

THE CITY RECORD.

Vol. XXXVII.

NEW YORK, MONDAY, AUGUST 9, 1909.

NUMBER 11025.

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 COUNSEL. 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 Canvass 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.

Assessors, Board of—		Meteorological Observatory—	
Public Notices.....	9197	Abstract of Registers for the Week	
Board Meetings.....	9195	Ending July 31, 1909.....	9183
Bridges, Department of—		Municipal Civil Service Commission—	
Auction Sale.....	9196	Public Notice.....	9197
Bronx, Borough of—		Notice to Contractors.....	9200
Proposals.....	9194	Official Borough Papers.....	9197
Brooklyn, Borough of—		Official Directory.....	9189
Proposals.....	9192	Official Papers.....	9198
Report of the President for the		Parks, Department of—	
Week Ending July 17, 1909....	9188	Proposals.....	9192
Change of Grade Damage Commission—		Police Department—	
Public Notice.....	9197	Owners Wanted for Lost Property.	9196
Changes in Departments, etc.....	9188	Proceedings of July 28, 29 and 30,	
Docks and Ferries, Department of—		1909.....	9180
Proposals.....	9196	Proposals.....	9196
Education, Department of—		Report of Sanitary Company (Boiler	
Proposals.....	9196	Squad) for July 26, 1909.....	9183
Finance, Department of—		Public Charities, Department of—	
Abstract of Transactions of the Bu-		Proposals.....	9196
reau of the City Chamberlain		Public Service Commission for the First	
for the Week Ending July 17,		District—	
1909.....	9184	Calendar of Hearings.....	9169
Corporation Sales of Buildings, etc.		Proceedings from June 16 to 30,	
Notice of Assessments for Opening		1909, Both Days Inclusive.....	9169
Streets and Parks.....	9198	Queens, Borough of—	
Notice of Continuation of Manhattan		Proposals.....	9197
Tax Sale.....	9198	Supreme Court, First Department—	
Notices to Property Owners.....	9198	Acquiring Title to Lands, etc.....	9199
Sureties Required on Various Classes		Supreme Court, Second Department—	
of Contracts.....	9198	Acquiring Title to Lands, etc.....	9200
Fire Department—		Supreme Court, Third Judicial District—	
Auction Sale.....	9192	Acquiring Title to Lands, etc.....	9200
Proposals.....	9192	Taxes and Assessments, Department of—	
Transactions from July 6 to 10,		Public Notice.....	9195
1909, Both Days Inclusive....	9176	Water Supply, Board of—	
Health, Department of—		Proposals.....	9196
Proposals.....	9195	Water Supply, Gas and Electricity, De-	
		partment of—	
		Proposals.....	9199

PUBLIC SERVICE COMMISSION FOR THE FIRST DISTRICT.

No. 154 NASSAU STREET, NEW YORK CITY.

CALENDAR OF HEARINGS, REMAINDER OF THE WEEK.

- Tuesday, August 10—2:30 P. M.—Commissioner Maltbie's Room.—Case No. 1097.—NEW AMSTERDAM GAS COMPANY AND EAST RIVER GAS COMPANY OF L. I. CITY.—“Hearing, under Order 651, as to intercompany relationship, franchises and condition of property.”—Commissioner Maltbie.
- 2:30 P. M.—Room 305.—Case No. 1121.—CANARSIE RAILROAD COMPANY AND BROOKLYN UNION ELEVATED RAILROAD COMPANY.—“Application for approval of proposed contract of lease.”—Commissioner Bassett.
- 3:30 P. M.—Room 305.—Case No. 1112.—BROOKLYN UNION ELEVATED RAILROAD COMPANY.—Wyckoff Heights Taxpayers' Assn., Complainant.—“Inadequate station facilities at Wyckoff Avenue station, Myrtle Avenue Elevated Line.”—Commissioner Bassett.
- Wednesday, August 11—2:30 P. M.—Room 305.—Case No. 1134.—CONEY ISLAND AND BROOKLYN RAILROAD COMPANY.—Jonas Monheimer, Complainant.—“Five-cent fare from New York to Coney Island on week days.”—Commissioner Bassett.
- 2:30 P. M.—Room 310.—Case No. 1145.—MATTER OF THIRD AVENUE RAILROAD COMPANY.—“Character, extent, location and value of structure, facilities and property.”—Commissioner Eustis.
- 2:30 P. M.—Commissioner Maltbie's Room.—Case No. 1139.—ADRIAN H. JOLINE AND DOUGLAS ROBINSON, RECEIVERS OF THE METROPOLITAN STREET RAILWAY COMPANY.—“Application for authorization of purchase of stock of Bridge Operating Company.”—Commissioner Maltbie.
- 4:00 P. M.—Commissioner Maltbie's Room.—Case No. 1132.—CENTRAL CROSSTOWN RAILROAD COMPANY.—“Application for approval of modification of lease from Central Crosstown Railroad Company to Metropolitan Street Railway Company.”—Commissioner Maltbie.
- Thursday, August 12—2:30 P. M.—Room 305.—Case No. 1131.—LONG ISLAND RAILROAD COMPANY.—George Cook, Complainant.—“Inadequate protection of crossing at Division Avenue, Richmond Hill.”—Commissioner Bassett.
- Friday, August 13—2:30 P. M.—Room 310.—Case No. 1128.—LONG ISLAND ELECTRIC RAILWAY COMPANY.—“Application for approval of a proposed reduction of capital stock from \$2,100,000 to \$600,000.”—Commissioner Bassett.
- 2:30 P. M.—Room 310.—Case No. 1022.—LONG ISLAND RAILROAD COMPANY.—M. H. Fishburn, Complainant.—“Rehearing as to excess fare charge on the Atlantic Avenue Line between Jamaica and Flatbush stations.”—Commissioner Bassett.
- 2:30 P. M.—Room 305.—Case No. 1136.—THIRD AVENUE BRIDGE COMPANY.—“Application for a certificate of public convenience and a necessity for a street surface railroad across the Queensboro Bridge.”—Commissioner Maltbie.

PROCEEDINGS OF THE PUBLIC SERVICE COMMISSION FOR THE FIRST DISTRICT.

WEDNESDAY, JUNE 16, 1909

TRIBUNE BUILDING, 154 NASSAU STREET
BOROUGH OF MANHATTAN, CITY OF NEW YORK

HEARINGS

(989)

ELECTRICAL CORPORATIONS—GENERAL INVESTIGATION

Case 205

The adjourned hearing at 2:30 P. M., in the matter of an investigation of electrical corporations, was adjourned by Commissioner Maltbie, by consent, to June 17, 1909, at 2:30 P. M. [See Item No. 939.]

(990)

SOUTH SHORE TRACTION COMPANY—EXTENSION THROUGH QUEENS.

Case 1032

A rehearing was held at 2:00 P. M., Commissioners Bassett, McCarroll, Maltbie and Eustis present, in the matter of the application of the South Shore Traction Company for approval by the Commission of the construction and operation of its proposed extension through the Borough of Queens. Appearances: H. M. Chamberlain for the Commission, Clarence Lexow for the company. Mr. Lexow, arguing in favor of the company's application, discussed the consideration given to the company's franchise by the city authorities. Commissioner Bassett announced that opportunity would be given to the company and others interested to submit briefs, but requested their submission within twelve hours. Rudolph Horak, representing a Committee of One Hundred, and James J. Hart opposed permitting the company to charge an extra fare of three cents for transportation across the Queensboro Bridge, Martin C. Fried, representing a Committee of One Hundred, filed a brief on the matter. John Adikes, for the Jamaica Citizens' Association and the Fourth Ward Allied of the Borough of Queens, reviewed the efforts made for the construction of the railroad over the proposed route and urged the granting of the approval. Hearing closed. [See Item No. 938.]

(991)

NEW YORK CENTRAL AND HUDSON RIVER RAILROAD COMPANY—DISCONTINUANCE OF 183D STREET STATION.

Case 1105

An adjourned hearing was held at 11:30 A. M., Chairman Willcox, Commissioners Eustis, Maltbie, McCarroll and Bassett present, upon the application of the New York Central and Hudson River Railroad Company for permission to discontinue its 183d Street station in The Bronx. Appearances: H. M. Chamberlain for the Commission, Alexander S. Lyman for the company. Mr. Lyman, arguing in favor of the application, discussed the causes of the lack of traffic at the station, the competition of subway, elevated and surface lines in The Bronx, the question of obligation on the part of the company for the contribution by adjoining property owners of one-half of the cost of constructing the station, the sentiment of patrons above the 183d Street station in favor of its discontinuance, and the rate of fare from the station charged by the company, and said that he would submit briefs. W. W. Niles, opposing the application, discussed the question of the possible discontinuance of the other stations on the Harlem line, the passenger congestion on the elevated line, the cost to the city incidental to the depression of the Harlem road, the infrequent and inconvenient train service to and from the station as the cause of the diminution in traffic, and the increase of traffic which would follow improved service and reduced fare. Hearing closed. [See Item No. 928.]

TRAVIS H. WHITNEY, SECRETARY.

PROCEEDINGS OF THE PUBLIC SERVICE COMMISSION FOR THE FIRST DISTRICT

THURSDAY, JUNE 17, 1909

TRIBUNE BUILDING, 154 NASSAU STREET
BOROUGH OF MANHATTAN, CITY OF NEW YORK

HEARINGS

(992)

NEW YORK CENTRAL AND HUDSON RIVER RAILROAD COMPANY—DERAILS AT PUTNAM DIVISION BRIDGE.

1147

A hearing was held at 11:00 A. M., Commissioner Eustis presiding, in regard to the installation of derrails on the bridge of the Putnam division of the New York Central and Hudson River Railroad Company across the Harlem River. Appearances: Alexander S. Lyman for the company. W. H. Elliott, Signal Engineer of the company, called in its behalf, testified as to the interlocking system of signals at the drawbridge of the Putnam division across the Harlem River and the safety precautions for train operation, the consequences which would be involved in a derailment at the approaches, and the existing interlocking system as compared with the derail system. Frederick T. Slack, Superintendent of the Hudson and Putnam divisions, Charles F. Smith, General Superintendent of the Eastern division, and Frank Stewart Hunt, Engineer of the Putnam division of the company, also testified for the company concerning the existing interlocking system as compared with the derail system. Adjourned to June 25, 1909, at 4:00 P. M. [See Item No. 946.]

(993)

ELECTRICAL CORPORATIONS—GENERAL INVESTIGATION

Case 205

The adjourned hearing at 2:30 P. M., in the matter of an investigation of electrical corporations, was adjourned by Commissioner Maltbie, at the request of counsel, subject to call. [See Item No. 939.]

TRAVIS H. WHITNEY, SECRETARY.

PROCEEDINGS OF THE PUBLIC SERVICE COMMISSION FOR THE FIRST DISTRICT

FRIDAY, JUNE 18, 1909

TRIBUNE BUILDING, 154 NASSAU STREET
BOROUGH OF MANHATTAN, CITY OF NEW YORK

Present: Chairman William R. Willcox, Commissioners William McCarroll, Edward M. Bassett, Milo R. Maltbie, John E. Eustis.

(994)

CITY DEPARTMENT OF FINANCE—NOTICES OF DEPOSIT

2063

The Secretary presented the following notices of deposit from N. Taylor Phillips, Deputy Comptroller, Department of Finance of New York City, which were ordered filed:

Dated	Authorized	Deposited	Amount	Title of Account
June 11, 1909	June 26, 1908	June 8, 1909	\$2,500 00	Rapid Transit Construction Fund—Brooklyn-Manhattan (Bowling Green Extension)
June 15, 1909	April 2, 1909	June 15, 1909	25,000 00	Revenue Bond Fund—For Expenses of Public Service Commission for the First District (General Fund)

Dated	Authorized	Deposited	Amount	Title of Account
June 17, 1909	June 21, 1909	June 15, 1909	72,526 61	Rapid Transit Construction Fund—Brooklyn Loop Lines, Borough of Manhattan (Section 9-O-4)
June 17, 1909	October 4, 1907	June 10, 1909	5,036 57	Rapid Transit Construction Fund—Manhattan-Bronx (96th Street Extension)
June 17, 1909	April 19, 1907	June 15, 1909	181,316 53	Rapid Transit Construction Fund—Brooklyn Loop Lines, Borough of Manhattan (Section 9-O-2)
June 17, 1909	May 24, 1907	June 9, 1909	135,987 40	Rapid Transit Construction Fund—Brooklyn Loop Lines, Borough of Manhattan (Section 9-O-3)

(995)

Case 1115

INTERBOROUGH RAPID TRANSIT COMPANY—REQUEST FOR APPROVAL OF BOND ISSUE

The Secretary presented a petition from the Interborough Rapid Transit Company, requesting authority to issue \$10,000,000.00 bonds, which was referred to the Chairman for consideration.

(996)

RIVER AVENUE ELEVATED ROUTE—REPORT OF COMMISSIONERS

The Secretary presented a communication, dated June 15, 1909, from the Counsel to the Commission transmitting a copy of the report of commissioners appointed by the Appellate Division in favor of the construction and operation of the River Avenue elevated route, which was ordered filed.

(997)

CANAL STREET ROUTE—REPORT OF COMMISSIONERS

The Secretary presented a communication, dated June 16, 1909, from the Counsel to the Commission transmitting a copy of the report of commissioners appointed by the Appellate Division in favor of the construction and operation of the Canal Street route, which was ordered filed.

(998)

MANHATTAN BRIDGE ROUTE, REVISED—REPORT OF COMMISSIONERS

The Secretary presented a communication, dated June 16, 1909, from the Counsel to the Commission transmitting a copy of the report of commissioners appointed by the Appellate Division in favor of the construction and operation of the Manhattan Bridge route, revised, which was ordered filed.

(999)

CRANFORD COMPANY—REQUISITION FOR EXTRA WORK

The Secretary presented requisition No. 2-A of the Cranford Company for \$2,835.00 for extra work done and materials furnished on section 9-O-3 of the Brooklyn Loop Lines during the month of May, 1909, less ten per cent, together with the certificate of Henry B. Seaman, Chief Engineer, approving the same, and a formal resolution approving the requisition and directing that voucher No. 2698 be transmitted to the City Comptroller for payment of the said amount, which was thereupon duly adopted.

(1000)

BRADLEY CONTRACTING COMPANY—REQUISITION

The Secretary presented requisition No. 22 of the Bradley Contracting Company for \$101,550.82 for work done and materials furnished on section 9-O-4 of the Brooklyn Loop Lines during the month of May, 1909, less ten per cent, together with the certificate of Henry B. Seaman, Chief Engineer, approving the same, and a formal resolution approving the requisition and directing that voucher No. 2699 be transmitted to the City Comptroller for payment of the said amount, which was thereupon duly adopted.

(1001)

Case 641

UNIFORM SYSTEM OF ACCOUNTS FOR STREET AND ELECTRIC RAILWAYS—MODIFYING ORDER

On motion, duly seconded, an Order in Case No. 641 was adopted modifying the Final Order therein prescribing a uniform system of accounts for street and electric railways. [See Item No. 26.]

(1002)

Case 1106

INTERBOROUGH RAPID TRANSIT COMPANY—122D STREET SUBWAY STATION APPLICATION—DISMISSAL ORDER

Commissioner Maltbie presented an opinion in the matter of the application of An Association for the Establishment of a Subway Station at or near 122d Street, recommending that the application be denied. Thereupon, on motion, duly seconded, the opinion was approved and an Order in Case No. 1006 was adopted as to the Interborough Rapid Transit Company, dismissing the application. [See Item No. 817.]

(1003)

Case 1048

OCEAN ELECTRIC RAILWAY COMPANY—FENDERS—APPROVAL ORDER

On motion, duly seconded, an Order in Case No. 1048 was adopted as to the Ocean Electric Railway Company, approving the type of fenders as submitted and providing for certain methods of adjustment. [See Item No. 679.]

(1004)

Case 1047

CENTRAL PARK, NORTH AND EAST RIVER RAILROAD COMPANY—WHEELGUARDS—DISAPPROVAL ORDER

On motion, duly seconded, an Order in Case No. 1047 was adopted as to the Central Park, North and East River Railroad Company, disapproving the type of wheelguards as submitted. [See Item No. 967.]

(1005)

Case 1108

SPUYTEN DUYVIL AND PORT MORRIS RAILROAD COMPANY—LEASE WITH THE NEW YORK CENTRAL AND HUDSON RIVER RAILROAD COMPANY—FINAL ORDER

On motion, duly seconded, a Final Order in Case No. 1108 was unanimously adopted as to the Spuyten Duyvil and Port Morris Railroad Company, approving of a new lease in substitution for the old one between the Spuyten Duyvil and Port Morris Railroad Company and the New York Central and Hudson River Railroad Company. [See Item No. 865.]

(1006)

Case 1105

NEW YORK CENTRAL AND HUDSON RIVER RAILROAD COMPANY—ORDER DENYING APPLICATION FOR DISCONTINUANCE OF 183D STREET STATION

Commissioner Eustis presented an opinion in the matter of the application of the New York Central and Hudson River Railroad Company for the discontinuance of its 183d Street station in The Bronx, recommending that the application be denied. Thereupon, on motion, duly seconded, the opinion was approved and an Order in Case No. 1105 was adopted as to the New York Central and Hudson River Railroad Company, denying its application to discontinue its 183d Street station. [See Item No. 991.]

(1007)

Case 1032

SOUTH SHORE TRACTION COMPANY—EXTENSION IN QUEENS—ORDER DENYING ABROGATION OF FINAL ORDER

On motion, duly seconded, an Order in Case No. 1032 was unanimously adopted as to the South Shore Traction Company, denying the petition of that company for the abrogation of the Final Order therein denying its application for approval by the Commission of the construction and operation of its proposed extension through the Borough of Queens. [See Item No. 990.]

(1008)

Case 1116

STAGE COACH OPERATIONS—UNIFORM SYSTEM OF ACCOUNTS—FILING ORDER

On motion, duly seconded, an Order in Case No. 1116 was adopted as to stage coach corporations, requiring the filing of a schedule of accounts kept by such corporations preliminary to the preparation of a uniform system of accounts.

(1009)

Case 1118

STREET AND ELECTRICAL RAILROAD CORPORATIONS—ORDER PRESCRIBING FORM OF ANNUAL REPORT

The Secretary presented a printed form of annual report for street and electric railway companies for the year ending June 30, 1909, designated as "Annual Report form E-1908-09, Street and Electric Railways" (serial form No. 2161). Thereupon, on motion, duly seconded, an order in Case No. 1118 was adopted, approving and prescribing the said form and directing that it be furnished to companies within the district.

(1010)

1125

RICHMOND BOROUGH CIVIC CLUB—RESOLUTION URGING CONSTRUCTION OF NARROWS TUNNEL

The Secretary presented a communication, dated June 16, 1909, from C. H. Leaf, Secretary of the Richmond Borough Civic Club, transmitting a resolution of that organization urging the immediate construction of the Narrows tunnel. The communication was ordered filed.

(1011)

ACCIDENTS—REPORT FOR MAY, 1909

The Secretary presented the following summary of accidents for the month of May, 1909, which was ordered filed:

Car collisions	144
Persons and vehicles struck by cars	822
Boarding	647
Alighting	830
Contact with electricity	21
Other accidents	2,048
Total	4,512

Injuries:

Passengers	1,962
Not passengers	559
Employees	459
Total	2,980

Serious Injuries Included in Above:

Killed	32
Fractured skulls	8
Amputated limbs	5
Broken limbs	26
Other serious	132
Total	203

(1012)

VOUCHERS

The Secretary presented the following vouchers covering bills which had been duly approved by Commissioner Maltbie, as Committee on Audit for the month of June, 1909, whereupon, the adoption of the following resolution was moved and duly seconded:

RESOLVED: That the vouchers enumerated below be approved by the Commission and forwarded to the Comptroller of the City of New York for payment:

Voucher No.	In Favor of	Services or Material	Amount
Open Market Orders			
2700	American District Telegraph Company.....	Messenger service for April, 1909.....	\$15 90
2701	American Ice Company.....	Ice supply. Bills, June 1, December 31, 1908..	34 43
2702	Andrews-Marsh Manufacturing Company.....	Repairs to printing press. Bill, May 7, 1909....	90
2703	Baker-Voorhis and Company...	Law book. Bill, May 13, 1909.....	7 00
2704	William T. Baker.....	Candles. Bill, May 26, 1909.....	29 00
2705	George W. Benham, Agent and Warden	Waste paper baskets. Bill, May 8, 1909.....	8 30
2706	J. Bohne.....	Mounting photographs. Bill, May 7, 1909.....	51 00
2707	William Bratter and Company.	Printing, etc. Bills, April 27, 28, May 4, 6 (4), 13, 18, 19 (8), 24, 28, 1909.....	342 00
2708	G. W. Bromley and Company.	Atlas. Bill, May 26, 1909.....	30 00
2709	E. J. Brooks and Company....	Lead seals. Bill, May 18, 1909.....	175 00
2710	Martin B. Brown Company....	Printing, etc. Bills, December 31, 1908, March 30, May 4, 25 (2), 1909.....	857 45
2711	Burroughs Adding Machine Company.....	Paper. Bill, May 24, 1909.....	4 25
2712	Clarke and Baker Company...	Furniture. Bill, May 10, 1909.....	10 00
2713	J. Jos. Conlon.....	Door lettering. Bill, May 17, 1909.....	3 00
2714	Consolidated Gas Company...	Gas supply for April, 1909.....	38
2715	Cross and Bequelin.....	Chronometers and repairs. Bills, May 4, 12, 1909.....	35 00
2716	Samuel Cupples Envelope Company.....	File envelopes. Bill, March 25, 1909.....	19 80
2717	A. B. Dick Company.....	Mimeograph paper. Bill, May 7, 1909.....	10 50
2718	Electrical Testing Laboratories.	Laboratory services. Bills, April 30 (4), 1909.	99 00
2719	R. L. Fox.....	Furnishing Legislative bills, etc. Bill, May 12, 1909.....	250 00
2720	Frankel Display Fixture Company.....	Show case. Bill, May 3, 1909.....	22 50
2721	William S. Garrison.....	Removing furniture. Bill, June 3, 1909.....	10 00
2722	General Electric Company....	Voltmeter repairs. Bill, April 12, 1909.....	12 40
2723	Great Bear Spring Company...	Water. Bills, April 30, May 29, 31, 1909.....	11 70
2724	Hammacher Schlemmer and Company.....	Hardware. Bill, May 22, 1909.....	27
2725	Hohman and Maurer Manufacturing Company.....	Thermometers. Bill, May 19, 1909.....	7 00
2726	The How Company.....	Typewriter ribbons. Bill, May 26, 1909.....	3 00
2727	E. Belcher Hyde.....	Map case. Bill, May 7, 1909.....	24 00
2728	Kee Lox Manufacturing Company.....	Carbon paper. Bills, March 12, 23, April 13, 1909.....	42 00
2729	Keuffel and Esser Company..	Engineering supplies. Bills, May 3, 4 (3), 5, 7, 8, 13, 21 (3), 27, 1909.....	167 34
2730	Knickerbocker Blue Print Company.....	Prints. Bills, April 26, May 25, June 9, 1909..	462 36
2731	Koller and Smith.....	Furniture, etc. Bills, April 22, May 14, 1909..	25 00
2732	Ferdinand Kuster	Binding books. Bill, May 11, 1909.....	4 00
2733	Lambertville Rubber Company.	Rubber boots. Bill, May 15, 1909.....	11 20
2734	Law Reporting Company.....	Transcripts of stenographers' minutes. Bills, December 31, 1908, April 10, 13 (2), May 1 (7), 10 (2), 1909.....	1,297 78
2735	Library Bureau.....	Furniture, etc. Bills, April 12, May 26 (2), 1909.....	115 45
2736	William E. Lurch.....	Watch repairs. Bill, May 4, 1909.....	7 00
2737	McCabe's Express and Trucking	Moving furniture. Bill, May 1, 1909.....	9 82
2738	Manhattan Electrical Supply Company.....	Cutouts. Bill, May 13, 1909.....	90
2739	The New York Edison Company.....	Electric service for April (3), 1909.....	5 63
2740	New York Stencil Works....	Rubber stamps. Bill, April 30, 1909.....	2 80
2741	Patterson Brothers.....	Hardware. Bill, March 25, 1909.....	2 91

Voucher No.	In Favor of	Services or Material	Amount
2942	Henry Pearl and Sons Com- pany.....	Keys. Bill, March 25, 1909.....	1 50
2943	Peet and Powers.....	Electrical wiring. Bill, May 14, 1909.....	61 20
2944	C. H. Pepper.....	Linoleum. Bill, April 30, 1909.....	47 19
2745	Rapid Safety Filter Company.	Filter rentals. Bills, December 1, 1908, April 1 (4), 1909.....	47 25
2746	Frederick M. Robinson.....	Transcripts of Senate Cities Committee hearing. Bill, April 20, 1909.....	26 87
2747	The Roneo Company.....	Copying paper. Bill, April 20, 1909.....	10 80
2748	Rose Printing Company.....	Printing. Bill, May 4, 1909.....	29 00
2749	The Schapirograph Company..	Schapirograph roll. Bill, May 5, 1909.....	2 00
2750	Schneider Brothers.....	Psychrometer repairs. Bill, May 4, 1909.....	13 30
2751	E. G. Soltmann.....	Prints. Bill, May 18, 1909.....	72 68
2752	G. E. Stechert and Company..	Periodicals. Bills, April 24, May 8, 1909.....	95 90
2753	E. Steiger and Company.....	Maps. Bill, May 22, 1909.....	1 92
2754	H. M. Storms and Company..	Carbon paper. Bill, May 21, 1909.....	6 00
2755	Florence E. Tallmadge.....	Copying index cards. Bill, May 10, 1909.....	1 80
2756	Tower Manufacturing and Novelty Company.....	Stationery supplies. Bills, April 27, May 1, 3, 6, 11, 28, 1909.....	301 53
2757	The Tribune Association.....	Electric current, July 23, 1908, to March 1, 1909.....	25 05
2758	Underwood Typewriter Com- pany.....	Typewriter repairs. Bills, April 30, May 18, 1909.....	11 50
2759	Union Towel Supply Company	Towel supply. Bill, April 30, 1909.....	55 87
2760	United District Messenger Company.....	Messenger service, month of May, 1909.....	7 20
2761	Walker Electric Company.....	Copper lugs. Bill, May 26, 1909.....	9 00
2762	A. A. Weeks-Hoskins Company	Cheese cloth. Bill, May 19, 1909.....	11 52
2763	The Western Union Telegraph Company.....	Telegraph service, months of April and May, 1909.....	9 21
2764	Chas. G. Willoughby.....	Photographic supplies. Bills, February 10 (2), March 4, 1909.....	144 15
2765	Colson and Brice.....	Minutes of hearings before Assembly Railroad and Senate Judiciary Committees. Bill, April 21, 1909.....	308 75
Total.....			\$5,529 16
Miscellaneous			
2766	H. F. Bindseil.....	Rent of 88 Centre Street. Month of May, 1909	60 00
2767	The Tribune Association.....	Rent, 154 Nassau Street. Month of May, 1909.	4,561 75
2768	The Central Park, North and East River Railroad Com- pany.....	Costs of appeal in litigation. Court taxed bill.	121 40
2769	George Hallett Clark, Division Engineer.....	Disbursements, First Division. Month of May, 1909.....	26 34
2770	George F. Daggett, Chief Clerk	Disbursements, Bureau of Accidents and Com- plaints. Month of May, 1909.....	101 42
2771	Sverre Dahm, General In- spector of Designs.....	Disbursements, Bureau of Subway Construction. Month of May, 1909.....	10 45
2772	Arthur DuBois, Assistant Coun- sel.....	Disbursements, Legal Department. Month of May, 1909.....	11 20
2773	Louis D. Fouquet, Division Engineer.....	Disbursements, Sewer Department. Month of May, 1909.....	95
2774	Frederick V. B. Goodwin, Transit Inspector.....	Disbursements. Period February to May, 1909.	5 16
2775	H. A. D. Hollmann, Auditor.	Disbursements, General Office. Month of May, 1909.....	33 15
2776	H. A. D. Hollmann, Auditor.	Disbursements, Contingent Fund, to June 9, 1909.....	167 54
2777	Thomas D. Hoxsey, Secretary Bureau of Gas and Elec- tricity.....	Disbursements, Bureau of Gas and Electricity. Month of May, 1909.....	68 96
2778	John H. Myers, Division En- gineer.....	Disbursements, Second Division. Month of May, 1909.....	2 70
2779	Frederick C. Noble, Division Engineer.....	Disbursements, Fifth Division. Month of May, 1909.....	19 65
2780	C. V. V. Powers, Division En- gineer.....	Disbursements, Third and Fourth Divisions. Month of May, 1909.....	7 72
2781	Warren R. Thompson, Elec- trical Engineer.....	Disbursements, Bureau of Transportation. Month of May, 1909.....	8 82
2782	D. L. Turner, General In- spector of Stations.....	Disbursements, Bureau of Transportation. Month of May, 1909.....	176 42
2783	Chester A. Heitman, Transit Inspector.....	Disbursements, Appraisal Department. Balance Month of April, 1909.....	73 78
Total.....			\$5,198 21
2784	William Harmon Black.....	Services as commissioner of appraisal acquiring property near the southeasterly corner of Walker and Centre Streets, Borough of Man- hattan, section 9-O-2, Brooklyn Loop Lines..	\$450 00
2785	Nathan Fernbacher.....	Services as commissioner of appraisal acquiring property near the southeasterly corner of Walker and Centre Streets, Borough of Man- hattan, section 9-O-2, Brooklyn Loop Lines..	560 00
2786	Samuel Sanders.....	Services as commissioner of appraisal acquiring property near the southeasterly corner of Walker and Centre Streets, Borough of Man- hattan, section 9-O-2, Brooklyn Loop Lines..	560 00
Total.....			\$1,570 00
2787	George N. Young.....	Services as clerk to commissioners of appraisal in re easements under Joralemon and other streets, Brooklyn. May 1 to June 1, 1909..	\$100 00

Payrolls

The following payrolls had been approved by Commissioner McCarroll as Acting Chairman:

2693	Inspectors of Masonry.....	Week ending June 9, 1909.....	\$1,113 20
2694	Gas Meter Testers.....	Week ending June 9, 1909.....	72 00
Total.....			\$1,185 20

Ayes—Commissioners Willcox, McCarroll, Bassett, Maltbie, Eustis.
Nays—None.
Carried.

(1013)

EMPLOYEES—GENERAL

The adoption of the following resolution was moved and duly seconded:
RESOLVED: That this Commission takes the following action with respect to em-
ployees:

	Monthly Salary	To Take Effect
Leave of Absence Without Pay:		
William P. Vallely, Assistant Engineer.....		June 22 to July 22, 1909
Declination of Probationary Appointment:		
Ernest W. Brundin, Delineator.....	\$60 00	June 21, 1909
Resignation:		
William P. Perlmutter, Messenger.....	50 00	June 17, 1909
Termination of Term of Service:		
William J. Gray, Inspector of Steel.....	125 00	July 1, 1909

Ayes—Commissioners Willcox, McCarroll, Bassett, Maltbie, Eustis.
Nays—None.
Carried.

HEARINGS

(1014) Case 1107
BROOKLYN UNION GAS COMPANY ET AL.—APPLICATION FOR MERGER

The adjourned hearing at 2:30 P. M., in the matter of the application of the Brooklyn Union Gas Company for approval of a merger with the Equity Gas Com-
pany, was, in view of the withdrawal of the application by the company, closed by
Commissioner Maltbie. [See Item No. 965.]

(1015) Case 1109
CONEY ISLAND AND BROOKLYN RAILROAD COMPANY—APPLICATION FOR BOND ISSUE OF
\$372,000.00

An adjourned hearing was held at 2:30 P. M., Commissioner Bassett presiding,
in the matter of the application of the Coney Island and Brooklyn Railroad Company
for the approval of an issue of bonds of the par value of \$372,000.00. Appearances:
O. C. Semple for the Commission; Dykman, Oeland and Kuhn, by J. J. Kuhn and
Frank Gallagher, for the company. Mr. Kuhn placed in evidence the company's
financial statement for the year ending June 30, 1908. Frank R. Ford, recalled, testi-
fied as to the replacements and betterments which were to be constructed with the
proceeds of the bonds of the proposed issue, and discussed the question of capitalizing
the cost of the contemplated construction. A discussion ensued between Commis-
sioner Bassett, Mr. Semple and Mr. Kuhn as to classifying the construction work as
betterments or replacements, and as to issuing bonds for the purpose of such con-
struction. Edward S. Nethercut, a track expert for the Commission, and Warren
R. Thompson, Acting Electrical Engineer for the Commission, testified as to examina-
tions and reports in reference to the estimated cost of the reconstruction and as to
the estimated portion of the construction which should be considered in the nature
of betterments or improvements over previous construction. Adjourned to June 24,
1909, at 2:30 P. M. [See Item No. 905.]

TRAVIS H. WHITNEY, SECRETARY.

PROCEEDINGS OF THE
PUBLIC SERVICE COMMISSION FOR THE FIRST DISTRICT
TUESDAY, JUNE 22, 1909

TRIBUNE BUILDING, 154 NASSAU STREET
BOROUGH OF MANHATTAN, CITY OF NEW YORK

Present: Chairman William R. Willcox, Commissioners William McCarroll,
Edward M. Bassett, John E. Eustis.

(1016)
BOARD OF ESTIMATE AND APPORTIONMENT—RESOLUTION GRANTING FRANCHISE TO UNITED
ELECTRIC SERVICE COMPANY

The Secretary presented a communication from Joseph Haag, Secretary of the
Board of Estimate and Apportionment of the City of New York, transmitting a cer-
tified copy of a resolution adopted by that Board on June 11, 1909, granting a fran-
chise to the United Electric Service Company to operate an electrical signal system,
an electrical burglar system and a fire alarm system, which was ordered filed.

(1017) Case 1120
BRADLEY, GAFFNEY, STEERS COMPANY—PROPOSAL FOR SUBWAY SYSTEM.

The Secretary presented the following communication, from Henry Steers, Presi-
dent of the Bradley, Gaffney, Steers Company, which was referred to the Committee
of the Whole:

TO THE HON. WILLIAM R. WILLCOX, Chairman, Public Service Commission for the First
District, Tribune Building, City:

DEAR SIR:—Replying to your favor of May 26, 1909, we beg to submit to your Hon-
orable Commission the following proposition relating to the construction, maintenance
and operation of a system of subways, under the provisions of the Rapid Transit Act,
as now amended, as a substitute for our proposition, heretofore submitted to you
under date of March 18, 1909.

We submit herewith a map showing the proposed routes, and we briefly describe
the same as follows:

Section A, extending from the Battery, through Church and Vesey Streets, with
double tracks, to Broadway; thence, with a four-track double deck system, northerly
along Broadway to 10th Street; thence through private property to Irving Place;
thence northerly, along Lexington Avenue, under the Harlem River, to Mott Avenue
and its juncture with 149th Street, following substantially the line, plans and speci-
fications of the Broadway-Lexington Avenue subway, as laid out by the Commission.

Section B, two tracks in the existing subway known as the Subway Loop, now
nearing completion, and across the Manhattan and Williamsburg bridges, with neces-
sary connections, and a terminal in City Hall Park.

Section C, a two-track subway connecting sections A and B, along Canal Street.

Section D, two tracks in a subway from the eastern terminal of the Manhattan
Bridge, along Flatbush Avenue extension and Fulton Street, to Ashland Street, in
the Borough of Brooklyn, this being a portion of the route laid out by the Com-
mission, known as the Fourth Avenue subway.

Section E, a two-track subway along Fulton Street from Ashland Street to La-
fayette Avenue; thence northerly along Lafayette Avenue to Reid Street; thence
northerly along Reid Street to Broadway (Williamsburg); thence westerly along
Broadway to the Williamsburg Bridge.

Section F, a two-track subway or elevated railroad northerly along Jerome Ave-
nue, substantially as established by the Commission in its proposed Broadway-Lexing-
ton Avenue route.

Section G, a two-track subway or elevated railroad easterly from Mott Avenue
in the Borough of The Bronx, along 138th Street and northeasterly, substantially as
established by the Commission in its proposed Broadway-Lexington Avenue route.

Section H, the Fourth Avenue subway from the intersection of Ashland Street
and Fulton Street southerly, in the Borough of Brooklyn, as laid out by the Com-
mission.

We, or a corporation to be organized by us in accordance with the provisions of
the Railroad Law and the requirements of the Rapid Transit Act, will construct, for
the City of New York, sections A, C, E, F and G above outlined. As a part of the
same contract, we desire the city to construct sections B and D above outlined,
section E being already practically completed and section D being substantially the first
section of the Fourth Avenue subway, for which contracts have already been let.

We will equip, maintain and operate sections A, B, C, D, E, F and G as one
system charging a five-cent fare and issuing transfers at intersecting points.

The title to the said railway shall be in the City of New York, but the possession thereof and the right to operate the same shall remain with us during such period of amortization as may be agreed upon, or until such time as the city may take over the plant and equipment, as provided in sections 22, 27 and 28 of the Rapid Transit Act.

The proceeds derived from the operation of such railroad, after deducting operating expenses, including maintenance of plant and equipment, payments to reserve and amortization funds, as provided in the grant, an equitable charge for the use of sections B and D, and after payment of interest at the rate of five per cent. upon the actual cost of construction of sections A, C, E, F and G, and of the equipment of said road, shall be divided, share and share alike, between us or our successors and the city our rights in and to the railroad, unless sooner taken by the city, as above provided, to cease and determine at the end of the amortization period, without compensation.

The proposed grant shall contain a provision that in case the city shall elect, in accordance with sections 22, 27 and 28 of the Rapid Transit Act, to take over the said road after a period of ten years, and in any event, at the termination of the period of amortization, it shall also take over the equipment of the same, paying therefor actual cost and fifteen per cent. in addition thereto.

We believe we can complete section E and have trains in operation over sections B, C, D and E (known as the Lafayette, Broadway and Bridge loops) within eighteen months, provided the city completes sections B and D within that time. Section A should be completed within three years, and sections F and G within one year thereafter.

In case the city constructs section H, in accordance with the contracts already let, we are willing to enter into a contract for the equipment and operation of the same, in connection with the other sections above outlined, upon a car mileage basis or such other equitable plan as may be devised.

In view of the city's beneficial interest in the proposed system, and its operation, we suggest that some provision be made whereby the city shall be represented in the management of the operating company, by the Mayor, the Comptroller and the Chairman of your Commission, or other persons of their appointment.

We will give such bond as is required by the statute and furnish such further guaranties as may be required by the Commission for the faithful performance, on our part, of the terms and conditions of the grant.

We believe that the foregoing plan will furnish the city a comprehensive system of rapid transit, and enable it to receive one-half the profits resulting from the use of this public franchise, and ultimately to become the absolute owner of this system of rapid transit, without cost and without venturing either the city's money or credit.

If this meets with your approval, our engineers and attorneys will take up with your Commission the details of a formal contract, at your convenience.

Very truly yours,
(Signed) HENRY STEERS,
President.

[See Item No. 502.]

(1018) Case 613

DISCONTINUANCE OF PENALTY ACTIONS

The Secretary presented a communication from Counsel advising the discontinuance of actions brought for penalties for failure to file annual reports brought against the Receiver of the Third Avenue Railroad Company, the Union Railway Company and the Dry Dock, East Broadway and Battery Railroad Company and against the Kingsbridge Railway Company, the Bronx Traction Company and the Southern Boulevard Company in view of the dismissal of the complaint in the action brought against the 42d Street, Manhattanville and St. Nicholas Avenue Railroad Company. On motion, duly seconded, the action of the Chairman authorizing the Counsel to discontinue such actions was approved.

(1019) Case 1081

HUDSON AND MANHATTAN RAILROAD COMPANY—EXTENSION TO GRAND CENTRAL STATION

The Secretary presented a communication, dated June 18, 1909, from the Counsel to the Commission approving as to form the resolution adopted by the Board of Estimate, and approved by the Mayor, granting a certificate to the Hudson and Manhattan Railroad Company for an extension of its route from the authorized terminus at Sixth Avenue and 33d Street to a terminal station at 42d Street and Lexington Avenue.

The Secretary was thereupon authorized to send one of the four originals to the company for the purpose of filing with the Secretary of State and one of the four originals to the Comptroller of the City of New York for filing in his office. [See Item No. 898.]

(1020) 3146

ABANDONED TRACKS—BROADWAY AND SEVENTH AVENUE RAILROAD COMPANY.

The Secretary presented a memorandum as to abandoned tracks of the Broadway and Seventh Avenue Railroad Company. On motion, duly seconded, the papers were directed to be sent to the Attorney General.

(1021) 3146

ABANDONED TRACKS—BLEECKER STREET AND FULTON FERRY RAILROAD COMPANY

The Secretary presented a memorandum as to abandoned tracks of the Bleecker Street and Fulton Ferry Railroad Company. On motion, duly seconded, the papers were directed to be sent to the Attorney General.

(1022) 3146

ABANDONED TRACKS—METROPOLITAN STREET RAILWAY COMPANY

The Secretary presented a memorandum as to abandoned tracks of the Metropolitan Street Railway Company. On motion, duly seconded, the papers were directed to be sent to the Attorney General.

(1023) Case 1119

RAILROAD AND STREET RAILROAD CORPORATIONS—ORDER PRESCRIBING FORM OF ANNUAL REPORT

The Secretary presented a communication from Chief Statistician A. F. Weber, transmitting a proposed form of annual report for railroad and street railroad corporations. Thereupon, on motion, duly seconded, an Order in Case No. 1119 was adopted, approving and prescribing the said form and directing that it be furnished to companies within the district.

