon of that day, or as soon thereafter as counsel can be heard thereon, and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by law.

Dated Borough of Manhattan, New York, June 5, 1909.
GEORGE W. KEARNEY,
ALBERT E. PEARSON,
CHARLES F. STORRS,
 Commissioners of Estimate and Apportionment.
JOHN P. DUNN, Clerk.

J217

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 SEVENTY-SIXTH STREET (although not yet named by proper authority), from East 124th Avenue to St. Nicholas Avenue, in the Twelfth Ward, Borough of Manhattan, 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 16th day of June, 1909, at 10:30 o'clock in forenoon of that day, or as soon thereafter as counsel can be heard thereon, and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by law.

Dated Borough of Manhattan, New York, June 5, 1909.
ROBERT L. KENNEDY,
JOHN L. MARLER,
 Commissioners.
JOHN P. DUNN, Clerk.

J217

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 BELMONT AVENUE (although not yet named by proper authority), from East One Hundred and Seventy-fourth street to Twenty-fourth street, in the Twenty-fourth 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 16th day of June, 1909, at 10:30 o'clock in forenoon of that day, or as soon thereafter as counsel can be heard thereon, and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by law.

Dated Borough of Manhattan, New York, June 5, 1909.
JOHN A. HAWKINS,
ROBERT L. KENNEDY,
 Commissioners.
JOHN P. DUNN, Clerk.

J214

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 TWO HUNDRED AND TWENTY-THIRD STREET, EAST TWO HUNDRED AND TWENTY-FOURTH STREET, and EAST TWO HUNDRED AND TWENTY-FIFTH STREET, between Laconia Avenue and Broadway Avenue, all of said streets being in the Twenty-fourth 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 16th day of June, 1909, at 10:30 o'clock in forenoon of that day, or as soon thereafter as counsel can be heard thereon, and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by law.

Dated Borough of Manhattan, New York, June 5, 1909.
JOHN J. MACKIN,
ANTONIO RASINIS,
EDGAR WIRSCHBERG,
 Commissioners of Estimate and Apportionment.
JOHN J. MACKIN,
 Commissioner of Assessment.
JOHN P. DUNN, Clerk.

J214

FIRST JUDICIAL DEPARTMENT.

In the matter of acquiring title by 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 TWENTY-THIRD STREET AND THE HARLEM RIVER, in the Borough of Manhattan, City of New York, duly selected as a site for a station for the Harbor Police at The City of New York.

NOTICE IS HEREBY GIVEN THAT, BY AN order of the Supreme Court of the State of New York, bearing date the 1st day of June, 1909, and filed and entered in the office of the Clerk of the County of New York on the 2d day of June, 1909, Messrs. B. Aymer Sands and Joseph Rowan were appointed Commissioners of Estimate and Apportionment in the above entitled proceeding, in the place and stead of Thomas C. Dunham and Henry W. Harbert, resigned.

Notice is further given, pursuant to the statute in such case made and provided, that the said B. Aymer Sands and Joseph Rowan will attend at a Special Term of the Supreme Court, to be held in Part II, thereof, in the County Court House in the Borough of Manhattan, City of New York, on the 15th day of June, 1909, at 11 o'clock in the forenoon of that day, for the purpose of being examined under oath by the Corporation Counsel of The City of New York, or by any person having an interest in said proceeding, as to their qualifications to act as Commissioners of Estimate and Apportionment in said proceeding.

Dated New York, June 2, 1909.
FRANCIS K. FENDLETON,
 Corporation Counsel.
 Hall of Records, Borough of Manhattan, New York City.

J214

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 SEVENTY-SIXTH STREET (although not yet named by proper authority), from East 124th Avenue to St. Nicholas Avenue, in the Twelfth Ward, Borough of Manhattan, 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 16th day of June, 1909, at 10:30 o'clock in forenoon of that day, or as soon thereafter as counsel can be heard thereon, and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by law.

Dated Borough of Manhattan, New York, June 1, 1909.
THOS. O'CALLAGHAN, JR.,
FERDINAND LEVY,
THOMAS S. SCOTT,
 Commissioners of Estimate and Apportionment.
THOS. O'CALLAGHAN, JR.,
 Commissioner of Assessment.
JOHN P. DUNN, Clerk.