(1024) Case 1121

CANARSIE RAILROAD COMPANY—PROPOSED CONTRACT WITH BROOKLYN UNION ELEVATED RAILROAD COMPANY—HEARING ORDER

The Secretary presented an application from the Canarsie Railroad Company and the Brooklyn Union Elevated Railroad Company for approval of their proposed contract. Thereupon, on motion, duly seconded, a Hearing Order in Case No. 1121 was adopted as to the Canarsie Railroad Company and the Brooklyn Union Elevated Railroad Company, directing a hearing in the matter on August 10, 1909, at 2:30 P. M. The Chairman designated Commissioner Bassett to hold the hearing.

(1025) Case 1141

SPUYTEN DUYVIL AND PORT MORRIS RAILROAD COMPANY—EXTENSION OF CORPORATE EXISTENCE—OPINION

In the matter of the application of the Spuyten Duyvil and Port Morris Railroad Company for leave to extend its corporate existence, Commissioner Eustis presented an opinion in Case No. 1141 recommending that the application be dismissed, on the ground that the permission of the Commission was unnecessary. Thereupon, on motion, duly seconded, the opinion was approved and a copy thereof directed to be forwarded to the company.

(1026) Case 531

STATEN ISLAND RAILWAY COMPANY ET AL.—PASSENGER RATES

Commissioner McCarroll presented an opinion in the matter of the complaint of the Fifth Ward Improvement Association of the Borough of Richmond in regard to passenger rates on Staten Island, recommending that the complaint be dismissed. Thereupon, on motion, duly seconded, the opinion was approved and an Order in

Case No. 531 was adopted as to the Staten Island Railway Company and the Staten Island Rapid Transit Railway Company, dismissing the complaint. [See Item No. 186.]

(1027) Case 1021

PROPOSED SUBWAY STATION AT 190TH STREET—REQUISITION ON BOARD OF ESTIMATE AND APPORTIONMENT FOR \$350,000.00

Commissioner Maltbie, to whom the matter had been referred, reported on the matter of a station at 190th Street on the Broadway division of the subway operated by the Interborough Rapid Transit Company. The adoption of the following resolution was thereupon moved and duly seconded:

RESOLVED: That the Public Service Commission for the First District hereby determines it to be necessary for the greatest efficiency of the Manhattan-Bronx rapid transit railroad, and for the public convenience, that an additional station be constructed as a part of such road at or near 190th Street and St. Nicholas Avenue in accordance with drawing dated June 3, 1909, No. 1829, and entitled "State of New York, Public Service Commission for the First District, Engineering Department, Contract No. 1, West Side Line; Sketch for a proposed Station near 191st Street." And be it further

RESOLVED: That the Public Service Commission for the First District makes requisition upon the Board of Estimate and Apportionment of the City of New York for the authorization of bonds of the City of New York sufficient to meet the requirements of extra work under the contract dated February 21, 1900, as amended, with John B. McDonald, for the construction of the Manhattan-Bronx rapid transit railroad to the amount of three hundred and fifty thousand dollars (\$350,000.00); and that the Chairman and Secretary be authorized to execute and transmit under the seal of the Commission a communication including such requisition herewith presented.

Ayes—Commissioners Willcox, McCarroll, Bassett, Eustis.

Nays—None.

Carried.

The Chairman and Secretary were authorized to send the following communication:

June , 1909

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

The lack of a subway station in the west branch of the subway between 181st Street and Dyckman Street, a distance of about 4850 feet, or a little short of a mile, has given rise to numerous complaints and has seriously retarded the development of what should be an important section of the city. The necessity for such a station has, it is understood, been generally recognized, but a station was omitted during the construction of the road because of the very considerable expense involved due to the fact that north of 181st Street the ground rises very sharply, and the subway at the point where a station should be built is very deep. An endeavor was made to meet the situation by the construction of the Fort George Street Railway, a short incline railway running from the Dyckman Street station up the hill to Fort George, but since this short railway would have grades as high as ten per cent, the railroad officials have considered such a scheme not only impracticable, but dangerous, and have joined with the property owners in concluding that the construction of the station is the only proper and permanent solution of the difficulty. A hearing was held upon which property owners attended and were heard, developing a unanimous sentiment in favor of the construction of a station, the only point of difference being as to its precise location. After the hearing, plans were prepared by the Commission and accepted by the Interborough Company, which provide for a station near 190th Street, which, in view of all the circumstances, is considered the best location. The drawing dated June 3, 1909, numbered 1829, shows the general plan of this station, a copy of which is transmitted herewith for your information.

The Commission is advised by its Chief Engineer that the cost of construction of this station will be approximately \$350,000.00. Considerable real estate will be necessary for passageways, entrances and exits, but certain property owners have contracted to give the city free of charge such real estate as may be necessary, so that the expense to which the city will be under will be limited to the cost of construction. There is no reason why with proper facilities the Fort George section should not be rapidly developed and the increase in values resulting from the construction of a station should—without reference to the fact that the operating company will have to pay interest and sinking fund charges on the amount advanced—be enough to pay back in taxes to the city the cost of construction. Aside from the financial aspect, it is important that the city use every means in its power to develop outlying sections which may in the future accommodate a large population.

The Commission, therefore, in pursuance of section 37 of chapter 4 of the Laws of 1891 as amended, known as the Rapid Transit Act, and of chapter 429 of the Laws of 1907, hereby makes requisition upon the Board of Estimate and Apportionment of the City of New York for the authorization of bonds of the City of New York to be sold by the Comptroller thereunder, sufficient to meet the requirements of extra work under the contract dated February 21, 1900, as amended, with John B. McDonald, for the construction of the Manhattan-Bronx rapid transit railroad, to the amount of three hundred and fifty thousand dollars (\$350,000.00).

IN WITNESS WHEREOF, The Public Service Commission for the First District has caused this requisition to be signed by its Chairman and its official seal to be hereto affixed and attested by its Secretary this 22d day of June, 1909.

PUBLIC SERVICE COMMISSION FOR THE FIRST DISTRICT,
By Chairman.

Attest: Secretary.

[See Item No. 16.]

(1028) Case 1032

BOARD OF ESTIMATE AND APPORTIONMENT—RESOLUTION REGARDING ACTION OF COMMISSION ON APPLICATION OF THE SOUTH SHORE TRACTION COMPANY

The Secretary presented a communication from Joseph Haag, Secretary of the Board of Estimate and Apportionment, transmitting a resolution adopted by that Board in reference to the action of the Commission in the matter of the application of the South Shore Traction Company for a certificate under section 53 of the Public Service Commissions Law, and, on motion, duly seconded, the Chairman was authorized to send a reply to said resolution. [See Item No. 1007.]

(1029) C-3502

BOARD OF HEALTH—COMMUNICATION REGARDING SECTION 176 OF THE SANITARY CODE

The Secretary stated that in the matter of complaints of failure of companies to operate one closed car in every four cars, he had written to the Board of Health in accordance with the direction of the Commission, calling its attention to such complaints and that a communication had been received from the Secretary of the Board of Health stating that section 176 of the Sanitary Code had been repealed.

(1030) EMPLOYEES—GENERAL

The adoption of the following resolution was moved and duly seconded:

RESOLVED: That this Commission takes the following action with respect to employees:

	Monthly Salary	To Take Effect
Appointments from Civil Service List:		
<i>(Probationary Appointments from Building Appraiser List)</i>		
N. G. Kelsey.....	\$150 00	June 22, 1909
Alexander Loewy.....	100 00	June 28, 1909
Robert McWilliams.....	125 00	June 28, 1909
<i>(Probationary Appointments from Cable and Conduit List)</i>		
Morris Serrating, Jr.....	115 00	June 28, 1909
Francis W. Furlong.....	115 00	June 28, 1909
<i>(Probationary Appointment from Track Appraiser List)</i>		
Charles Thuringer.....	125 00	July 12, 1909
Leave of Absence Without Pay:		
Harold B. Catlin, Topographical Draftsman.....		July 1 to August 1, 1909
E. Maud Holt, Stenographer.....		July 19 to July 31, 1909

Monthly Salary To Take Effect

<i>Resignation:</i>		
H. F. Plumer, Engineering Draftsman.....		June 16, 1909
<i>Transfer to State Water Supply Commission:</i>		
Clarence I. Peckham, Assistant Engineer.....	125 00	June 23, 1909
Ayes—Commissioners Willcox, McCarroll, Bassett, Eustis.		
Nays—None.		
Carried.		

HEARINGS

(1031) NEW AMSTERDAM GAS COMPANY ET AL.—GENERAL INVESTIGATION. Case 1097

The adjourned hearing at 2:30 P. M., in the matter of an investigation into the condition of gas corporations with reference to the New Amsterdam Gas Company and the East River Gas Company of Long Island City, was adjourned by Commissioner Maltbie, by consent, to a date to be fixed. [See Item No. 940.]

TRAVIS H. WHITNEY, SECRETARY.

PROCEEDINGS OF THE

PUBLIC SERVICE COMMISSION FOR THE FIRST DISTRICT

WEDNESDAY, JUNE 23, 1909

TRIBUNE BUILDING, 154 NASSAU STREET

BOROUGH OF MANHATTAN, CITY OF NEW YORK

Present: Chairman William R. Willcox, Commissioners William McCarroll, Edward M. Bassett, Milo R. Maltbie, John E. Eustis.

(1032) Case 1125

NEW YORK AND QUEENS COUNTY RAILWAY COMPANY—HEARING ORDER WITH NOTICE

The Secretary presented an application, verified June 22, 1909, from W. O. Wood, President of the New York and Queens County Railway Company, for permission and approval of the Commission covering the construction of an extension of the company's railroad in the Borough of Queens.

Thereupon, on motion, duly seconded, a Hearing Order in Case No. 1125 was adopted, directing a hearing on the above application on June 29, 1909, at 2:30 P. M., notice of such hearing to be published on June 25th, 26th, 27th, 28th and 29th, in the New York Times and the Brooklyn Times. The Chairman designated Commissioner Bassett to conduct the hearing.

HEARINGS

(1033) ELECTRICAL CORPORATIONS—GENERAL INVESTIGATION Case 205

An adjourned hearing was held at 2:00 P. M., Commissioner Maltbie presiding, in the matter of an investigation of electrical corporations. Appearances: Delos F. Wilcox, Chief of the Bureau of Franchises, for the Commission; A. H. Larkin for the Richmond Light and Railroad Company. Mr. Wilcox, recalled, placed in evidence and testified as to an outline showing the electric light and power franchises of the Richmond Light and Railroad Company in the Borough of Richmond, a map showing the former towns and villages of that borough, and an analysis of the electric light franchises held by the same company. James H. Sims, Assistant to the Vice-President and General Manager of the Richmond Light and Railroad Company, recalled, testified as to the electric light and power franchises and contracts granted the predecessors of that company in the Village of Port Richmond, Town of Northfield outside the Village of Port Richmond, Village of New Brighton, Village of Edgewater, Town of Middletown outside the Village of Edgewater, Town of Southfield outside the Village of Edgewater, Village of Tottenville and Town of Westfield outside the Village of Tottenville, and as to supply of current in the towns and villages referred to. J. E. Phillips, recalled, testified as to the percentage of receipts which were to be paid to the grantors and the free lighting which was to be furnished under the several franchises mentioned. Adjourned to June 25, 1909, at 2:00 P. M. [See Item No. 993.]

TRAVIS H. WHITNEY, SECRETARY.

PROCEEDINGS OF THE

PUBLIC SERVICE COMMISSION FOR THE FIRST DISTRICT

THURSDAY, JUNE 24, 1909

TRIBUNE BUILDING, 154 NASSAU STREET

BOROUGH OF MANHATTAN, CITY OF NEW YORK

HEARINGS

(1034) Case 1109

CONEY ISLAND AND BROOKLYN RAILROAD COMPANY—APPLICATION FOR BOND ISSUE OF \$372,000.00

The adjourned hearing at 2:30 P. M., in the matter of the application of the Coney Island and Brooklyn Railroad Company for the approval by the Commission of an issue of bonds of the par value of \$372,000.00, was adjourned by Commissioner Bassett to June 25, 1909, at 2:30 P. M. [See Item No. 1015.]

(1035) Case 1110

KINGS COUNTY LIGHTING COMPANY—APPLICATION FOR BOND ISSUE OF \$450,000.00

An adjourned hearing was held at 2:00 P. M., Commissioner Maltbie presiding, in the matter of the application of the Kings County Lighting Company for the approval of an issue of bonds of the par value of \$450,000.00. Appearances: H. H. Whitman, Richard C. Harrison and I. A. Hourwich for the Commission; Parker, Hatch and Sheehan, by J. W. Searing, for the company. Mr. Searing placed in evidence a copy of an agreement with the Germania Real Estate and Improvement Company. William M. Flook testified as to the cancellation of the stock of the Kings County Gas and Illuminating Company and issue therefor of stock and bonds of the Kings County Lighting Company, the subsequent bond issues of the last named company, the purposes for which \$463,000.00, the proceeds of these bond issues, were expended, the property and current asset item in the company's report for the year ending December 31, 1908, the surplus item in its reports for the fiscal years of 1906 and 1907, and its reserve, depreciation and maintenance accounts. Mr. Searing also placed in evidence departmental permits for certain street openings. Adjourned to June 28, 1909, at 2:00 P. M. [See Item No. 986.]

TRAVIS H. WHITNEY, SECRETARY.

PROCEEDINGS OF THE

PUBLIC SERVICE COMMISSION FOR THE FIRST DISTRICT

FRIDAY, JUNE 25, 1909

TRIBUNE BUILDING, 154 NASSAU STREET

BOROUGH OF MANHATTAN, CITY OF NEW YORK

Present: Chairman William R. Willcox, Commissioners William McCarroll, Edward M. Bassett, Milo R. Maltbie, John E. Eustis.

(1036) 1434

RAPID TRANSIT ROUTES—COMMUNICATION TO THE BOARD OF ESTIMATE AND APPORTIONMENT

On motion, the action of the Chairman was approved in sending the following letter to the Board of Estimate and Apportionment:

June 24, 1909

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

SIRS:—On December 7, 1906, your Honorable Board, in response to a request from the Board of Rapid Transit Railroad Commissioners, adopted a resolution providing that the contracts for certain rapid transit routes should be advertised and recommending to the Board of Rapid Transit Railroad Commissioners that alternate bids be invited for certain lines; first, for construction alone and second, for construction, equipment and operation. Included in this resolution were the following routes:

1. The Lexington Avenue route.
2. The Jerome Avenue route.
3. The Fourth Avenue and Bensonhurst route.
4. The so-called Tri-borough route south of 138th Street, in the Borough of The Bronx, including in addition to the Third Avenue route, Manhattan Bridge route, part of route 9-C in Brooklyn, part of route 11-E1 in Brooklyn, and route 11-A, 11-B and 11-F (Bensonhurst route) in the Borough of Brooklyn.

and thereafter on April 12, 1907, a resolution to the same effect was adopted by you in reference to the Southern Boulevard and Westchester Avenue route.

On June 4, 1907, by another resolution, the Rapid Transit Board was authorized to let contracts for construction only, for the Manhattan Bridge route, part of route 9-C in Brooklyn, a part of route 11-E1 in Brooklyn and routes 11-A, 11-B and 11-F (Bensonhurst route) in the Borough of Brooklyn, the said routes together forming a line running from Chrystie Street in the Borough of Manhattan, across the Manhattan Bridge and under Fourth Avenue and other streets in the Borough of Brooklyn with termini at or near Fort Hamilton and Coney Island.

Subsequently contracts were let with your approval and consent for five Manhattan sections of the Brooklyn Loop Lines which are now nearing completion, and contracts were awarded by this Commission for certain sections of the Fourth Avenue route, Brooklyn, extending to 43d Street, but these have not as yet received your approval. The portion of the Brooklyn Loop Lines between Williamsburg Bridge and Ashland Place has also been approved by your Board.

The Commission is of the opinion that the Lexington Avenue route with its connections should be the first line to be constructed in Manhattan and The Bronx, although other longitudinal lines will be necessary in the near future. This entire line, which for convenience may be called the Lexington Avenue system, is to extend from the Battery in Manhattan to Pelham Bay Park and Woodlawn in The Bronx, with an important crosstown connection at Canal Street, which route, proposed by this Commission, was approved by your Board on March 13, 1908.

Certain changes in some of these routes, as originally adopted by the Rapid Transit Commission, and the addition of other routes were necessary to increase the capacity and efficiency of this system. This involved straightening the line of the Lexington Avenue route in Manhattan and increasing its capacity in The Bronx, and the addition of the Canal Street route in Manhattan and the River Avenue route in The Bronx, all of which have been approved by your Board.

While detailed plans were in the course of preparation for the Lexington Avenue route, it developed that a further modification was advisable in order to permit double-decking between Houston Street and the Harlem River. This change was not only largely for the benefit of property owners, reducing by one-half the portion of the street near the surface necessary for the road, but will provide a great increase in its capacity and efficiency and will result in a great saving in cost of construction and of the necessary real estate. Resolutions adopting the double-deck type of construction were consented to and approved by your Board.

Since the resolutions referred to in the early part of this communication were passed, the situation has greatly changed; and the Commission believes that the time has now arrived when further steps toward subway construction, by preparation of forms of contracts and proposal for bids should be taken. The Commission desires to be advised of your present wishes as to the form and manner in which such contracts should be made.

Under the Rapid Transit Act, as recently amended, rapid transit lines may be built in the following ways, among others:

(1). *Construction with Municipal Funds and Equipment and Operation with Private Capital.* The law has been changed so as to provide that a contract for equipment and operation may be made under the indeterminate plan with the right reserved to the city to take over the equipment at any time after ten years.

(2). *Construction of Route in Whole or in Part by Assessments upon Land Benefited and Equipment and Operation with Private Capital.* The law as amended applies the theory of special assessments for public improvements to the construction of rapid transit lines and makes possible the award of a contract for equipment and operation upon the indeterminate plan.

(3). *Construction, Equipment and Operation with Private Capital.* Under this plan, the ownership of the line is vested in the city, but the funds for construction, equipment and operation are provided by private capital and the city has the right to terminate the operating contract and to take over the operation under the indeterminate principle.

The indeterminate plan, as applied to these various cases, gives the city the right to terminate the contract at any time after ten years, upon paying for the equipment an amount not to exceed actual cost plus fifteen per cent. The road, if constructed wholly or partly at the expense of the contractor, reverts to the city at the end of the amortization period and the amount to be paid prior to this time decreases as the term continues. Each of these plans provides for the sharing equally between the city and the company of such profits as remain after paying a fair return upon capital invested.

Since the enactment of this legislation the Commission has received formal and informal communications from several parties who have expressed a desire to bid for the construction, equipment and operation of rapid transit lines; and the Commission believes that if such contracts for these lines are advertised, satisfactory bids will be obtained.

In offering these various routes for bids it is in the opinion of the Commission advisable that the invitation or invitations be broad enough to permit of the receipt of various bids on as many bases as possible in order that the contract or contracts may be awarded on the best possible terms. To carry out this idea the Commission suggests that it be authorized by you to advertise any of the following routes for bidders:

For construction alone:

- Lexington Avenue route
- River Avenue route
- Jerome Avenue elevated route
- Southern Boulevard and Westchester Avenue route
- Canal Street route
- Manhattan Bridge route, revised
- Brooklyn Loop Lines from Williamsburg Bridge to Ashland Place

For equipment and operation in case of construction alone:

- Lexington Avenue route
- River Avenue route
- Jerome Avenue elevated route
- Southern Boulevard and Westchester Avenue route
- Canal Street route
- Manhattan Bridge route, revised
- Brooklyn Loop Lines
- Fourth Avenue route
- Bensonhurst, Bath Beach and Coney Island route

For construction, equipment and operation with private capital, ownership of road vested in the city:

- Lexington Avenue route
- River Avenue route
- Jerome Avenue elevated route
- Southern Boulevard and Westchester Avenue route
- Canal Street route
- Manhattan Bridge route, revised
- Brooklyn Loop Lines from the Williamsburg Bridge to Ashland Place
- Portion of Fourth Avenue lines from 43d Street to Fort Hamilton and Bensonhurst, Bath Beach and Coney Island branch from 43d Street to Coney Island.

For equipment and operation:

Portion of Brooklyn Loop Lines now under construction, including the Williamsburg and Manhattan Bridges
Fourth Avenue route to 43d Street, including Manhattan Bridge No. 1 and section 9-O-1.

In any case operating rights must be retained in the Brooklyn Loop Lines for future rapid transit lines extending into Queens County and other parts of Kings County.

It is to be noted that in considering the proposition of "construction alone," as above, this may be undertaken by either municipal funds or by special assessment in whole or in part.

Under the present law, contracts for equipment and operation will be under the indeterminate plan as outlined above. Contracts for construction, equipment and operation also will be under the indeterminate plan, ownership of the road being vested in the city as outlined under plan (3) above.

Provision will be made for soliciting bids for and letting an entire system or any part thereof to a successful bidder with appropriate provisions in the contracts for operating the various routes in conjunction with each other and for the apportionment of charges and rentals. These are matters which it is impossible to work out at the present time, but must be developed and perfected during the preparation of the contracts.

As soon as the Commission is advised of your wishes in the premises, the drafting of the invitations and the form of contracts can be commenced. If the Commission can receive such advices at an early day, the work of preparing the contracts will be undertaken and pushed rapidly forward to completion.

Appended is a map indicating the routes as laid out.

Respectfully yours,

(Signed) W. R. WILLCOX,
Chairman.

(1037)

DEPARTMENT OF FINANCE—NOTICE OF DEPOSIT

The Secretary presented a notice of deposit, dated June 18, 1909, from N. Taylor Phillips, Deputy Comptroller of the Department of Finance, stating that on June 17, 1909, the sum of \$25,182.85 had been deposited to the credit of the Rapid Transit Construction Fund—Brooklyn Loop Lines, Borough of Manhattan, as authorized April 17, 1909. The notice was ordered filed.

(1038)

BROOKLYN UNION ELEVATED RAILROAD COMPANY—WYCKOFF AVENUE STATION FACILITIES—HEARING ORDER

On motion, duly seconded, a Hearing Order in Case No. 1112 was adopted as to the Brooklyn Union Elevated Railroad Company, directing a hearing on August 10, 1909, at 3:30 P. M., in the matter of inadequate station facilities at the Wyckoff Avenue station of the Myrtle Avenue elevated line. The Chairman designated Commissioner Bassett to conduct the hearing. [See Item No. 974.]

(1039)

STEAM RAILROAD CORPORATIONS—ORDER PRESCRIBING FORM OF ANNUAL REPORT

On motion, duly seconded, an Order in Case No. 1124 was adopted as to steam railroad corporations, prescribing the form of annual report to be filed by them with the Commission.

(1040)

NEW YORK CENTRAL AND HUDSON RIVER RAILROAD COMPANY—COMPLAINT ORDER

On motion, duly seconded, a Complaint Order in Case No. 1123 was adopted on the complaint of Adolph Alexander *et al.* against the New York Central and Hudson River Railroad Company, Putnam division, in respect to the noise caused by engines letting off steam at Sedgwick Avenue, 161st to 165th Streets.

(1041)

METROPOLITAN STREET RAILWAY COMPANY—COMPLAINT ORDER

On motion, duly seconded, a Complaint Order in Case No. 1122 was adopted on the complaint of S. R. Benjamin against the Metropolitan Street Railway Company, in respect to the noise caused by cars on Amsterdam Avenue.

(1042)

BROOKLYN HEIGHTS RAILROAD COMPANY—HEARING ORDER WITH NOTICE

The Secretary presented an application, dated June 18, 1909, from E. W. Winter, President of the Brooklyn Heights Railroad Company, for permission to change the motive power on the Montague Street line.

Thereupon, on motion, duly seconded, a Hearing Order in Case No. 1117 was adopted, directing a hearing upon the above application on July 14, 1909, at 2:30 P. M., and the publication of proper notice of such hearing. The Chairman designated Commissioner McCarroll to conduct the hearing.

(1043)

ABANDONED TRACKS—CENTRAL CROSSTOWN RAILROAD COMPANY

The Secretary presented a memorandum as to abandoned tracks of the Central Crosstown Railroad Company. On motion, duly seconded, the papers were directed to be sent to the Attorney General.

(1044)

ABANDONED TRACKS—42D STREET AND GRAND STREET FERRY RAILROAD COMPANY

The Secretary presented a memorandum as to abandoned tracks of the 42d Street and Grand Street Ferry Railroad Company. On motion, duly seconded, the papers were directed to be sent to the Attorney General.

(1045)

ABANDONED TRACKS—28TH AND 29TH STREETS CROSSTOWN RAILROAD COMPANY

The Secretary presented a memorandum as to abandoned tracks of the 28th and 29th Streets Crosstown Railroad Company. On motion, duly seconded, the papers were directed to be sent to the Attorney General.

(1046)

ABANDONED TRACKS—SECOND AVENUE RAILROAD COMPANY

The Secretary presented a memorandum as to abandoned tracks of the Second Avenue Railroad Company. On motion, duly seconded, the papers were directed to be sent to the Attorney General.

(1047)

ABANDONED TRACKS—NINTH AVENUE RAILROAD COMPANY

The Secretary presented a memorandum as to abandoned tracks of the Ninth Avenue Railroad Company. On motion, duly seconded, the papers were directed to be sent to the Attorney General.

(1048)

PROPERTY ALONG BROOKLYN LOOP LINES—RESOLUTION AS TO SALE

The Secretary presented a communication from the Counsel, dated June 8, 1909, regarding the proposed sale of property along the Brooklyn Loop Lines. Thereupon, on motion, duly seconded, the following resolution was adopted:

WHEREAS: The Public Service Commission for the First District, having deemed it to be necessary and proper that the City of New York should acquire certain parcels of property situated in the City of New York, Borough of Manhattan, required for the construction, maintenance and operation of a part of the Brooklyn Loop Lines of the rapid transit railroad to be constructed in part by the Degnon Contracting Company, in pursuance of a contract known as 9-O-2, dated May 9, 1907, in part by the Cranford Company, in pursuance of a contract known as 9-O-3, dated May 27, 1907, which was thereafter duly modified by contract dated February 18, 1908, and in part by the Bradley Contracting Company, in pursuance of a contract known as 9-O-4, dated June 27, 1907, which said parcels of property consist of certain lots in Block No. 198, known as Lot No. 3, No. 142 Centre Street, Lot No. 4, No. 144 Centre Street, Lot No. 5, Nos. 146, 148 and 150 Centre Street and Nos. 111, 113 and 115 Walker Street, Lot No. 7, No. 117 Walker Street and Lots Nos. 8 and 9, Nos. 119 and

121 Walker Street; certain lots in Block No. 197, known as Lot No. 17, Nos. 133, 135 and 137 Centre Street and 112 and 114 White Street, Lot No. 14, Nos. 139, 141 and 143 Centre Street, Lot No. 11, Nos. 145, 147 and 149 Centre Street and Nos. 105, 107 and 109 Walker Street and Lots Nos. 26, 27 and 28, Nos. 151, 153 and 155 Centre Street and Nos. 106 and 108 Walker Street and 240 Canal Street; a certain lot in Block No. 207, known as Lot No. 1, No. 166 Centre Street; certain lot in Block No. 208, known as Lot No. 19, Nos. 157, 159, 161 and 163 Centre Street and Nos. 239 and 241 Canal Street, Lot No. 16, Nos. 193, 195 and 197 Centre Street and Lot No. 14, Nos. 199 and 201 Centre Street and No. 1 Howard Street; certain lots in Block No. 478, known as Lot No. 31, Nos. 170 and 170½ Bowery, Lot No. 32, No. 168 Bowery, Lot No. 29, 174 Bowery and Lot No. 28, No. 176 Bowery; and certain lots in Block No. 481, known as Lot No. 1, Nos. 3 and 5 Cleveland Place, Lot No. 43, No. 1 Cleveland Place and No. 404 Broome Street, Lot No. 42, No. 402 Broome Street, Lot No. 41, No. 400 Broome Street, Lot No. 40, No. 398 Broome Street, Lot No. 39, No. 396 Broome Street and a certain Plot X, situate on the south side of Delancey Street extension between Cleveland Place and Mulberry Street; which said parcels of property are more particularly described on certain maps or plans and memoranda certified by the Public Service Commission for the First District and on file in the office of the Register of the County of New York; and

WHEREAS: The City of New York, acting through the Public Service Commission for the First District, by purchase or in condemnation proceedings, duly acquired and now has title to said parcels of property in fee simple absolute, free and clear from all encumbrances; and

WHEREAS: Said parcels of property so acquired are unnecessary for rapid transit purposes, except certain permanent and perpetual easements and rights of way required for the maintenance and operation in perpetuity of said Brooklyn Loop Lines, and for that reason the Public Service Commission for the First District desires to sell and convey, in behalf of the City of New York, said parcels of property, subject to said perpetual easements and rights of way, and to that end desires the approval of the Commissioners of the Sinking Fund of the City of New York of such sale, as provided in section 39 of the Rapid Transit Act; now, therefore, it is

RESOLVED: That the approval of the Commissioners of the Sinking Fund of the City of New York of the sale of said parcels of property, subject to said permanent and perpetual easements and rights of way, be and the same hereby is requested, such approval, however, to be on condition that said property be sold at public auction after such public advertising as the Public Service Commission for the First District shall deem proper, and that the proceeds of said sale be paid to the Comptroller of the City of New York, to be applied as provided by law.

Ayes—Commissioners Willcox, McCarroll, Bassett, Maltbie, Eustis.

Nays—None.

Carried.

(1049)

WILLIAMSBRIDGE, WAKEFIELD AND VAN NEST RAPID TRANSIT COMMITTEE—APPLICATION FOR AMENDMENT IN PLANS FOR LEXINGTON AVENUE SUBWAY ROUTE

The Secretary presented a communication, dated June 24, 1909, from the Williamsbridge, Wakefield and Van Nest Rapid Transit Committee, signed by William S. Germain, making application for the incorporation of an amendment in the plans of the Broadway-Lexington Avenue subway route to provide for a connection with route No. 18, to which the Secretary was directed to reply.

(1050)

BROOKLYN CITY AND NEWTOWN RAILROAD COMPANY—EXTENSION ORDER

On motion, duly seconded, an Extension Order in Case No. 792 was adopted as to the Brooklyn City and Newtown Railroad Company, extending to September 15, 1909, its time to comply with the provisions of the order amending the Final Order therein. [See Proceedings of 1908; Page 1679.]

(1051)

THIRD AVENUE RAILROAD COMPANY, REORGANIZATION—HEARING ORDERED

The Secretary presented the petition of James N. Wallace, Adrian Iselin, Edmund D. Randolph, Mortimer L. Schiff, James Timpson and Harry Bronner, composing the Bondholders' Committee of the Third Avenue Railroad Company, requesting consideration by the Commission of certain plans of reorganization. On motion, duly seconded, a Hearing in Case No. 1126 was directed on July 30, 1909, at 11:00 A. M., before Chairman Willcox and Commissioner Maltbie.

(1052)

SOUTH BROOKLYN RAILWAY COMPANY—OPENING UP OF SHUTTLE SERVICE—SPECIAL PERMISSION

The Secretary presented a communication, dated June 24, 1909, from C. D. Meneely, Secretary and Treasurer of the South Brooklyn Railway Company, requesting permission to put into effect two days after publication and filing with the Commission Supplement No. 1 to Tariff P. S. C.—1 N. Y.—No. 1, opening up shuttle service between Culver terminal, Coney Island, and Norton's Point, Sea Gate. Thereupon, on motion, duly seconded, Special Permission No. 70 was adopted, granting the desired permission.

(1053)

NEW AMSTERDAM GAS COMPANY—EXTENSION ORDER

On motion, duly seconded, an Extension Order in Case No. 758 was adopted as to the New Amsterdam Gas Company, extending to September 1, 1909, its time to comply with the provisions of the Final Order herein. [See Proceedings of 1908; Page 1591.]

(1054)

CENTRAL UNION GAS COMPANY—EXTENSION ORDER

On motion, duly seconded, an Extension Order in Case No. 758 was adopted as to the Central Union Gas Company, extending to July 15, 1909, its time to comply with the provisions of the Final Order herein. [See Proceedings of 1908; Page 1591.]

(1055)

ELECTRICAL CORPORATIONS—ORDER PRESCRIBING METER SPECIFICATIONS

On motion, duly seconded, an Order in Case No. 1099 was adopted as to electrical corporations, adopting and prescribing specifications for electric current energy meters. [See Item No. 698.]

(1056)

ELECTRICAL CORPORATIONS—METER CERTIFICATIONS—ORDER

On motion, duly seconded, an Order in Case No. 1100 was adopted as to electrical corporations, certifying certain types of electric current energy meters. [See Item No. 699.]

(1057)

SECOND AVENUE RAILROAD COMPANY—WHEELGUARDS—OPINION

Commissioner Maltbie presented an opinion in Case No. 1047 in the matter of wheelguards used on cars of the Second Avenue Railroad Company, which was approved and ordered filed. [See Item No. 852.]

(1058)

LONG ISLAND RAILROAD COMPANY—EXCESS FARE—OPINION—FINAL ORDER

Commissioner Bassett presented an opinion in the matter of the alleged excess fare charged on the Atlantic Avenue line between Jamaica and Flatbush stations, recommending that the company cease this practice. Thereupon, on motion, duly seconded, a Final Order in Case No. 1022 was adopted, directing the Long Island Railroad Company to desist from demanding and collecting such fare. [See Item No. 188.]

(1059)

SOUTH BROOKLYN RAILWAY COMPANY—DISCONTINUANCE OF KENSINGTON STATION—OPINION—APPROVAL ORDER

Commissioner McCarroll presented an opinion in the matter of the application of the South Brooklyn Railway Company for permission to discontinue the station located at Lott's Lane and Gravesend Avenue, Brooklyn, known as Kensington station, recommending that the application be granted. Thereupon, on motion, duly seconded, the opinion was approved and an order in Case No. 1111 was adopted as to the South

Brooklyn Railway Company, granting its application for permission to discontinue the Kensington station. [See Item No. 988.]

(1060) WALL AT 239 CANAL STREET—RESOLUTION PROVIDING FOR REMOVAL
The Secretary presented the following communication from the Chief Engineer:
June 24, 1909

Public Service Commission for the First District:

GENTLEMEN:—The work of constructing section 9-O-3, Brooklyn Loop Lines is being seriously delayed by the presence of the westerly wall of 239-241 Canal Street, the immediate removal of which the Commission ordered by resolution on February 1, 1909. In order that no further delay may be experienced, I respectfully recommend that the Commission order the Cranford Company to remove this wall as extra work under its contract. I estimate the cost of the removal of this wall at about fifteen hundred dollars.

The presence of the wall prevents the carrying out of the plans for the entrance to the Canal Street station and the construction of the gallery to contain a sewer and a high pressure water main, the work on these parts of the construction being at present suspended by reason of the presence of the wall.

I transmit herewith a form of resolution calling for the removal of this wall by the Cranford Company as an extra under its contract.

Very truly yours,
(Signed) HENRY B. SEAMAN,
Chief Engineer.

Thereupon, on motion, duly seconded, the following resolution was adopted:

WHEREAS: The westerly wall of the building 239-241 Canal Street has not been removed and its existence prevents the carrying out of the plans for the construction of section 9-O-3, Brooklyn Loop Lines,

RESOLVED: That the Cranford Company be and hereby is directed to proceed with the removal of said wall in accordance with the letter of the Chief Engineer, dated June 24, 1909, as an extra under its contract.

Ayes—Commissioners Willcox, McCarroll, Bassett, Maltbie, Eustis.

Nays—None.

Carried.

(1061) EMPLOYEES—GENERAL

The adoption of the following resolution was moved and duly seconded:

RESOLVED: That this Commission takes the following action with respect to employees:

	Monthly Salary	To Take Effect
<i>Appointments from the Civil Service List:</i>		
<i>(Probationary Appointment from Junior Clerk List)</i>		
Charles Segal	\$40 00	June 28, 1909
Herman Kraus	40 00	June 28, 1909
<i>(Probationary Appointment from Page List)</i>		
James D. J. Flannigan	30 00	June 28, 1909
<i>Change of Title (Due to Reclassification of Positions of the Exempt Class):</i>		
Sverre Dahm, from General Inspector of Designs to Principal Assistant Engineer		June 1, 1909
<i>Leave of Absence Without Pay:</i>		
St. Geo. W. Teackle, Structural Steel Draftsman	July 1 to October 1, 1909	1, 1909
Stephen U. Hopkins, Assistant Engineer	July 1 to October 1, 1909	1, 1909
Mary F. Lindholm, Library Assistant	July 26 to September 1, 1909	1, 1909
<i>Resignation:</i>		
W. R. Thompson, Electrical Engineer		July 10, 1909

Ayes—Commissioners Willcox, McCarroll, Bassett, Maltbie, Eustis.

Nays—None.

Carried.

HEARINGS

(1062) ELECTRICAL CORPORATIONS—GENERAL INVESTIGATION Case 205

An adjourned hearing was held at 2:00 P. M., Commissioner Maltbie presiding, in the matter of an investigation of electrical corporations. Appearances: Richard C. Harrison for the Commission, Henry E. McGowan for the Flatbush Gas Company. Mr. Harrison, an assistant counsel for the Commission, gave in evidence and testified as to an outline of electric light franchises of the Flatbush Gas Company in the Borough of Brooklyn and a map of the wards of the same borough. Mr. McGowan, General Manager of the Flatbush Gas Company, recalled, testified as to the company's franchise for electric lighting, the territory in which the company supplied lighting, the Knickerbocker Light and Power Company from which the franchise had been acquired, the stock control of the Flatbush Gas Company by the Brooklyn Union Gas Company, and the boundaries of Ward No. 29, Borough of Brooklyn. Adjourned to June 28, 1909, at 2:00 P. M. [See Item No. 1033.]

(1063) CONEY ISLAND AND BROOKLYN RAILROAD COMPANY—APPLICATION FOR BOND ISSUE OF \$372,000.00 Case 1109

An adjourned hearing was held at 2:30 P. M., Commissioner Bassett presiding, in the matter of the application of the Coney Island and Brooklyn Railroad Company for the approval of an issue of bonds of the par value of \$372,000.00. Appearances: O. C. Semple for the Commission; Dykman, Oeland and Kuhn, by William N. Dykman, J. J. Kuhn and Frank Gallagher, for the company. Hans William Praetorius, an accountant for the Coney Island and Brooklyn Railroad Company, called in its behalf, testified as to the expenditure of proceeds from the sale of stock issued by the company in 1907 for improvements. James Curry Nelson, an engineer, testified for the company as to a revised estimate of the work of rehabilitation on the company's lines on Smith Street and Franklin Avenue, and Frank R. Ford, recalled, testified as to an estimate of the contingent expenses for the work. Hearing closed. [See Item No. 1034.]

(1064) NEW YORK CENTRAL AND HUDSON RIVER RAILROAD COMPANY—DERAILS AT PUTNAM DIVISION BRIDGE Case 1147

An adjourned hearing was held at 4:00 P. M., Commissioner Eustis presiding, in regard to the installation of derails at the bridge of the Putnam division of the New York Central and Hudson River Railroad Company across the Harlem River. Appearances: Alexander S. Lyman for the company. Mr. Lyman placed in evidence a number of photographs of the Putnam Bridge and its approaches. Commissioner Eustis stated that since the last hearing he had visited the Putnam Bridge and examined the operation of the interlocking signal devices at both ends, and was impressed with the safety of the operation. Adjourned to July 21, 1909, at 3:00 P. M. [See Item No. 992.]

TRAVIS H. WHITNEY, SECRETARY.

PROCEEDINGS OF THE PUBLIC SERVICE COMMISSION FOR THE FIRST DISTRICT MONDAY, JUNE 28, 1909

TRIBUNE BUILDING, 154 NASSAU STREET
BOROUGH OF MANHATTAN, CITY OF NEW YORK

HEARINGS

(1065) ELECTRICAL CORPORATIONS—GENERAL INVESTIGATION Case 205

The adjourned hearing at 2:00 P. M., in the matter of an investigation of electrical corporations, was adjourned by Commissioner Maltbie, by consent, to June 29, 1909, at 2:30 P. M. [See Item No. 1062.]

(1066) KINGS COUNTY LIGHTING COMPANY—APPLICATION FOR BOND ISSUE OF \$450,000.00 Case 1110

An adjourned hearing was held at 2:00 P. M., Commissioner Maltbie presiding, in the matter of the application of the Kings County Lighting Company for the approval of an issue of bonds of the par value of \$450,000.00. Appearances: H. H. Whitman, Richard C. Harrison and I. A. Hourwich for the Commission; Parker, Hatch and Sheehan, by J. W. Searing, for the company. William M. Flook, recalled, testified as to expenditures by the company for construction since its organization to December 31, 1908, for which bonds were issuable under its mortgage, the current asset item and a construction item of \$208,000.00 in the company's report for the year 1908, the surplus item in its report for the fiscal years of 1906 and 1907, the parties to the voting trust agreement placed in evidence in the proceeding, and the selling price and manner of sale of the bonds proposed to be issued. Mr. Searing stated that the company had concluded to withdraw the application so far as it related to an approval of an issue of bonds for refunding \$250,000.00 debenture bonds due January 1, 1910, but without prejudice to a reapplication. Adjourned subject to call. [See Item No. 1035.]

TRAVIS H. WHITNEY, SECRETARY.

PROCEEDINGS OF THE PUBLIC SERVICE COMMISSION FOR THE FIRST DISTRICT TUESDAY, JUNE 29, 1909

TRIBUNE BUILDING, 154 NASSAU STREET
BOROUGH OF MANHATTAN, CITY OF NEW YORK

Present: Chairman William R. Willcox, Commissioners William McCarroll, Edward M. Bassett, Milo R. Maltbie, John E. Eustis.

(1067) LONG ISLAND ELECTRIC RAILWAY COMPANY—PROPOSED REDUCTION OF CAPITAL STOCK—HEARING ORDER Case 1128

The Secretary presented a petition from the Long Island Electric Railway Company, verified June 11, 1909, for approval by the Commission of a reduction of the capital stock of the said company from \$2,100,000.00 to \$600,000.00. Thereupon, on motion, duly seconded, an order in Case No. 1128 was adopted as to the Long Island Electric Railway Company, directing a hearing on August 13, 1909, at 2:30 P. M., on the above application. The Chairman designated Commissioner Bassett to conduct the hearing.

(1068) BRONX GAS AND ELECTRIC COMPANY—NEW FORM OF CONTRACT—SPECIAL PERMISSION S. P. 69
The Secretary presented a communication, dated June 23, 1909, from E. H. Rosenquest, President and General Manager of the Bronx Gas and Electric Company, requesting permission to put into effect one day after publication at the office and filing with the Commission, Supplement No. 2 to Schedule P, S. C.—1 N. Y.—No. 1, containing new form of contract. Thereupon, on motion, duly seconded, Special Permission No. 69 was adopted, granting the desired permission.

(1069) INTERBOROUGH RAPID TRANSIT COMPANY—BOND ISSUE—DISCONTINUANCE ORDER. Case 1115
On motion, duly seconded, an Order in Case No. 1115 was adopted as to the Interborough Rapid Transit Company, discontinuing the proceedings therein with regard to the application of the company for approval of a \$10,000,000.00 bond issue. [See Item No. 995.]

(1070) INTERBOROUGH RAPID TRANSIT COMPANY—MORTGAGE OF \$55,000,000.00—ORDER AUTHORIZING INSPECTION OF RECORDS Case 315

On motion, duly seconded, an Order in Case No. 315 was adopted authorizing and directing an inspection of the records and accounts of the Interborough Rapid Transit Company in the matter of its application for leave to execute a mortgage for \$55,000,000.00. [See Proceedings of 1908; Page 942.]

(1071) MANHATTAN RAILWAY COMPANY—BOND ISSUE OF \$10,818,000.00—ORDER AUTHORIZING INSPECTION OF RECORDS Case 572

On motion, duly seconded, an Order in Case No. 572 was adopted authorizing and directing an inspection of the records and accounts of the Manhattan Railway Company in the matter of its application for leave to issue bonds to the amount of \$10,818,000.00. [See Proceedings of 1908; Page 1240.]

(1072) MANHATTAN RAILWAY COMPANY—BOND ISSUE OF \$894,000.00—ORDER AUTHORIZING INSPECTION OF RECORDS Case 573

On motion, duly seconded, an Order in Case No. 573 was adopted authorizing and directing an inspection of the records and accounts of the Manhattan Railway Company in the matter of its application for leave to issue bonds to the amount of \$894,000.00. [See Proceedings of 1908; Page 1241.]

(1073) CANAL STREET ROUTE—CONFIRMATION BY APPELLATE DIVISION Case 1059

The Secretary presented a communication from the Counsel to the Commission, dated June 26, 1909, stating that the Appellate Division had, on June 25, 1909, confirmed the report of the commissioners in favor of the construction of the Canal Street route. [See Item No. 997.]

(1074) RIVER AVENUE ELEVATED ROUTE—CONFIRMATION BY APPELLATE DIVISION Case 2919

The Secretary presented a communication from the Counsel to the Commission, dated June 26, 1909, stating that the Appellate Division had, on June 25, 1909, confirmed the report of the commissioners in favor of the construction of the River Avenue elevated route. [See Item No. 995.]

(1075) MANHATTAN BRIDGE ROUTE, REVISED—CONFIRMATION BY APPELLATE DIVISION Case 1343

The Secretary presented a communication from the Counsel to the Commission, dated June 26, 1909, stating that the Appellate Division had, on June 25, 1909, confirmed the report of the commissioners in favor of the construction and operation of the Manhattan Bridge route, revised. [See Item No. 998.]

(1076) LEASE—OFFICE ON 125TH STREET Case 1625

The Secretary presented a communication, dated June 29, 1909, from the Chief Engineer, transmitting for execution by the Commission a renewal of the lease of the rooms at No. 231 West 125th Street, New York City. The adoption of the following resolution was thereupon moved and duly seconded:

RESOLVED: That the Chairman be authorized to execute the renewal of the lease of the rooms at No. 231 West 125th Street, Manhattan, from the Empire City Savings Bank for a term of ten months from July 1, 1909, to May 1, 1910, at an annual rental of \$600.00, payable monthly, the terms of the lease providing that it may be terminated by either party upon thirty days' notice in writing.

Ayes—Commissioners Willcox, McCarroll, Bassett, Maltbie, Eustis.

Nays—None.

Carried.

(1077) CONSOLIDATED GAS COMPANY—EXTENSION ORDER Case 758

On motion, duly seconded, an Extension Order in Case No. 758 was adopted as to the Consolidated Gas Company, extending to September 1, 1909, its time to comply with the provisions of the Final Order therein. [See Proceedings of 1908; Page 1591.]

(1078) Case 758
BROOKLYN UNION GAS COMPANY—EXTENSION ORDER
On motion, duly seconded, an Extension Order in Case No. 758 was adopted as to the Brooklyn Union Gas Company, extending to July 15, 1909, its time to comply with the provisions of the Final Order therein. [See Proceedings of 1908; Page 1591.]

(1079) Case 1120
ALLIED CIVIC BODIES OF SOUTH BROOKLYN—RESOLUTION COMMENDING SUBWAY PROPOSITION
The Secretary presented a communication, dated June 24, 1909, from the Allied Civic Bodies of South Brooklyn, transmitting a resolution of that board commending and approving the plan of the Bradley, Gaffney, Steers Company and urging that it receive the earnest consideration of the Commission. The communication was ordered filed. [See Item No. 1017.]

(1080) 1240
WEST SIDE TAXPAYERS' ASSOCIATION—COMMUNICATION AS TO TRANSIT FACILITIES
The Secretary presented a communication from the West Side Taxpayers' Association, setting forth their reasons why underground transit facilities for the west side of Manhattan should be considered, which was ordered filed.

(1081) 1429
FOURTH AVENUE SUBWAY ASSOCIATION—RESOLUTIONS REGARDING TESTIMONY OF POLICE FORCE
The Secretary presented a communication, dated June 25, 1909, from James L. MacCarthy, Secretary of the Fourth Avenue Association, transmitting a resolution calling the attention of the Commission to the allegation that the Brooklyn Rapid Transit Company paid \$5.00 per day for police attendance at court. The communication was ordered filed.

(1082) EMPLOYEES—GENERAL
The adoption of the following resolution was moved and duly seconded:
RESOLVED: That this Commission takes the following action with respect to employees:

	Monthly Salary	To Take Effect
<i>Appointments from Civil Service List:</i>		
<i>(Temporary Appointments from Delineator List)</i>		
Benjamin Lorber	\$60 00	June 29, 1909
John W. Diack	60 00	June 30, 1909
Joseph Harber	60 00	June 28, 1909
Charles Messina	60 00	June 29, 1909
<i>(Temporary Appointment from Building Appraiser List)</i>		
William G. Koerner	100 00	July 1, 1909
<i>(Probationary Appointment from Building Appraiser List)</i>		
Nivard A. Habersack	100 00	June 28, 1909
<i>Reinstatement:</i>		
John L. Wissing, Jr., Draftsman	75 00	June 30, 1909
<i>Declination of Appointment:</i>		
Morris Serating, Jr., Cable and Conduit Appraiser		June 28, 1909
<i>Leave of Absence Without Pay:</i>		
Phoebe Grant, Stenographer		July 19, 1909, to August 15, 1909
Ayes—Commissioners Willcox, McCarroll, Bassett, Maltbie, Eustis.		
Nays—None.		
Carried.		

(1083) 2867
EDWARD B. WHITNEY—BILL
The Secretary presented a communication from the Counsel transmitting a bill of Edward B. Whitney for \$19,171.35 as fee and expenses as Special Counsel for the Commission in the so-called eighty-cent gas litigation. On motion, duly seconded, the bill was approved and ordered forwarded to the Comptroller for payment.

(1084) Case 1127
SPUYTEN DUYVIL AND PORT MORRIS RAILROAD COMPANY—APPLICATION TO EXECUTE MORTGAGE—HEARING ORDER
The Secretary presented an application from the Spuyten Duyvil and Port Morris Railroad Company, verified June 25, 1909, for authority to execute a first mortgage to secure bonds not exceeding \$20,000,000.00 and to assume bonds to be issued thereunder to the extent of \$2,500,000.00. Thereupon, on motion, duly seconded, an Order in Case No. 1127 was adopted as to the Spuyten Duyvil and Port Morris Railroad Company, directing a hearing on their application on July 14, 1909, at 11:00 A. M. The Chairman designated Commissioner Eustis to conduct the hearing.

(1085) 1625
LEASE—ROOM 1712, TRIBUNE BUILDING
The adoption of the following resolution was moved and duly seconded:
RESOLVED: That the Chairman be authorized to execute a renewal of the lease from the Tribune Association of room No. 1712 on the seventeenth floor of the Tribune Building, Manhattan, for the term of three months from the first day of July, 1909, at the rate of \$900.00 per year, payable in equal monthly installments, the lease being terminable at the end of any three months.
Ayes—Commissioners Willcox, McCarroll, Bassett, Eustis, Maltbie.
Nays—None.
Carried. [See Item No. 698.]

(1086) Case 205
ELECTRICAL CORPORATIONS—GENERAL INVESTIGATION
An adjourned hearing was held at 2:30 P. M., Commissioner Maltbie presiding, in the matter of an investigation of electrical corporations. Appearances: Delos F. Wilcox and Richard C. Harrison of the Bureau of Franchises for the Commission, Mr. Hemmens for the United Electric Light and Power Company, Adrian H. Larkin for the Richmond Light and Railroad Company, Eugene D. Hawkins for the Queens Borough Gas and Electric Company, W. W. Freeman for the Edison Electric Illuminating Company. Frank W. Smith testified concerning the time when the United Electric Light and Power Company secured control of the United States Illuminating Company, the Brush Illuminating Company and the Ball Illuminating Company, the territory supplied by the United Electric Light and Power Company, and the amount of business done and character of service furnished, and pointed out the difference between its service and that of the New York Edison Company. A table showing miles of underground cables of the United Electric Light and Power Company for the years 1901-1908 and maps showing underground and overhead service of said company for October, 1901, and underground service on January 1, 1905, and February 1, 1908, and a map showing the ducts of the New York Edison Company and the United Electric Light and Power Company were received in evidence. Mr. Hawkins offered certain corrections to the record of the hearing of May 25th, and produced certain corporate documents showing rights and obligations of the Queens Borough Gas and Electric Company. James F. Sims, recalled, testified concerning franchises and contracts given and entered into by the Village of Port Richmond, Towns of Middletown and Southfield and the Village of Edgewater. Mr. Wilcox, recalled, testified that certain corrections should be made to Exhibit No. 46 of a previous hearing, relating to wards in Brooklyn, and presented in evidence a certain map showing boundaries of Brooklyn franchises and an analysis of electric light franchises held by the Edison Electric Illuminating Company and the Flatbush Gas Company which had been prepared under his direction. Mr. Freeman, recalled, testified concerning franchises of the Edison Electric Illuminating Company of Brooklyn and affiliated companies, the rights and duties of the companies under those franchises, and the street work of the company done under the supervision of the city. Adjourned subject to call. [See Item No. 1065.]

(1087) Case 1113
SOUTH FLATBUSH RAILROAD COMPANY—APPLICATION FOR APPROVAL OF CONSTRUCTION
The hearing at 3:00 P. M., in the matter of the application of the South Flatbush Railroad Company for a certificate of convenience and a necessity for the construction of a street surface railroad in the Borough of Brooklyn, Arthur DuBois appearing for the Commission, was declared closed by Commissioner McCarroll, the application having been withdrawn by the company. [See Item No. 972.]

(1088) Case 1125
NEW YORK AND QUEENS COUNTY RAILWAY COMPANY—APPLICATION FOR APPROVAL OF FRANCHISE
A hearing was held at 2:30 P. M., Commissioner Bassett presiding, in the matter of the application of the New York and Queens County Railway Company for approval of a franchise. Appearances: Arthur DuBois for the Commission, A. J. Kenyon for the company. Counsel for the company placed in evidence proof of publication of notice of application, a report of the Bureau of Franchises of the Board of Estimate and Apportionment referring to a request by the latter for a change of the company's present line on Jane, Academy and Lockwood Streets to Second Avenue from Pierce Avenue to Jackson Avenue, and an affidavit as to the consents obtained of abutting property owners. W. O. Wood testified for the company as to the necessity for the proposed change. A certified copy of the franchise for the extension and a print showing the line on which the extension is to be made were also received in evidence. Hearing closed. [See Item No. 1032.]

TRAVIS H. WHITNEY, SECRETARY.

PROCEEDINGS OF THE
PUBLIC SERVICE COMMISSION FOR THE FIRST DISTRICT
WEDNESDAY, JUNE 30, 1909
TRIBUNE BUILDING, 154 NASSAU STREET
BOROUGH OF MANHATTAN, CITY OF NEW YORK

HEARINGS

(1089) Case 1126
THIRD AVENUE RAILROAD COMPANY—APPLICATION FOR APPROVAL OF ISSUES UNDER REORGANIZATION PLAN
A hearing was held at 11:00 A. M., Chairman Willcox and Commissioner Bassett present, in the matter of the application of the Bondholders' Committee of the Third Avenue Railroad Company for approval of certain issues of bonds and stock by a new company contemplated in the plan of reorganization of the company. Appearances: Arthur DuBois for the Commission, Bowers and Sands, by John M. Bowers, for the Bondholders' Committee. Mr. Bowers placed in evidence proofs of publication of notice of the hearing, and at his request an adjournment was taken to July 6, 1909, at 11:00 A. M. [See Item No. 1051.]

TRAVIS H. WHITNEY, SECRETARY.

FIRE DEPARTMENT.

TRANSACTIONS FROM JULY 6 TO JULY 10, 1909, BOTH DAYS INCLUSIVE.

New York, July 6, 1909.

Opening of Proposals.

In the presence of the deputy and acting commissioner and a representative of the comptroller.
Affidavits as to due publication in the CITY RECORD and in the corporation papers, borough of Brooklyn, of advertisements inviting proposals, were read and filed and approved forms of contracts were submitted.

Proposals were received as follows:

BOROUGH OF BROOKLYN.

For Furnishing and Delivering 1,800 Net Tons of Anthracite Coal for Companies Located in the Borough of Brooklyn.

1. John F. Schmadeke, No. 497 Union street.....	\$9,702 00
—with security deposit, \$300.	
2. A. H. Dollard, No. 215 Montague street, Brooklyn.....	10,080 00
—with security deposit, \$250.	
3. Harry Blinn, No. 206 Elton street, Brooklyn.....	10,206 00
—with security deposit, \$300.	
4. Bacon Coal Company, Reid and DeKalb avenues, Brooklyn.....	9,882 00
—with security deposit, \$250.	
5. A. J. McCollum, No. 982 Manhattan avenue, Brooklyn.....	10,242 00
—with security deposit, \$270.	

For Furnishing and Delivering 800 Net Tons of Anthracite Coal for Fireboats in the Borough of Brooklyn.

1. Scranton and Lehigh Coal Company, No. 84 Kent avenue, Brooklyn..	\$4,160 00
—with security deposit, \$104.	
2. A. J. McCollum, No. 982 Manhattan avenue, Brooklyn.....	3,952 00
—with security deposit, \$100.	

The award of contracts was deferred.

It was ordered that the security deposits be forwarded to the comptroller..

Communications received were disposed of as follows:

Filed.

From Department of Finance—

1. Stating that proposals may be invited and contracts awarded for erection of certain new buildings and additions and alterations to others, and that the contracts will be certified by the comptroller after July 5, 1909.

2. Forwarding reports of chemical analyses of coal delivered at various company quarters.

3. Receipt for security deposit accompanying proposals submitted at public letting held this day for furnishing coal for use in the borough of Brooklyn.

From Tenement House Department—Acknowledging receipt of complaints of violations of the tenement house law at various locations forwarded from this office on the 2d inst.

From President, Borough of The Bronx—Relative to cleaning of cesspool at quarters of engine company 81, and stating that the same must be done by this department.

From Deputy Commissioner, boroughs of Manhattan, The Bronx and Richmond—1. Submitting charges, testimony and findings at trials held in the borough of Manhattan on the 28th ult., as follows:

Fireman first grade James C. Young, Engine Company 7—For violation of section 211, rules and regulations. Complaint dismissed.

Fireman first grade Joseph P. McCoy, Engine Company 20—For absence without leave. Fined one day's pay.

Fireman fourth grade James P. E. McWilliams, Engine Company 30—For conduct unbecoming an officer and gentleman, and disrespectful and improper language to citizen. Fined ten days' pay.

Fireman second grade William F. Tighe, Engine Company 31—For absence without leave. Reprimanded.

Fireman first grade John Hughes, No. 2, Engine Company 38—For neglect of duty. Reprimanded.

Stoker William Eldridge, Engine Company 85—For neglect of duty. Suspended from duty for one week without pay.

Licensed Fireman James Fagan, Engine Company 85—For neglect of duty. Reprimanded.

Findings approved.

2. Submitting charges, testimony and findings at trials held in the borough of Richmond on the 30th ult., as follows:

Fireman first grade William Quinn, Engine Company 206—For violations of section 211 of the rules and regulations, and disrespectful language to citizen. Total fine, five days' pay and transferred.

Fireman first grade Roger McManus, Engine Company 206—For neglect of duty. Fined one day's pay.

Findings approved.

From Deputy Commissioner, boroughs of Brooklyn and Queens—

1. Stating that horses 377, 504, 569, 762 and 1118, no longer fit for the service, have been turned over to the department of public charities.

2. Returning communication from the police department, requesting transfer to it of the fire department portion of building No. 275 Johnson avenue, Richmond Hill, borough of Queens, with report that this may not be done. Said Department notified.

From Fire Alarm Telegraph Bureau—Recommending that application be made to the commissioner of public works for permission to open street pavement on Park avenue, from manhole to fire alarm lamp-post, northwest corner of Fifty-eighth street, for the purpose of making subsidiary subway connections. Recommendation approved and application made.

From Bureau of Violations and Auxiliary Fire Appliances—Reporting department requirements complied with at Refined Airdrome, No. 201 West One Hundred and Forty-fifth street. Police Department notified.

From Board of Medical Officers—

1. Submitting report for second quarter of the current year, boroughs of Manhattan, The Bronx and Richmond.

2. Reporting that as the result of their examination of fireman first grade Eugene Danaucher, of engine company 122, he has been found fit to continue in the service of the department.

From Medical Officer James B. Kennedy, boroughs of Brooklyn and Queens—Reporting result of his examination of fireman Gravius, of hose company 7, borough of Queens. Reply communicated.

From Superintendent of Buildings—Returning, with report, communication from the bureau for the recovery of penalties, concerning lack of light at night on temporary shed erected by this department in front of No. 85 Lawrence street. Copy forwarded to said Bureau.

From Chief of Seventh Battalion, Detailed—Reporting result of inspections at various company quarters.

From Foreman Engine Company 18—Reporting new horses on trial suitable for the service.

From Israels & Harder, Architects—Requesting to be selected as architects in connection with erection of proposed new apparatus houses. Reply communicated.

From Frederick Wm. Janssen—Relative to qualifications as architect of Messrs. Israels & Harder. Reply communicated.

From Committee on Congestion of Population of New York—Requesting copy of last published annual report. Copy forwarded.

From Los Angeles, Cal. Public Library—Acknowledging receipt of copy of annual report for 1907, and of combustible and explosives regulations.

Referred.

From Department of Finance—Reporting deposits in city treasury to credit of bond issue appropriations specified as follows:

\$500. Revenue Bond Fund for Fire Department, General Administration, Manhattan, The Bronx and Richmond, Office of the Commissioner, Salaries and Wages, Deficiency in Appropriation, 1909;

\$1,000. Revenue Bond Fund, for Fire Department, General Administration, boroughs of Brooklyn and Queens, Repair Shops, Salaries and Wages, Deficiency in Appropriation, 1909;

\$1,000. Revenue Bond Fund, for Fire Department, Flushing and College Point, Queens, Supplies, 1908.

To Bookkeeper; copies of second and third notifications to Deputy Commissioner, boroughs of Brooklyn and Queens.

From Department of Education—Requesting disconnection of fire alarm box at public school 33, Manhattan. To Fire Alarm Telegraph Bureau, Manhattan.

From Police Department—Transmitting report relative to breaking of door of fire alarm box 446, borough of Brooklyn. To Fire Alarm Telegraph Bureau, Brooklyn.

From Bureau of Licenses—Requesting inspection of premises, No. 708 Tremont avenue, The Bronx, and premises in rear of No. 1876 Fulton street, Brooklyn. To Bureau of Violations and Auxiliary Fire Appliances.

From Bureau of Violations and Auxiliary Fire Appliances—

1. Recommending the instituting of proceedings for collection of penalty for failure to provide fire appliances against L. T. Pass, Nos. 206 to 212 West One Hundred and Eighteenth street, Rev. H. M. Tyndall, No. 58 East One Hundred and Second street, and H. Benedict, No. 132 West Forty-seventh street. Approved. To Bureau for Recovery of Penalties.

2. Returning, with report, slip relative to order for the installation of fire appliances at premises No. 143 West Fortieth street. To Bureau for the Recovery of Penalties.

From Foreman, Engine Company 1—Reporting chimney fire on 5th inst., at premises No. 321 Seventh avenue. To Inspector of Combustibles.

From Foreman, Engine Company 13—Reporting dangerous conditions at premises No. 81 Grand street. To Fire Marshal.

From Foreman, Engine Company 58—

1. Reporting oven and windows leading from bakery in basement of premises Nos. 146 and 148 Lenox avenue, not properly hooded. To Bureau of Combustibles.

2. Reporting sale of fireworks without permit, premises No. 154 Lenox avenue. To Inspector of Combustibles.

From Foreman, Engine Company 68—Reporting as to blasting operations on north side of West One Hundred and Sixty-third street, between Ogden and Woodcrest avenues. To Inspector of Combustibles.

From Assistant Foreman, Engine Company 73—Reporting violation of certain rules of Municipal Explosives Commission on east side of Prospect avenue, near Beck street. To Inspector of Combustibles.

From Foreman, Engine Company 88—Reporting chimney fire on 13th inst., at premises No. 464 East One Hundred and Eighty-seventh street. To Inspector of Combustibles.

From Foreman, Hook and Ladder Company 2—Reporting storage of rubbish in cellar of premises No. 927 Second avenue. To Inspector of Combustibles.

From Assistant Foreman, Hook and Ladder Company 20—Reporting storage of rubbish in alleyway in rear of premises No. 89 Grand street. To Inspector of Combustibles.

From Foreman, Hook and Ladder Company 23—Reporting chimney fire on 3d inst., premises foot of West One Hundred and Forty-second street. To Inspector of Combustibles.

From Foreman, Hook and Ladder Company 26—

1. Reporting accumulation of combustible material at premises No. 2060 Eighth avenue. To Inspector of Combustibles.

2. Reporting defective flue at premises No. 1812 Lexington avenue. To Fire Marshal.

From Foreman, Hook and Ladder Company 29—Reporting large quantity of unprotected sawdust on second floor of premises Nos. 451 to 455 Tinton avenue. To Inspector of Combustibles.

From National District Telegraph Company—Requesting designation of fire box number for premises of G. E. Walter, Nos. 155 and 157 East Forty-fourth street. To Fire Alarm Telegraph Bureau.

From New York Central and Hudson River Railroad Company—Requesting additional key for fire box 2-266, located at Spuyten Duyvil. To Chief of Department.

From J. A. Daley—Requesting inspection of auxiliary fire appliances at Hotel Somerset, No. 150 West Forty-seventh street. To Bureau of Violations and Auxiliary Fire Appliances.

From John H. Deane—Relative to sites on Kingsbridge terrace, suitable upon which to erect an apparatus house. To Deputy Commissioner, borough of Manhattan, The Bronx and Richmond.

From James Muldoon—Reporting cellar door nailed down, premises No. 1428 Amsterdam avenue. To Tenement House Department.

From Anonymous—

1. Reporting dangerous condition of stairs at premises Nos. 615 and 617 East One Hundred and Thirty-sixth street. To Tenement House Department.

2. Requesting inspection of Hebrew School at No. 53 Attorney street. To Fire Marshal.

The municipal civil service commission was this day requested to recertify the name of William J. Hayes for appointment as a probationary fireman and to issue its certificate authorizing the reinstatement of rubber tire repairer Michael J. Baldwin, Jr., repair shops, boroughs of Manhattan, The Bronx and Richmond, who resigned from said position to take effect at 5 p. m., on the 30th ult., voluntarily and without fault or delinquency on his part. Said commission was likewise requested to forward eligible list from which to appoint one clerk in this department with salary at the rate of \$900 per annum.

Contract based upon proposal received at public letting held in this department on the 28th ult. for additions and alterations to building of engine company 111, was this day awarded to the Concourse Construction Company upon their estimate of \$28,400, and the proposal transmitted to the comptroller for action on the securities.

The unsuccessful bids were filed and the comptroller notified that their makers are therefore entitled to the return of their security deposits.

Opening of Proposals.

In the presence of the deputy and acting commissioner and a representative of the comptroller.

Affidavit as to due publication of advertisement in the City Record inviting proposals was read and filed and approved forms of contract were submitted.

Proposals were received as follows:

BOROUGH OF QUEENS.

For Furnishing and Delivering Eighteen Hundred (1,800) Feet of 2½-inch Rubber Hose for Volunteer Companies at Newtown, Borough of Queens.

1. The B. F. Goodrich Company of New York, No. 66 Reade street.... \$2,610 00

—with security deposit, \$130.50.

2. The Diamond Rubber Company of New York, No. 1876 Broadway.... 2,583 00

—with security deposit, \$75.

The award of contract was deferred.

It was ordered that the security deposits be forwarded to the Comptroller.

Communications received were disposed of as follows:

Filed.

From the Board of Estimate and Apportionment—Transmitting certified copies of seven resolutions adopted at meeting of said board held on the 25 ult., as follows:

1. Authorizing the purchase, at a price not exceeding \$34,000 of property on One Hundred and Eleventh street, 80 feet west of Second avenue, borough of Manhattan, as a site for the use of the Fire Department.

2. Authorizing the purchase, at a price not exceeding \$1,000 of property on Metropolitan avenue, near Varick street, borough of Brooklyn, as a site for the use of the Fire Department.

3. Approving of the request of the Fire Commissioner for authority to advertise for bids and award contracts for alterations, etc., to certain buildings in the borough of Brooklyn for the use of the Fire Department, at a total estimated cost of \$84,000.

4. Approving of the request of the Fire Commissioner for authority to advertise for bids and award contract for rebuilding the present quarters of Engine Company 25, located at No. 342 East Fifth street, borough of Manhattan, at a cost not to exceed \$35,000.

5. Approving of the Budget schedules as revised for the Fire Department for the year 1909 (Nos. 606, 607).

6. Transferring \$300 within the appropriation made to the Fire Department for the year 1909.

7. Authorizing an issue of \$150,000 special revenue bonds to provide means for the purchase of fire hose for the use of the Fire Department.

Copies of first and fourth resolutions forwarded to Chief of Department, Bookkeeper and Superintendent of Buildings; of second and third to Deputy Commissioner, boroughs of Brooklyn and Queens, Chief of Department, Bookkeeper and Superintendent of Buildings; of fifth and sixth to Bookkeeper, Fire Marshal and Inspector of Combustibles; and of seventh to Deputy Commissioner, boroughs of Brooklyn and Queens, Chief of Department, Bookkeeper and Clerk in charge of Repairs and Supplies.

From Corporation Counsel—Returning, approved as to form, proposed contracts in triplicate and advertisements in connection therewith for publication in the City Record inviting proposals for furnishing two second size steam fire engines for use in the borough of Manhattan, and general supplies for the borough of Brooklyn and for the borough of Queens.

From Supervisor of City Record—Relative to roster for six months ending 30th ult.

From Department of Water Supply, Gas and Electricity—Reporting that high pressure hydrants 357 and 358 have again been placed in service and that 355 has been temporarily shut down for repairs. Chief of Department notified.

From Tenement House Department—Acknowledging receipt of complaints of violations of the tenement house law at various locations forwarded from this office on the 3d inst.

From Police Department—With further reference to communication from the deputy fire commissioner, boroughs of Brooklyn and Queens, dated the 17th ult., relative to the breaking of door of fire alarm box 446.

From Deputy Commissioner, boroughs of Brooklyn and Queens—Submitting charges, testimony and findings at trials held in the borough of Brooklyn on the 6th inst., as follows:

Engineer of Steamer Alexander E. Bailey, Engine Company 167—For violation of special order 27 of February 16, 1906, and section 156 of the rules and regulations. Fined one day's pay.

Fireman first grade George T. Wood, Engine Company 164—For violation of sections 181, 198 and 199 of the rules and regulations. Dismissal from service recommended. Findings approved.

From Chief of Department—

1. Reporting malicious false alarms for fire station 764 on 2d inst., 32 on 4th inst., 16 and 739 on 5th inst., and 2-599 on 6th inst. Police Department notified.

2. Reporting use of high pressure hydrants 809, 1254 and 1255 on 2d inst. Department of Water Supply, Gas and Electricity notified.

3. Forwarding list of transfers in the uniformed force taking effect on the 1st and 2d inst. Copy forwarded to his Honor the Mayor and to the Municipal Civil Service Commission.

4. Returning communication from the department of water supply, gas and electricity concerning reduction of pressure in district supplied from the Williamsbridge Reservoir and stating that, as desired, commanding officers of companies in The Bronx have been instructed to refrain from using hose for washing streets in front of company quarters. Said Department notified.

5. Returning, with report, communications from the department of health concerning manure at quarters of engine company 76 and hook and ladder company 25. Copy forwarded to said department.

From Fire Alarm Telegraph Bureau—

1. Returning application of the Manhattan Fire Alarm Company for permission to disconnect the Woman's Hospital, One Hundred and Tenth street and Amsterdam avenue, from street box 771, and to reconnect the same to street box 778, with recom-

mendation that the same be granted. Recommendation approved and Company notified.

2. Returning applications of the National District Telegraph Company for box numbers for certain premises with recommendation that designations be made as follows: Building Nos. 15 to 19 East Fourth street, 15-371; premises of Steinhardt Bros. & Co., Nos. 29 to 35 Ninth avenue, 15-373; premises of Bishop Gutta Percha Comp ny, Nos. 428 and 430 East Twenty-fifth street, 15-374; premises of G. E. Walter, Nos. 155 and 157 East Fourth street, 15-375. Recommendation approved and Company notified.

3. Returning applications of the Special Fire Alarm Electrical Signal Company for box numbers for certain premises with the recommendation that designations be made as follows: Hotel Irving, No. 26 Gramercy Park, 3-233; Monticello Hotel, No. 35 West Fifty-fourth street, 3-235; Hotel Colonial, Eighty-first street and Columbus avenue, 3-240; Hotel Albert, No. 39 University place, 3-246; premises of J. S. Castell & Co., No. 34 Greene street, 15-378; Har Moriah Hospital, Nos. 138 and 140 Second street, 3-249. Recommendation approved and Company notified.

4. Returning application of the Automatic Fire Alarm Company for certification of assignment number for premises No. 144 Duane street, with the report that the number specified therein is correct. Certificates signed by Chief Inspector returned to said Company.

5. Relative to delay of New York Telephone Company in making repairs to telephone instrument at quarters of engine company 31, after due notification and recommending that the telephone company be instructed to give immediate attention to matters of this nature. Recommendation approved and Company notified.

6. Returning application of the department of education to have fire alarm box at public school 6, Manhattan, connected with fire alarm circuit, with report that this has been done. Said Department notified.

7. Relative to use by Special Fire Alarm Electrical Signal Company of a conductor on department overhead cable on Broadway, from One Hundred and Thirty-second street north without permission and requesting instructions in regard to the matter. Notified to cut out Company's connections.

From Bureau of Violations and Auxiliary Fire Appliances—

1. Reporting requirements of this department not complied with at premises located on Boardwalk, South Beach, borough of Richmond, known as Little Germany. Police Department notified.

2. Reporting noncompliance with the requirements of the law relating to equipment for fire protection at premises No. 143 West Fortieth street. Bureau for Recovery of Penalties notified and inquiry slips returned.

From Superintendent of Buildings—

1. Forwarding specifications for alterations to quarters of engine company 201, and recommending that requisition be made on the board of city record for the printing of fifty copies thereof. Approved and ordered.

2. Relative to proposal of Concourse Construction Company for additions and alterations to quarters of engine company 111, the same being lowest submitted at public letting held in this department on the 28th ult. Contract awarded to said Company.

From Chief of Seventh Battalion, detailed—Relative to report of foreman of engine company 65, in regard to bills for shoeing horses of said company. Selection of another blacksmith in lieu of present one ordered.

From Foreman, Engine Company 7—Relative to condition of sidewalk in front of company quarters. President, Borough of Manhattan, requested to give matter proper attention.

From Foreman, Engine Company 24—Requesting permission on behalf of the officers and members of engine company 24, to present a fire helmet to foreman Charles S. Demarest, engine company 132, fireboat "David A. Boody," recently promoted from first mentioned company. Approved and Chief of Department notified.

From Foreman, Hook and Ladder Company 28—Reporting loss of coat badge 1380 by fireman first grade James A. Switzer of his command. Usual fine imposed.

From Foreman, Engine Company 54—Reporting recovery of coat badge 4145 of fireman fourth grade William J. Sexton of his command, heretofore reported lost. Fine remitted.

From Foreman, Engine Company 89—Reporting new horse on trial suitable for the service.

From Foreman, Hook and Ladder Company 3—Reporting new horse on trial with water tower 2, suitable for the service.

From Foreman, Hook and Ladder Company 13—Reporting rejection of part of forage delivered at company quarters by department contractor on 1st inst.

From Stoker John Kelleher, Engine Company 86, Fireboat "Thomas Willett"—Requesting leave of absence without pay for sixty-two days, from 8 a. m., on the 22d inst., on urgent personal business. Denied. Chief of Department notified.

Referred.

From Bureau of Licenses—Requesting inspection of premises No. 249 Third avenue, Manhattan, No. 3373 Third avenue, The Bronx, No. 525 Grand street, No. 606 Broadway, No. 1467 Broadway, and Washington Park Ball Grounds, Brooklyn, and Happyland Park, Richmond. To Bureau of Violations and Auxiliary Fire Appliances.

From Police Department—Requesting inspection of premises No. 6422 Fourth avenue, Brooklyn. To Bureau of Violations and Auxiliary Fire Appliances.

From Chief of the Seventeenth Battalion—Reporting meritorious acts of members of hook and ladder company 27, on June 28, 1909. To Board on Merit.

From Foreman, Engine Company 82—Reporting broken panes of glass in company quarters. To Superintendent of Buildings.

From Stenographer and Typewriter Charles J. Devlin, Headquarters—Applying for increase in salary. To Committee on Departmental Estimate.

From Stenographer and Typewriter William J. Collins, Superintendent of Buildings Branch, detailed to Headquarters—Applying for increase in salary. To Committee on Departmental Estimate.

From Lawyers' Title and Insurance Company—Inquiring as to violations, if any, affecting premises Nos. 108 and 110 West Thirty-eighth street. To Bureau of Violations and Auxiliary Fire Appliances and Bureau of Fire Marshal.

From Anonymous—

1. Complaining of certain conditions at premises No. 651 Ninth avenue. To Tenement House Department.

2. Relative to conditions at Hebrew School, Nos. 54 and 56 Stanton street. To Chief of Department.

Expenditures Authorized.

BOROUGH OF MANHATTAN.

Veterinary medicines	\$225 00
Turret pipes	825 00
Gasolene, etc.	50 00
Carriage	485 00
Window shades at various company quarters.....	271 00

BOROUGH OF BROOKLYN.

Repairs to headquarters building.....	535 00
Repairs to quarters of engine company 109.....	625 00
Repairs to quarters of engine company 144.....	647 00
New fence at No. 390 Himrod street.....	175 00

BOROUGH OF RICHMOND.

Veterinary medicines	50 00
----------------------------	-------

Estimate of the Ahearn Construction Company amounting to \$554 for additional work required at quarters of engine company 12, under contract dated May 4, 1909, duly approved, was this day transmitted to the department of finance.

Annual report of the department for the year 1908 was this day transmitted to his Honor the Mayor.

New York, July 8, 1909.

Communications received were disposed of as follows:

Filed.

From Department of Finance—

1. Receipt for security deposits accompanying proposals submitting at letting held in this department on the 7th inst. for furnishing 1,800 feet 2½-inch rubber hose for volunteer company, Newtown, borough of Queens.

2. Approving of the adequacy and sufficiency of the sureties on the proposals of Frederick Pearce Company and Western Electric Company for furnishing fire alarm telegraph supplies.

3. Transmitting stipulations and consents in matter of writs of execution based on judgments obtained against seven members of the uniformed force and one civilian employee of the department. Stipulations and consents forwarded to judgment debtors for proper attention.

From President, borough of The Bronx—Requesting consent to the transfer to his office of telephone operator William A. McCauley, at present similarly employed in this department. Application consented to and returned.

From Corporation Counsel—Returning, approved, draft of form of contract and specifications for additions and alterations to repair shops building, Manhattan.

From Municipal Civil Service Commission—Recertifying the name of William J. Hayes for appointment as a fireman in the uniformed force.

From Police Department—Acknowledging receipt of notification of 3d inst. of malicious false alarm for fire, station 96.

From Deputy and Acting Chief of Department—

1. Transmitting reports of commanding officers of companies of inspection of moving picture show premises in their respective districts throughout the territory of Greater New York. Reports transmitted to his Honor the Mayor.

2. Reporting high pressure hydrants in use at fires as follows: Nos. 186 and 1254 on 2d inst., Nos. 244, 245, 257, 336, 338, 374, 375, 676 and 757 on 3d inst., No. 1248 on 4th inst., Nos. 676, 928, 955, 1096, 1239 and 1234 on 5th inst., and No. 296 on 6th inst. Department of Water Supply, Gas and Electricity notified.

From Fire Alarm Telegraph Bureau—

1. Relative to damage to buggy of superintendent of highways, borough of Richmond, caused by horse attached to wagon of telegraph bureau of this department colliding therewith in front of Borough Hall on 28th ult.

2. Returning communication from the bureau for the recovery of penalties concerning breaking by a truck of fire alarm lamp-post 832, at northwest corner One Hundred and Twenty-first street and Eighth avenue, on May 10, 1909, and recommending that action be instituted against the owner of the truck, James Murray, One Hundred and Sixty-ninth street and Cromwell avenue, The Bronx, to recover amount of damage, \$44. Recommendation approved and Bureau for the Recovery of Penalties notified.

From Bureau of Violations and Auxiliary Fire Appliances—Reporting requirements of this department complied with at No. 708 Tremont avenue, borough of The Bronx, known as Tremont Casino, and not complied with at premises No. 629 Eighth avenue, Manhattan, known as The Columbia. Police Department notified.

From Bureau of Violations and Auxiliary Fire Appliances and Bureau of Fire Marshal—Returning, with reports, communications from the Title Insurance Company of New York inquiring as to violations, if any, affecting certain premises. Said company notified.

From Superintendent of Buildings—

1. Transmitting, to be prepared for advertisement, printed copies of contract and specifications for repairs to quarters of engine company 42.

2. Forwarding copy of contract and specifications for alterations to quarters of engine company 115, and recommending that requisition be made on the CITY RECORD for the printing of seventy-five copies thereof.

From Storekeeper—Stating that he had excused from duty Martin Joyce on account of the death of his son. Action approved.

From Foreman, Engine Company 54—Reporting recovery of coat badge 4145, lost by fireman fourth grade William J. Sexton of his command.

From Assistant Foreman, Engine Company 67—Relative to condition of horse 1392, assigned to said company.

From Foreman, Engine Company 123, Fireboat "Seth Low"—Reporting accident to said boat at the foot of Twenty-seventh street, Brooklyn, while getting to work at fire station 122, on 2d inst., by barge "Strongwood" colliding therewith, due to the tugboat "Olin J. Stephens" shoving said barge against fireboat. Captain of tugboat notified to give matter proper attention.

From Assistant Foreman, Engine Company 147—Reporting recovery of coat badge 2426, lost by fireman first grade Clarence R. Adams, of his company, on May 18, 1909.

From Fireman fourth grade William Meyer, Engine Company 32—Tendering his resignation. Accepted.

From Engineer of Steamer Jacob F. Seyfarth, Engine Company 79—Relative to transfer of his engineer's certificate. Police Department notified through Bureau of Chief of Department.

From fireman James E. Overend, Engine Company 135—Requesting permission to take examination before boiler inspection bureau, police department, to qualify as engineer of steamer. Approved and ordered.