J211

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 PAULING AVENUE (although not yet named by proper authority), from East Two Hundred and Twenty-second street to East Two Hundred and Thirty-third street, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN TO ALL persons interested in the above entitled proceeding, and to the owner or owners, occupant or occupants of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That the undersigned Commissioners of Estimate and Apportionment have completed their estimate of damage and premises affected thereby, having any objection thereto, do file their said objections, in writing, duly verified, with them at their office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in the City of New York, on or before the 17th day of June, 1909, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 21st day of June, 1909, at 2 o'clock p. m.

Second—That the undersigned Commissioner of Assessment has completed his estimate of benefit and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections, in writing, duly verified, with him at his office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in the City of New York, on or before the 17th day of June, 1909, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the 21st day of June, 1909, at 3 o'clock p. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment filed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 17th day of May, 1909, and that the said area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of The Bronx, in the City of New York, which, taken together, are bounded and described as follows, viz:

Beginning at the intersection of a line midway between Pauling Avenue and Laconia Avenue, thence southwesterly and always midway between Pauling Avenue and Laconia Avenue, thence westerly along the said line midway between East Two Hundred and Twenty-second street and East Two Hundred and Twenty-third street to the point or place of beginning.

Fourth—That the abstracts of said estimate of damage and of said assessment for benefit, together with the damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and Apportionment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said City, there to remain until the 20th day of June, 1909.

Fifth—That, provided there be no objections filed to either of said abstracts, the reports as to awards and as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part I, to be held in the County Court House in the Borough of Manhattan in the City of New York, on the 21st day of September, 1909, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them, the notice to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases to be given in relation to filing the final reports, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Manhattan, New York, May 14, 1909.

EDWIN F. HOYT, Chairman;
JOHN J. MACKIN,
JAMES F. O'BRIEN,
 Commissioners of Estimate and Apportionment.
JOHN J. MACKIN,
 Commissioner of Assessment.
JOHN P. DUNN, Clerk.

m27j15

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 CASTLE HILL AVENUE, from West Farms Road to the public place at its southern terminus, and the PUBLIC PLACE at the northern terminus of Castle Hill Avenue, fronting on Westchester Creek, the East River and Poppley's Creek, in the Twenty-fourth 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 up to and including May 14, 1909, 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 16th day of June, 1909, at 10:30 o'clock in forenoon of that day, or as soon thereafter as counsel can be heard thereon, and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by law.

Dated Borough of Manhattan, New York, May 27, 1909.

TIMOTHY P. DRISCOLL,
GEORGE W. KEARNEY,
CHARLES KNIGHT,
 Commissioners of Estimate and Apportionment.
JOHN P. DUNN, Clerk.

m27j8

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 NORTHERN AVENUE (although not yet named by proper authority) not heretofore acquired, and located between a line about 700 feet north of West One Hundred and Eighty-first street and Fort Washington Avenue, in the Twelfth Ward, Borough of Manhattan, City of New York, shown on a plan approved by the Board of Estimate and Apportionment on December 11, 1903.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above entitled matter, up to and including May 12, 1909, 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 9th day of June, 1909, at 10:30 o'clock in forenoon of that day, or as soon thereafter as counsel can be heard thereon, and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by the provisions of section 999 of the Greater New York Charter, as amended by chapter 496 of the Laws of 1901.

Dated Borough of Manhattan, New York, May 26, 1909.

CHARLES W. DAYTON, JR.,
SAM'L SANDERS,
 Commissioners.
JOHN P. DUNN, Clerk.

m26j7

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 WEST TWO HUNDRED AND TWELFTH STREET (although not yet named by proper authority), from Kingsbridge Road to Harlem River, in the Twelfth Ward, Borough of Manhattan, City of New York.

WE, THE UNDERSIGNED COMMISSIONERS of Estimate and Apportionment 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 supplemental and amended 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, in 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 15th day of June, 1909, 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 June, 1909, at 4 o'clock p. m.