From officer in charge of Headquarters Building—Reporting expiration on July 1, 1909, of sick leave of absence without pay of Stoker John Reiner, engine company 57, fireboat "The New Yorker." Municipal Civil Service Commission requested to extend such sick leave an additional six months.

From Special Fire Alarm Electrical Signal Company—Relative to notification of placing out of service of box in New York Infirmary for Women and Children, and stating that the same is not connected with its system.

From T. C. McKenney, Attorney—Notice of extension for a period of six months from July 8, 1909, of liens of George Gross for the sums of \$487 and \$250 against contracts of Frank Baldwin for altering volunteer company houses for use by engine company 164 and engine company 166, borough of Queens, dated respectively September 30 and October 18, 1905.

Referred.

From Police Department—Requesting inspection of premises northwest corner One Hundred and Twenty-fifth street and Fifth avenue, and No. 1828 Amsterdam avenue, Manhattan, Arlington Hotel Parlor, Seventy-sixth street, Brooklyn, and South Beach Hotel, borough of Richmond. To Bureau of Violations and Auxiliary Fire Appliances.

From Bureau for the Recovery of Penalties—Requesting inspection of premises No. 30 Great Jones street. To Bureau of Violations and Auxiliary Fire Appliances.

From Bureau of Violations and Auxiliary Fire Appliances—Reporting non-compliance with orders requiring equipment for fire protection at premises Nos. 138 and 140 West Seventeenth street, No. 10 West Eighteenth street, Nos. 208 and 210 West Fifty-sixth street, Nos. 120 to 124 West Fifty-seventh street, and Nos. 124 and 126 West One Hundred and Twenty-fourth street. To Bureau for Recovery of Penalties.

From Chief of Tenth Battalion—Relative to moving picture show at No. 2017 Second avenue. To Bureau of Violations and Auxiliary Fire Appliances.

From Foreman, Engine Company 13—Reporting that iron shutters on third, fourth and fifth floors of premises No. 81 Grand street, are never closed. To Bureau of Buildings.

From Foreman, Engine Company 68—Reporting relative to blasting operations at One Hundred and Sixty-third street and Ogden avenue. To Inspector of Combustibles.

From Assistant Foreman Hose Company 1—Reporting dangerous conditions existing at premises No. 177 Ocean boulevard, Richmond. To Fire Marshal, boroughs of Manhattan, The Bronx and Richmond.

From Foreman, Hook and Ladder Company 28—Reporting no self-closing doors on dumbwaiter shaft in cellar of premises Nos. 2734 and 2736 Eighth avenue. To Tenement House Department.

From New York Board of Fire Underwriters—Requesting list of signals received for fire at Broadway and Eleventh street on the 3d inst. To Fire Alarm Telegraph Bureau.

From Special Fire Alarm Electrical Signal Company—

1. Requesting assignment for premises Nos. 462 to 468 Broome street. To Fire Alarm Telegraph Bureau.

2. Stating that box connection at No. 5 Livingston place, Manhattan, is not one of said company's. To Fire Alarm Telegraph Bureau.

From Automatic Fire Alarm Company—Requesting assignment for premises Nos. 49 and 51 Pike street, and No. 272 Canal street. To Chief of Department.

From National District Telegraph Company—Requesting box number for premises southwest corner of Norman and Morgan avenues, Brooklyn. To Fire Alarm Telegraph Bureau, Brooklyn.

From Ahearn Construction Company—Requesting extension of time for completion of its contract for erecting house for engine company 206. To Superintendent of Buildings.

From General Fire Extinguisher Company—Forwarding plan of sprinkler equipment for premises Nos. 7 to 11 Warren street. To Bureau of Violations and Auxiliary Fire Appliances.

From Empire City Subway Company, Ltd.—Notice of changes in manholes on One Hundred and Seventy-seventh street, between Third and Belmont avenues. To Fire Alarm Telegraph Bureau.

From Title Insurance Company of New York—Inquiring as to violations, if any, affecting certain premises. To Bureau of Violations and Auxiliary Fire Appliances and Bureau of Fire Marshal.

From New York Insurance Exchange—Advising that siamese connections have been installed at premises Nos. 344 to 360 Carroll street, and Nos. 37 to 53 First street, Brooklyn. To Deputy Chief of Department in charge, boroughs of Brooklyn and Queens.

From A. C. Quackenbush—Relative to sprinkler equipment in basement of premises No. 85 Chambers street. To Bureau of Violations and Auxiliary Fire Appliances.

From George Mandel—Complaining of sale of benzine at premises No. 25 Scammel street. To Inspector of Combustibles.

From William Horne Company and A. W. Gray & Co.—Requesting payments on contracts for erecting buildings at St. George terminals, borough of Richmond, and Fuel Depot No. 5, Manhattan. To Superintendent of Buildings.

From E. A. Turner—Complaining of sign obstructing fire escapes at premises No. 217 East One Hundred and Twenty-first street. To Tenement House Department.

From Theodore Roosevelt Camp No. 10, Spanish American War Veterans—Requesting leave of absence on 2d, 3d and 4th prox. for firemen John Norris, engine company 27, and John J. Hannigan, hook and ladder company 6, to enable them to attend department encampment. Approved, and Chief of Department notified.

From Anonymous—

1. Complaining of lack of light in hallways of premises No. 401 Greenwich street. To Tenement House Department.

2. Complaining of conditions existing at premises No. 2193 Second avenue. To Inspector of Combustibles.

The resignation of fireman first grade William Meyer, engine company 32, was this day accepted, to take effect from 8 a. m., June 27, 1909.

The salary of assistant fire marshal John P. Prial, bureau of fire marshal, boroughs of Manhattan, The Bronx and Richmond, was this day designated at the rate of \$1,800 per annum, to take effect from July 1, 1909.

Pursuant to the provisions of section 720 of the Greater New York Charter, deputy fire commissioner Patrick A. Whitney was this day designated as authorized to perform all the duties and exercise all the powers of fire commissioner, except the appointment to or promotion, detail or dismissal of any member of the uniformed force, from July 8, to July 20, 1909, both days inclusive.

Transactions of this department from June 21 to June 26, 1909, both days inclusive, were this day forwarded for publication in the CITY RECORD pursuant to the provisions of section 1546 of the Greater New York Charter.

Advertisement inviting proposals for furnishing general supplies for the use of this department in the boroughs of Brooklyn and Queens, was this day forwarded for publication in the CITY RECORD.

Proposed contract, in triplicate, and advertisement in connection therewith for publication in the CITY RECORD inviting proposals for repairs to the quarters of engine company 42, were this day forwarded to the corporation counsel for the endorsement thereon of his approval as to form, and draft of form of contract for additions and alterations to building of engine company 115, was likewise forwarded for examination and approval.

The municipal civil service commission was this day requested to issue its certificate authorizing the transfer of blacksmith's helper Jacob Landers, repair shops, boroughs of Manhattan, The Bronx and Richmond, to the position of painter and letterer therein, he being second on the eligible list for appointment to the latter position.

New York, July 9, 1909.

Communications received were disposed of as follows:

Filed.

From Department of Finance—Stating that contract for alterations to quarters of engine company 111, may be awarded and that the comptroller's certificate will be endorsed thereon.

From Department of Water Supply, Gas and Electricity—Requesting consent to the transfer of nickel-plater James Gaffney, repair shops, this department, to the position of oiler in said department. Granted.

From Municipal Civil Service Commission—Approving of the transfer of John Sullivan from the position of hostler in the department of street cleaning to this department in the capacity of driver.

From Police Department—Acknowledging receipt of notification of 7th inst., of malicious false alarms for fire on the 2d, 3d, 4th, 5th and 6th inst.

From City Clerk—Forwarding certified copies of resolutions adopted by the board of aldermen on the 22d ult. and approved by the Mayor on the 1st inst., establishing in this department the positions of inspector of masonry and of interpreter, for one incumbent each, with salary at the rate of \$1,500 per annum. Copies forwarded to Superintendent of Buildings and the Fire Marshal, respectively.

From Deputy Commissioner, boroughs of Brooklyn and Queens—Returning, with explanation, check payable to the order of William E. Bechtold, engineer of steamer, engine company 130, for \$42.83, amount due for services in such capacity from June 1, to June 11, 1909.

From Deputy and Acting Chief of Department—

1. Reporting malicious false alarm for fire station 2-578, on 6th inst. Police Department notified.

2. Reporting high pressure hydrants in use at fires as below stated: 375 on 3d inst., 266, 352 and 802 on 6th inst., 615 and 715 on 7th inst., and 1259 on 8th inst. Department of Water Supply, Gas and Electricity notified.

From Fire Alarm Telegraph Bureau—

1. Returning application of department of education for reinstallation of fire alarm box in public school 161, Manhattan, with report that box has been reconnected as desired. Department of Education notified.

2. Returning application of the department of education for temporary disconnection of fire alarm box at public school 33, Manhattan, with report that this has been done. Department of Education notified.

3. Returning application of the Special Fire Alarm Electrical Signal Company for certification of assignment number for premises Nos. 462 to 468 Broome street, with report that number specified therein is correct. Certificates signed by Chief Inspector returned to said company.

From Bureau of Violations and Auxiliary Fire Appliances—

1. Reporting requirements of this department complied with at premises of Garden Theatre, Little Germany, Alhambra Music Hall and Eureka Hotel, Boardwalk, South Beach, borough of Richmond. Police Department notified.

2. Reporting requirements of this department complied with at premises of Gerson Selkowitz, South Beach, borough of Richmond. Bureau of Licenses notified.

3. Returning application of A. C. Quackenbush & Co. for a thirty day extension of time in which to comply with the requirements relating to the law for fire protection at premises No. 85 Chambers street, through to No. 67 Reade street. Recommendation approved and applicant notified.

From Superintendent of Buildings—Forwarding printed form of contract and specifications for additions and alterations to quarters of engine company 47. Proposed contract and specifications forwarded to the Corporation Counsel for the endorsement thereon of his approval as to form.

From Assistant Foreman, Engine Company 4—Forwarding list of hydrants in company district requiring repair. Department of Water Supply, Gas and Electricity notified.

From Foreman, Hook and Ladder Company 27—Reporting removal of obstructions from fire hydrant at southwest corner of Brook avenue and One Hundred and Seventy-first street. Police Department notified.

From Fireman first grade John F. Murray, Engine Company 13—Relative to certain debt complaints against him.

From Fireman first grade John McTigue, Engine Company 60—Relative to proposed settlement of a debt complaint.

From German American Insurance Company—Desiring to insure new apparatus house on White Plains road. Reply communicated.

From Interborough Rapid Transit Company—Notification of placing of girders alongside high pressure hydrant east side of Bowery, 40 feet north of Grand street.

From George Crone—Requesting compensation for stopping runaway department horse on St. Edwards street, Brooklyn.

Referred.

From Department of Finance—

1. Concerning bond of Matthew McNair & Co. To Bureau of Combustibles.

2. Relative to property offered to the department as a site for an apparatus site on west side of Morris avenue, near One Hundred and Sixty-ninth street. To Deputy Commissioner, boroughs of Manhattan, The Bronx and Richmond.

From Department of Water Supply, Gas and Electricity—

1. Requesting inclusion in departmental estimate of a sum sufficient to cover costs during 1910, of repairing, etc., to electric wiring in houses of this department. To Superintendent of Buildings.

2. Relative to matter of installing electric lights in premises No. 20 Eldridge street. To Superintendent of Buildings.

From Police Department—Requesting inspection of Joyland, Knickerbocker and Myrtle avenues, Brooklyn, and of the Meriden, North Beach, borough of Queens. To Bureau of Violations and Auxiliary Fire Appliances.

From Bureau of Licenses—Requesting inspection of premises, northwest corner Jones walk and Boardwalk, Coney Island, borough of Brooklyn. To Bureau for the Recovery of Penalties.

From Bureau for the Recovery of Penalties—Requesting reinspection of premises Nos. 130 to 136 Willis avenue. To Bureau of Violations and Auxiliary Fire Appliances.

From Foreman, Engine Company 13—Reporting violation of section 780 of the Charter at premises No. 417 West Broadway. To Fire Marshal.

From Foreman, Engine Company 33—

1. Reporting violation of section 762 of the Charter at premises Nos. 55 and 57 West Third street, and Nos. 570 to 576 Broadway. To Bureau of Violations and Auxiliary Fire Appliances.

2. Reporting violations of the building code at premises No. 91, and Nos. 97 and 99 Bleeker street. To Bureau of Buildings.

From Foreman, Engine Company 65—Reporting arrest of a blaster at seat of operations conducted at Nos. 550 and 552 Fifth avenue. To Inspector of Combustibles.

From Foreman, Engine Company 68—Relative to blasting operations at One Hundred and Sixty-third street and Ogden avenue. To Inspector of Combustibles.

From Foreman, Engine Company 72—Reporting violation of section 103 of the building code at premises No. 48 East Fourteenth street. To Bureau of Buildings.

From Van Nest Hose Company 1, Van Nest, borough of The Bronx—Complaining of quality of hose furnished for its use. To Chief of Battalion in charge Repair Shops.

From New York Edison Company—Complaining that coal stored in quarters of engine company 83, obstructs meter thereat. To Chief of Department.

From George R. Read & Co.—Relative to removing obstructions at No. 4 Hancock place. To Superintendent of Buildings.

From Title Insurance Company of New York—Inquiring as to violations, if any, affecting premises Nos. 530 and 532 West One Hundred and Twenty-sixth street. To Bureau of Violations and Auxiliary Fire Appliances and Bureau of Fire Marshal.

From Mrs. Marks—Complaining of blasting operations on Prospect avenue, north of One Hundred and Eighty-third street. To Inspector of Combustibles.

From Mrs. E. Kleber—Complaining of leaking fire hydrant on north side of One Hundred and Seventy-third street, west of Washington avenue. To Department of Water Supply, Gas and Electricity.

From Anonymous—

1. Complaining of lack of light in hallways of premises No. 59 Scammel street. To Tenement House Department.

2. Complaining of obstructed means of exit at premises Nos. 208 and 210 East Sixth street. To Bureau of Buildings.

3. Complaining of rubbish in premises No. 534 East Eighteenth street. To Fire Marshal.

With the approval of the municipal civil service commission, dated July 1, 1909, hostler John Sullivan, department of street cleaning, was this day transferred to this department in the capacity of driver, hospital and training stables, with salary at the rate of \$900 per annum, to take effect from 8 a. m., on the 9th inst., and with similar approval, dated July 8, 1909, Michael J. Baldwin, Jr., was reinstated as a rubber tire repairer in the repair shops, boroughs of Manhattan, The Bronx and Richmond, with compensation at the rate of \$3 per diem, likewise to take effect at 8 a. m., July 9, 1909.

Advertisement inviting proposals for furnishing underground cable was this day forwarded for publication in the CITY RECORD.

Proposed contracts and specifications, in triplicate, and advertisements in connection therewith for publication in the CITY RECORD, inviting proposals for furnishing 12,500 feet of ten conductor underground cable, and for additions and alterations to quarters of engine company 47, were this day forwarded to the corporation counsel for the endorsement thereon of his approval as to form.

At the request of the department of water supply, gas and electricity, the fire commissioner this day consented to the transfer of James A. Gaffney from the position of nickelplater at the repair shops, boroughs of Manhattan, The Bronx and Richmond, in this department, to the position of oiler in that department.

New York, July 10, 1909.

Communications received were disposed of as follows:

Filed.

From the Municipal Civil Service Commission—

1. Relative to coming promotion examination to fill the position of chief of construction and repairs to apparatus. Copy forwarded to Chief of Department.

2. Approving of application to reinstate Michael J. Baldwin, Jr., as a rubber tire repairer at repair shops, boroughs of Manhattan, The Bronx and Richmond.

From Corporation Counsel—Returning approved as to form proposed contracts, in triplicate, and advertisements in connection therewith for publication in the CITY RECORD inviting proposals for repairs to quarters of engine companies 11, 29, and 73, and for furnishing two second size steam fire engines for use in the borough of Manhattan.

From Fire Alarm Telegraph Bureau—

1. Recommending that the Empire City Subway Company, Limited, be requested to assign to this department new duct in general subway on Cortlandt street between West and Washington streets. Recommendation approved and application made.

2. Relative to breaking of department cable in general subway manholes at Warren street and West Broadway and Park place and West Broadway, and at other points, and recommending that the Empire City Subway Company, Limited, be requested to inquire into the matter and report thereon. Recommendation approved and said Company notified.

3. Returning, with report, communication from the New York Board of Fire Underwriters relative to signals received for fire on the evening of the 3d inst., at northeast corner of Broadway and One Hundred and Eleventh street. Said Board notified.

From Bureau of Violations and Auxiliary Fire Appliances—Reporting requirements of this department complied with at premises No. 523 West Fifty-seventh street. Bureau of Licenses notified.

From Chief of Battalion in charge of Repair Shops—Reporting inspection by hose committee at said shops on the 8th inst., of hose of various companies that burst within the 3-year term of guaranty.

From Superintendent of Buildings—Returning, with report, communication from the chief of department relative to building new clothes closet on top floor of quarters of engine company 37.

From Combination Ladder Company—Acknowledging receipt of notification of filing of all bids received for furnishing two second size steam fire engines for use in the borough of Manhattan.

From Department of New York, United Spanish War Veterans—Relative to leaves of absence for department employees who are delegates, to attend encampment at Oswego, N. Y., on August 2, 3 and 4, 1909. Reply communicated.

Referred.

From Department of Water Supply, Gas and Electricity—Relative to conductors and conduits not properly secured at quarters of hook and ladder company 30. To Superintendent of Buildings.

From Superintendent of Highways, borough of The Bronx—Requesting to be furnished with a quantity of old hose for street sweeping purposes. To Chief of Battalion in charge of Repair Shops for compliance with the request.

From Police Department—Relative to the matter of the congregating of pushcarts, etc., at First avenue and Thirteenth street. To Chief of Department.

From Bureau of Licenses—Requesting inspection of premises No. 357 East Houston street. To Bureau of Violations and Auxiliary Fire Appliances.

From Assistant Foreman, Engine Company 4—Reporting storage of combustibles at Peck slip, East River. To Inspector of Combustibles.

From Foreman, Engine Company 15—Reporting storage of naphtha at premises Nos. 10 and 12 Montgomery street. To Inspector of Combustibles.

From Foreman, Engine Company 68—Relative to blasting operations on north side of West One Hundred and Sixty-third street, between Ogden and Woodcrest avenues. To Inspector of Combustibles.

From Title Insurance Company of New York—Inquiring as to violations, if any, affecting premises Nos. 39 to 43 East Twenty-seventh street, No. 141 East One Hundred and Nineteenth street and No. 1934 Lexington avenue, and No. 234 East Two Hundred and Third street. To Bureau of Violations and Auxiliary Fire Appliances and Bureau of Fire Marshal.

From Patrick Kelly, Commander Guy V. Henry Camp 38, Department of New York, U. S. W. V.—Requesting leave of absence for fireman Peter Kelly, engine company 78, fireboat "George B. McClellan," to attend as a delegate annual encampment at Oswego, N. Y., on August 2, 3 and 4, 1909. To Chief of Department.

From Jacob Gordon—Complaining of pushcart obstruction on Lenox avenue, between One Hundred and Fifteenth and One Hundred and Sixteenth streets. To Chief of Department.

From Charles Caldwell—Requesting report concerning fire on January 8, 1909, at premises No. 210 East Eighty-first street. To Fire Marshal.

From F. T. Nesbit & Co., Inc.—Applying for final payment of two per cent., amounting to \$889.52, due them under their contract for erecting Myrtle avenue storehouse, Brooklyn. To Superintendent of Buildings.

From George Mueller—Requesting a two weeks' extension of time to comply with order for the installation of standpipes at Yorkville Hotel, No. 1585 Third avenue. To Bureau of Violations and Auxiliary Fire Appliances.

Notices to provide auxiliary fire appliances were signed by the Fire Commissioner, and returned for service to the Bureau of Violations and Auxiliary Fire Appliances, boroughs of Manhattan and The Bronx, as follows: No. 201 Broadway, No. 12 Cortlandt street, No. 16 Dey street, No. 14 Dey street, No. 22 Dey street, No. 507 West street.

Reports of commanding officers of companies of inspections of moving picture show premises in their various districts throughout the territory of Greater New York were this day forwarded to his Honor the Mayor.

Contract of Thomas J. Buckley Construction Company, dated June 28, 1909, for the erection and completion of a building for an engine and hook and ladder company on White Plains road, borough of The Bronx (\$59,800), and of William J. Quinlan, dated June 28, 1909, for furnishing and delivering 600 tons of anthracite coal to apparatus houses in the borough of Richmond (\$3,252), having been duly executed in accordance with law, were this day forwarded to the department of finance for filing therein.

The municipal civil service commission was this day requested to forward to this office eligible list from which to appoint one telephone operator with salary at the rate of \$720 per annum, for service in the fire alarm telegraph bureau, borough of Manhattan.

The Comptroller was this day notified that the Commissioner, deeming it for the best interests of the city so to do, had this day rejected the proposal of the Game-well Fire Alarm Telegraph Company for furnishing and delivering supplies for fire alarm telegraph bureau, boroughs of Manhattan, The Bronx and Richmond (class B, The Bronx, \$9,091.90), submitted at public letting held in this department on the 10th ult.

BOROUGH OF BROOKLYN AND QUEENS.

Communications received were disposed of as follows:

Filed.

From Bureau of Violations and Auxiliary Fire Appliances—

1. Transmitting copy of communication sent to the police department relative to application of Martha F. Hoch for a concert license for "Hoch's Arcade," Bushmans walk and Ocean front, Coney Island, borough of Brooklyn, reporting requirements of this department not complied with.

2. Reporting requirements of this department complied with at premises No. 417 Grand street, No. 525 Grand street, Third street and Fourth avenue, and No. 566 Sutter avenue, borough of Brooklyn, and No. 21 Jackson avenue, Long Island City, Grand street and Fiske avenue, Maspeth, Mulberry avenue and Locust street, Corona, and foot of Grandview avenue, near Ocean, Far Rockaway, borough of Queens, and not complied with at premises Nos. 606 and 1467 Broadway, borough of Brooklyn. Bureau of Licenses notified.

3. Reporting requirements of this department complied with at premises Ocean avenue and Pier street, Rockaway Beach, Queens, and not complied with at premises No. 6422 Fourth avenue, Brooklyn. Police Department notified.

From Chief of Battalion in charge Repair Shops—Reporting relative to accident to repair shops wagon at Nos. 47 and 49 St. Edwards street.

From Inspector of Forage, Fuel, Horseshoeing, Gas and Electricity—Reporting inferior quality of forage delivered at quarters of engine companies 149 and 155, and hook and ladder companies 55 and 63. Contractors notified to replace same.

From Operator in charge Fire Alarm Telegraph Bureau—

1. Reporting removal of poles on west side of Nevins street, opposite Flatbush avenue, northwest corner of Johnson and Navy streets, and north side Blake avenue, between Junius and Snediker avenues, with recommendation that the department of water supply, gas and electricity and borough president be notified. Recommendation approved and borough President and Department of Water Supply, Gas and Electricity notified.

2. Returning, with report, communication from the National District Telegraph Company requesting fire box number for premises of the Uptegrove Cigar Box Lumber Company, southwest corner Norman and Morgan avenues, borough of Brooklyn, with recommendation that number 8-133 be assigned for such purpose. Recommendation approved and company notified.

From Windsor Land and Improvement Company—Relative to appropriation for the Rosedale Chemical Engine Company 1, for the month of June, 1909. Reply communicated.

Referred.

From Department of Water Supply, Gas and Electricity—Relative to gas stove, used to keep up steam on apparatus, attached to meter at temporary quarters of engine company 156. To Assistant Superintendent of Buildings.

From Department of Street Cleaning—Relative to watchman at dump at Storm avenue and Jamaica Bay, Arverne. To Deputy Chief of Department in charge.

From Assistant Superintendent of Buildings—Recommending that gas meter be installed at quarters of hook and ladder company 56, and that meter at quarters of engine company 156, be locked while company is out of building. To Department of Water Supply, Gas and Electricity.

From Assistant Foreman, Engine Company 166—Reporting violation of section 780, chapter 318, laws of 1897, at premises No. 25 South Hammels avenue. To Fire Marshal.

From Chief of Newtown Fire Department—Forwarding communication from the commanding officer of Glendale Fire Company 9, requesting appropriation of \$1,200 in the budget of 1910, and requesting to be advised if the Rosedale Chemical Engine Company and the Creedmoor Hose Company are to be included in the departmental estimate for 1910. To Deputy and Acting Fire Commissioner.

From Leroy W. Ross, Chairman, Committee on Police and Fire Protection, South Brooklyn Board of Trade—Relative to number of men in fire houses in Brooklyn south of Flatbush avenue. To Deputy Chief of Department in charge.

From Charles E. Thorn—Forwarding certificate No. 15050, covering electric light fixtures installed in quarters of engine company 159, and requesting same be forwarded to the comptroller so that trustees of Mr. William P. McGarry may be paid. To Assistant Superintendent of Buildings.

From Mrs. Gingold—Reporting the storage of benzine in rear of premises adjoining No. 53 Summer avenue. To Bureau of Combustibles.

From W. W. Wallace—Requesting that fire alarm box be placed at Irving avenue and Halsey street, Brooklyn. To Fire Alarm Telegraph Bureau.

From Commanding Officers of Companies—Reporting chimney fires as follows: Engine company 134, at No. 1412 Bergen street; engine company 172, at No. 148 Washington street, Flushing. To Bureau of Combustibles.

Bills Audited.

BOROUGH OF BROOKLYN AND QUEENS.

Schedule 19, of 1909—

Contracts \$13,985 53

WILLIAM A. LARNEY, Secretary.

POLICE DEPARTMENT.

July 28, 1909.

The following proceedings were this day directed by Police Commissioner William F. Baker:

Ordered, That the proceedings of July 22, 1909, relative to the duties of the Second Deputy Commissioner be amended by striking out the third paragraph, and that Rule 4, of the Rules and Regulations of this Department be and is hereby amended to read as follows:

Rule 4.

Second Deputy Commissioner.

1. Reports directly to the Police Commissioner.
2. In the absence or disability of the Police Commissioner and the First Deputy, will succeed to the performance of all the duties of the Police Commissioner and the First Deputy except making appointments, promotions and transfers.
3. Will hold trials of delinquent members of the Force as may be directed by the Police Commissioner.
4. Will sign the bills and certify the payrolls of the Department.
5. Will have supervision of the following branches of the Police Department:
 - a. Bureau of Repairs and Supplies.
 - b. Stationery Bureau.
 - c. Storehouses, stables, etc.
 - d. Training Farm.
 - e. School for Recruits.

Granted.

Permission to Charles B. McNally, Detective, Detective Bureau, to receive reward of \$50 from United States Army, for arrest of a deserter. With usual deduction.

Permission to James P. Murtagh, Patrolman, Thirty-ninth Precinct, to receive reward of \$20 from United States Navy, for arrest of a deserter. With usual deduction.

Amusement Licenses Granted.

Cosmo Amusement Company, Big Show, No. 245 Grand street, Manhattan, from August 1, 1909, to October 31, 1909; fee, \$150.

Samuel Marcuson, Thalia Music Hall, No. 236 Broome street, Manhattan, from August 1, 1909, to October 31, 1909; fee, \$150.

Max Schnur, Suffolk Theatre, No. 21 Suffolk street, Manhattan, from August 1, 1909, to January 31, 1910; fee, \$300.

On File, Send Copy.

Report of Lieutenant in command of Boiler Squad, dated July 27, 1909, relative to engineers' licenses granted. For publication in the City Record.

Special Order No. 207, issued this day, is hereby made part of the proceedings of the Police Commissioner.

Special Order No. 207.

The following members of the Force are hereby relieved and dismissed from the Police Force and service and placed on the roll of the Police Pension Fund, and are awarded the following pensions:

On Police Surgeons' Certificate.

To take effect 12 midnight, July 27, 1909:

Patrolmen Edward M. Ryan, Traffic Precinct B, at \$444 per annum; appointed December 31, 1896. Henry T. Hilton, Traffic Precinct D, at \$700 per annum; appointed April 22, 1885. David F. Walsh, Eighth Precinct, at \$288 per annum; appointed October 24, 1905. Melvin O. Goetschius, Seventy-fourth Precinct, at \$439 per annum; appointed January 7, 1897. William H. Burnett, One Hundred and Fifty-seventh Precinct, at \$250 per annum; appointed October 12, 1906. George S. Connolly, One Hundred and Sixty-eighth Precinct, at \$700 per annum; appointed July 11, 1889. James O'Connor, Two Hundred and Seventy-fourth Precinct, at \$452 per annum; appointed August 31, 1896.

The following transfers and assignments are hereby ordered:

To take effect 8 p. m., July 29, 1909:

Lieutenants James E. Fitzpatrick, from Two Hundred and Eighty-third Precinct to Sixteenth Precinct; David Hawkins, from Twenty-ninth Precinct to Two Hundred and Eighty-third Precinct.

To take effect 8 a. m., July 29, 1909:

Sergeant Benjamin Mallam, Central Office Squad, transferred to Detective Bureau, Manhattan, and assigned to duty in office of Police Commissioner.

To take effect 11 a. m., July 27, 1909:

Patrolmen Joseph J. Craig, One Hundred and Sixty-fourth Precinct, transferred to Central Office Squad, and assigned to duty in Second Deputy Commissioner's office.

To take effect 8 a. m., July 28, 1909:

Patrolman James Hallahan, One Hundred and Sixty-sixth Precinct, transferred to Brooklyn Borough Headquarters Squad, and assigned to duty in Fourth Deputy Commissioner's office.

To take effect 8 p. m., July 28, 1909:

Patrolman Frederick T. Nisbet, Twelfth Precinct, transferred to Sixty-first Precinct, and assigned to clerical duty.

The following change of temporary assignment is hereby ordered:

Captain George G. Walden, Brooklyn Borough Headquarters Squad, from First Deputy Commissioner's office, to office of Police Commissioner.

The following temporary assignments are hereby ordered:

Surgeon Patrick J. Murray, to assume charge of Twenty-third Surgical District, in addition to his own district, during absence of Surgeon Walter B. Brouner, from 6 a. m., July 31, 1909, to 12.01 a. m., August 2, 1909.

Lieutenants Patrick B. Lane, Criminal Court Squad, assigned to command said Squad, during absence of Lieutenant Franklin P. Germann on vacation, from 8 a. m., August 3, 1909; Daniel Daly, Twenty-ninth Precinct, assigned to command precinct, during absence of Captain John J. Lantry with leave, from 12 noon, August 2, 1909, to 12 noon, August 20, 1909; William J. Dooley, One Hundred and Fiftieth Precinct, assigned to command precinct, during absence of Captain James Gillespie on vacation, from 8 a. m., August 3, 1909; Thomas H. Burkitt, One Hundred and Sixty-fourth

Precinct, assigned to command precinct, during absence of Captain John Becker on vacation, from 12 noon, August 3, 1909.

Sergeant John W. Donnelly, Forty-third Precinct, assigned as Acting Lieutenant in precinct, during absence of Lieutenants with leave, from 8 a. m., July 30, 1909.

Patrolmen Albert Levin, Fortieth Precinct, assigned as Acting Hostler in precinct, during absence of Hostler Isaac Partington on vacation, from 12.01 a. m., July 26, 1909; John Heft, Seventy-ninth Precinct, assigned as Acting Hostler in precinct, during absence of Hostler Martin J. Ryan on vacation, from 12.01 a. m., July 26, 1909; Jacob Gerhardt, Eighteenth Precinct, assigned to Third Inspection District, duty in plain clothes, during absence of Patrolman Andrew Brown on sick leave, from 8 p. m., July 27, 1909; James J. Meehan, One Hundred and Forty-third Precinct, assigned as Acting Doorman in precinct, during absence of Doorman Patrick O'Hara on vacation, from 12 noon, July 29, 1909; John H. Cogan, One Hundred and Fifty-first Precinct, assigned to clerical duty in precinct, during absence of Patrolman Frederick Greis on vacation from 8 a. m., August 3, 1909; Adam H. Zittle, One Hundred and Fifty-second Precinct, assigned to clerical duty in precinct, during absence of Patrolman John T. Gevin on vacation, from 12.01 a. m., August 5, 1909; Thomas P. Polski and Felix J. Rasch, One Hundred and Sixtieth Precinct, and Thomas Noski, One Hundred and Sixty-third Precinct, assigned to Eleventh Inspection District, duty in plain clothes, for ten days, from 2 p. m., July 27, 1909; Joseph A. Twyford, One Hundred and Seventy-first Precinct, assigned to clerical duty in precinct, during absence of Patrolman William F. Fay on vacation, from 12.01 a. m., August 3, 1909; Robert E. Hock, Two Hundred and Eighty-fifth Precinct, assigned as Acting Hostler in precinct, during absence of Hostler Andrew Schluder on vacation, from 8 a. m., August 5, 1909.

The following extensions of temporary assignments are hereby ordered:

Patrolmen Charles Bleas, One Hundred and Forty-ninth Precinct, to Eighth Inspection District, duty in plain clothes, for ten days, from 8 p. m., July 27, 1909; Louis Schmidt, One Hundred and Fifty-first Precinct, to Ninth Inspection District, duty in plain clothes, for ten days, from 8 p. m., July 29, 1909.

The following members of the Force are excused for eighteen hours, as indicated:

Inspector John Daly, Second Inspection District, from 6 a. m., August 3, 1909, and from 12.01 a. m., August 21, 1909, with permission to leave city.

Surgeon Walter B. Brouner, Twenty-third Surgical District, from 6 a. m., July 31, 1909.

Captains Patrick J. Cray, Twenty-fifth Precinct, from 12 noon, August 1, 1909, with permission to leave city; Dominick Henry, Sixteenth Precinct, from 8 a. m., July 28, 1909; Denis F. Ward, Seventy-fourth Precinct, from 9 a. m., July 28, 1909; Michael Naughton, Seventy-ninth Precinct, from 8 a. m., August 2, 1909; Horatio N. Young, Eighty-first Precinct, from 8 a. m., July 28, 1909; James Gillespie, One Hundred and Fiftieth Precinct, from 8 a. m., August 2, 1909; Thomas Cullen, One Hundred and Fifty-sixth Precinct, from 12 noon, August 3, 1909; John Buchanan, One Hundred and Fifty-eighth Precinct, from 9 a. m., August 4, 1909, with permission to leave city; David Evans, One Hundred and Seventy-first Precinct, from 6 a. m., July 31, 1909, with permission to leave city; John F. Gardiner, Two Hundred and Seventy-seventh Precinct, from 9 a. m., July 28, 1909.

Acting Captains Philip Grosback, Traffic Precinct D, from 6 a. m., August 2, 1909, with permission to leave city; Edward J. Bourke, Thirty-fifth Precinct, from 6 a. m., July 30, 1909; Richard E. Enright, One Hundred and Fifty-fifth Precinct, from 9 a. m., July 30, 1909; Patrick McDonald, One Hundred and Forty-fourth Precinct, from 2 p. m., July 29, 1909.

The following leaves of absence are hereby granted with full pay:

Surgeon Walter B. Brouner, Twenty-third Surgical District, for one day, from 12.01 a. m., August 1, 1909, to be deducted from vacation.

Captain Robert E. Dooley, One Hundred and Sixtieth Precinct, for eighteen days (vacation), from 12.01 a. m., August 8, 1909, with permission to leave city.

Patrolmen—Leander Brower, Twenty-second Precinct, for three days, from 12 noon, July 26, 1909, with permission to leave city; Charles W. Fuchs, Twenty-third Precinct, for three days, from 12 noon, July 26, 1909; Patrick H. Lynam, One Hundred and Fifty-seventh Precinct, for three days, from 12 noon, July 25, 1909.

The following leave of absence is hereby granted with half pay:

Captain James E. Hussey, One Hundred and Forty-ninth Precinct, for one-half day, from 12 noon, August 3, 1909.

The following members of the Force are granted three days' leave of absence, with full pay, in accordance with Circular 89, 1909, with permission to leave city, from 12.01 a. m., August 2, 1909:

Sergeant Patrick H. Rice, Thirty-second Precinct.

Patrolmen Frederick C. Struss, Seventh Precinct; Philip Wubnig, Seventh Precinct; Michael J. Hoynes, Twelfth District; James E. Mitchell, Twenty-first Precinct; William B. Freeman, Twenty-first Precinct; Thomas V. Kelly, One Hundred and Forty-seventh Precinct; Maurice F. Walsh, Eighth Precinct; Neil Gibbons, Twelfth Precinct.

Permission granted to leave city:

Sergeant Patrick F. Hunt, First District Court Squad, Manhattan, for sixty days, while on sick leave.

The following advancements to grades are hereby ordered:

Patrolmen.

To \$1,400 Grade, July 13, 1909—George W. Baker, Thirty-first Precinct; James A. Kelly, Sixty-sixth Precinct; Timothy Lynch, Sixty-eighth Precinct; Harvey E. Roosa, Sixty-eighth Precinct; Thomas J. Mason, One Hundred and Forty-third Precinct; John F. Finley, Ninth District; Vincent Di Guida, Detective Bureau, Manhattan; William H. Lott, Telegraph Bureau; William D. McGuinness, Harbor Precinct B.

To \$1,400 Grade—John J. McKeever, Twenty-eighth Precinct, June 9, 1909; James P. Hickey, Sixth Precinct, June 16, 1909; John L. Burke, One Hundred and Forty-sixth Precinct, June 28, 1909; Edward J. Galvin, First Court, Manhattan, July 5, 1909; Charles J. McMurray, One Hundred and Fiftieth Precinct, July 16, 1909.

To \$1,350 Grade—John J. Hosey, Twenty-eighth Precinct, June 1, 1909.

To \$1,250 Grade—Louis Rengeisen, Thirty-sixth Precinct, July 9, 1909.

To \$1,150 Grade, May 23, 1909—John P. Lyons, Fifth Precinct; Henry A. Woersthoff, Sixteenth Precinct; Martin L. Cuff, Two Hundred and Eighty-fifth Precinct.

To \$1,150 Grade, June 25, 1909—Joseph P. Kruers, Eighth Precinct; John F. Barry, Twenty-second Precinct.

To \$1,150 Grade—Alexander J. Schmidt, Thirty-sixth Precinct, October 21, 1908; Edward C. McCormack, Nineteenth Precinct, July 5, 1909.

The following amendments are hereby ordered:

Special Order No. 184, current series, paragraph 8, is amended to read as follows: Inspector John Daly, Second Inspection District, seventeen days (vacation), from 12.01 a. m., August 4, 1909; Special Order No. 184, current series, paragraph 5, is amended to read as follows: Inspector John D. Herlihy, First Inspection District, assigned to command Second Inspection District, in addition to his own district, during absence of Inspector John Daly with leave, from 6 a. m., August 3, 1909, to 6 p. m., August 21, 1909.

The following Special Patrolmen are hereby appointed:

To take effect July 26, 1909—Gaetano Malzone, Joseph Carrizzo, Vito A. Serritella, Silvestro Fidanza, Raffaello Cerasuolo, Frank Carullo, Tony Fovola, Joseph Buonocove, and Beniamino Iannucelli, for Celestino de Marco, No. 3 Rutherford place, Manhattan.

To take effect July 27, 1909—Thomas Griffin, for Roman Catholic Orphan Asylum Society, Nos. 4 and 5 Court square, Brooklyn.

WM. F. BAKER, Police Commissioner.

POLICE DEPARTMENT.

July 29, 1909.

The following proceedings were this day directed by Police Commissioner William F. Baker:

The following bids were this day opened and read for furnishing all the labor and furnishing and erecting all the materials necessary to build and complete the new station house, prison and garage for the Thirteenth Precinct, on the ground and premises on the easterly side of Clinton street, 119 feet 5 inches north of northeast

corner of Broome and Clinton streets, Borough of Manhattan, and referred to the Chief Clerk for report:

O'Connell & Hanna, No. 271 West One Hundred and Twenty-fifth street	\$121,000 00
Neptune B. Smyth, No. 1123 Broadway	164,561 00
Cramp & Co., No. 36 East Twenty-third street	152,496 00
Thomas B. Leahy Building Company, No. 1 East Forty-second street	151,323 00
F. T. Nesbit & Co. (Inc.), No. 116 Nassau street	157,698 00
Thomas J. Waters Company, No. 217 West One Hundred and Twenty-fifth street	154,000 00
George Hildebrand, No. 38 Park row	143,440 00
J. F. Walsh Construction Company, No. 1 Madison avenue	130,000 00
Albert Winternitz, No. 237 East Seventy-second street	183,000 00
Clarke & Stowe, No. 221 Greenpoint avenue, Brooklyn	145,700 00
J. & L. Moreland, No. 1910 Park avenue	142,412 00
Kelly & Kelley (Inc.), No. 45 East Forty-second street	136,125 00
John H. Parker Company, No. 42 East Twenty-third street	139,397 00
Daniel J. Ryan, No. 723 Third avenue, Brooklyn	154,800 00

On reading and filing report of the Chief Clerk,

Ordered, That the contract for furnishing all the labor and furnishing and erecting all the materials necessary to build and complete the new station house, prison and garage for the Thirteenth Precinct, on the ground and premises on the easterly side of Clinton street, 119 feet 5 inches north of northeast corner of Broome and Clinton streets, Borough of Manhattan, in accordance with specifications therefor, be and is hereby awarded to O'Connell & Hanna, No. 271 West One Hundred and Twenty-fifth street, for the sum and price of \$121,000, they being the lowest bidders, and that the Police Commissioner execute such contract on the approval of sureties by the Comptroller.

Ordered, That the following Probationary Patrolmen having qualified, are hereby appointed Patrolmen in the Police Department of The City of New York, to take effect July 29, 1909:

Andrew Anderson, Thomas J. Brady, George J. Brust, Jr., John J. Brennan, David A. Barry, Harry G. Bartels, William Boehm, John G. Burns, Herman C. Buser, John J. Brown, Simon P. Breen, Frederick Breves, Charles Bollier, Anthony Braunworth, Charles A. Carlstrom, Joseph Cohen, William F. Carroll, Daniel F. Cashman, Edward H. Droleskey, John J. Delaney, Joseph J. Dorsey, Paul Decker, Joseph S. Dilligan, Patrick F. Dunford, Arthur D. Downs, Thomas F. Donovan, William J. Dooley, Lawrence English, Charles Eisele, Joseph C. Eichhorn, John T. Egan, Frederick R. Fitzgerald, Eugene S. Franklin, Alfred Frauenberger, James S. Flynn, Thomas M. Farrell, Charles E. Foye, Albert J. Fincken, Richard Fitzmaurice, Thomas F. Gibney, Michael J. Golden, Charles Graham, Alphonse M. Gerlinger, Edward H. Gerstenfeld, Thomas L. Gleason, John W. Gottschalk, James H. Heavey, George R. Haber, Patrick C. Hearn, Edward J. Hefferon, Leonard Hessinger, Stephen Hennessey, William H. Hanvey, Louis Herman, Jacob Harnett, Otto Johnson, John J. Kearns, John F. King, Edwin O. Kehr, Urban W. Kime, Joseph D. Kiley, Henry D. Lewis, Edward J. Leonard, William H. Lowig, Edward F. Larkin, Warren Leatherman, James A. Maloney, James S. Maher, John P. Marron, Daniel J. Moran, Edward J. Mack, Edward Munsterman, William E. Maher, James F. Morrissey, Michael Magler, Denis McKeogh, Hogan McCurdy, Matthew J. McCann, James J. McLernan, Russel McKee, Jay J. McDonald, Hugh McKiernan, William J. McAndrews, Francis E. McGreevy, John J. McGrady, Bernard I. McMillen, John A. McCarren, Edward A. Nietzel, Ludwig J. Naeckel, George Noll, Fred. Neidlinger, Louis F. Owens, Michael L. O'Connell, Lawrence P. O'Brien, Daniel O'Neill, William C. O'Connor, Frank L. Pennington, James Pellegrino, Isidor Piser, Charles I. Prestinari, Louis Paulus, Jr., Walter F. Raleigh, Dennis I. Rodgers, Bernard Rehm, Charles S. Robinson, Frederick S. Radford, Richard Reynolds, William J. Reubold, Nicholas C. Rogers, Otto H. Ripp, John Reis, Peter A. Ratto, Anthony Schmitt, George P. Schmidt, Henry G. Single, Jr., Edward J. Stauffer, Patrick Stanton, Leslie B. Sutton, Andrew J. Sarosy, William P. Smith, Emil H. Schermeyer, Frederick Steiner, John H. Thomas, Edward D. Tracy, Charles H. Vaughan, George F. Von Holt, Charles Weiss, Jr., Arthur Wagner, Sebastian Welner, James W. Ward, George H. Walker, John R. Walsh, Samuel Weiss, Reuben J. Welisch, Robert D. West, Edward Winter, William Weissheier, William H. Weber, Otto M. Whitney, William J. Walsh, William Williams, Frederick W. Young.

Ordered, That in accordance with the provisions of Rule XL of the Municipal Civil Service Commission, Probationary Patrolmen William F. Gallagher, George H. Veith, John Henley, Joseph Burns, John J. Ryan, Edward Bender, James T. Brady, Anthony J. Padrucco, Louis F. Kiefer, Robert D. Potter, Antonio Pascale, George E. Ostarbosky, be notified in writing, that their conduct and capacity while on probation are unsatisfactory to the Police Commissioner, and for that reason that they be and are hereby dismissed from such employment.

On reading and filing eligible list of the Municipal Civil Service Commission, dated July 22, 1909,

Ordered, That the following named persons, whose names appear upon such eligible list, be and are hereby employed as Patrolmen on probation in the Police Department of The City of New York:

John M. Deshong, Jacob Kolsin, Patrick J. McGowan, Thomas F. Diskin, Patrick P. McCarthy, Frederick C. Wendell, Frank B. Ahlborn, Louis Gandert, Alexander Cassidy, Ernest T. Enck, Eugene R. Dunn, Oscar Haase, Thomas Kennelly, Herman H. Geideman, Myron J. Roselle, John Flemming, Carl O. Ahlgren, John H. Vaughan, Frederick C. Kruse, Herbert H. Hollweg, John A. Cronin, Arthur Wagner, William F. Keegan, Jr., William H. Reilly, Gus Levy, Joseph I. Tevlin, Michael Gavigan, Charles S. McGowan, Joseph C. Perez, Henry M. Starr, Harry Meritzer, Frank W. Young, Abram La Tourette, Daniel F. Stack, Isaac Cohen, Estel Beekman, John J. Bradt, Joseph R. Reynolds, Jr., Opley Wingfield, Thomas J. Mangan, George Derleth, James J. Donahue, Paul A. Szermer, Thomas J. Danaher, George F. Baxter, John P. Donohue, Joseph F. Grady, Peter Munzweiler, Jr., James A. Maloney, James J. Blake, John J. Foley.

Ordered, That the Municipal Civil Service Commission be respectfully informed as to the other names appearing upon such eligible list that James L. Haughey and Richard T. Connaughton failed to appear.

Granted.

Permission to Edward A. Stuffer to withdraw application for concert license. Deposit of \$500 to be refunded.

Permission to Thomas F. Murray, first grade Detective, Detective Bureau, Brooklyn, to receive reward of \$20 from United States Navy for arrest of deserter. With usual deduction.

Permission to William D. Roddy, first grade Detective, Detective Bureau, Brooklyn, to receive reward of \$20 from United States Navy for arrest of deserter. With usual deduction.

Special Order No. 208, issued this day, is hereby made part of the proceedings of the Police Commissioner.

Special Order No. 208.

The following Probationary Patrolmen having qualified as Patrolmen, are this day appointed and temporarily assigned to the School for Recruits:

Andrew Anderson, David A. Barry, Anthony Braunworth, Charles Bollier, Herman C. Buser, Thomas J. Brady, Frederick Breves, Simon P. Breen, John J. Brown, William Boehm, George J. Brust, Jr.; John J. Brennan, John G. Burns, Harry G. Bartels, Joseph Cohen, Daniel F. Cashman, William F. Carroll, Charles A. Carlstrom, William J. Dooley, Edward M. Droleskey, Patrick F. Dunford, Joseph S. Dilligan, Thomas F. Donovan, Paul Decker, Joseph J. Dorsey, Arthur D. Downs, John T. Egan, John J. Delaney, Lawrence P. English, Charles Eisele, Thomas M. Farrell, Joseph G. Eichhorn, James S. Flynn, Richard Fitzmaurice, Frederick R. Fitzgerald, Albert J. Fincken, Alfred Frauenberger, Eugene S. Franklin, John W. Gottschalk, Charles E. Foye, Alphonse M. Gerlinger, Charles Graham, Michael J. Golden, Thomas L. Gleason, Thomas F. Gibney, Edward H. Gerstenfeld, James H. Heavey, Louis Herman, Jacob Harnett, Leonard Hessinger, Edward J. Hefferon, William H. Hanvey, Stephen Hennessey, Patrick C. Hearn, George R. Haber, Edwin O. Kehr, Otto Johnson, John J. Kearns, John F. King, Urban W. Kime, Joseph D. Kiley, Warren Leatherman, Edward F. Larkin, Edward J. Leonard, Henry D. Lewis, William A. Lowig, Dennis McKeogh, John A. McCarren, John J. McGrady, Jay J. McDonald, Russel McKee, Bernard I. McMillen, Francis E. McGreevy, William J. McAndrews, Hugh McKiernan, Hogan McCurdy, James J. McLernan, Matthew F. McCann, John P.

Marron, James A. Maloney, William E. Maher, James S. Maher, Michael Magler, Edward J. Mack, James F. Morrissey, Daniel J. Moran, Edward Munsterman, George Noll, Ludwig J. Naekel, Fred Neidlinger, Edward A. Nietzel, Michael L. O'Connell, William C. O'Connor, Daniel O'Neill, Lawrence P. O'Brien, Louis F. Owens, Charles I. Prestinari, Louis Paulus, Jr.; James Pellegrino, Isidor Piser, Dennis J. Rodgers, Frank L. Pennington, Otto H. Ripp, Nicholas C. Rogers, Peter A. Ratto, William J. Reubold, John Reis, Bernard Rehm, Richard Reynolds, Walter F. Raleigh, Frederick S. Radford, Charles S. Robinson, George P. Schmidt, Frederick Steiner, Henry G. Single, Jr.; Emil H. Schermeyer, Andrew J. Sarosy, William P. Smith, Anthony Schmitt, Edward J. Stauffer, Leslie B. Sutton, Patrick Stanton, Edward D. Tracy, John H. Thomas, Charles H. Vaughn, George F. Von Holt, Reuben J. Weltsch, William Williams, William J. Walsh, Robert D. West, William H. Weber, Edward Winter, Otto M. Whitney, William Weissheier, Samuel Weiss, Sebastian Wehner, Charles Weiss, Jr.; Arthur Wagner, John R. Walsh, George H. Walker, James W. Ward, Frederick W. Young.

The following Probationary Patrolmen are hereby dismissed from employment in the Police Department of The City of New York, to take effect July 29, 1909:

Edward Bender, Anthony J. Padrucco, James T. Brady, Antonio Pascale, Joseph Burns, Robert D. Potter, William F. Gallagher, George E. Ostarbosky, John Henley, John J. Ryan, Louis F. Keifer, George H. Veith.

The following transfers and assignment are hereby ordered:

To take effect 8 p. m., July 30, 1909:

Mounted Patrolmen William H. Myers, from One Hundred and Sixty-sixth Precinct to One Hundred and Seventy-first Precinct, with horse and equipments; Edward J. Dungate, from One Hundred and Seventy-first Precinct to One Hundred and Sixty-sixth Precinct, with horse and equipments.

Patrolmen Isaac F. Murphy, One Hundred and Sixty-ninth Precinct, transferred to One Hundred and Forty-eighth Precinct, and assigned to duty at Floating Bath, foot of Pacific street; John H. Ferguson, from One Hundred and Fifty-ninth Precinct to One Hundred and Sixty-ninth Precinct; John E. Sauer, from One Hundred and Fifty-ninth Precinct to One Hundred and Sixty-eighth Precinct; Charles S. Bryan, from One Hundred and Fifty-ninth Precinct to One Hundred and Sixty-eighth Precinct; John D. Gerken, from One Hundred and Fifty-ninth Precinct to One Hundred and Sixty-eighth Precinct.

The following temporary assignments are hereby ordered:

Surgeons Levi F. Warner, to assume charge of Thirteenth Surgical District, in addition to his own district, during absence of Surgeon Augustus H. Brown, from 12 noon, August 13, 1909, to 12 noon, August 23, 1909; David D. Jennings, to assume charge of Fourth Surgical District, in addition to his own district, during absence of Surgeon Charles E. Nammack, from 12.01 a. m., August 9, 1909; Samuel M. Johnson, to assume charge of First Surgical District, in addition to his own district, during absence of Surgeon Edward J. Donlin, from 6 p. m., August 9, 1909, to 12 noon, August 13, 1909.

Lieutenants Bernard F. McGovern, Thirty-fifth Precinct, assigned to command precinct, during absence of Acting Captain Edward J. Bourke on vacation, for twelve days, from 8 a. m., August 10, 1909; Thomas A. Butler, One Hundred and Fifty-eighth Precinct, assigned to command precinct, during absence of Captain John Buchanan on vacation, from 12 noon, August 5, 1909.

Sergeants Archibald McNeill, Twenty-sixth Precinct, assigned to Eightieth Precinct, during absence of Sergeant John F. Coyle with leave, from 8 a. m., July 29, 1909; John M. Thompson, Tenth Precinct, assigned to Criminal Court Squad, during absence of Lieutenant Franklin T. Germann on vacation, from 8 a. m., August 3, 1909; Michael J. Mulhall, Harbor Precinct, Station A, assigned as Acting Lieutenant in precinct, during absence of Lieutenant Robert M. McNaught on sick leave.

Patrolmen John Vaughan, Traffic Precinct A, assigned as Acting Doorman in Precinct, during absence of Doorman Edward McCauley on vacation, from 12.01 a. m., August 3, 1909; Edward A. Bracken, Traffic Precinct A, assigned to clerical duty in precinct, during absence of Patrolman Arthur Rossner on vacation, from 12.01 a. m., August 5, 1909; Joseph P. Cumteen, First Precinct, and Joseph L. McGinnis, Second Precinct, assigned to Fourth Inspection District, duty in plain clothes, for one day, from 4 p. m., July 28, 1909; Matthew J. Lauterborn, Seventeenth Precinct, assigned to First Inspection District, for clerical duty, during absence of Patrolman Thomas F. Coffey on vacation, from 12 noon, August 3, 1909; Edward Roe, Eighty-first Precinct, assigned as Acting Doorman in precinct, during absence of Doorman John W. Britton on vacation, from 12 noon, August 4, 1909; Francis P. Duffy, Thirty-ninth Precinct, assigned as Acting Doorman in precinct, during absence of Doorman on vacation, from 12.01 a. m., August 2, 1909; John J. Love, Twenty-sixth Precinct, assigned to District Attorney's office, New York County, for three days, from 1.18 p. m., July 28, 1909; Conrad W. Rohrlack, One Hundred and Forty-fifth Precinct, assigned as Driver of patrol wagon in precinct, during absence of Patrolman Patrick Reilly on vacation, from 12 noon, August 7, 1909; John A. Kessler, One Hundred and Fifty-seventh Precinct, assigned to clerical duty in precinct, during absence of Patrolman Timothy J. Delaney on vacation, from 12.01 a. m., August 9, 1909; Timothy F. Grady, One Hundred and Fifty-seventh Precinct, assigned to Eighth Inspection District, duty in plain clothes, for five days, from 8 p. m., July 29, 1909; John H. Ruddy, One Hundred and Sixty-fifth Precinct, assigned to clerical duty in precinct, during absence of Patrolman Hugh E. Boyle on vacation, from 12 noon, August 9, 1909; Alois Eichler, Two Hundred and Eighty-third Precinct, assigned as Acting Doorman in precinct, during absence of Doorman George F. Dorsch on vacation, from 12.01 a. m., August 2, 1909.

The following extensions of temporary assignments are hereby ordered:

Lieutenant Walter Rouss, One Hundred and Sixty-first Precinct, to Telegraph Bureau, Manhattan, for thirty days, from 8 p. m., July 31, 1909.

Patrolmen John F. Baer, Twenty-ninth Precinct, to Telegraph Bureau, Manhattan, for thirty days, from 8 p. m., August 1, 1909; William J. Madden, One Hundred and Fifty-second Precinct, to Telegraph Bureau, Brooklyn, for thirty days, from 8 p. m., August 1, 1909; Frederick A. Lowe, Ninth Precinct, to Detective Bureau, Manhattan, for thirty days, from 8 a. m., July 29, 1909.

The following temporary assignments are hereby discontinued:

Surgeon Edward J. Donlin, First Surgical District, to Fourth Surgical District, from 12.01 a. m., August 9, 1909.

Patrolmen James McConville, One Hundred and Sixtieth Precinct, to Detective Bureau, Manhattan, from 8 a. m., July 30, 1909; James Duffy, Forty-third Precinct, to Detective Bureau, Manhattan, from 8 a. m., August 2, 1909.

The following members of the Force are excused for eighteen hours, as indicated:

Surgeon Edward J. Donlin, First Surgical District, from 6 p. m., August 9, 1909. Captains Thomas Murphy, Central Office Squad, from 4 p. m., August 1, 1909; Jacob Brown, Thirty-first Precinct, from 8 a. m., August 1, 1909, with permission to leave city; John McCauley, Sixty-ninth Precinct, from 8 a. m., August 2, 1909, with permission to leave city; Charles A. Formosa, One Hundred and Sixty-eighth Precinct, from 12 noon, July 30, 1909, with permission to leave city; Michael Devaney, One Hundred and Seventieth Precinct, from 3 p. m., August 5, 1909; Patrick J. Tracy, Two Hundred and Seventy-sixth Precinct, from 8 a. m., August 3, 1909, with permission to leave city; Owen Rooney, Two Hundred and Ninetieth Precinct, from 4 p. m., July 30, 1909, with permission to leave city. Lieutenant George E. Harrington, One Hundred and Fifty-seventh Precinct, from 12 noon, August 5, 1909, with permission to leave city.

The following leaves of absence are hereby granted with full pay:

Surgeons Edward J. Donlin, First Surgical District, for three days, from 12 noon, August 10, 1909, to be deducted from vacation; Augustus H. Brown, Thirteenth Surgical District, for ten days, from 12 noon, August 13, 1909, balance of vacation.

Captain Isaac Frank, One Hundred and Sixty-fifth Precinct, for fourteen days, from 12.01 a. m., August 11, 1909, with permission to leave city, balance of vacation.

Acting Captain Edward J. Bourke, Thirty-fifth Precinct, for twelve days, from 8 a. m., August 10, 1909, balance of vacation.

Patrolman Thomas M. Shaw, Thirty-sixth Precinct, for three days, from 12 noon, July 27, 1909.

The following leave of absence is hereby granted with half pay:

Patrolman Theodore Snedeker, One Hundred and Sixtieth Precinct, for one-half day, from 12 noon, August 1, 1909.

Permission granted to leave city:

Inspector James F. Thompson, Sixth Inspection District, for sixty days, while on sick leave.

Lieutenant Charles F. Manning, Thirty-first Precinct, for twenty days, while on sick leave.

Patrolman William T. Ennis, Two Hundred and Eighty-third Precinct, for twenty days, while on sick leave.

The following members of the Force are granted three days' leave of absence, with full pay, in accordance with Circular 89, 1909, with permission to leave city, from 12.01 a. m., August 2, 1909:

Mounted Patrolman Daniel Aherne, Traffic Precinct A.

Patrolmen John F. Kelly, Brooklyn Borough Headquarters Squad; Daniel Undermark, One Hundred and Seventy-second Precinct.

The following amendments are hereby ordered:

Special Order No. 207, current series, paragraph 2, as reads James Hallahan, is amended to read John J. Hallahan; Special Order No. 207, current series, paragraph 4, is amended to read Lieutenant Daniel Daly, Twenty-ninth Precinct, assigned to command precinct, during absence of Captain John J. Lantry with leave, from 12 noon, August 2, 1909, to 12 noon, August 25, 1909.

The resignations of the following Special Patrolmen are hereby accepted, and they are reappointed to take effect as of date indicated:

July 26, 1909—George Faust, for Tiffany's Studio, Nos. 347 to 355 Madison avenue, Manhattan.

July 27, 1909—Patrick Walsh, for Sisters of the Poor, St. Francis Hospital, One Hundred and Forty-second street and Brook avenue, The Bronx; Wallace J. Burke, for Frederick Southack and Alwyn Ball, Jr., agents, No. 395 Broadway, Manhattan.

The resignations of the following Special Patrolmen are hereby accepted:

John Fuchs, employed by Long Island Railroad Company, Long Island City; Edward J. Lane, employed by Hudson and Manhattan Railroad Company, No. 30 Church street, Manhattan; James Forbes, employed by Charity Organization Society, No. 105 East Twenty-second street, Manhattan.

WM. F. BAKER, Police Commissioner.

POLICE DEPARTMENT.

July 30, 1909.

The following proceedings were this day directed by Police Commissioner William F. Baker:

On reading and filing eligible list of the Municipal Civil Service Commission, dated July 19, 1909.

Ordered, That Edward Caulfield, No. 91 Jackson street, Manhattan, whose name appears upon such eligible list, be and is hereby employed as Cleaner in the Police Department of The City of New York, for duty in the Borough of Manhattan, with compensation at the rate of \$600 per annum.

Ordered, That the Municipal Civil Service Commission be respectfully informed as to the other names appearing upon such eligible list that John W. Lawlor failed to appear, Matthew Clements declined appointment, stating that he was now employed as a Cleaner in the Health Department and Daniel Gallagher declined appointment on account of insufficiency of compensation offered.

Ordered, That John J. Farrell, a Cleaner in the Police Department, at \$50 a month, be and is hereby transferred to the position of Hostler in the same Department, at \$2.50 a day, to take effect July 1, 1909, subject to the approval of the Municipal Civil Service Commission.

On reading and filing application of Thomas J. Dolan for reappointment as Cleaner in the Police Department, he having resigned such position, September 18, 1908.

Ordered, That Thomas J. Dolan be and is hereby reappointed as Cleaner in the Police Department of The City of New York, for duty in the Borough of Manhattan, with compensation at the rate of \$600 per annum, to take effect upon the approval of the Municipal Civil Service Commission thereto.

Amusement Licenses Granted.

Benj. Marx, The Arena, No. 489 Boulevard, Rockaway Beach, Queens, from August 1, 1909, to October 31, 1909; fee, \$150.

Schlatter & King, Joyland, Knickerbocker and Myrtle avenues, Brooklyn, from July 19, 1909, to October 18, 1909; fee, \$150.

Frederick Boegel, Oriental Hotel, Canarsie Landing, Brooklyn, from June 7, 1909, to September 6, 1909; fee, \$150. Permission granted to sell wine, beer, or strong or spirituous liquors during performances.

Lizzie Bonhag, Bonhag's Concert Hall, Bowery Bay road, North Beach, Queens, from August 1, 1909, to October 31, 1909; fee, \$150. Permission granted to above to sell wine, beer, or strong or spirituous liquors during performances.

Estate of H. C. Miner, Incorporated, Miner's Bowery Theatre, No. 165 Bowery, Manhattan, from May 1, 1909, to April 30, 1910; fee, \$500. Permission granted to sell wine, beer, or strong or spirituous liquors during performances.

Estate of H. C. Miner, Incorporated, Miner's Eighth Avenue Theatre, No. 312 Eighth avenue, Manhattan, from May 1, 1909, to April 30, 1910; fee, \$500. Permission granted to sell wine, beer, or strong or spirituous liquors during performances.

One File, Send Copy.

Reports of Lieutenant in command of Boiler Squad, dated July 28 and 29, 1909, relative to engineers' licenses granted. For publication in the CITY RECORD.

Special Order No. 209, issued this day, is hereby made part of the proceedings of the Police Commissioner.

Special Order No. 209.

The following having been employed on probation as Patrolmen, are assigned to the School for Recruits:

To Take Effect July 29, 1909—Frank B. Ahlborn, Carl O. Ahlgreen, John J. Bradt, Estel Beekman, Isaac Cohen, Alexander Cassidy, John A. Cronin, John M. Deshong, Thomas F. Diskin, Eugene R. Dunn, George Derleth, James J. Donahue, Ernest T. Enck, John Flemming, Louis Gandert, Herman H. Geideman, Michael Gavigan, Herbert H. Hollweg, Oscar Haase, Thomas Kennelly, Frederick C. Kruse, Jacob Koslin, William F. Keegan, Jr.; Gus Levy, Abram La Tourette, Harry Meritzer, Thomas J. Mangan, Patrick P. McCarthy, Charles S. McGowan, Patrick J. McGowan, Joseph C. Perez, Joseph R. Reynolds, Jr.; William H. Reilly, Myron J. Roselle, Daniel F. Stack, Henry M. Starr, Joseph I. Tevlin, John H. Vaughan, Arthur Wagner, Frederick C. Wendell, Opley Wingfield, Frank W. Young.

The following named member of the Force detailed to duty in Detective Bureau, Manhattan, is designated as Detective of the First Grade:

To take effect 8 a. m., August 1, 1909:

Sergeant Benjamin Mallam.

The following transfers are hereby ordered:

To take effect 8 a. m., August 1, 1909:

Patrolmen Edward Walsh, from Health Squad to Twenty-eighth Precinct; Michael O'Connell, from Second District Court Squad, Brooklyn, to First District Court Squad, Brooklyn; Michael O'Gregory, from Second District Court Squad, Brooklyn, to First District Court Squad, Brooklyn.

To take effect 8 a. m., August 2, 1909:

Patrolman Hugh Gallagher, from Two Hundred and Seventy-fourth Precinct to Health Squad.

The following temporary assignments are hereby ordered:

Captain James E. Hussey, One Hundred and Forty-ninth Precinct, assigned as Acting Inspector, in charge of Sixth Inspection District, during absence of Inspector James F. Thompson, from 8 p. m., July 30, 1909.

Lieutenants John T. Howard, Nineteenth Precinct, assigned to command precinct, during absence of Captain Cornelius G. Hayes with leave, for one day, from 8 a. m., August 2, 1909; George W. Maxwell, Sixty-fifth Precinct, assigned to command precinct, during absence of Captain Denis J. Brennan, for seven days, from 12.01 a. m., August 4, 1909; John W. McCormick, One Hundred and Forty-ninth Precinct, assigned to command precinct, during absence of Captain James E. Hussey at Sixth Inspection District, from 8 p. m., July 30, 1909.

Patrolmen John J. Tynan, Sixty-first Precinct, to District Attorney's office, New York County, for five days, from 12 noon, July 29, 1909; John Summers, Twenty-fifth Precinct, assigned as Acting Doorman in precinct, during absence of Doorman Thomas F. Shevlin on vacation, from 12.01 a. m., August 2, 1909; Jacob Arras, Twenty-ninth Precinct, assigned as Acting Doorman in precinct, during absence of Doorman Jerry O'Connell on vacation, from 12 noon, August 1, 1909; Frank Derrick, Two Hundred and Seventy-sixth Precinct, assigned to Second District Court Squad, Queens, during absence of Patrolman William Walker on vacation, from 12.01 a. m., August 3, 1909.

The following extensions of temporary assignments are hereby ordered:

Lieutenant Francis J. Kavanagh, Sixty-fifth Precinct, to Central Office Squad, duty in Third Deputy Commissioner's office, for ten days, from 8 p. m., July 29, 1909. Sergeants Rufus J. Deyo, Sixteenth Precinct, to Central Office Squad, duty in Third Deputy Commissioner's office, for ten days, from 12 noon, July 29, 1909; Edmund H. Keefe, One Hundred and Sixty-second Precinct, to Central Office Squad, duty in Third Deputy Commissioner's office, for ten days, from 12 noon, July 29, 1909.

Patrolmen William J. Ferrick, Thirty-first Precinct, to Detective Bureau, Manhattan, for clerical duty at Sixth Branch, for ten days, from 8 p. m., July 31, 1909; Patrick F. Kane, Ninth Precinct, to Tenth Inspection District, duty in plain clothes, for ten days, from 2 p. m., July 31, 1909; Frank Burber, Sixty-eighth Precinct to Fifth District Court Squad, Manhattan, during absence of Patrolman George L. Petry, on vacation, from 12.01 a. m., August 1, 1909; Joseph M. Gallagher, One Hundred and Fifty-sixth Precinct, to Eighth Inspection District, for clerical duty, for ten days, from 8 a. m., August 1, 1909; Chester T. Masterson, One Hundred and Fifty-ninth Precinct, to Brooklyn Borough Headquarters Squad, for ten days, from 8 a. m., July 30, 1909.

The following members of the Force are excused for eighteen hours, as indicated:

Inspector William F. Boettler, Fourteenth Inspection District, from 6 a. m., July 31, 1909, with permission to leave city.

Captains William Hogan, First Precinct, from 8 a. m., August 5, 1909, with permission to leave city; Herman W. Schlottman, Seventh Precinct, from 2 p. m., July 30, 1909; William A. Coleman, Bridge Precinct C, from 8 a. m., August 1, 1909; John L. Zimmerman, One Hundred and Fifty-first Precinct, from 12.01 a. m., August 4, 1909, with permission to leave city; James J. Shevlin, One Hundred and Fifty-fourth Precinct, from 8 a. m., August 3, 1909.

Lieutenant in Command Frank J. Rohrig, Seventeenth Precinct, from 8 a. m., August 4, 1909, with permission to leave city.

The following leaves of absence are hereby granted with full pay:

Captains Herman W. Schlottman, Seventh Precinct, for eighteen days (vacation), from 8 a. m., August 8, 1909; Cornelius G. Hayes, Nineteenth Precinct, for one day, from 8 a. m., August 2, 1909, with permission to leave city, to be deducted from vacation; Jacob Brown, Thirty-first Precinct, for one-half day, from 12 noon, August 3, 1909, to be deducted from vacation; Denis J. Brennan, Sixty-fifth Precinct, for seven days, from 12.01 a. m., August 4, 1909, to be deducted from vacation.

Patrolmen Gustave Brook, Thirty-sixth Precinct, for three days, from 12 noon, July 28, 1909; John M. Bissert, Fifth Precinct, for three days, from 12.01 a. m., July 29, 1909; Joseph Bissert, Sixty-fifth Precinct, for three days, from 12.01 a. m., July 28, 1909.

The following leave of absence is hereby granted without pay:

Patrolman John E. Bealler, One Hundred and Forty-seventh Precinct, for twenty days, from 12.01 a. m., August 21, 1909, with permission to leave city.

The following members of the Force are granted three days' leave of absence, with full pay, in accordance with Circular 89, 1909, with permission to leave city, from 12.01 a. m., August 2, 1909:

Patrolmen Walter J. Murphy, Sixth Precinct; Richard McHale, Sixth Precinct; James F. Rice, One Hundred and Seventy-second Precinct; Eugene H. Pulch, One Hundred and Seventy-second Precinct; Charles V. Stevens, One Hundred and Seventy-second Precinct.

The following applications for full pay are hereby granted:

Lieutenant Patrick Sullivan, One Hundred and Forty-third Precinct, from 7.25 a. m., June 13, 1909, to 12 noon, June 22, 1909.

Mounted Patrolmen John A. Buckley, One Hundred and Seventy-third Precinct, from 12.10 p. m., June 1, 1909, to 12.01 a. m., July 6, 1909; Vincent J. Sweeney, One Hundred and Seventy-third Precinct, from 10 a. m., June 2, 1909, to 12.01 a. m., June 24, 1909.

Patrolman James Curry, Fourteenth Precinct, from 3.25 a. m., July 6, 1909, to 12.01 a. m., July 10, 1909.

The following advancements to grades are hereby ordered:

Patrolmen.

To \$1,400 Grade, June 23, 1909—James Murray, Second Precinct; Martin E. Byrnes, Twenty-sixth Precinct; Albert C. Mollers, Sixty-third Precinct; James Palmer, Traffic Precinct D.

To \$1,350 Grade—Jacob Kauff, Traffic Precinct C, July 23, 1909.

To \$1,250 Grade—Thomas M. O'Connor, Nineteenth Precinct, July 26, 1909.

To \$1,150 Grade—Joseph B. Hagan, One Hundred and Forty-eighth Precinct, July 25, 1909.

District Surgeons.

All District Surgeons will report in writing to the Police Commissioner not later than August 6, 1909, the name, shield number and precinct of every member of the Police Department under their care, stating the length of time they have been off, a report of their present condition, and the probable time of their return to duty.

The following Special Patrolmen are hereby appointed:

James F. McGarry, for Hudson and Manhattan Railroad Company, No. 137 Christopher street, Manhattan; Thomas Madden, for Long Island Railroad Company, Long Island City; Louis DeBahlul, for Morrison's Theatre, Rockaway Beach, Long Island; John J. Walsh, for Hornblower & Weeks, No. 120 Broadway, Manhattan.

WM. F. BAKER, Police Commissioner.

POLICE DEPARTMENT.

Sanitary Company (Boiler Squad),
July 27, 1909.

To the Police Commissioner:

Sir—In compliance with orders relative to engineers' certificates issued by me under section 312 of chapter 410 of the Laws of 1882, as amended, the following report will show the names of the persons to whom licenses were issued, class of license and location for the same, during the twenty-four hours ending 12 midnight, July 26, 1909:

First Class.

Richard Butler, Seventy-third street, West End avenue and Riverside drive; Charles A. Hynes, No. 551 West Thirty-fifth street.

Second Class.

Frank Kirschner, No. 71 Beekman street; Charles A. Hastings, Bushwick avenue and Garden street; Charles Clark, No. 899 Eleventh avenue, Long Island City; Constantin Hauschel, No. 11 Wall street (Office); John Kerwin, No. 542 First avenue; John Anderson, Nos. 526 to 530 West Forty-eighth street; Charles B. Knudsen, No. 1852 Atlantic avenue, Brooklyn; Thorkel Olsen, Nos. 365 and 367 Broadway; Frederick E. Burgher, No. 525 East Eighteenth street; Leland F. Hall, No. 478 West Broadway; Samuel Weidenhammer, No. 125 Greenwich street.

Third Class.

Joseph Moran, No. 143 Liberty street; John A. Eagan, No. 90 Wall street; Walter Garrigan, Mulberry and Bayard streets; Patrick Weir, No. 56 Kent street; Brooklyn; John H. Allen, No. 370 Gerard avenue; John McLain, No. 6 Beaver

street; Michael Baxter, No. 11 East Thirty-second street; William Mellville, Nos. 284 to 296 Norman avenue, Brooklyn; Thomas Madden, Van Brunt and Beard streets, Brooklyn; John Nelson, No. 1305 Broadway; John A. Neef, No. 1034 Dean street, Brooklyn; Peter J. Weller, Tottenville, Staten Island; John Deanehan, No. 412 East One Hundred and Fourth street; Henry Phillips, Thirty-eighth street and First avenue; George Thomas, No. 13 Park row; Edward Jones, No. 840 Gerard avenue; Loughlan F. Horan, No. 143 Liberty street

Special.

August Voges, No. 57 Lincoln avenue, Flushing, Long Island; Aeneas A. McFaull, No. 173 Franklin street.

Respectfully,

HENRY BREEN, Lieutenant in Command.

METEOROLOGICAL OBSERVATORY OF THE DEPARTMENT OF PARKS.

Abstract of Registers from Self-recording Instruments for the Week Ending July 31, 1909.

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

BAROMETER.

DATE.	July.	7 a. m.	2 p. m.	9 p. m.	Mean for the Day.	Maximum.		Minimum.	
		Reduced to Freezing.	Reduced to Freezing.	Reduced to Freezing.	Reduced to Freezing.	Reduced to Freezing.	Time.	Reduced to Freezing.	Time.
Sunday,	25	29.940	29.988	30.070	29.999	30.090	12 p. m.	29.886	9 a. m.
Monday,	26	30.126	30.076	30.050	30.084	30.130	9 a. m.	30.040	8 p. m.
Tuesday,	27	30.050	30.018	30.050	30.039	30.060	12 p. m.	30.008	4 p. m.
Wednesday,	28	30.106	30.100	30.110	30.105	30.112	9 a. m.	30.060	0 a. m.
Thursday,	29	30.084	29.990	29.880	29.985	30.100	0 a. m.	29.850	12 p. m.
Friday,	30	29.800	29.696	29.700	29.733	29.850	0 a. m.	29.660	4 p. m.
Saturday,	31	29.800	29.800	29.836	29.812	29.860	12 p. m.	29.730	0 a. m.

Mean for the week..... 29.965 inches.
Maximum " at 9 a. m., July 26..... 30.130 "
Minimum " at 4 p. m., July 30..... 29.660 "
Range "470 inch.

THERMOMETERS.

DATE July.		7 a. m.		2 p. m.		9 p. m.		Mean.		Maximum.				Minimum.				Maximum.				
		Dry Bulb.		Wet Bulb.		Dry Bulb.		Wet Bulb.		Dry Bulb.		Wet Bulb.		Dry Bulb.		Wet Bulb.		Dry Bulb.		Wet Bulb.		In Sun.
		Dry Bulb.	Wet Bulb.	Dry Bulb.	Wet Bulb.	Dry Bulb.	Wet Bulb.	Dry Bulb.	Wet Bulb.	Dry Bulb.	Wet Bulb.	Time.	Wet Bulb.	Time.	Dry Bulb.	Wet Bulb.	Time.	Time.				
Sunday,	25	68	60	76	66	72	65	72.0	63.6	80	5 p. m.	68	7 p. m.	64	5 a. m.	59	5 a. m.	119	2 p. m.			
Monday,	26	69	61	81	68	74	70	74.6	66.3	83	4 p. m.	70	4 p. m.	63	5 a. m.	60	5 a. m.	127	1 p. m.			
Tuesday,	27	71	68	84	74	76	70	77.0	70.0	86	4 p. m.	76	4 p. m.	69	4 a. m.	66	2 a. m.	127	1 p. m.			
Wednesday,	28	73	70	83	73	77	71	77.6	71.3	84	4 p. m.	74	1 p. m.	71	4 a. m.	69	4 a. m.	120	2 p. m.			
Thursday,	29	72	70	85	75	78	70	80.0	75.0	87	5 p. m.	80	5 p. m.	71	3 a. m.	69	5 a. m.	125	1 p. m.			
Friday,	30	80	77	92	81	81	77	84.3	78.3	93	5 p. m.	83	4 p. m.	78	12 p. m.	71	12 p. m.	130	2 p. m.			
Saturday,	31	75	69	83	73	77	71	78.3	71.0	85	5 p. m.	74	5 p. m.	72	5 a. m.	68	5 a. m.	130	1 p. m.			

Mean for the week..... Dry Bulb. 77.7 degrees. Wet Bulb. 70.9 degrees.
Maximum " at 3 p. m., July 30..... 93 " at 4 p. m., July 30..... 85 "
Minimum " at 5 a. m., July 26..... 63 " at 5 a. m., July 25..... 59 "
Range " 30 " 24 "

WIND.

DATE.	July.	Direction.			Velocity in Miles.			Force in Pounds per Square Foot.		
		7 a. m.	2 p. m.	9 p. m.	7 a. m.	2 p. m.	9 p. m.	7 a. m.	2 p. m.	9 p. m.
Sunday,	25	WSW	W	W	83	95	53	231	1/2	1 1/4
Monday,	26	WNW	SSE	SSW	11	27	57	95	0	1 1/4
Tuesday,	27	WSW	SE	SW	73	46	50	175	0	1 1/4
Wednesday,	28	SW	SSE	SSE	33	23	49	105	0	1 1/4
Thursday,	29	WSW	SSE	SSW	34	38	55	127	0	1 1/4
Friday,	30	WSW	W	NW	68	43	35	146	0	1
Saturday,	31	N	E	SSE	36	39	34	109	0	0

Distance traveled during the week..... 988 miles.
Maximum force during the week..... 8 pounds.

DATE. July.	Hygrometer.								Clouds.			Rain and Snow. Ozone.						
	Force of Vapor.				Relative Humidity.				Clear, Overcast, o to			Depth of Rain and Snow in Inches.						
	7 a. m.	2 p. m.	9 p. m.	Mean.	7 a. m.	2 p. m.	9 p. m.	Mean.	7 a. m.	2 p. m.	9 p. m.	Time of Beginning.	Time of Ending.	Duration.	Amount of Water.	Depth of Snow.		
																		o to
Sunday, 25	.411	.505	.524	.480	60	56	67	61	o	2 Cir	o							2
Monday, 26	.430	.510	.679	.539	60	48	81	63	o	1 Cir	4 Cir.							o
Tuesday, 27	.644	.704	.652	.666	85	62	72	72	3 Cir.	4 Cir	o							o
Wedn'sd'y, 28	.693	.677	.678	.682	85	60	73	72	4 Cir.	o	o							o
Thursday, 29	.706	.863	.936	.635	90	72	83	81	o	o	8 Cu.							o
Friday, 30	.887	.908	.873	.889	86	60	82	76	o	4 Cir	6 Cir. Cu	4.00 p.m.	4.45 p.m.	.45	.31			4
Saturday, 31	.628	.677	.678	.661	72	60	73	68	4 Cir.	o	6 Cir. Cu							

Total amount of water for the week..... .31 inch.
Duration for the week..... 45 minutes.

DATE.	July.	7 a. m.		2 p. m.	
		7 a. m.	2 p. m.	7 a. m.	2 p. m.
Sunday,	25	Clear, pleasant.	Warm, pleasant.	Warm, pleasant.	Warm, pleasant.
Monday,	26	Warm, pleasant.	Warm, pleasant.	Warm, pleasant.	Warm, pleasant.
Tuesday,	27	Warm, close.	Warm, close.	Warm, close.	Warm, close.
Wednesday,	28	Warm, close.	Warm, close.	Warm, close.	Warm, close.
Thursday,	29	Warm, close.	Warm, close.	Warm, close.	Warm, close.
Friday,	30	Warm, sultry.	Hot, sultry, lightning, thunder, 4.30 p. m.	Warm, close.	Warm, close.
Saturday,	31	Warm, close.	Warm, close.	Warm, close.	Warm, close.

DANIEL DRAPER, Ph. D., Director.

DEPARTMENT OF FINANCE.

Abstract of the Transactions of the Bureau of the City Chamberlain for the Week Ending July 17, 1909.

OFFICE OF THE CITY CHAMBERLAIN, }
New York, July 26, 1909. }

Hon. GEO. B. McCLELLAN, Mayor :

SIR—In pursuance of section 196, chapter 456 of the Laws of 1901, I have the honor to present herewith a report to July 17, 1909, of all moneys received by me and the amount of all warrants paid by me since July 10, 1909, and the amount remaining to the credit of the City on July 17, 1909.

Very respectfully,

JAMES J. MARTIN, City Chamberlain.

DR.

THE CITY OF NEW YORK, in account with JAMES J. MARTIN, Chamberlain, during the week ending July 17, 1909.

CR.