Second—That the abstracts of our said supplemental and amended estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by us in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said City, there to remain until the 24th day of June, 1909.

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 the northwesterly prolongation of the middle line of the blocks between West Two Hundred and Eleventh street and West Two Hundred and Twelfth street with a line parallel to and 100 feet northwesterly from the northwesterly line of Broadway (Kingsbridge Road), running thence northwesterly along said parallel line to its intersection with the northwesterly prolongation of the middle line of the blocks between West Two Hundred and Twelfth street and West Two Hundred and Thirteenth street; thence southeasterly along said prolongation and middle line and its southeasterly prolongation to its intersection with the pierhead and bulkhead line of the Harlem River; thence southeasterly along said pierhead and bulkhead line to its intersection with the southeasterly prolongation of the middle line of the blocks between West Two Hundred and Eleventh street and West Two Hundred and Twelfth street; thence northwesterly along said prolongation and middle 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, provided there be no objections filed to either of said abstracts, our supplemental and amended final report herein will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part I, to be held in the County Court House in the Borough of Manhattan, in the City of New York, on the 21st day of September, 1909, at the opening of the Court on that day.

Fifth—In case, however, objections are filed to either of said abstracts of estimate and assessment, the notice of motion to confirm our supplemental and amended final report herein will stand adjourned to the date to be hereafter specified, and of which notice will be given to all those who have theretofore appeared in this proceeding, as well as by publication in the City Record, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Manhattan, New York, May 21, 1909.

HAROLD NATHAN, Chairman;
JOHN L. RYAN,
PETER H. GARLAND,
 Commissioners.
JOHN P. DUNN, Clerk.

m24j12

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 WESTCHESTER AVENUE (although not yet named by proper authority), from the Harlem River to Main Street, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

WE, THE UNDERSIGNED COMMISSIONERS of Estimate and Apportionment 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 supplemental and amended estimate of damage and premises affected thereby, 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, in 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 June, 1909, and that we, the said Commissioners, will hear parties so objecting, and for that purpose will be in attendance at our said office on the 9th day of June, 1909, at 2 o'clock p. m.

Second—That the abstracts of our said supplemental and amended estimate of damage, together with our damage maps, and also all the affidavits, estimates, proofs and other documents used by us in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said City, there to remain until the 15th day of June, 1909.

Third—That, provided there be no objections filed to said abstract, our supplemental and amended final report herein will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part I, to be held in the County Court House in the Borough of Manhattan, in the City of New York, on the 27th day of July, 1909, at the opening of the Court on that day.

Fourth—In case, however, objections are filed to said abstract of estimate of damage, the notice of motion to confirm our supplemental and amended final report herein will stand adjourned to the date to be hereafter specified, and of which notice will be given to all those who have theretofore appeared in this proceeding, as well as by publication in the City Record, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Manhattan, New York, May 12, 1909.

JOHN F. COFFIN, Chairman;
EDWARD L. GODFREY,
MICHAEL J. MACK,
 Commissioners.
JOHN P. DUNN, Clerk.

m13j3

SECOND DEPARTMENT

14.15

SECOND DEPARTMENT

All parties and persons interested in the real estate taken or to be taken for the purpose of opening and extending the said street or avenue, and affected thereby, and having any claim or

JX45

SECOND DEPARTMENT

5415

SECOND DEPARTMENT.

averue as to be granted and extended, to the respective owners, lessees, parties and persons respectively entitled to or interested in the respective lands, tenements, hereditaments and

E1115

SECOND DEPARTMENT

FAIR

SECOND DEPARTMENT

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 of owners, occupant or occupants of all houses and lots improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

19.84

WINDY DEPARTMENT

m28.79

SECOND DEPARTMENT.

Second—That all parties or persons whose rights may be affected by the said estimate, or who may object to the same, or any part thereof, may, within ten days after the first publication of this notice, Thursday, May 27, 1909, file their objections, in writing, with us at our office, Room 401, No. 238 Broadway, in the Borough of

Bidders are requested to make their bids as 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 authorized by the Commission, may 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.