1909.	To Additional Water Fund	\$26,191 51	July 10	By Balance	\$40,104,409 85
	American Museum of Natural History, etc.	1,152 50			
	Armory Fund	28,429 10			
	Athletic Fields Under the Jurisdiction of the Board of Education	1,350 00			
	Bellevue and Allied Hospitals—Bellevue Hospital Training School for Women Nurses—Acquiring Land, etc.	5,244 89			
	Bridge across Dutch Kills Creek, Borden Avenue, etc., Borough of Queens	120 00			
	Bridge or Viaduct across Spuyten Duyvil Creek, etc., Boroughs of Manhattan and The Bronx	575 00			
	Bridge over Bronx River at One Hundred and Seventy-seventh Street	7,591 15			
	Bridge over East River, between the Boroughs of Manhattan and Brooklyn	573 40			
	Bridge over East River, between the Boroughs of Manhattan and Queens	6,996 38			
	Change of Grade Damage Commission, Twenty-third and Twenty-fourth Wards	2,033 50			
	College of The City of New York—New Site and Buildings	10 30			
	Construction of Bridge across Harlem River at Madison Avenue	343 13			
	Construction and Equipment of Court House, Borough of The Bronx	51,825 00			
	Construction and Establishment of High Pressure Water System, Borough of Manhattan	1,737 63			
	Construction and Establishment of High Pressure Water System, etc., Borough of Brooklyn	28 00			
	Construction of Sewers, Borough of Brooklyn	261 75			
	Construction of Webster Avenue Relief Sewer, Borough of The Bronx	313 37			
	Department of Health—Building Fund	2,107 90			
	Department of Health—Site, etc., for Sanatorium, Orange County, N. Y.	5,025 97			
	Department of Parks, Borough of The Bronx—Improvement of Moshulu Parkway	197 00			
	Department of Parks, Borough of The Bronx—Improvement of Northerly Portion of St. Mary's Park	721 62			
	Department of Parks, Borough of The Bronx—Improvement of St. James Park	325 60			
	Department of Parks, Borough of The Bronx—Improvement of Spuyten Duyvil Parkway	856 25			
	Department of Public Charities—Building Fund	22,862 67			
	Department of Public Charities—Extension of Two Tuberculosis Infirmaries, Metropolitan Hospital, Blackwells Island	514 84			
	Department of Water Supply, Gas and Electricity—Water Mains, Trotting Course Lane, etc., Borough of Queens	33 00			
	Dock Fund	270,375 18			
	Expenses of Commissioners of Estimate and Appraisal for Clerks, etc.	1,408 81			
	Extension of Riverside Drive to Boulevard Lafayette	48 00			
	Fire Department—Sites and Buildings, Boroughs of Brooklyn and Queens	15 00			
	Fund for Street and Park Openings	151,790 33			
	Fund for Topographical Bureau, Borough of The Bronx	131 10			
	Fund for Topographical Bureau, Borough of Brooklyn	222 00			
	Fund for Topographical Bureau, Borough of Queens	4,339 83			
	Fund for Topographical Bureau, Borough of Richmond	11,354 67			
	Grand Boulevard and Concourse—Construction of Transverse Roads, One Hundred and Sixty-fifth Street, etc.	112 50			
	Highways, Bureau of, Borough of The Bronx—Paving Roadways, Sidewalks, etc., Harlem River Branch, New York, New Haven and Hartford Railroad	27 00			
	Improvement and Construction of Parks, Parkways and Playgrounds, Boroughs of Manhattan and Richmond	10,636 72			
	Improvement and Construction of Parks, Parkways and Playgrounds, Borough of The Bronx	197 00			
	Improvement and Construction of Parks, Parkways and Playgrounds, Boroughs of Brooklyn and Queens	78 00			
	Improvement of Parks, Parkways and Drives, Boroughs of Brooklyn and Queens	1,984 17			
	Improvement of Sanitary Condition of Gowanus Canal, Borough of Brooklyn	24 00			
	Improvement of Sewerage System, Sewer District 33 K-4, Borough of The Bronx	1,827 65			
	Metropolitan Museum of Art in Central Park, Construction of an Extension	3,463 50			
	Metropolitan Sewerage Commission, New York	1,432 65			
	New Bellevue Hospital, Construction of	26,752 17			
	New East River Bridge Fund	583 00			
	New Metal Furniture, etc., Rooms on Sixth and Seventh Floors, Hall of Records (Law Department)	11,524 38			
	Newtown Creek Bridge Fund	30 00			
	New Water Supply, City of New York	170,681 84			
	New York Public Library Fund	85,000 85			
	Parks, Department of, Borough of The Bronx—Zoological Garden—Planting Concourse, Grading New Walks, etc.	1,792 24			
	Parks, Department of—Construction and Repairs of Drives, etc., under Contract, Boroughs of Manhattan and Richmond	5,081 63			
	Parks, Department of, Boroughs of Brooklyn and Queens—Grading Bay Ridge Parkway, etc.	42 00			
	Permanent Betterment, etc., Washington, etc., Markets, Borough of Manhattan	675 00			
	Police Department Fund—Sites and Buildings	12,000 00			
	Public Market, Eighth Ward, Borough of Brooklyn—Preparation of Land	220 00			
	Rebuilding Sewer, East One Hundred and Forty-ninth Street, etc., Borough of The Bronx	27 00			
	Reconstruction of Sewers, Borough of Manhattan	1,479 30			
	Repaving—Chapter 35, Laws of 1892	1,818 73			
	Repaving—Chapter 475, Laws of 1895	2,947 97			
	Repaving Streets, Borough of Manhattan	17,955 99			
	Repaving Streets, Borough of The Bronx	2,478 23			
	Repaving Streets, Borough of Brooklyn	7,137 18			
	Repaving Streets, Borough of Queens	6,249 71			
	Repaving Streets, Borough of Richmond	151 29			
	School Building Fund	217 72			
	School Building Fund—Construction and Improvement, Borough of Manhattan	2,607 80			
	School Building Fund—Construction and Improvement, Borough of Brooklyn	51,995 00			
	School Building Fund—Interior Construction and Equipment, Borough of Manhattan	512 00			
	School Building Fund—Interior Construction and Equipment, Borough of Brooklyn	20,484 60			
	School Building Fund—Interior Construction and Equipment, Borough of Queens	464 62			
	School Buildings, Various Equipment	172 55			
	Sites for Carnegie Libraries	1,608 36			
	Sites for Carnegie Libraries—Expenses of Acquisition, Borough of Manhattan	3,442 34			
	Sites for Carnegie Libraries—Expenses of Acquisition, Borough of Brooklyn	33,654 60			
	Sites for Carnegie Libraries—Expenses of Acquisition, Borough of Richmond	17,550 00			
	Washington Irving High School, Erection of, Borough of Manhattan	7,811 47			
	Water Fund, Boroughs of Manhattan and The Bronx	15,421 51			
	Water Fund, Borough of Brooklyn	57,303 43			
	Water Fund, Borough of Queens	338 20			
	Water Fund, Borough of Richmond	101 50			
	Water Supply, Gas and Electricity, Department of—Erection of Sewage Disposal Plant, Mount Kisco	100 80			
	Water Supply, Borough of Brooklyn—High Pressure Service, Coney Island Section	63 00			
	Water Supply System, Borough of Brooklyn—Extension of Distribution for Small Mains	101 50			
	Redemption of Revenue Bonds and Interest Thereon	600 00			

CITY OF NEW YORK.		
Arrears of Taxes, 1899, etc.:		
Borough of Manhattan	Collector Assessments	\$195,461 80
Borough of The Bronx	"	26,477 61
Borough of Brooklyn	"	68,387 90
Borough of Queens	"	36,601 80
Borough of Richmond	"	3,768 80
Interest on Taxes, 1899, etc.:		\$330,787 91
Borough of Manhattan	Collector Assessments	\$24,055 80
Borough of The Bronx	"	2,612 96
Borough of Brooklyn	"	6,409 45
Borough of Queens	"	5,290 25
Borough of Richmond	"	458 61
Street Improvement Fund—January 1, 1898:		38,827 07
Borough of Manhattan	Collector Assessments	\$8,961 44
Borough of The Bronx	"	23,306 52
Borough of Brooklyn	"	43,423 60
Borough of Queens	"	21,380 86
Borough of Richmond	"	2,127 43
Interest on Assessments—Street Improvement Fund:		99,199 85
Borough of Manhattan	Collector Assessments	\$1,411 71
Borough of The Bronx	"	2,859 46
Borough of Brooklyn	"	2,898 32
Borough of Queens	"	516 24
Borough of Richmond	"	113 89
Fund for Street and Park Openings:		7,799 62
Borough of Manhattan	Collector Assessments	\$8,650 70
Borough of The Bronx	"	23,001 30
Borough of Brooklyn	"	4,393 13
Borough of Queens	"	3,119 35
Borough of Richmond	"	4,919 97
Interest on Assessments—Street and Park Openings:		44,984 45
Borough of Manhattan	Collector Assessments	\$2,533 03
Borough of The Bronx	"	3,017 74
Borough of Brooklyn	"	504 37
Borough of Queens	"	279 75
Borough of Richmond	"	68 10
Water Meter Fund No. 2, Borough of Manhattan	Collector of Assessments.	222 81
Interest on Water Meter Fund No. 2, Borough of Manhattan	"	18 38
Restoring Pavements, etc., Borough of Manhattan	"	40 80
Interest on Restoring Pavements, etc., Borough of Manhattan	"	1 66
Williamsbridge Sewer Fund, Cash Account, etc., Borough of The Bronx	"	97 06
Interest on Twenty-sixth Ward Bonds, Borough of Brooklyn	"	13 52
Interest on Interest on Twenty-sixth Ward Bonds, Borough of Brooklyn	"	5 74
Principal and Interest, Twenty-sixth Ward Bonds, Borough of Brooklyn	"	188 55
Interest on Principal and Interest, Twenty-sixth Ward Bonds, Borough of Brooklyn	"	14 24
Sewer Assessments, Twenty-ninth Ward, Installments, Borough of Brooklyn	"	24 41
Opening and Grading Assessments, Thirty-first Ward, Installments, Borough of Brooklyn	"	151 50
Flatbush Avenue Improvement, Twenty-ninth Ward, Borough of Brooklyn	"	70 08
Interest on Assessments, Borough of Brooklyn	"	51 99
Fees for Searches	"	184 30
Arrears of Water Rents, 1898, etc., Borough of Brooklyn	"	4,197 55
Interest on Water Rents, 1898, etc., Borough of Brooklyn	"	495 57
Water Rents, Long Island City, Borough of Queens	"	98 40
Interest on Water Rents, Long Island City, Borough of Queens	"	12 35
Water Rents, Village of College Point, Borough of Queens	"	31 73
Interest on Water Rents, Village of College Point, Borough of Queens	"	3 70
Water Rents, Village of Flushing, Borough of Queens	"	176 78
Interest on Water Rents, Village of Flushing, Borough of Queens	"	22 25
Advertising Charges on Sales, Borough of Richmond	"	43
Tax Searches, Borough of Richmond	"	7 90
New York and Brooklyn Bridge	Stevenson	5,855 32
Williamsburg Bridge Maintenance Fund	"	2,804 47
Queensboro Bridge	"	1,371 60
Water Meter Fund, Borough of Brooklyn	McGuire	230 25
Water Revenue, Borough of Brooklyn	"	900 10
Water Rents, Borough of Brooklyn	"	140,773 56
Water Rents, Borough of Queens	Wissel	9,379 09
Water Rents, Borough of Richmond	O'Brien	5,160 14
Staten Island Water Supply Company, Borough of Richmond	"	388 51
Water Meter Fund No. 2, Borough of Manhattan	Padden	98 07
Sheriff's Fees, Kings County	Hobley	400 34
Tapping, Borough of Manhattan	Padden	\$87 50
Tapping, Borough of The Bronx	Lynch	200 00
Excise Taxes, New York County	McKee	\$5,186 25
Excise Taxes, Kings County	Watson	2,211 87
Excise Taxes, Queens County	Dowling	802 81
Excise Taxes, Richmond County	Nichol	70 62
Restoring and Repaving, Borough of Manhattan	Cloughen	2,407 50
Restoring and Repaving, Borough of The Bronx	Haffen	978 75
Restoring and Repaving, Borough of Brooklyn	Farrell	1,896 42
Restoring and Repaving, Borough of Queens	Denton	288 62
Restoring and Repaving, Borough of Richmond	Cromwell	389 77

1909. July 17	To Revenue Bonds of 1909.....	\$50,000 00
	Revenue Bond Fund—Bellevue and Allied Hospitals—Equip- ment of Old Ferryboats, Day Camps for Tuberculosis Patients	13 00
	Revenue Bond Fund—Board of City Record—Stationery, includ- ing Letter Paper, etc., Deficiency in Appropriation, 1909.....	763 95
	Revenue Bond Fund—Board of Education—General Repairs, 1906.	518 00
	Revenue Bond Fund—Board of Health—Necessary Expenses Pres- erving Health of the City, etc.....	157 65
	Revenue Bond Fund—City Magistrates' Courts, First Division— Salaries of Four Additional Assistant Police Clerks.....	577 76
	Revenue Bond Fund—Claims—Damages.....	18 04
	Revenue Bond Fund—Claims—Interest on Taxes and Assessments Paid in Error.....	794 56
	Revenue Bond Fund—Claims—Prevailing Rate of Wages.....	2,447 35
	Revenue Bond Fund—Completion of Arrears of Taxes and As- sessments.....	62 50
	Revenue Bond Fund—Department of Public Charities—General Administration—Donations to Grand Army Veterans, Defi- ciency in Appropriation, 1908.....	65 00
	Revenue Bond Fund—Department of Public Charities—Insti- tutions, Borough of Manhattan, Additions, etc., Deficiency in Appropriation, 1908.....	1,004 32
	Revenue Bond Fund—Department of Street Cleaning—Removal of Snow and Ice, Borough of Manhattan.....	2,300 00
	Revenue Bond Fund—Erection of Suitable Signs, Designating the Names of Streets, Borough of Richmond.....	122 64
	Revenue Bond Fund—Expenses of Formal Opening of Queensboro Bridge.....	2,000 00
	Revenue Bond Fund—Fire Department, Borough of Brooklyn— Apparatus and Supplies, Deficiency in Appropriation, 1908....	928 45
	Revenue Bond Fund—Fire Department, Flushing and College Point, Borough of Queens—Supplies, etc., 1908.....	210 00
	Revenue Bond Fund—Health, Board of—Instruction of Citizens in Prevention of Spread of Tuberculosis.....	34 25
	Revenue Bond Fund—Increase of Salaries and for Extra Work on Sundays, Hostlers, 1909.....	60 69
	Revenue Bond Fund—Judgments.....	14,011 26
	Revenue Bond Fund—Milk Stations in Public Parks, Erection of..	258 50
	Revenue Bond Fund—President of the Borough of Manhattan— Maintenance of Asphalt Pavements (Fire Burns), Deficiency in Appropriation, 1908.....	51 78
	Revenue Bond Fund—Public Charities, Department of—Dona- tions to Grand Army Veterans, 1907, Deficiency in Appropria- tion.....	30 00
	Revenue Bond Fund—Public Service Commission, First District, New York. Expenses of.....	2,825 55
	Revenue Bond Fund—Sheriff, New York County—Salaries of Six Special Deputies, 1909.....	660 00
	Revenue Bond Fund—Surrogate, New York County—Preservation of Public Records, etc., 1909.....	100 00
	Revenue Bond Fund—Tuberculosis Clinics, Boroughs of Manhat- tan, The Bronx and Brooklyn, Purchase of Supplies.....	78 98
	Revenue Bond Fund—Water Meter Inspection and Protection, All Boroughs.....	56 06
	Revenue Bond Fund—Water Supply, Borough of Richmond— Collection and Storage, Pumping Stations, Repairs, etc., Con- tract or Open Order.....	497 84
	Revenue Bond Fund—Water Supply, Borough of Richmond—Dis- tribution, Maintenance and Contingencies.....	100 00
	Antitoxin Fund.....	2 55
	Borough of Brooklyn.....	621 04
	Construction of Private Sewers, Borough of Brooklyn.....	87 03
	Croton Water Rents—Refunding Account.....	71 45
	Department of Education—Maintenance of Training Schools.....	1,359 23
	Department of Education—Special High School Fund.....	2,333 32
	Excise Taxes, New York County.....	2,331 25
	Excise Taxes, Kings County.....	704 95
	Excise Taxes, Queens County.....	333 11
	Excise Taxes, Richmond County.....	103 88
	Forfeited Recognizances, New York County.....	100 00
	Maintenance and Distribution of Water Supply, Borough of Brooklyn, 1908.....	726 25
	Maintenance and Distribution of Water Supply, Borough of Brooklyn, 1909.....	18,528 28
	Maintenance and Improvement of Public Parks, Brooklyn Heights, Borough of Brooklyn.....	28 00
	New York and Brooklyn Bridge.....	5,673 24
	Normal College—Special High School Fund.....	182 37
	Public School Library Fund.....	7,674 20
	Refunding Assessments Paid in Error, Borough of Brooklyn.....	78 03
	Refunding Taxes Paid in Error, Borough of Manhattan.....	4,726 61
	Refunding Taxes Paid in Error, Borough of The Bronx.....	171 98
	Refunding Taxes Paid in Error, Borough of Queens.....	329 68
	Restoring and Repaving—Special Fund, Borough of Manhattan.....	2,934 47
	Restoring and Repaving—Special Fund, Borough of The Bronx.....	219 41
	Restoring and Repaving—Special Fund, Borough of Brooklyn.....	168 86
	Restoring and Repaving—Special Fund, Borough of Queens.....	56 00
	Restoring and Repaving—Special Fund, Borough of Richmond.....	747 85
	Street Improvement Fund.....	69,244 27
	Unclaimed Salaries and Wages.....	181 07
	Water Meter Fund No. 2.....	938 73
	Water Meter Fund, Borough of Brooklyn.....	495 49
	Water Rents, Borough of Brooklyn—Refunding Account.....	10 35
	Williamsburg Bridge Maintenance Fund.....	7,839 49
	1899 and Previous Years.....	\$1,408,029 54
	Department of Highways.....	\$158 50
	1906.	
	Department of Education—Special School Fund—Borough of Brooklyn.....	36 40
	1907.	
	Armory Board, Boroughs of Brooklyn and Queens.....	52 89
	Bellevue and Allied Hospitals.....	24 30
	Department of Education—General School Fund.....	20 95
	Department of Education—Special School Fund—Borough of Brooklyn.....	46 03
	Department of Water Supply, Gas and Electricity, Borough of Queens.....	1,717 81
	President of the Borough of Brooklyn—Bureau of Public Build- ings and Offices.....	5 50
	1908.	
	Bellevue and Allied Hospitals.....	113 76
	College of The City of New York.....	9 09
	Department of Bridges, Borough of Brooklyn.....	90 00
	Department of Correction.....	197 50
	Department of Education—General School Fund.....	118 04
	Department of Education—Special School Fund—Board of Educa- tion.....	55 00
	Department of Education—Special School Fund—Borough of Manhattan.....	2,766 52
	Department of Education—Special School Fund—Borough of The Bronx.....	579 70
	Department of Education—Special School Fund—Borough of Brooklyn.....	2,962 44
	Department of Education—Special School Fund—Borough of Queens.....	1,376 54
	Department of Education—Special School Fund—Borough of Richmond.....	362 58
	Department of Health—General Administration.....	145 59
	Department of Health—Borough Administration, Sanitation and Prevention of Contagious Diseases, The Bronx.....	186 35
	Department of Health—Borough Administration, Sanitation and Prevention of Contagious Diseases, Brooklyn.....	276 16
	Department of Health—Borough Administration, Sanitation and Prevention of Contagious Diseases, Queens.....	392 51
	Department of Health—Borough Administration, Sanitation and Prevention of Contagious Diseases, Richmond.....	627 45
	Department of Health—Division of Communicable Diseases.....	5 00
	Department of Health—Hospitals.....	1,841 87
	Department of Health—Laboratories.....	286 07
	Department of Health—Miscellaneous.....	1,052 92
	Department of Parks, Boroughs of Manhattan and Richmond.....	31 00
	Department of Parks, Boroughs of Brooklyn and Queens.....	1,468 76
	Department of Street Cleaning, Borough of Manhattan.....	1,394 29
	Department of Water Supply, Gas and Electricity—Water Sup- ply, Boroughs of Manhattan and The Bronx.....	4,952 10
	Department of Water Supply, Gas and Electricity—Water Sup- ply, Borough of Brooklyn.....	58 50
	Department of Water Supply, Gas and Electricity—Water Sup- ply, Borough of Queens.....	271 75
	Expenses of the Art Commission.....	220 00
	Fire Department, Borough of The Bronx.....	26 61
	Fire Department, Borough of Richmond.....	7 54
	Law Department.....	540 00
	Normal College of The City of New York.....	176 13
	President of the Borough of Manhattan— Bureau of Public Buildings and Offices.....	708 87
	President of the Borough of The Bronx— Bureau of Highways.....	366 53
	Bureau of Public Buildings and Offices.....	64 50

1909. July 17	By Forfeited Recognizances, New York County.....	Jerome.....	\$600 00
	Sewer Inspection and Repairs, Bor- ough of Richmond.....	Cromwell.....	54 00
	Electric Meter Test Deposits.....	Comptroller.....	4 00
	Construction of Private Sewers, Bor- ough of Brooklyn.....	Farrell.....	2 67
	Dock Fund.....	Spooner.....	17 93
	New Water Supply, The City of New York.....	Timmerman.....	21 77
	Sundry Licenses, Boroughs of Manhat- tan and The Bronx.....	Oliver.....	919 50
	Sundry Licenses, Borough of Brooklyn	".....	545 00
	Sundry Licenses, Borough of Queens..	".....	391 50
	Sundry Licenses, Borough of Rich- mond.....	".....	107 50
	Department of Education, (Comptroller.....	\$4,539 56
	General School Fund, (Timmerman.....	494 29
	1909.....		5,033 85
	Department of Education, (Comptroller.....	\$438 07
	General School Fund, (Timmerman.....	2 50
	1908.....		440 57
	Department of Education—Special School Fund—Administration, Salaries and Wages, 1909.....	Timmerman.....	75 00
	Fire Department—Bureau of Fire Marshal, General Administration, 1909.....	".....	12 00
	President of the Borough of Manhat- tan, Bureau of Engineer of Street Opening, 1909.....	".....	21 78
	Fire Department—Administration, Borough of Manhattan—Engine and Hook and Ladder Companies, Salaries and Wages, 1909.....	".....	47 66
	Rents, Kings County, 1909.....	Comptroller.....	200 00
	General Fund, Boroughs of Manhattan and The Bronx.....	Comptroller.....	\$832 60
		Bogart.....	125 00
		Aitken.....	1,831 02
		Padden.....	224 14
		Cloughen.....	1,307 30
		Haffen.....	621 59
		Chamberlain.....	424,981 62
		Cook.....	3 00
		Farrell.....	2,107 70
		Moore.....	27 09
	General Fund, Borough of Brooklyn.....	Burke.....	236 00
	General Fund, Borough of Queens.....	Cromwell.....	2 00
	General Fund, Borough of Richmond.....		432,299 06
	Boroughs of Manhattan and The Bronx—	Collector of Assessments.....	17,754 11
	Arrears of Taxes, 1898, etc.....	".....	22,541 29
	Interest on Taxes, 1898, etc.....	".....	6,050 08
	Street Improvement Fund—June 15, 1896.....	".....	4,792 88
	Interest on Assessments—Street Im- provement Fund.....	".....	136 52
	Fund for Street and Park Openings	".....	1,451 56
	Interest on Assessments—Street and Park Openings.....	".....	17 58
	Harlem River Improvement Fund.....	".....	10 00
	Charges on Arrears of Taxes.....	".....	3 00
	Advertising Charges on Assessments..	".....	695 00
	One Hundred and Fifty-fifth Street Viaduct.....	".....	190 98
	Water Meter Fund No. 2.....	".....	64 22
	Interest on Water Meter Fund No. 2	".....	3 43
	Towns of Westchester—Taxes and Assessments.....	".....	18 18
	Towns of Westchester—Interest on Taxes and Assessments.....	".....	19 38
	Towns of Westchester—Fees, etc.....	".....	2 50
	Gansevoort Market.....	".....	5 00
	Borough of Brooklyn—		
	Arrears of Taxes, 1897, etc.....	".....	882 18
	Arrears of Taxes, County Towns....	".....	148 39
	Interest on Taxes, 1897, etc.....	".....	1,257 15
	Eighth Ward Improvement Fund, Installments.....	".....	154 78
	Twenty-sixth Ward Main Sewer, In- stallments.....	".....	73 83
	Local Improvements, Late Town of New Utrecht.....	".....	209 28
	Sewerage Fund, Laws of 1892 and 1894.....	".....	88 10
	Opening and Grading Assessments, Thirty-first Ward, Installments....	".....	287 58
	Assessments for Local Improve- ments, Town of New Lots.....	".....	65 60
	Assessments for Local Improve- ments, Town of Flatlands.....	".....	1 47
	Opening and Grading Assessments, Town of Gravesend.....	".....	91 65
	Interest on Assessments.....	".....	770 86
	Opening and Widening Streets.....	".....	227 72
	Interest on Assessments, Opening and Widening Streets.....	".....	244 47
	Advertising.....	".....	1 00
	Charges on Sales.....	".....	150 00
	Surplus Fund.....	".....	662 30
	Redemption Fund, Laws of 1885....	".....	166 77
	Improving Ocean Parkway.....	".....	7 28
	Arrears of Water Rents, 1897, etc....	".....	1 64
	Interest on Water Rents, 1897, etc....	".....	1 88
	Assessments Under \$100 Not Sold, Town of Gravesend.....	".....	43 24
	Borough of Queens—		
	Long Island City:		
	Arrears of Taxes, 1897, etc.....	".....	480 52
	Interest on Taxes, 1897, etc.....	".....	206 00
	Arrears of Water Taxes, 1897, etc....	".....	37 30
	Interest on Water Taxes, 1897, etc....	".....	6 77
	Assessments for Local Improve- ments.....	".....	2,124 71
	Interest on Assessments for Local Improvements.....	".....	10 00
	Sales for Arrears of Taxes.....	".....	434 21
	Interest on Sales for Arrears of Taxes.....	".....	41
	General Improvement Commis- sion, Installments.....	".....	794 06
	Interest on General Improvement Commission, Installments.....	".....	152 42
	General Improvement Commis- sion, Full Payment.....	".....	70 73
	Town of Newtown:		
	Arrears of Taxes, 1897, etc.....	".....	40 94
	Interest on Taxes, 1897, etc.....	".....	10 59
	Arrears of School Taxes, 1897, etc..	".....	3 94
	Interest on School Taxes, 1897, etc..	".....	1 59
	Sales for Arrears of Taxes.....	".....	226 37
	Interest on Sales for Arrears of Taxes.....	".....	118 94
	Notices of Sales for Arrears of Taxes.....	".....	1 00
	Village of Flushing:		
	Assessments for Local Improve- ments.....	".....	120 00
	Interest on Assessments for Local Improvements.....	".....	28 80
	Sales for Assessments for Local Improvements.....	".....	62 34
	Interest on Sales for Assessments for Local Improvements.....	".....	18 06
	Town of Jamaica:		
	Arrears of Taxes, 1897, etc.....	".....	3 78
	Interest on Taxes, 1897, etc.....	".....	89
	Arrears of School Taxes, 1897, etc..	".....	1 51
	Interest on School Taxes, 1897, etc..	".....	37
	Village of Jamaica:		
	Arrears of Taxes, 1897, etc.....	".....	7 68
	Interest on Taxes, 1897, etc.....	".....	4 45
	Town of Hempstead:		
	Sales for Arrears of Taxes.....	".....	30 08
	Interest on Sales for Arrears of Taxes.....	".....	7 32

1909. July 17	To President of the Borough of Queens— Bureau of Public Buildings and Offices. Bureau of Street Cleaning	1909. July 17	Borough of Richmond— State, Town and County Taxes : Northfield Southfield Westfield Middletown Castleton Village Taxes, Edgewater Village Taxes, New Brighton Road Taxes, Westfield Lamp Taxes, Edgewater Lamp Taxes, New Brighton Water Taxes, Edgewater School Taxes, Twenty-nine Districts Interest on Taxes Assessments for Local Improve- ments, Edgewater	Collector of Assessments.	
	\$35 07 18 00			\$9 58 12 78 15 19 89 87 3 58 19 74 5 13 1 50 5 66 5 18 9 53 20 16 47 11	\$1,222,321 91
	Tenement House Department..... New York County—Board of City Record..... Queens County—Commissioner of Jurors.....	16 25 70 00 17 18			
	1909. Advertising..... Armory Board, General Administration..... Armory Board, Boroughs of Manhattan and The Bronx..... Armory Board, Boroughs of Brooklyn and Queens..... Board of City Record..... Board of Elections..... Brooklyn Disciplinary Training School..... Brooklyn Eye and Ear Hospital..... Brooklyn Hospital..... Brooklyn Society for the Prevention of Cruelty to Children..... Bushwick Hospital..... City Magistrates' Courts, First Division..... College of The City of New York..... Commissioner of Licenses..... Commissioners of Accounts..... Coroners, Borough of Manhattan..... Coroners, Borough of The Bronx..... Department of Bellevue and Allied Hospitals..... Department of Bridges, General Administration..... Department of Bridges, Borough of Manhattan..... Department of Bridges, Borough of Brooklyn..... Department of Bridges, Borough of Queens..... Department of Bridges—Maintenance of and Repairs to Bridges over Newtown Creek, Borough of Queens..... Department of Bridges—Queensboro Bridge..... Department of Bridges, Borough of Richmond..... Department of Correction..... Department of Education—General School Fund..... Department of Education—Special School Fund..... Department of Finance..... Department of Health—General Administration..... Department of Health—Administration, Borough of Manhattan..... Department of Health—Administration, Borough of The Bronx..... Department of Health—Administration, Borough of Brooklyn..... Department of Health—Administration, Borough of Queens..... Department of Health—Administration, Borough of Richmond..... Department of Health—Hospitals..... Department of Health—Laboratories..... Department of Health—Division of Milk Inspection, etc..... Department of Parks, Boroughs of Manhattan and Richmond..... Department of Parks, Borough of The Bronx..... Department of Parks, Boroughs of Brooklyn and Queens..... Department of Public Charities..... Department of Street Cleaning—General Administration..... Department of Street Cleaning, Borough of Manhattan..... Department of Street Cleaning, Borough of The Bronx..... Department of Street Cleaning, Borough of Brooklyn..... Department of Taxes and Assessments..... Department of Water Supply, Gas and Electricity—General Ad- ministration..... Department of Water Supply, Gas and Electricity—Water Sup- ply, Boroughs of Manhattan and The Bronx..... Department of Water Supply, Gas and Electricity—Water Sup- ply, Borough of Brooklyn..... Department of Water Supply, Gas and Electricity—Water Sup- ply, Borough of Queens..... Department of Water Supply, Gas and Electricity—Water Sup- ply, Borough of Richmond..... Department of Water Supply, Gas and Electricity—Bureau of Electrical Inspection, Boroughs of Manhattan and The Bronx..... Department of Water Supply, Gas and Electricity—Bureau of Electrical Inspection, Borough of Brooklyn..... Department of Water Supply, Gas and Electricity—Heat, Light and Power, Boroughs of Manhattan and The Bronx..... Department of Water Supply, Gas and Electricity—Heat, Light and Power, Borough of Brooklyn..... Department of Water Supply, Gas and Electricity—Heat, Light and Power, Borough of Queens..... Department of Water Supply, Gas and Electricity—Heat, Light and Power, Borough of Richmond..... Examining Board of Plumbers..... Expenses of the Art Commission..... Fire Department—General Administration..... Fire Department, Borough of Manhattan..... Fire Department, Borough of The Bronx..... Fire Department, Borough of Brooklyn..... Fire Department, Borough of Queens..... Fire Department, Borough of Richmond..... Flushing Hospital and Dispensary..... German Hospital and Dispensary..... Hope Farm..... House of Calvary..... Inspectors and Sealers of Weights and Measures..... Interest on Bonds and Stock..... Interest on the City Debt..... Interest on Revenue Bonds of 1909..... Law Department..... Lutheran Hospital Association, City of New York and Vicinity..... Manhattan Eye, Ear and Throat Hospital..... Mayoralty—Bureau of Licenses..... Methodist Episcopal Hospital in the City of Brooklyn..... Municipal Civil Service Commission..... Municipal Courts, City of New York, Borough of Manhattan..... Municipal Courts, City of New York, Borough of Brooklyn..... New York Foundling Hospital..... New York Juvenile Asylum..... New York Ophthalmic Hospital..... New York Ophthalmic and Aural Institute..... Normal College of The City of New York..... Police Department.....	4,016 66 125 00 134 03 32 50 19,372 00 437 50 1,730 70 653 50 1,301 80 1,666 66 539 70 49 05 2,111 09 443 66 62 90 73 34 60 00 32,934 44 14 61 2,677 83 556 30 284 65 957 59 595 69 67 50 25,943 83 59,369 42 52,607 89 845 48 161 11 653 66 23 40 159 17 7 45 15 00 38,602 36 821 38 33 33 36,628 24 29,670 45 34,407 28 93,956 22 168 50 102,068 46 11,094 43 54,986 21 95 30 254 62 15,060 32 16 66 912 93 53 76 68 00 7 25 794 07 93,245 85 18,901 98 150 00 3 00 157 00 66 66 7,482 75 238 25 1,912 14 326 00 718 15 871 90 2,478 07 19 85 431 20 9 05 2,000 00 13,890 00 2,042 08 3,503 93 229 55 732 70 199 70 1,809 07 33 25 19 70 115 25 26,887 36 3,279 18 515 35 250 00 802 05 11,059 02			
	President of the Borough of Manhattan— Bureau of Highways..... Bureau of Incumbrances..... Bureau of Public Buildings and Offices..... Bureau of Sewers.....	32,121 33 448 00 1,726 49 5,217 45			
	President of the Borough of The Bronx— Topographical Bureau..... Bureau of Buildings..... Bureau of Highways..... Bureau of Public Buildings and Offices..... Bureau of Sewers.....	39 13 4 50 14,076 94 1,384 60 2,861 46			
	President of the Borough of Brooklyn— General Administration..... Bureau of Buildings..... Bureau of Highways..... Bureau of Public Buildings and Offices..... Bureau of Sewers.....	120 82 18 25 1,176 35 582 93 6,660 24			
	President of the Borough of Queens— Bureau of Highways..... Bureau of Sewers..... Bureau of Street Cleaning.....	16,814 70 5,466 15 5,146 38			
	President of the Borough of Richmond— General Administration..... Bureau of Buildings..... Bureau of Highways..... Bureau of Public Buildings and Offices..... Bureau of Sewers..... Bureau of Street Cleaning.....	371 70 24 80 4,563 97 1,665 54 738 46 2,826 36			
	Redemption of the City Debt..... Rents..... St. Agnes' Hospital for Crippled and Atypical Children..... St. Mary's General Hospital, City of Brooklyn..... St. Vincent's Hospital, Borough of Richmond..... Sacred Heart Orphan Asylum..... Society of the Lying-in Hospital, City of New York..... Staten Island Association of Arts and Sciences..... Washington Square Home for Friendless Girls..... Williamsburg Hospital.....	10,000 00 1,105 00 2,071 20 2,090 15 3,131 70 707 25 2,013 70 361 03 102 47 1,046 75			
	New York County. Board of City Record..... County Contingent Fund..... Court of General Sessions..... Disbursements and Fees, Under Section 658, etc..... District Attorney..... Fees and Expenses of Jurors..... Fees of Stenographers, etc..... Sheriff.....	391 35 1,499 98 34 72 575 00 1,335 75 54 00 77 00 147 79			

1909.		1909.	
July 17		July 17	
Kings County.			
To Board of City Record.....	\$10 02		
Sheriff.....	181 00		
Queens County.			
Commissioner of Jurors.....	136 25		
District Attorney.....	254 50		
Public Administrator.....	100 00		
Sheriff.....	787 08		
Supreme Court and County Court.....	886 72		
Richmond County.			
Commissioner of Jurors.....	50 00		
County Clerk.....	426 84		
District Attorney.....	10 50		
	\$984,577 12		
Balance	\$2,392,606 66		
	38,934,125 10		
	\$41,326,731 76		
			\$41,326,731 76

E. & O. E., A. J. GALLIGAN, Bookkeeper.

July 17, 1909. By Balance \$38,934.125 to
JAMES J. MARTIN, City Chamberlain.

THE COMMISSIONERS OF THE SINKING FUNDS OF THE CITY OF NEW YORK, in account with JAMES J. MARTIN, Chamberlain, for the week ending July 17, 1909.

		Sinking Fund for the Redemption of the City Debt.		Sinking Fund for the Payment of Interest on the City Debt.		Sinking Fund, Redemption No. 2.		Sinking Fund, Brooklyn.		Sinking Fund, City of New York.	
		Dr.	Cr.	Dr.	Cr.	Dr.	Cr.	Dr.	Cr.	Dr.	Cr.
1909.	By Balances, as per last account current.....										
July 10	Assessment Fund.....	Collector Assessments	\$49 31		\$4,113,101 91		\$5,840,395 37				\$122,659 65
" 17	Street Improvement Fund.....	"	377 86								
	Assessments Prior to 1850.....	"	5 73								
	Privileges.....	Aitken.....	517 00								
	Rent.....	"	4,454 93								
	Dock and Slip Rents, Borough of Manhattan.....	Spooner....\$71,292 74									
	Dock and Slip Rents, Borough of Brooklyn.....	" 1,137 40									
	Dock and Slip Rents—Borough of Queens....	" 11 62									
	Street Vaults, Borough of Manhattan.....		72,441 76								
	Street Vaults, Borough of The Bronx.....	Cloughen ...\$1,461 66									
	Street Vaults, Borough of Brooklyn.....	Haffen..... 50 04									
	Street Vaults, Borough of Queens.....	Farrell 24 75									
	Interest on City Treasury Balances.....	Denton..... 11 53	1,548 00								
	Interest on Deposits.....		2,061 21								
	Sundry Licenses, Boroughs of Manhattan and The Bronx.....		57 21								
	Sundry Licenses, Borough of Brooklyn.....	Oliver..... \$2,727 50									
	Sundry Licenses, Borough of Queens.....	Bracken ... 947 00									
	Sundry Licenses, Borough of Richmond.....	Corbett.... 43 25									
	Arrears of Croton Water Rents, City of New York.....	Woelfle.... 12 50	3,730 25		85,246 26						
	Interest on Croton Water Rents, City of New York.....	Collector Assessments	\$11,355 77								
	Arrears of Croton Water Rents, 1897, etc.....	"	2,229 40								
	Interest on Croton Water Rents, 1897, etc.....	"	1,637 00								
	Croton Rents and Penalties, Borough of Manhattan.....	"	1,857 95								
	Croton Rents and Penalties, Borough of The Bronx.....	Padden ...\$219,198 94									
	Rents.....	Lynch..... 44,034 35	263,233 29								
	Ferriages, Staten Island Ferry.....	Aitken.....	1,340 75								
	Ferriages, Thirty-ninth Street Ferry.....	Spooner.....	20,086 30								
	Ferry Rents, Borough of Manhattan.....	"	4,309 22								
	Ferry Rents, Borough of Richmond.....	" ...\$1,375 00									
	Interest on Deposits.....	" 450 00	1,825 00								
	Prospect Park Improvement, Installments.....		542 47				308,417 15				
	Prospect Park Improvement, Full Payment.....	Collector Assessments	\$232 44								
	Interest on Prospect Park Improvement, Installments.....	"	1 05								
	Interest.....	Aitken.....	23 93								
	Interest on Deposits.....	"	75 60								
	To Sinking Fund, Redemption.....		7 23								
	Sinking Fund, Interest ..										
	Balances.....		\$1,000 00		\$300 00						
			4,197,348 17		6,148,512 52				\$122,999 90		
			\$4,198,348 17		\$6,148,812 52				\$122,999 90		\$122,999 90

July 17, 1909. By Balances	\$4,197,348 17	\$6,148,512 52	\$123,999 90
E. & O. E., A. J. GALLIGAN, Bookkeeper.			JAMES J. MARTIN, City Chamberlain.

DR.	THE CITY OF NEW YORK, in account with JAMES J. MARTIN, Chamberlain, during the week ending July 17, 1909.	CR.
-----	---	-----

1909.		1909.	
July 17		July 10	
To Witness Fees, New York County.....	\$273 08	By Balance, Witness Fees, New York County.....	\$6,340 32
Witness Fees, Queens County.....	6 80	Balance, Witness Fees, Queens County.....	1,288 22
Witness Fees, Richmond County.....	1 14	Balance, Witness Fees, Richmond County.....	823 40
	\$281 02		\$8,460 94
Balance, Witness Fees, New York County.....	\$6,076 24		
Balance, Witness Fees, Queens County.....	1,281 42		
Balance, Witness Fees, Richmond County.....	822 26		
	8,179 92		
	\$8,460 94		\$8,460 94

July 17, 1909. By Balance..... \$8,179 92

JAMES J. MARTIN, City Chamberlain.

Dr.	THE CITY OF NEW YORK, in account with JAMES J. MARTIN, Chamberlain, during the week ending July 17, 1909.	Cr.
-----	---	-----

1909. July 17	To Interest Registered.....	\$19,834 00	1909. July 10	By Balance.....	\$53,118 01
	Balance.....	43,631 51	" 17	Interest Registered.....	10,347 50
		\$63,465 51			\$63,465 51

July 17, 1909. By Balance \$43,631 51

JAMES I. MARTIN, City Chamberlain.

E. & O. E., A. J. GALLIGAN, Bookkeeper.

DR.

THE CITY OF NEW YORK, in account with JAMES J. MARTIN, Chamberlain, during the week ending July 17, 1909.

CR.

1909. July 17	To Jury Fees, New York County.....	\$3,904 00		1909. July 10	By Balance, Jury Fees, New York County.....	\$40,113 00	
	Jury Fees, Kings County.....	1,970 00			Balance, Jury Fees, Kings County.....	15,058 00	
	Jury Fees, Queens County.....	441 40			Balance, Jury Fees, Queens County.....	10,790 51	
	Jury Fees, Richmond County.....	353 70	\$6,675 10		Balance, Jury Fees, Richmond County.....	3,173 00	\$69,135 11
	Balance, Jury Fees, New York County.....	\$36,209 00					
	Balance, Jury Fees, Kings County.....	13,082 00					
	Balance, Jury Fees, Queens County.....	10,349 11					
	Balance, Jury Fees, Richmond County.....	2,819 90	62,460 01				
			\$69,135 11				\$69,135 11

July 17, 1909. By Balance \$62,460 01

E. & O. E., A. J. GALLIGAN, Bookkeeper.

JAMES J. MARTIN, City Chamberlain.

BOROUGH OF BROOKLYN.

REPORT OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN FOR THE WEEK ENDING JULY 17, 1909.

BUREAU OF PUBLIC BUILDINGS AND OFFICES.

During the week ending July 17, 1909, this Bureau issued ten orders for supplies and fifteen orders for repairs, making a total of twenty-five orders. Bills aggregating \$1,027.61 were signed by the Commissioner and forwarded to the Department of Finance for audit and payment.

BUREAU OF INCUMBRANCES AND PERMITS.

Complaint Department.

Department of Street Cleaning, 2; Bureau of Complaints, 1; mail, 7; office, 8; Inspectors, 55; Police Department, 3. Total, 76.

Classification and Disposal—Trees and limbs, 36; posts and poles, 1. Total, 37.

Inspectors' Department.

Complaints made, 55; complaints settled, 123; slips settled, 215.

Permit Department.

Permits Issued—Builders' permits, 55; crosswalks, 39; vault, 1; repairs to vaults, 5; cement walks, 21; driveways, 5; gas companies, 118; electric companies, 122; special permits, 153. Total, 519.

Permits Passed—Tap water pipes, 131; repair water connections, 83; sewer connections, 128; sewer connection repairs, 28. Total, 370.

Cashier's Department.

Moneys Received—Repaving over water connections, \$813.25; repaving over sewer connections, \$508.95; inspection of work done by corporations, \$116.50; extra paving, \$26.45; special paving, \$431.27; vaults, \$24.75. Total, \$1,921.17.

BUREAU OF SEWERS.

Moneys received for sewer permits, \$2,107.70.

Number of permits issued, 218; for new sewer connections, 187; for old sewer connections (repairs), 31.

Requisitions drawn on Comptroller, 8; appropriations, \$4,123.69; funds, \$962.75. Linear feet of pipe sewer built, 1,873; total number of feet sewer built, 1,873; number of manholes built, 20; number of basins built, 7; number of basins repaired, 4; linear feet of pipe sewers cleaned, 67,450; linear feet of sewers examined, 48,142; number of basins cleaned, 791; number of basins examined, 1,468; manhole heads and covers reset, 3; manhole covers put on, 7; number of basin pans set, 18; number of gallons sewage pumped, Twenty-sixth Ward, 71,330,400; number of gallons sewage pumped, Thirty-first Ward, 35,463,573; cubic feet sludge pumped, Twenty-sixth Ward, 48,272; cubic feet sludge pumped, Thirty-first Ward, 17,020; complaints examined, 12.

Laboring Force Employed During the Week.

Repairing and Cleaning Sewers—Inspector of Construction, 1; Inspectors of Sewer Connections, 10; Foremen, 7; Inspectors of Sewers and Basins, 9; Mechanics, 4; Laborers, 83; horses and carts, 36.

Street Improvement Fund—Inspectors of Construction, 32; Mechanics, 2; Laborers, 23.

Twenty-sixth Ward Disposal Works—Laborers, 19.

Thirty-first Ward Disposal Works—Foremen, 2; Laborers, 21.

Clean Large Brick and Concrete Sewers—Foremen, 4; Laborers, 42; horses and carts, 15.

BUREAU OF HIGHWAYS.

Division of Street Repairs.

Force Employed on Repairs to Street Pavements—Mechanics, 103; Laborers, 289; horses and wagons, 62; horses and carts, 19; teams, 30.

Work Done by Connection Gangs—Water and sewer connections repaired, 33; electric light connections repaired, 68; dangerous holes repaired and made safe, 108; complaints received, 163; defects remedied, 162.

Work Done by Repair Gangs.

	Repairs.	Connections.
Square yards T. and G. granite.....	3,060	156
Square yards sand, granite.....	5,743	1,044
Square yards Belgian.....	38	25
Square yards cobbles.....	185	8
Square yards brick.....	35
Square yards wood blocks.....	7
Square yards Medina.....	6
Total.....	9,026	1,281
Square yards 6-inch concrete.....	492

Miscellaneous Work—239 linear feet drain laid, three cesspools built, five cesspools cleaned, 698 miles street sprinkled, cleaning miscellaneous paved streets, repairing bridges, miscellaneous trucking, bricklaying, miscellaneous work, not street work.

Total number of square yards of pavement repaired, 10,307; linear feet of curbing reset, 139; square feet of bridging relaid, 1,300; square feet of flagging relaid, 23,419; square feet of cement walks, 1,320.

Force Employed on Macadam and Unimproved Roadways—Steam rollers, 3; Mechanics, 24; Laborers, 177; horses and wagons, 22; teams, 34; sprinklers, 26; horses and carts, 9; Foremen, 17.

Square yards of sidewalks repaired, 310; square yards of dirt roadway repaired and cleaned, 52,591; square yards of gutter cleaned, 1,964; square yards of miscellaneous paved gutters, 1,776.

Repairs Made to Macadam Roadways—Macadam repairs, square yards, 8,351.

Asphalt Plant.

Force at Plant—Superintendent, 1; Foreman, 1; Engineer, 1; Auto Engineer, 1; Stokers, 3; Asphalt Workers, 15; Laborers, 2.

Plant Production—W. S. mixture, 619 boxes; binder mixture, 131 boxes.

Force on Maintenance—Foremen, 5; Engineers, 4; Asphalt Workers, 69; trucks, 9.

Material Laid—W. S. mixture, 4,284 cubic feet; binder, 828 cubic feet; concrete, 80.5 square yards.

Force Restoring Openings—Foremen, 3; Engineers, 2; Asphalt Workers, 29; trucks, 5; asphalt laid, 740.18 square yards; concrete laid, 210.55 square yards.

Loads Material Hauled—To work, 2,095; to dump, 1,597.

Operations of the Bureau of Buildings, Borough of Brooklyn, for the Week Ending July 17, 1909.

Plans filed for new buildings, brick (estimated cost, \$626,450).....	110
Plans filed for new buildings, frame (estimated cost, \$240,750).....	79
Plans filed for alterations (estimated cost, \$81,205).....	71
Building slip permits issued (estimated cost, \$5,010).....	47
Bay window permits issued (estimated cost, \$8,195).....	44
Unsafe notices issued.....	1
Violation notices issued.....	105

Operations of the Bureau of Buildings, Borough of Brooklyn, for the Week Ending July 18, 1909.

Plans filed for new buildings, brick (estimated cost, \$248,130).....	30
Plans filed for new buildings, frame (estimated cost, \$191,150).....	41
Plans filed for alterations (estimated cost, \$156,174).....	85

BIRD S. COLER, President, Borough of Brooklyn.

CHANGES IN DEPARTMENTS, ETC.

PRESIDENT OF THE BOROUGH OF BROOKLYN.

August 5—Changes in the several Bureaus under the jurisdiction of the President of the Borough of Brooklyn during the period from July 18 to 31, inclusive:

Bureau of Highways.

Frank L. Powers, No. 131 St. Marks avenue, Clerk, third grade, transferred from the Department of Street Cleaning, at a salary of \$1,200 per annum, to date from July 20.

Reinstated John Reilly, No. 178 North Eighth street, Laborer, at a compensation of \$2 per day, to date from July 20.

John J. Ryan, No. 805 Ninth avenue, Paver, dismissed for drunkenness, using abusive language to his superiors and insubordination, on July 22.

Kiaxmiss Yamazaki, No. 644 Fifth avenue, Laborer, transferred to the Department of Parks on May 24.

Fixed the salaries of the following named Laborers at the amounts indicated opposite their respective names, to date from July 23:

Jacob Miller, No. 522 Chauncey street, \$2.50 per day.

George Ott, No. 1630 Benson avenue, \$2.50 per day.

Joseph Yondorf, No. 1229 Decatur street, \$3 per day.

Michael Ward, No. 134 Bergen street, \$2.50 per day.

Michael Orlando, No. 653 Atlantic avenue, \$2.50 per day.

William Spence, No. 237 Fifth avenue, Asphalt Worker, deceased, July 23.

Thomas F. Robinson, Laborer, No. 430 Seventh avenue, resigned July 23.

Fixed the salary of Robert J. Clark, No. 423 St. Marks avenue, Laborer, at \$2.50 per day, to date from July 16.

Reinstated John Di Sponzio, No. 518 Ralph avenue, Asphalt Worker, at \$2 per day, to date from July 24.

Granted a leave of absence for one month, to date from July 23, without pay, on account of illness, to Francis J. McLaughlin, No. 94 Clermont avenue, Inspector of Regulating, Grading and Paving.

Alexander Walsh, No. 27 Powers street, Laborer, transferred to a similar position in the Department of Bridges, to date from August 2.

The following named persons were dropped on July 27 for failure to report: Frank J. Devitt, No. 32 Third street, Asphalt Worker.

Alexander M. Hamilton, No. 92 Tompkins avenue, Asphalt Worker.

John J. Crowley, No. 86 Madison street, Manhattan, Asphalt Worker.

William Fugen, No. 168 Central avenue, Laborer.

Henry Bridges, No. 504 Graham avenue, Laborer.

John Peach, No. 382 Humboldt street, Laborer.

Thomas J. Evers, No. 579 Washington avenue, Laborer.

Charles O'Brien, No. 600 Metropolitan avenue, Laborer.

Frank E. Wolcott, No. 382 Humboldt street, Laborer.

Charles J. Simpson, No. 659 Baltic street, Laborer.

Henry Teschmacher, No. 479 Pacific street, Laborer.

Clinton Archibald, No. 400 Douglass street, Laborer.

Martin T. Linskey, No. 134 Dupont street, Laborer.

John Fennimore, No. 582 Lincoln road, Laborer.

James Rowe, No. 81 Congress street, Laborer.

Morris Kane, No. 275 Classon avenue, Laborer.

Robert McCarthy, No. 658 Warren street, Laborer.

Fixed the salaries of the following named Foremen of Laborers at \$4.50 per day, to date from July 30:

Peter Kane, No. 875 Pacific street.

Charles Daly, No. 774 Bergen street.

Fixed the salaries of the following named Inspectors of Regulating, Grading and Paving at \$4.93 per day each, all to date from July 30:

Joseph F. Ryan, No. 596 Bergen street.

Luke F. McDermott, No. 135 Fourteenth street.

John P. Ford, No. 480 Carlton avenue.

Joseph Coonan, No. 113 Second place.

Joseph Bianco, No. 468 Carroll street, Laborer, reinstated at a compensation of \$2 per day, to date from July 30.

Edward Rush, No. 34 Cumberland street, reassigned to duty as Laborer, at \$2 per day, to date from July 30.

Fixed the salary of Thomas C. McCauley, No. 72 Johnson street, Laborer, at \$2.50 per day, to date from July 30.

Leo Spano, No. 74 Baxter street, Manhattan, Asphalt Worker, was dropped on July 29 for failure to report.

In conformity with resolution adopted by the Board of Estimate and Apportionment on May 28, 1909, concurred in by the Board of Aldermen on June 8, 1909, and approved by the Mayor on June 21, 1909, and on certificate of the Municipal Civil Service Commission dated July 30, 1909, Charles K. Lennon, No. 612 Vanderbilt avenue, Brooklyn, was appointed Superintendent of the Municipal Asphalt Repair Plant at a salary of \$2,500 per annum, to date from July 30, 1909.

Topographical Bureau.

Under the provisions of rule 2, paragraph 4, Mrs. Shirley Shackelford, was employed as emergency Searcher, at a compensation at the rate of \$5 per day.

Bureau of Public Buildings and Offices.

Fred B. McDuffy, No. 319 Grand avenue, transferred from Draughtsman's Helper at \$1,050 per annum to Topographical Draughtsman at \$1,200 per annum, to date from July 19, 1909.

Rose Healey, No. 784 Nostrand avenue, and Jennie Marsh, No. 163 West Eighty-ninth street, Manhattan, appointed Attendants at \$600 per annum each, to date from August 1.

Alice M. Frantz, No. 564 West One Hundred and Eighty-third street, Attendant, was transferred to a similar position in the office of the President of the Borough of The Bronx, to date from August 1.

Bureau of Sewers.

Salary of Thomas Coombs, No. 415 Adelphi street, Topographical Draughtsman, was fixed at \$1,800 per annum, to date from June 29.

Dennis Teehan, No. 24 Cheever place, Laborer, dropped on July 22 for failure to report.

Bureau of Buildings.

David F. Moore, No. 284 Weirfield street, Superintendent of the Bureau of Buildings, removed on July 21.

Dennis J. Donovan, No. 97 Garfield place, appointed Superintendent of the Bureau of Buildings at a salary of \$5,000 per annum, to date from July 27.

TENEMENT HOUSE DEPARTMENT.

August 6—Transferred Sara H. Hamburger, No. 4 Beekman place, New York City, Typewriting Copyist, salary \$750 per annum, to a similar position in the Board of Water Supply. This transfer to take effect at the beginning of business Monday, August 9, 1909.

DEPARTMENT OF DOCKS AND FERRIES.

August 6—Transferred Frank Byrnes from the position of Dock Laborer to that of Machinist's Helper in this Department, pay to be at the rate of 37½ cents per hour while employed and the change to take effect at once.

Reinstated Thomas Fetton to the position of Marine Stoker in this Department at \$90 per month while employed.

Thomas Scanlan, formerly employed as a Dockbuilder, died July 19, 1909.

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.; Saturday, 9 a. m. to 12 m.
Telephone, 8020 Cortlandt.
GEORGE B. MCCLELLAN, Mayor
Frank M. O'Brien, Secretary.
William A. Willis, Executive Secretary.
James A. Rierdon, Chief Clerk and Bond and Warrant Clerk.

BUREAU OF WEIGHTS AND MEASURES.

Room 7, City Hall, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 8020 Cortlandt.
Patrick Derry, Chief of Bureau.

BUREAU OF LICENSES.

9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 8020 Cortlandt.
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 23, New Brighton, S. I.
Branch Office, Hackett Building, Long Island City, Borough of Queens.

AQUEDUCT COMMISSIONERS.

Room 207, No. 280 Broadway, 5th floor, 9 a. m. to 4 p. m.
Telephone 1942 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 21.
Telephone call, 1177 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, 4000 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, 7560 Cortlandt.
Patrick F. McGowan, President.
P. J. Scully, City Clerk.

BOARD OF ASSESSORS.

Office, No. 320 Broadway, 9 a. m. to 4 p. m.; Saturdays, 12 m.
Antonio Zucca.
Paul Weinmann.
James H. Kennedy.
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. Dooling (President), Charles B. Page (Secretary), James Kane, John E. Smith.
Michael T. Daly, Chief Clerk.
Telephone, 2946 Bryant.

BOROUGH OFFICES.

Manhattan.
No. 112 West Forty-second street.
William C. Baxter, Chief Clerk.
The Bronx.
One Hundred and Thirty-eighth street and Mott avenue (Solvingen Building).
Cornelius A. Bunner, Chief Clerk.
Brooklyn.
No. 42 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. Schwalbe, 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, 2280 Worth.
Joseph Haag, Secretary; William M. Lawrence Assistant Secretary. Charles V. Adee, Clerk to Board.

OFFICE OF THE CHIEF ENGINEER.

Nelson P. Lewis, Chief Engineer, No. 277 Broadway, Room 1408. Telephone, 2281 Worth.
Arthur S. Tuttle, Engineer in charge Division of Public Improvements, No. 277 Broadway, Room 1408. Telephone, 2281 Worth.
Harry P. Nichols, Engineer in charge Division of Franchises, No. 277 Broadway, Room 801. Telephone, 2282 Worth.

BOARD OF EXAMINERS.

Rooms 6027 and 6028 Metropolitan Building, No. 1 Madison avenue, Borough of Manhattan, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 5840 Gramercy.
Warren A. Conover, Charles Buek, Lewis Harding, Charles G. Smith, Edward F. Croker, William A. Boring and George A. Just, Chairman.
Edward V. Barton, Clerk.
Board meeting every Tuesday at 2 p. m.

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

Office, No. 148 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. Storrs, Chief Clerk, Finance Department, No. 280 Broadway.
Telephone, 1200 Worth.

BOARD OF WATER SUPPLY.

Office, No. 299 Broadway.
John A. Benschel, 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. 280 Broadway, 9 a. m. to 4 p. m.
Telephone, 4315 Worth.
John Purroy Mitchell, Henry C. Buscke, Commissioners.

CHANGE OF GRADE DAMAGE COMMISSION.

TWENTY-THIRD AND TWENTY-FOURTH WARDS.
Office of the Commission, Room 219, No. 280 Broadway (Stewart Building), Borough of Manhattan, New York City.
Commissioners—William E. Stillings, George C. Norton, Lewis A. Abrams.
Lamont McLoughlin, Clerk.
Regular advertised meetings on Monday, Wednesday and Friday of each week at 2 o'clock p. m.

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, 7560 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 807, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1505 and 1506 Cortlandt. Supply Room, No. 2, City Hall.
Patrick J. Tracy, Supervisor; Henry McMillen, Deputy Supervisor. C. McKemie, Secretary.

COMMISSIONER OF LICENSES.

Office, No. 277 Broadway.
John N. Bogart, Commissioner.
James P. Archibald, Deputy Commissioner.
John J. Caldwell, Secretary.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 2828 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. Schiff, Secretary.
Office hours, 9 a. m. to 4 p. m.
Saturdays, 9 a. m. to 12 m.
Telephone, 6080 Cortlandt.

DEPARTMENT OF CORRECTION.

CENTRAL OFFICE.
No. 148 East Twentieth Street. Office hours from 9 a. m. to 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.

Pier "A," N. R., Battery place.
Telephone, 300 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, 5580 Plaza.
Stated meetings of the Board are held at 4 p. m. on the first Monday in February, the second Wednesday in July, and the second and fourth Wednesdays in every month, except July and August.
Richard B. Aldcroft, Jr.; Nicholas J. Barrett, Charles E. Bruce, M. D.; Joseph E. Cosgrove, Frederic R. Coudert, Francis W. Crowninshield, Francis P. Cunnion, Thomas M. De Laney, Horace E. Dresser, Alexander Ferris, Joseph Nicola Francolini, George Freifeld, George J. Gillespie, John Greene, Lewis Haase, Robert L. Harrison, Louis Haupt, M. D.; Thomas J. Higgins, James P. Holland, Arthur Hollick, Hugo Kanzler, Max Katzenberg, Edward Lazansky, Alrick 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. Sherman, 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. Vandenhoff, Frank D. Wiley, George W. Wingate, Egerton L. Winthrop, Jr., members of the Board. (One vacancy)
Egerton L. Winthrop, Jr., President.
John Greene, Vice-President.
A. Emerson Palmer, Secretary.
Fred H. Johnson, Assistant Secretary.
C. B. J. Snyder, Superintendent of School Buildings.
Patrick Jones, Superintendent of School Supplies.
Henry K. 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. Haaren, 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 Richman, Alfred T. Schaeffer, Albert Shields, Edgar Dubs Shimer, 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. McCoey and N. Taylor Phillips, Deputy Comptrollers.
Hubert L. Smith, Assistant Deputy Comptroller.
Paul Loeser, Secretary to Comptroller.

MAIN DIVISION.

H. J. Storrs, Chief Clerk, Room 11.
BOOKKEEPING DIVISION.
Frank W. Smith, Chief Accountant and Bookkeeper, Room 8.

AWARDS DIVISION.

Joseph R. Kenny, Bookkeeper in Charge, Room 1.

CONTRACT DIVISION.

John H. Andrews, Clerk in Charge, Room 86.

STOCK AND BOND DIVISION.

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

BUREAU OF AUDIT—MAIN DIVISION.

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

LAW AND ADJUSTMENT DIVISION.

Jeremiah T. Mahoney, Auditor of Accounts, Room 185.

BUREAU OF MUNICIPAL INVESTIGATION AND STATISTICS.

Charles S. Hervey, Supervising Statistician and Examiner, Room 180.

CHARITABLE INSTITUTIONS DIVISION.

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

OFFICE OF THE CITY PAYMASTER.

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

ENGINEERING DIVISION.

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

DIVISION OF INSPECTION.

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

DIVISION OF REAL ESTATE.

Mortimer J. Brown, Appraiser of Real Estate, Rooms 101, 103 and 105.

BUREAU FOR THE COLLECTION OF TAXES.

Borough of Manhattan—Stewart Building, Room O.
David E. Austen, Receiver of Taxes.
John J. McDonough and William H. Loughran, 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 2-8.
Thomas J. Drennan and William Gallagher, Deputy Receivers of Taxes.
Borough of Queens—Hackett Building, Jackson avenue and Fifth street, Long Island City.
George H. Creed 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 1.
Daniel Moynahan, Collector of Assessments and Arrears.
Richard E. Weldon, Deputy Collector of Assessments and Arrears.
Borough of The Bronx—Municipal Building, Rooms 1-3.
James J. Donovan, Jr., Deputy Collector of Assessments and Arrears.
Borough of Brooklyn—Mechanics' Bank Building, corner Court and Montague streets.
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. McGann, Deputy Collector of Assessments and Arrears.

BUREAU FOR THE COLLECTION OF CITY REVENUE AND OF MARKETS.

Stewart Building, Chambers street and Broadway, Room 141.
Peter Aitken, Collector of City Revenue and Superintendent of Markets.
David O'Brien, Deputy Collector of City Revenue.

BUREAU FOR THE EXAMINATION OF CLAIMS.

Frank J. Priol, Chief Examiner. Room 181.

BUREAU OF THE CITY CHAMBERLAIN.

Stewart Building, Chambers street and Broadway, Rooms 63 to 67.
James J. Martin, City Chamberlain.
Henry J. Walsh, Deputy Chamberlain.
Telephone, 4270 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, 4900 Columbus.
Thomas Darlington, M. D., Commissioner of Health and President.
Alvah H. Doty, M. D.; William F. Baker, Commissioners.
Walter Benschel, M. D., Sanitary Superintendent.
Eugene W. Scheffer, Secretary.
Herman M. Biggs, 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. 3731 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.
Alonzo 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. Fransioli, 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 I. Berry, Commissioner of Parks for the Borough of The Bronx.
Office, Zbrowski Mansion, Claremont Park.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 12 m. Telephone, 2640 Tremont.

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. Hebbard, Commissioner.
Richard C. Baker, First Deputy Commissioner.
Thomas W. Hynes, Second Deputy Commissioner for Brooklyn and Queens, Nos. 327 to 331 Schermerhorn street, Brooklyn. Telephone, 2977 Main.

J. McKee Borden, Secretary.
Plans and Specifications, Contracts, Proposals and Estimates for Work and Materials for Building, Repairs and Supplies, Bills and Accounts, 9 a. m. to 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. 66 Third avenue. Office hours, 8:30 a. m. to 4 p. m.

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

DEPARTMENT OF STREET CLEANING.

Nos. 13 to 21 Park row, 9 a. m. to 4 p. m.
Telephone, 3863 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.
Telephones, Manhattan, 8520 Cortlandt; Brooklyn, 3880 Main; Queens, 439 Greenpoint; Richmond, 94 Tompkinsville; Bronx, 62 Tremont.

John H. O'Brien, Commissioner.
M. F. Loughman, Deputy Commissioner.
I. M. de Varona, Chief Engineer.

George W. Birdsall, Consulting Hydraulic Engineer.
George F. Sever, Consulting Electrical Engineer.
Charles F. Lacombe, Chief Engineer of Light and Power.

Hubert S. Wynkoop, Electrical Engineer.
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 R. McGuire, Water Register, Brooklyn.
Joseph C. McGinn, 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. Wissel, Deputy Commissioner, Borough of Queens, Hackett Building, Long Island City.

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

EXAMINING BOARD OF PLUMBERS.

Bartholomew F. Donohoe, President; John J. Moore, Secretary; John J. Dunn, Treasurer; ex-officio, Horace Loomis and Matthew E. Healy.

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

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

FIRE DEPARTMENT.

Office hours for all, except where otherwise noted from 9 a. m. to 4 p. m.; Saturdays, 12 m.

HEADQUARTERS.

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

Nicholas J. Hayes, Commissioner.
P. A. Whitney, Deputy Commissioner.
Charles C. Wise, Deputy Commissioner, Boroughs of Brooklyn and Queens.

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

Edward F. Croker, 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, 640 Plaza.

Peter J. Quigley, Secretary of Relief Fund, Nos. 157 and 159 East Sixty-seventh street, Manhattan. Telephone, 640 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. Beggin, 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, 6th, 7th and 8th floors, 9 a. m. to 4 p. m.; Saturdays 9 a. m. to 12 m.

Telephone, 3900 Worth.
Francis K. Pendleton, Corporation Counsel.
Assistants—Theodore Connolly, George L. Sterling, Charles D. Olendorf, William P. Burr, R. Percy Chittenden, David Rumsey, William Beers Crowley, John L. O'Brien, Terence Farley, Edward J. McGoldrick, Cornelius F. 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 Folwell, Harford P. Walker, Alfred W. Booraem, 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. Fosdick, John M. Barrett, J. Townsend Burden, 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, 2948 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, 8190 Cortlandt.

John P. Dunn, 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, 4585 Worth.

Geo. O'Reilly, Assistant in charge.

TENEMENT HOUSE BUREAU AND BUREAU OF BUILDINGS.
No. 44 East Twenty-third street, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1691 Gramercy.

John P. O'Brien, Assistant in charge.

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

Telephone, 1694 Rector.

MUNICIPAL CIVIL SERVICE COMMISSION.
No. 299 Broadway, 9 a. m. to 4 p. m.
Frank L. Polk, R. Ross Appleton, Arthur J. O'Keefe.

Frank A. Spencer, Secretary.
John F. Skelly, Assistant Secretary.

Labor Bureau.
Nos. 54-60 Lafayette street.
Telephone, 2140 Worth.

MUNICIPAL EXPLOSIVES COMMISSION.
Nos 157 and 159 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, 640 Plaza.
Franz S. Wolf, Secretary, Nos. 365-367 Jay street, Brooklyn.

Stated meeting, Friday of each week, at 3 p. m. Telephone, 3520 Main.

POLICE DEPARTMENT.
CENTRAL OFFICE.
*No. 300 Mulberry street, 9 a. m. to 4 p. m.
Telephone, 3100 Spring.

William F. Baker, Commissioner.
Frederick H. Bugher, First Deputy Commissioner.
Josiah A. Stover, Third Deputy Commissioner.

Alfred W. Booraem, Fourth Deputy Commissioner.
William H. Kipp, Chief Clerk.

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

Office hours, 8 a. m. to 11 p. m., every day in the year, including holidays and Sundays.

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

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

Telephone, 4150 Beekman.

TENEMENT HOUSE DEPARTMENT.
Manhattan Office, No. 44 East Twenty-third street. Telephone, 5331 Gramercy.

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, 3245 Main.
John McKeown, Second Deputy Commissioner.

Bronx Office, Nos. 284, 286 and 288 Third Avenue.
Telephone, 67 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. Haffen, President.
Henry A. Gumbleton, Secretary.

John F. Murray, Commissioner of Public Works.
John A. Hawkins, Assistant Commissioner of Public Works.

Josiah A. Briggs, Chief Engineer.
Frederick Greifenberg, Principal Assistant Topographical Engineer.

Charles H. Graham, Engineer of Sewers.
Thomas H. O'Neil, Superintendent of Sewers.

Samuel C. Thompson, Engineer of Highways.
Patrick J. Reville, Superintendent of Buildings.

John A. Mason, Assistant Superintendent of Buildings.
Peter J. Stumpf, Superintendent of Highways.

Albert H. Liebenau, Superintendent of Public Buildings and Offices.
Telephone, 2680 Tremont.

BOROUGH OF BROOKLYN.

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

Bird S. Coler, President.
Charles Frederick Adams, Secretary.

John A. Heffernan, Private Secretary.
Thomas R. Farrell, Commissioner of Public Works.

James M. Power, Secretary to Commissioner.
Dennis J. Donovan, Superintendent of Buildings.

James Dunne, Superintendent of the Bureau of Sewers.
Joseph M. Lawrence, Superintendent of the Bureau of Public Buildings and Offices.

Patrick F. Lynch, Superintendent of Highways.

BOROUGH OF MANHATTAN.

Office of the President, Nos. 14, 15 and 16 City Hall, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.

John F. Ahearn, President.
Bernard Downing, Secretary.

John Cloughen, Commissioner of Public Works.
James J. Hagan, Assistant Commissioner of Public Works.

George F. Scannell, Superintendent of Highways.
Edward S. Murphy, Superintendent of Buildings.

Frank J. Goodwin, Superintendent of Sewers.
John R. Voorhis, Superintendent of Buildings and Offices. Telephone, 6725 Cortlandt.

BOROUGH OF QUEENS.

President's Office, Borough Hall, Jackson avenue and Fifth street, Long Island City; 9 a. m. to 4 p. m. Saturdays, 9 a. m. to 12 m.

Lawrence Gresser, President.
John M. Cragen, Secretary.

Alfred Denton, Commissioner of Public Works.
Harry Sutphin, Assistant Commissioner of Public Works.

Patrick E. Leahy, Superintendent of Highways.
Carl Berger, Superintendent of Buildings.

Cornelius Burke, Superintendent of Sewers.
Arrow C. Hankins, Superintendent of Street Cleaning.

Edward F. Kelly, Superintendent of Public Buildings and Offices.
Telephone 1900 Greenpoint.

BOROUGH OF RICHMOND.

President's Office, New Brighton, Staten Island.
George Cromwell, President.

Maybury Fleming, Secretary.
Louis Lincoln Tribus, Consulting Engineer and Acting Commissioner of Public Works.

William R. Hillyer, Assistant Commissioner of Public Works, Bureau of Engineering—Topography.

Theodore S. Oxholm, Engineer in charge, Bureau of Engineering—Construction.

John Seaton, Superintendent of Buildings.
H. E. Buel, Superintendent of Highways.

John T. Fetherston, Assistant Engineer and Acting Superintendent of Street Cleaning.

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

Offices—Borough Hall, New Brighton, N. Y., 9 a. m. to 5 p. m. Saturdays, 9 a. m. to 12 m.
Telephone, 1000 Tompkinsville.

CORONERS.

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

Robert F. McDonald, A. F. Schwannecke.
William T. Austin, Chief Clerk.

Borough of Brooklyn—Office, Rooms 1 and 3 Municipal Building, Telephone, 4004 Main and 4005 Main.

Henry J. Brewer, M. D., John F. Kennedy.
Joseph McGuinness, Chief Clerk.

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

Coroners: Julius Harburger, Peter P. Acritelli, George F. Shradly, Jr., Peter Dooley.

Julius Harburger, President Board of Coroners.
Jacob E. Bausch, Chief Clerk.

Telephones, 1094, 5057, 5058 Franklin.
Borough of Queens—Office, Borough Hall, Fulton street, Jamaica, L. I.

Samuel D. Nutt, Alfred S. Ambler.
Martin Mager, Jr., Chief Clerk.

Office hours, from 9 a. m. to 10 p. m.
Borough of Richmond—No. 44 Second street, New Brighton. Open for the transaction of business all hours of the day and night.

Matthew J. Cahill.
Telephone, 7 Tompkinsville.

COUNTY OFFICES.

NEW YORK COUNTY.

COMMISSIONER OF JURORS.

Room 127 Stewart Building, Chambers street and Broadway, 9 a. m. to 4 p. m.

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

Frederick O'Byrne, Secretary.
Telephone, 241 Worth.

COMMISSIONER OF RECORDS.

Office, Hall of Records.
William S. Andrews, Commissioner.

James O. Farrell, Superintendent.
James J. Fleming, Jr., Secretary.

Telephone, 3900 Worth.

COUNTY CLERK.

Nos. 5, 8, 9, 10 and 11 New County Court-house
Office hours from 9 a. m. to 4 p. m.
Peter J. Dooling, County Clerk.

John F. Curry, Deputy.
Joseph J. Glennen, Secretary.
Telephone, 870 Cortlandt.

DISTRICT ATTORNEY.

Building for Criminal Courts, Franklin and Centre streets.

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

Wm. Travers Jerome, District Attorney.
John A. Henneberry, Chief Clerk.
Telephone, 2304 Franklin.

PUBLIC ADMINISTRATOR.

No. 119 Nassau street, 9 a. m. to 4 p. m.
William M. Hoes, Public Administrator.
Telephone, 6376 Cortlandt.

REGISTER.

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

Frank Gass, Register.
William H. Sinnott, Deputy Register.
Telephone, 3900 Worth.

SHERIFF.

No. 299 Broadway, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m. Except during July and August, 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.

Thomas F. Foley, Sheriff.
John F. Gilchrist, Under Sheriff.
Telephone, 4984 Worth.

SURROGATES.

Hall of Records. Court open from 9 a. m. to 4 p. m., except Saturday when it closes at 12 m. During the months of July and August the hours are from 9 a. m. to 2 p. m.

Abner C. Thomas and John P. Cohalan, Surrogates; William V. Leary, Chief Clerk.

KINGS COUNTY.

COMMISSIONER OF JURORS.

5 County Court-house.
Jacob Brenner, Commissioner.

Jacob A. Livingston, Deputy Commissioner.
Albert B. Waldron, 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. Ralston, Deputy Commissioner.

Telephone, 1114 Main.
Thomas D. Mossrop, Superintendent.

William J. Beattie, Assistant Superintendent.
Telephone, 1082 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, 10, 17, 18, 22 and 23. Court opens at 10 a. m. daily and sits until business is completed. Part I., Room No. 23

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, ex-
cept during August and first Saturday of September.
County Judge's office always open at No. 336 Ful-
ton 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, 43 Greenpoint (office).
Henry O. Schlicht, Warden, Queens County Jail.
Telephone, 372 Greenpoint.

SURROGATE.

Daniel Noble, Surrogate.
Wm. F. Hendrickson, Clerk.
Office, No. 364 Fulton street, Jamaica.
Except on Sundays, holidays and half holidays,
the office is open from 9 a. m. to 4 p. m.; Saturdays,
from 9 a. m. to 12 m.
The calendar is called on Tuesday of each week at
10 a. m., except during the month of August.
Telephone, 397 Jamaica.

RICHMOND COUNTY.**COMMISSIONER OF JURORS.**

Village Hall, Stapleton.
Charles J. Kullman, Commissioner.
John J. McCaughey, Assistant Commissioner.
Office open from 9 a. m. until 4 p. m.; Saturdays,
from 9 a. m. to 12 m.
Telephone, 81 Tompkinsville.

COUNTY CLERK.

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

COUNTY JUDGE AND SURROGATE.

Terms of Court, Richmond County, 1909.
County Courts—Stephen D. Stephens, County
Judge.
First Monday of June, Grand and Trial Jury.
Second Monday of November, Grand and Trial
Jury.
Fourth Wednesday of January, without a Jury.
Fourth Wednesday of February, without a Jury.
Fourth Wednesday of March, without a Jury.
Fourth Wednesday of April, without a Jury.
Fourth Wednesday of July, without a Jury.
Fourth Wednesday of September, without a Jury.
Fourth Wednesday of October, without a Jury.
Fourth Wednesday of December, without a Jury.
Surrogate's Court—Stephen D. Stephens, Sur-
rogate.
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. Evins.
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.
Laughlin, John Proctor Clarke, James W. Houghton,
Francis M. Scott, Justices; Alfred Wagstaff, Clerk;
William Lamb, Deputy Clerk.
Clerk's Office opens at 9 a. m.
Telephone, 3846 Madison Square.

**SUPREME COURT—FIRST DEPART-
MENT.**

County Court-house, Chambers street. Court open
from 10.15 a. m. to 4 p. m.
Special Term, Part I. (motions), Room No. 16.
Special Term, Part II. (ex-parte business), Room
No. 13.
Special Term, Part III., Room No. 19.
Special Term, Part IV., Room No. 20.
Special Term, Part V., Room No. 26.
Special Term, Part VI. (Elevated Railroad cases)
Room No. 31.
Trial Term, Part II., Room No. 34.
Trial Term, Part III., Room No. 22.
Trial Term, Part IV., Room No. 21.
Trial Term, Part V., Room No. 24.
Trial Term, Part VI., Room No. 18.
Trial Term, Part VII., Room No. 1.
Trial Term, Part VIII., Room No. 23.
Trial Term, Part IX., Room No. 35.
Trial Term, Part X., Room No. 28.
Trial Term, Part XI., Room No. 27.
Trial Term, Part XII., Room No. 1.
Trial Term, Part XIII., and Special Term, Part
VII., Room No. 36.
Trial Term, Part XIV., Room No. 28.
Trial Term, Part XV., Room No. 37.
Trial Term, Part XVI., Room No. 1.
Trial Term, Part XVII., Room No. 30.
Trial Term, Part XVIII., Room No. 29.
Appellate Term, Room No. 29.
Naturalization Bureau, Room No. 38, third floor.
Assignment Bureau, room on mezzanine floor
northwest.
Clerks in attendance from 10 a. m. to 4 p. m.
Clerk's Office, Special Term, Part I. (motions),
Room No. 16.
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 north-
east corner, second floor, east.

Clerk's Office, Appellate Term, room southwest
corner, third floor.

Trial Term, Part I. (criminal business).
Criminal Court-house, Centre street.

Justices—Charles H. Truax, Charles F. MacLean,
Henry Bischoff, Leonard A. Giegerich, P. Henry
Dugro, Henry A. Gildersleeve, James Fitzgerald,
James A. O'Gorman, James A. Blanchard, Samuel
Greenbaum, Edward E. McCall, Edward B. Amend,
Vernon M. Davis, Victor J. Dowling, Joseph E.
Newburger, John W. Goff, Samuel Seabury, M.
Warley Platzek, Peter A. Hendrick, John Ford,
Charles W. Dayton, John J. Brady, Mitchell L.
Erlanger, Charles L. Guy, James W. Gerard,
Irving Lehman.
Peter J. Dooling, Clerk, Supreme Court.
Telephone, 4580 Cortlandt.

**SUPREME COURT—SECOND DEPART-
MENT.**

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, 5460 Main.

**CRIMINAL DIVISION—SUPREME
COURT.**

Building for Criminal Courts, Centre, Elm, White
and Franklin streets.

Court opens at 10.30 a. m.
Peter J. Dooling, Clerk; Edward R. Carroll,
Special Deputy to the Clerk.
Clerk's Office open from 9 a. m. to 4 p. m.
Telephone, 6064 Franklin.

COURT OF GENERAL SESSIONS.

Held in the Building for Criminal Courts, Centre
Elm, White and Franklin streets.

Court opens at 10.30 a. m.
Thomas C. T. Crain, Otto A. Rosalsky, Warren
W. Foster, Thomas C. O'Sullivan, Edward Swann,
Joseph F. Mulqueen, James T. Malone, Judges of
the Court of General Sessions. Edward R. Carroll,
Clerk. Telephone, 1201 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. 32 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 10 a. m.
to 4 p. m.
Clerk's Office open from 9 a. m. to 4 p. m.
Edward F. O'Dwyer, Chief Justice; Lewis J.
Conlan, Francis B. Delehanty, Joseph I. Green,
Alexander Finelitte, Thomas F. Donnelly, John V.
McAvoy, Peter Schmuck, Richard T. Lynch, Ed-
ward B. La Fetra, Justices. Thomas F. Smith,
Clerk.

Telephone, 6142 Cortlandt.

COURT OF SPECIAL SESSIONS.

Building for Criminal Courts, Centre street be-
tween Franklin and White streets, Borough of Man-
hattan.

Court opens at 10 a. m.
Justices—First Division—William E. Wyatt, Wil-
lard H. Olmsted, Joseph M. Denel, Lorenz Zeller,
John B. Mayo, Franklin Chase Hoyt. William M.
Fuller, Acting Clerk.
City Magistrates to sit in the Court of Special
Sessions until November 30, 1909—Charles W. Har-
ris, Joseph F. Moss.
Clerk's Office open from 9 a. m. to 4 p. m.
Telephone, 2092 Franklin, Clerk's office.
Telephone, 601 Franklin, Justices' chambers.

Second Division—Trial Days—No. 171 Atlantic
avenue, Brooklyn, Mondays, Thursdays and Fri-
days 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. Forker, John Fleming, Mor-
gan M. L. Ryan, Robert J. Wilkin, George J.
O'Keefe, James J. McInerney. Joseph L. Kerrigan
Clerk; John J. Dorman, Deputy Clerk.
Clerk's Office, No. 171 Atlantic avenue, Borough of
Brooklyn, open from 9 a. m. to 4 p. m.

CHILDREN'S COURT.

First Division—No. 66 Third avenue, Manhattan.
Ernest K. Coulter, Clerk.
Telephone, 5351 Stuyvesant.
Second Division—No. 102 Court street, Brooklyn.
William F. Delaney, Clerk.
Telephone, 627 Main.

CITY MAGISTRATES' COURT.**First Division.**

Court open from 9 a. m. to 4 p. m.
City Magistrates—Robert C. Cornell, Leroy B.
Crane, Peter T. Barlow, Matthew P. Breen, Joseph
F. Moss, Henry Steinert, Daniel E. Finn, Frederick
B. House, Charles N. Harris, Frederic Kernochan,
Arthur C. Butts, Joseph E. Corrigan, Moses Herr-
man, Paul Krotel, Keyran J. O'Connor, Henry W.
Herbert.

Phillip Bloch, Secretary, One Hundred and
Twenty-first street and Sylvan place.

First District—Criminal Court Building.

Second District—Jefferson Market.

Third District—No. 69 Essex street.

Fourth District—No. 151 East Fifty-seventh street.

Fifth District—One Hundred and Twenty-first
street, southeastern corner of Sylvan place.

Sixth District—One Hundred and Sixty-first street
and Brook avenue.

Seventh District—No. 314 West Fifty-fourth street,
Eighth District—Main street, Westchester.

Second Division.**Borough of Brooklyn.**

City Magistrates—Edward J. Dooley, James G.
Tighe, John Naumer, E. G. Higginbotham, Frank
E. O'Reilly, Henry J. Furlong, A. V. B. Voorhes,
Ir., Alexander H. Geismar, John F. Hyland, Howard
P. Nash.

President of the Board, Edward J. Dooley, No.
232 Clermont avenue.

Secretary to the Board, Charles J. Flanagan,
Myrtle and Vanderbilt avenues, and No. 648 Halsey
street.

Courts.

First District—No. 378 Adams street.
Second District—Court and Butler streets.
Third District—Myrtle and Vanderbilt avenues.
Fourth District—No. 186 Bedford avenue.
Fifth District—No. 249 Manhattan avenue.
Sixth District—No. 495 Gates avenue.
Seventh District—No. 31 Snider avenue (Flatbush).
Eighth District—West Eighth street (Coney Is-
land).
Ninth District—Fifth avenue and Twenty-third
street.
Tenth District—No. 133 New Jersey avenue.

Borough of Queens.

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

Courts.

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

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
southerly and westerly boundaries of the said
borough, on the north by the centre line of Four-
teenth street and the centre line of Fifth street from
the Bowery to Second avenue, on the east by the
centre lines of Fourth avenue from Fourteenth
street to Fifth street, Second avenue, Chrystie street,
Division street and Catharine street.

Wauhope Lynn, William F. Moore, John Hoyer,
Justices.
Thomas O'Connell, Clerk; Francis Mangin,
Deputy Clerk.

Location of Court—Merchants' Association Build-
ing, Nos. 54-60 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, 6030 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 southerly and
easterly boundaries of the said borough, on the
north by the centre line of East Fourteenth street,
on the west by the centre lines of Fourth avenue
from Fourteenth street to Fifth street, Second
avenue, Chrystie street, Division street and
Catharine street.

George F. Roesch, Benjamin Hoffman, Leon
Sanders, Thomas P. Dinneen, Justices.
James J. Devlin, Clerk; Michael H. Looney,
Deputy Clerk.

Location of Court—Nos. 264 and 266 Madison
street. Clerk's Office open daily (Sundays and legal
holidays excepted) from 9 a. m. to 4 p. m.
Telephone, 2596 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 bound-
ary of the said borough.

Thomas E. Murray, James W. McLaughlin,
Justices.
Michael Skelly, Clerk; Henry Merzbach, 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; excluding, 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.

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. Gilloon, Clerk; John H. Servis, Deputy
Clerk.

Location of Court—Broadway and Ninety-sixth
street. Clerk's Office open daily (Sundays and legal
holidays excepted) from 9 a. m. to 4 p. m.
Telephone, 4006 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, all of Blackwell's
Island and excluding any portion of Ward's Island.

Herman Joseph, Jacob Marks, Justices.
Edward A. McQuade, Clerk; Thomas M. Camp-
bell, 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, 4343 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 northerly
terminus thereof, and north of the northerly ter-
minus of Fifth avenue, following in a northerly
direction the course of the Harlem river, on a line
conterminous with the easterly boundary of said bor-
ough, on the north and west by the northerly and
westerly boundaries of said borough.

Phillip J. Sinnott, David L. Well, John R. Davies,
Justices.

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

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

Eighth District—The Eighth District embraces
the territory bounded on the south by the centre
line of One Hundred and Tenth street, on the west by
the centre line of Fifth avenue, on the north and
east by the northerly and easterly boundaries of
said borough, 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 Hun-
dred and Twenty-first street, near Third avenue.
Clerk's Office open daily (Sundays and legal hol-
idays excepted) from 9 a. m. to 4 p. m.

Telephone, 3950 Harlem.

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

Edgar J. Lauer, Frederick De Witt Wells, Frank
D. Sturges, 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, 3873 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
1895, comprising all of the late Town of Westchester
and part of the Towns of Eastchester and Pelham,
including the Villages of Wakefield and Williams-
bridge. Court-room, Town Hall, No. 1400 Williams-
bridge 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. Sheil, 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 1895. 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, 3043 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 centre lines of Hudson and
Myrtle avenues, thence along the centre line of
Myrtle avenue to North Portland avenue, thence
along the centre line of North Portland avenue to
Flushing avenue, thence along the centre line of
Flushing avenue to Navy street, thence along the
centre line of Navy street to Johnson street, thence
along the centre line of Johnson street to Hudson
avenue, and thence along the centre line of Hudson
avenue to the point of beginning, of the Borough of
Brooklyn. Court-house, northwest corner State and
Court streets. Parts I. and II.

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 centre line of Stuyvesant avenue and the centre
line of Schenectady avenue, also that portion of the
Twentieth Ward beginning at the intersection of the
centre lines of North Portland and Myrtle avenues,
thence along the centre line of Myrtle avenue to
Waverly avenue, thence along the centre line of
Waverly avenue to Park avenue, thence along the
centre line of Park avenue to Washington avenue,
thence along the centre line of Washington avenue
to Flushing avenue, thence along the centre line of
Flushing avenue to North Portland avenue, and
thence along the centre line of North Portland
avenue to the point of beginning.

Court-room, No. 495 Gates avenue.

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, Four-
teenth, Fifteenth, Sixteenth, Seventeenth, Eight-
teenth and Nineteenth Wards, and that portion of
the Twenty-seventh Ward lying northwest of the
centre line of Starr street between the boundary line
of Queens County and the centre line of Central
avenue, and northwest of the centre line of Suydam
street between the centre lines of Central and Bush-
wick avenues, and northwest of the centre line of
Willoughby avenue between the centre lines of Bush-
wick avenue and Broadway. Court-house, Nos. 6
and 8 Lee avenue, Brooklyn.

Philip D. Meagher and William J. Bogenschutz,
Justices. John W. Carpenter, Clerk.

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

Court opens at 9 a. m.

Telephone 995 Williamsburg.

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

Court-room, No. 14 Howard avenue.

Thomas H. Williams, Justice. G. J. Wiederhold
Clerk. Milton I. Williams, Assistant Clerk.

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

Telephone, 407 Bay Ridge.

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.

Cornelius Furgueson, 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 centre line of

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

Lucien S. Bayliss and George Fielder, Justices Charles P. Bible, 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 Office, 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. Kadien, Justice. Thomas F. Kennedy Clerk.
Telephone, 2376 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. Luke J. Connor, Clerk. William Repper, Assistant Clerk. James B. Snediker, Stenographer.

Trial days, Tuesdays and Thursdays.
Clerk's Office open from 9 a. m. to 4 p. m.
Telephone, 87 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, 189 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 8 45 a. m. to 4 p. m.
Telephone, 503 Tompkinsville.

Second District—Second, Fourth and Fifth Wards (Towns of Middletown, Southfield and Westfield). Court-room, former Edgewater Village Hall, Stapleton.

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.

DEPARTMENT OF PARKS.

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, FIFTH AVENUE AND SIXTY-FOURTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Park Board at the above office of the Department of Parks until 3 o'clock p. m. on

TUESDAY, AUGUST 17, 1909.

Borough of Manhattan.

FOR PAVING WITH ASPHALT TILES CERTAIN WALKS OF CENTRAL AND OTHER PARKS IN THE BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.
The time allowed for the completion of the whole work will be seventy-five (75) consecutive working days.

The amount of the security required is Twenty Thousand Dollars (\$20,000).

The bids will be compared and the contract awarded at a lump or aggregate sum.

Plans may be seen and blank forms may be obtained at the office of the Department of Parks, Borough of Manhattan, Arsenal, Central Park.

HENRY SMITH, President;

JOSEPH I. BERRY,

MICHAEL J. KENNEDY,

Commissioners of Parks.

Dated August 6, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, FIFTH AVENUE AND SIXTY-FOURTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Park Board at the above office of the Department of Parks until 3 o'clock p. m. on

THURSDAY, AUGUST 12, 1909,

Borough of Manhattan.

FOR FURNISHING AND ERECTING IRON RAILINGS AROUND THE GRASS PLOTS IN BROADWAY, BETWEEN NINETY-EIGHTH AND ONE HUNDRED AND THIRD STREETS, BOROUGH OF MANHATTAN.

The amount of security required is Three Thousand Dollars (\$3,000).

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

The bids will be compared and the contract awarded at a lump or aggregate sum.

Plans may be seen and blank forms may be obtained at the office of the Department of Parks, Borough of Manhattan, Arsenal, Central Park.

HENRY SMITH, President;

JOSEPH I. BERRY,

MICHAEL J. KENNEDY,

Commissioners of Parks.

Dated August 2, 1909.

a2,12

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, FIFTH AVENUE AND SIXTY-FOURTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Park Board at the above office of the Department of Parks until 3 o'clock p. m. on

THURSDAY, AUGUST 12, 1909.

Borough of The Bronx.

FOR FURNISHING ALL THE LABOR AND MATERIALS FOR CASTING AND DELIVERING EIGHT (8) BRONZE DRINKING FOUNTAINS FOR PARKS, BOROUGH OF THE BRONX.

The time for the delivery of the articles, materials and supplies and the completion of the contract is eighty (80) working days.

The amount of security required is Sixteen Hundred Dollars (\$1,600).

The bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms may be obtained at the office of the Department of Parks, Zbrowski Mansion, Claremont Park, The Bronx.

HENRY SMITH, President;

JOSEPH I. BERRY,

MICHAEL J. KENNEDY,

Commissioners of Parks.

July 31, a12

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, FIFTH AVENUE AND SIXTY-FOURTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Park Board at the above office of the Department of Parks until 3 o'clock p. m. on

THURSDAY, AUGUST 12, 1909.

Borough of Brooklyn.

FOR FURNISHING ALL THE LABOR AND MATERIALS NECESSARY TO CONSTRUCT AND COMPLETE CEMENT WALKS AROUND PARADE GROUND BUILDING, PROSPECT PARK, BOROUGH OF BROOKLYN, TOGETHER WITH ALL THE WORK INCIDENTAL THERETO.

The time for the completion of the contract is thirty (30) consecutive working days.

The amount of security required is One Thousand Dollars (\$1,000).

The bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms may be obtained at the office of the Department of Parks, Litchfield Mansion, Prospect Park, Brooklyn.

HENRY SMITH, President;

JOSEPH I. BERRY,

MICHAEL J. KENNEDY,

Commissioners of Parks.

July 30, a12

See General Instructions to Bidders on the last page, last column, of the "City Record."

FIRE DEPARTMENT.

HEADQUARTERS OF THE FIRE DEPARTMENT OF THE CITY OF NEW YORK, NOS. 157 AND 159 EAST SIXTY-SEVENTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Fire Commissioner at the above office until 10.30 o'clock a. m. on

WEDNESDAY, AUGUST 18, 1909,

Borough of Brooklyn.

No. 1. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR REPAIRS AND REPLACEMENTS TO HEADQUARTERS BUILDING, NOS. 365 AND 367 JAY STREET, BROOKLYN.

The time for the completion of the work and the full performance of the contract is forty-five (45) days.

The amount of security required is One Thousand Five Hundred Dollars (\$1,500).

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 Fire Department, Nos. 157 and 159 East Sixty-seventh street, Manhattan.

NICHOLAS J. HAYES, Commissioner.

Dated August 5, 1909.

a6,18

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 a. m. on

WEDNESDAY, AUGUST 11, 1909,

Borough of Brooklyn.

FOR FURNISHING AND DELIVERING HAY, STRAW, OATS, BRAN AND OIL MEAL FOR COMPANIES.

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, ton, dozen, gallon, yard or other unit of measure, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total for each item. The bids will be compared and the contract awarded at a lump or aggregate sum.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Fire Department, Nos. 157 and 159 East Sixty-seventh street, Manhattan.

NICHOLAS J. HAYES, Fire Commissioner.

Dated July 29, 1909.

July 30, a11

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, AUGUST 10, 1909.

Borough of Manhattan.

FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR THE COMPLETION OF NEW ANNEX AND ADDITIONS AND ALTERATIONS TO THE PRESENT FIRE HEADQUARTERS BUILDING, LOCATED ON EAST SIXTY-EIGHTH AND EAST SIXTY-SEVENTH STREETS, BETWEEN LEXINGTON AND THIRD AVENUES, MANHATTAN.

The time for the completion of the work and the full performance of the contract is three hundred and fifty (350) days.

The amount of security required will be Forty-three Thousand Dollars (\$43,000).

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 Fire Department, Nos. 157 and 159 East Sixty-seventh street, Manhattan.

NICHOLAS J. HAYES, Commissioner.

Dated July 28, 1909.

July 29, a10

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, AUGUST 10, 1909

Borough of Manhattan.

FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR REPAIRS AND ALTERATIONS TO QUARTERS OF HOOK AND LADDER COMPANY 18, LOCATED AT NO. 84 ATTORNEY STREET.

The time for the completion of the work and the full performance of the contract is sixty (60) days.

The amount of security required is Three Thousand Dollars (\$3,000).

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 Fire Department, Nos. 157 and 159 East Sixty-seventh street, Manhattan.

NICHOLAS J. HAYES, Commissioner.

Dated July 28, 1909.

July 29, a10

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

MONDAY, AUGUST 9, 1909,

Boroughs of Manhattan, The Bronx and Richmond.

No. 1. FOR FURNISHING AND DELIVERING FIFTEEN THOUSAND (15,000) FEET OF 2 1/2-INCH COTTON FABRIC RUBBER LINED HOSE.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before thirty (30) days.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

Boroughs of Brooklyn and Queens.

No. 2. FOR FURNISHING AND DELIVERING TEN THOUSAND (10,000) FEET OF 2 1/2-INCH COTTON FABRIC RUBBER LINED HOSE.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before thirty (30) days.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, ton, dozen, gallon, yard or other unit of measure, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total. The bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Fire Department, Nos. 157 and 159 East Sixty-seventh street, Manhattan.

NICHOLAS J. HAYES, Commissioner.

Dated July 27, 1909.

July 28, a9

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

MONDAY, AUGUST 9, 1909.

Borough of Queens.

FOR FURNISHING AND DELIVERING EIGHTEEN HUNDRED (1,800) FEET OF 2 1/2-INCH RUBBER HOSE FOR VOLUNTEER COMPANIES AT NEWTOWN, BOROUGH OF QUEENS.

The time for the delivery of the articles, materials and supplies and the performance of the contract is forty (40) days.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, ton, dozen, gallon, yard or other unit of measure, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total. The bids will be compared and the contract awarded at a lump or aggregate sum.

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 July 27, 1909.

July 28, a9

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

MONDAY, AUGUST 9, 1909,

Boroughs of Manhattan, The Bronx and Richmond.

No. 1. FOR FURNISHING AND DELIVERING GENERAL SUPPLIES (SPONGES) FOR THE BOROUGH 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 January 31, 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, ton, dozen, gallon, yard or other unit of measure, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total for each class and 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 July 27, 1909.

July 28, a9

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.

WILLIAM H. SMITH, AUCTIONEER, ON behalf of the Fire Department of The City of New York, Boroughs of Brooklyn and Queens, will offer for sale, at public auction to the highest bidder for cash at the Hospital and Training Stables, St. Edwards and Bolivar streets, Borough of Brooklyn, on

MONDAY, AUGUST 9, 1909,

at 1 o'clock p. m., the following sixteen horses, no longer fit for service in the Department, and known as Nos. 204, 308, 309, 331, 573, 676, 820, 857, 905, 986, 1037, 1041, 1107, 1113, 1514 and 1524.

NICHOLAS J. HAYES, Fire Commissioner.

July 27, a9

BOROUGH OF BROOKLYN.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM 2, BOROUGH HALL, BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

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

WEDNESDAY, AUGUST 18, 1909.

819 linear feet of 15-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.80.....	1,474 20
720 linear feet of 12-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.50.....	1,080 00
8,200 linear feet of 6-inch house connection drain, laid complete, including all incidentals and appurtenances; per linear foot, 75 cents.....	6,150 00
71 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$50.....	3,550 00
47 sewer basins, complete, of either standard design, with iron pans or gratings, iron basin hoods and connecting culverts, including all incidentals and appurtenances; per basin, \$135.....	6,345 00
4 sewer basins, reconnected, complete, with iron basin hoods and connecting culverts, including all incidentals and appurtenances; per basin, reconnected, \$25.....	100 00
53,000 feet (B. M.) of foundation planking, laid in place, complete, including all incidentals and appurtenances; per thousand feet (B. M.), \$24.....	1,272 00
300,000 feet (B. M.) of sheeting and bracing, driven in place, complete, including all incidentals and appurtenances; per thousand feet (B. M.), \$18.....	5,400 00
500 linear feet of 12-inch pipe sub-drain, laid in place, complete, including all incidentals and appurtenances; per linear foot, 50 cents.....	250 00
Total.....	\$151,025 45

The time allowed for completing the work and full performance 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. 2. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWER IN EIGHTY-EIGHTH STREET, BETWEEN GATLING PLACE AND PARROTT PLACE.

The Engineer's preliminary estimate of the quantities is as follows:

790 linear feet of 12-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.70.....	\$1,343 00
630 linear feet of 6-inch house connection drain, laid complete, including all incidentals and appurtenances; per linear foot, 70 cents.....	441 00
9 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$50.....	450 00
Total.....	\$2,234 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 Eleven Hundred Dollars (\$1,100).

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 test for bidding. Proposals shall each state a single percentage of such 100 per cent. (such as 95 per cent., 100 per cent. or 105 per cent.) for which all materials and work called for in the proposed contracts and the notices to bidders are to be furnished to the City. Such percentage, as bid for each contract, shall apply to all unit items specified in the Engineer's preliminary estimate to an amount necessary to complete the work described in the contracts.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the Bureau of Sewers, the Borough of Brooklyn, No. 215 Montague street, Brooklyn.

BIRD S. COLER, President.

Dated August 4, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM 2, BOROUGH HALL, BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

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

WEDNESDAY, AUGUST 11, 1909,

FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR KALSOINING AND PAINTING, ETC., ROOMS ON FIRST FLOOR, KINGS COUNTY COURT HOUSE, BOROUGH OF BROOKLYN.

The time allowed for doing the work and full performance of the contract will be until September 1, 1909.

The amount of security required will be One Thousand Dollars (\$1,000).

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, by which the bids will be tested. The 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 Public Buildings and Offices, the Borough of Brooklyn, No. 29 Municipal Building, Brooklyn.

BIRD S. COLER, President.

Dated July 28, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM 2, BOROUGH HALL, BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

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

WEDNESDAY, AUGUST 11, 1909.

No. 1. FOR FURNISHING ALL LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWER IN SIXTY-SEVENTH STREET, BETWEEN SIXTH AND SEVENTH AVENUES, ETC.

45 linear feet of 18-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$2.30.....	\$103 50
804 linear feet of 15-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.95.....	1,567 80
1,044 linear feet of 6-inch house connection drain, laid complete, including all incidentals and appurtenances; per linear foot, 90 cents.....	939 60
9 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$50.....	450 00
2 sewer basins, complete, of either standard design, with iron pans or gratings, iron basin hoods and connecting culverts, including all incidentals and appurtenances; per basin, \$135.....	270 00
6,000 feet (B. M.) of sheeting and bracing, driven in place, complete, including all incidentals and appurtenances; per thousand feet (B. M.), \$18.....	108 00
Total.....	\$3,438 90

The time allowed for completing the work and full performance of the contract will be forty (40) working days.

The amount of security required will be Seventeen Hundred Dollars (\$1,700).

No. 2. FOR FURNISHING ALL LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWER IN SHERMAN STREET, BETWEEN ELEVENTH AVENUE AND TERRACE PLACE, ETC.

628 linear feet of 12-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.60.....	\$1,004 80
6 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$50.....	300 00
630 linear feet of 6-inch house connection drain, laid complete, including all incidentals and appurtenances; per linear foot, 75 cents.....	472 50
Total.....	\$1,777 30

The time allowed for completing the work and full performance of the contract will be thirty-five (35) working days.

The amount of security required will be Nine Hundred Dollars (\$900).

No. 3. FOR FURNISHING ALL LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWER IN SEVENTY-THIRD STREET, BETWEEN TWELFTH AND THIRTEENTH AVENUES.

781 linear feet of 15-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.90.....	\$1,483 90
800 linear feet of house connection drain, laid complete, including all incidentals and appurtenances; per linear foot, 75 cents.....	600 00
7 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$50.....	350 00
2 sewer basins, complete, of either standard design, with iron pans or gratings, iron basin hoods and connecting culverts, including all incidentals and appurtenances; per basin, \$135.....	270 00
700 feet (B. M.) of sheeting and bracing, driven in place complete, including all incidentals and appurtenances; per thousand feet (B. M.), \$18.....	12 60
Total.....	\$2,716 50

The time allowed for completing the work and full performance of the contract will be forty (40) working days.

The amount of security required will be Thirteen Hundred Dollars (\$1,300).

No. 4. FOR FURNISHING ALL LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWER IN SIXTY-SECOND STREET, BETWEEN FIFTH AND SIXTH AVENUES.

45 linear feet of 15-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.90.....	\$85 50
685 linear feet of 12-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.60.....	1,096 00
1,000 linear feet of house connection drain, laid complete, including all incidentals and appurtenances; per linear foot, 70 cents.....	700 00
7 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$50.....	350 00
2 sewer basins, complete, of either standard design, with iron pans or gratings, iron basin hoods and connecting culverts, including all incidentals and appurtenances; per basin, \$135.....	270 00
Total.....	\$2,501 50

The time allowed for completing the work and full performance of the contract will be forty (40) working days.

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

No. 5. FOR FURNISHING ALL LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWER IN FOURTEENTH AVENUE, FROM NEW UTRECHT AVENUE TO SIXTY-FIFTH STREET, AND AN OUTLET SEWER IN NEW UTRECHT AVENUE, WESTERLY SIDE, FROM FOURTEENTH AVENUE TO SIXTY-FIFTH STREET.

286 linear feet of 42-inch brick sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$9.50.....	\$2,717 00
--	------------

36 linear feet of 36-inch cast-iron pipe sewer, laid in concrete, complete, including all incidentals and appurtenances; per linear foot, \$10.....	360 00
520 linear feet of 36-inch brick sewer (egg shaped), laid complete, including all incidentals and appurtenances; per linear foot, \$6.....	3,120 00
225 linear feet of 36-inch brick sewer (circular), laid complete, including all incidentals and appurtenances; per linear foot, \$7.....	1,575 00
265 linear feet of 30-inch brick sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$5.....	1,325 00
960 linear feet of 6-inch house connection drain, laid complete, including all incidentals and appurtenances; per linear foot, \$1.25.....	1,200 00
11 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$70.....	770 00
11 sewer basins, complete, of either standard design, with iron pans or gratings, iron basin hoods and connecting culverts, including all incidentals and appurtenances; per basin, \$150.....	1,650 00
2 sewer basins reconnected, complete, with iron basin hoods and connecting culverts, including all incidentals and appurtenances; per reconnection, \$75.....	150 00
17,000 feet (B. M.) of sheeting and bracing, driven in place, complete, including all incidentals and appurtenances; per 1,000 feet (B. M.), \$18.....	306 00
9,500 feet (B. M.) of foundation planking, laid in place, complete, including all incidentals and appurtenances; per 1,000 feet (B. M.), \$18.....	171 00
Total.....	\$13,344 00

The time allowed for the completion of the work and full performance of the contract will be one hundred (100) working days.

The amount of security required will be Seven Thousand Dollars (\$7,000).

No. 6. FOR FURNISHING ALL LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWER IN BOTH SIDES OF SEVENTY-FIFTH STREET, FROM A POINT ABOUT 583 FEET WEST OF TENTH AVENUE TO TENTH AVENUE.

The Engineer's preliminary estimate of the quantities is as follows:

85 linear feet of 15-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$2.....	\$170 00
1,170 linear feet of 12-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.70.....	1,989 00
290 linear feet of 6-inch house connection drain, laid complete, including all incidentals and appurtenances; per linear foot, 75 cents.....	217 50
12 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$50.....	600 00
Total.....	\$2,976 50

The time allowed for the completion of the work and full performance of the contract will be forty (40) working days.

The amount of security required will be Fifteen Hundred Dollars (\$1,500).

No. 7. FOR FURNISHING ALL LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWER IN THE NORTHERLY SIDE OF LEXINGTON AVENUE, BETWEEN PATCHEN AVENUE AND THE END OF THE EXISTING SEWER WESTERLY THEREOF.

The Engineer's preliminary estimate of the quantities is as follows:

425 linear feet of 12-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$2.40.....	\$1,020 00
5 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$50.....	250 00
15,000 feet (B. M.) of sheeting and bracing, driven in place, complete, including all incidentals and appurtenances; per thousand feet (B. M.), \$18.....	270 00
Total.....	\$1,540 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 Eight Hundred Dollars (\$800).

No. 9. FOR FURNISHING ALL LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWER IN EAST FORTIETH STREET, BETWEEN AVENUES H AND J.

The Engineer's preliminary estimate of the quantities is as follows:

1,590 linear feet of 42-inch brick sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$6.....	\$9,540 00
11 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$50.....	550 00
3 sewer basins, complete, of either standard design, with iron pans or gratings, iron basin hoods and connecting culverts, including all incidentals and appurtenances; per basin, \$130.....	390 00
1,140 linear feet of 6-inch house connection drain, laid complete, including all incidentals and appurtenances; per linear foot, 85 cents.....	969 00

12,000 feet (B. M.) of foundation planking, laid in place complete, including all incidentals and appurtenances; per thousand feet (B. M.), \$18.....	216 00
Total.....	\$11,665 00

The time allowed for the completion of the work and full performance of the contract will be seventy (70) working days.

The amount of security required will be Five Thousand Dollars (\$5,000).

No. 10. FOR FURNISHING ALL LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWER IN FORTY-SEVENTH STREET, FROM THE END OF THE EXISTING SEWER WEST OF FIFTEENTH AVENUE TO SEVENTEENTH AVENUE.

The Engineer's preliminary estimate of the quantities is as follows:

870 linear feet of 24-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$3.....	\$2,610 00
825 linear feet of 15-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$2.....	1,650 00
765 linear feet of 12-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.70.....	1,300 50
1,980 linear feet of 6-inch house connection drain, laid complete, including all incidentals and appurtenances; per linear foot, 80 cents.....	1,584 00
22 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$50.....	1,100 00
5 sewer basins, complete, of either standard design, with iron pans or gratings, iron basin hoods and connecting culverts, including all incidentals and appurtenances; per basin, \$130.....	650 00
99,000 feet (B. M.) of sheeting and bracing, driven in place complete, including all incidentals and appurtenances; per thousand feet (B. M.), \$18.....	1,782 00
Total.....	\$10,676 50

The time allowed for the completion of the work and full performance of the contract will be seventy-five (75) working days.

The amount of security required will be Five Thousand Dollars (\$5,000).

No. 11. FOR FURNISHING ALL LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWER IN ROGERS AVENUE, BETWEEN UNION AND SULLIVAN STREETS, AND SEWER BASINS ON ROGERS AVENUE, AT THE SOUTHWEST CORNER OF PARK PLACE, AND AT THE NORTHWEST CORNER OF UNION STREET, AND AN OUTLET SEWER IN SULLIVAN STREET, BETWEEN ROGERS AND BEDFORD AVENUES.

The Engineer's preliminary estimate of the quantities is as follows:

965 linear feet of 36-inch brick sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$4.25.....	\$4,101 25
360 linear feet of 24-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$4.20.....	1,512 00
45 linear feet of 15-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$2.50.....	112 50
530 linear feet of 12-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$2.30.....	1,219 00
720 linear feet of 6-inch house connection drain, laid complete, including all incidentals and appurtenances; per linear foot, 70 cents.....	504 00
15 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$50.....	750 00
2 sewer basins, complete, of either standard design, with iron pans or gratings, iron basin hoods and connecting culverts, including all incidentals and appurtenances; per basin, \$150.....	1,350 00
38,000 feet (B. M.) of sheeting and bracing, driven in place, complete, including all incidentals and appurtenances; per thousand feet (B. M.), \$18.....	684 00
7,000 feet (B. M.) of foundation planking, laid in place, complete, including all incidentals and appurtenances; per thousand feet (B. M.), \$18.....	126 00
2 sewer basins, reconnected, complete, including cast-iron hood and connecting culvert, including all incidentals and appurtenances; per basin reconnected, \$50.....	100 00
Total.....	\$10,458 75

The time allowed for the completion of the work and full performance of the contract will be sixty (60) working days.

The amount of security required will be Five Thousand Dollars (\$5,000).

No. 12. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWER IN EIGHTY-FIFTH STREET, BETWEEN FOURTH AND FIFTH AVENUES.

The Engineer's preliminary estimate of the quantities is as follows:

80 linear feet of 15-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.90.....	\$152 00
745 linear feet of 12-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.60.....	1,192 00
1,080 linear feet of 6-inch house connection drain, laid complete, including all incidentals and appurtenances; per linear foot, 70 cents.....	756 00

1,087 cubic yards of concrete, including mortar bed.
800 linear feet of new curbstone, furnished and set in concrete.

3,160 linear feet of old curbstone, rejointed, recut on top and reset in concrete.

The time allowed for the completion of the work will be fifty (50) consecutive working days.

The amount of security required will be Seven Thousand Dollars (\$7,000).

No. 10. FOR PAVING WITH ASPHALT BLOCKS ON A CONCRETE FOUNDATION AND WITH GRANITE BLOCKS ON A SAND FOUNDATION THE ROADWAY OF JENNINGS STREET, FROM STEBBINS AVENUE TO WEST FARMS ROAD, AND SETTING CURB WHERE NECESSARY.

The Engineer's estimate of the work is as follows:

2,695 square yards of completed asphalt block pavement and keeping the same in repair for five years from date of acceptance.

598 cubic yards of concrete, including mortar bed.

500 linear feet of new curbstone, furnished and set in concrete.

3,945 linear feet of old curbstone, rejointed, recut on top and reset in concrete.

2,270 square feet of old bridgestone, rejointed and relaid.

5,135 square yards of new granite block pavement, on a sand foundation, laid with sand joints, and keeping the same in repair for one year from date of acceptance.

The time allowed for the completion of the work will be forty (40) consecutive working days.

The amount of security required will be Seven Thousand Dollars (\$7,000).

No. 11. FOR PAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF BECK STREET, FROM LONGWOOD AVENUE TO INTERVALE AVENUE, AND SETTING CURB WHERE NECESSARY.

The Engineer's estimate of the work is as follows:

2,295 square yards of completed asphalt pavement, including binder course, and keeping the pavement in repair for five years from date of acceptance.

400 cubic yards of concrete.

100 linear feet of new curbstone, furnished and set.

1,290 linear feet of old curbstone, rejointed, recut on top and reset.

The time allowed for the completion of the work will be thirty (30) consecutive working days.

The amount of security required will be Two Thousand Five Hundred Dollars (\$2,500).

No. 12. FOR PAVING WITH ASPHALT BLOCK ON A CONCRETE FOUNDATION THE ROADWAY OF EAST ONE HUNDRED AND SIXTY-FOURTH STREET, FROM PROSPECT AVENUE TO STEBBINS AVENUE, AND SETTING CURB WHERE NECESSARY.

The Engineer's estimate of the work is as follows:

720 square yards of completed asphalt block pavement and keeping the same in repair for five years from date of acceptance.

126 cubic yards of concrete, including mortar bed.

450 linear feet of new curbstone, furnished and set in concrete.

100 linear feet of old curbstone, rejointed, recut on top and reset in concrete.

The time allowed for the completion of the work will be twenty (20) consecutive working days.

The amount of security required will be One Thousand Dollars (\$1,000).

No. 13. FOR REGULATING, GRADING, SETTING CURBSTONES, FLAGGING THE SIDEWALKS, LAYING CROSSWALKS, BUILDING APPROACHES, DRAINS, WALLS, ETC., AND PLACING FENCES IN ASTOR AVENUE, FROM OLIVILLE AVENUE TO WHITE PLAINS AVENUE.

The Engineer's estimate of the work is as follows:

1,010 cubic yards of earth excavation.

4,800 cubic yards of rock excavation.

870 cubic yards of filling.

405 linear feet of new curbstone, furnished and set.

1,760 square feet of new flagging, furnished and laid.

43 cubic yards of dry rubble masonry in retaining walls, culverts and gutters.

The time allowed for the completion of the work will be one hundred and twenty-five (125) working days.

The amount of security required will be Two Thousand Six Hundred Dollars (\$2,600).

No. 14. FOR REGULATING, GRADING, SETTING CURBSTONES, FLAGGING THE SIDEWALKS, LAYING CROSSWALKS, BUILDING APPROACHES, DRAINS, WALLS, ETC., AND PLACING FENCES IN MONTE-REY AVENUE, FROM EAST ONE HUNDRED AND EIGHTIETH STREET TO QUARRY ROAD.

The Engineer's estimate of the work is as follows:

1,250 cubic yards of earth excavation.

2,675 cubic yards of rock excavation.

575 cubic yards of filling.

520 linear feet of new curbstone, furnished and set.

2,200 square feet of new flagging, furnished and laid.

The time allowed for the completion of the work will be seventy-five (75) working days.

The amount of security required will be Two Thousand Dollars (\$2,000).

No. 15. FOR REGULATING, GRADING, SETTING CURBSTONES, FLAGGING THE SIDEWALKS, LAYING CROSSWALKS, BUILDING APPROACHES AND PLACING FENCES IN TWO HUNDRED AND THIRTIETH STREET, FROM BAILEY AVENUE TO RIVERDALE AVENUE.

The Engineer's estimate of the work is as follows:

1,000 cubic yards of excavation of all kinds.

116,000 cubic yards of filling.

4,300 linear feet of new curbstone, furnished and set.

260 linear feet of old curbstone, rejointed and reset.

16,250 square feet of new flagging, furnished and laid.

1,000 square feet of old flagging, rejointed and relaid.

1,900 square feet of new bridgestones for crosswalks, furnished and laid.

3,650 cubic yards of dry rubble masonry in retaining walls, culverts and gutters.

700 cubic yards of rubble masonry in mortar.

150 linear feet of vitrified stoneware pipe, 12 inches in diameter.

100 cubic yards of Class A concrete.

275 cubic yards of Class B concrete.

25,000 feet (B. M.) of lumber, furnished and laid.

2,700 linear feet of guard rail in place.

12,500 linear feet of bearing piles.

1,000 cubic yards of rock filling.

21,750 pounds of steel.

10,000 pounds of reinforced bars.

The time allowed for the completion of the work will be two hundred and fifty (250) working days.

The amount of security required will be Twenty-seven Thousand Dollars (\$27,000).

No. 16. FOR REGULATING, GRADING, SETTING CURBSTONES, FLAGGING THE SIDEWALKS, LAYING CROSSWALKS, BUILDING APPROACHES AND PLACING FENCES IN COMMONWEALTH AVENUE, FROM WEST FARMS ROAD TO WESTCHESTER AVENUE.

The Engineer's estimate of the work is as follows:

4,000 cubic yards of earth excavation.

5,300 cubic yards of rock excavation.

21,600 cubic yards of filling.

5,660 linear feet of new curbstone, furnished and set.

22,050 square feet of new flagging, furnished and laid.

2,130 square feet of new bridgestones for crosswalks, furnished and laid.

850 cubic yards of dry rubble masonry in retaining walls, culverts and gutters.

150 linear feet of vitrified stoneware pipe 12 inches in diameter.

1,750 linear feet of guard rail in place.

The time allowed for the completion of the work will be two hundred (200) working days.

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

No. 17. FOR REGULATING, GRADING, SETTING CURBSTONES, FLAGGING THE SIDEWALKS, LAYING CROSSWALKS, BUILDING APPROACHES AND PLACING FENCES IN THE PUBLIC PLACE AT THE INTERSECTION OF WESTCHESTER AVENUE AND TREMONT AVENUE.

The Engineer's estimate of the work is as follows:

2,850 cubic yards of earth excavation.

5,200 cubic yards of rock excavation.

10,500 cubic yards of filling.

950 linear feet of new curbstone, furnished and set.

3,850 square feet of new flagging, furnished and laid.

250 square feet of new bridgestone for crosswalks, furnished and laid.

50 cubic yards of dry rubble masonry in retaining walls, culverts and gutters.

200 linear feet of vitrified stoneware pipe, 12 inches in diameter.

425 linear feet of new guard rail.

1 drainage inlet, Type "B."

The time allowed for the completion of the work will be one hundred and twenty-five (125) working days.

The amount of security required will be Five Thousand Dollars (\$5,000).

No. 18. FOR REGULATING, GRADING, SETTING CURBSTONES, FLAGGING THE SIDEWALKS, LAYING CROSSWALKS, BUILDING APPROACHES AND PLACING FENCES IN TELLER AVENUE, FROM EAST ONE HUNDRED AND SEVENTIETH STREET TO MORRIS AVENUE.

The Engineer's estimate of the work is as follows:

4,060 cubic yards of earth excavation.

4,950 cubic yards of rock excavation.

14,800 cubic yards of filling.

2,850 linear feet of new curbstone, furnished and set.

11,140 square feet of new flagging, furnished and laid.

1,020 square feet of new bridgestone for crosswalks, furnished and laid.

80 cubic yards of dry rubble masonry in retaining walls, culverts and gutters.

1,000 feet (B. M.) of lumber, furnished and laid.

900 linear feet of guard rail in place.

The time allowed for the completion of the work is one hundred and fifty (150) working days.

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

No. 19. FOR REGULATING, GRADING, SETTING CURBSTONES, FLAGGING THE SIDEWALKS, LAYING CROSSWALKS, BUILDING APPROACHES AND PLACING FENCES IN OLIVILLE AVENUE (RICHARD STREET), BETWEEN BRONX AND PELHAM PARKWAY AND BURKE AVENUE (MORRIS STREET).

The Engineer's estimate of the work is as follows:

7,500 cubic yards of earth excavation.

17,050 cubic yards of rock excavation.

54,750 cubic yards of filling.

9,370 linear feet of new curbstone, furnished and set.

36,300 square feet of new flagging, furnished and laid.

4,840 square feet of new bridgestone for crosswalks, furnished and laid.

320 cubic yards of dry rubble masonry in retaining walls, culverts and gutters.

1,000 feet (B. M.) of lumber, furnished and laid.

5,060 linear feet of guard rail in place.

The time allowed for the completion of the work will be three hundred (300) working days.

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

No. 20. FOR PAVING WITH ASPHALT BLOCKS ON A CONCRETE FOUNDATION THE ROADWAY OF EAST ONE HUNDRED AND SEVENTY-EIGHTH STREET, FROM BRYANT AVENUE TO THE SOUTHERN BOULEVARD, AND SETTING CURB WHERE NECESSARY.

The Engineer's estimate of the work is as follows:

4,270 square yards of completed asphalt block pavement, and keeping the same in repair for five years from date of acceptance.

692 cubic yards of concrete, including mortar bed.

300 linear feet of new curbstone, furnished and set in concrete.

2,250 linear feet of old curbstone, rejointed, recut on top and reset in concrete.

The time allowed for the completion of the work will be forty (40) consecutive working days.

The amount of security required will be Four Thousand Five Hundred Dollars (\$4,500).

No. 21. FOR REGULATING, GRADING, SETTING CURBSTONES, FLAGGING THE SIDEWALKS, LAYING CROSSWALKS, BUILDING APPROACHES AND PLACING FENCES IN BURNETT PLACE, FROM GARRISON AVENUE TO TIFFANY STREET.

The Engineer's estimate of the work is as follows:

250 cubic yards of excavation of all kinds.

5,100 cubic yards of filling.

1,250 linear feet of new curbstones, furnished and set.

5,250 square feet of new flagging, furnished and laid.

425 cubic yards of dry rubble masonry in retaining walls, culverts and gutters.

1,200 linear feet of guard rail in place.

The time allowed for the completion of the work will be one hundred (100) working days.

The amount of security required will be Three Thousand Dollars (\$3,000).

No. 22. FOR REGULATING, GRADING, SETTING CURBSTONES, FLAGGING THE SIDEWALKS, LAYING CROSSWALKS, BUILDING APPROACHES AND PLACING

FENCES IN THE PUBLIC PLACE KNOWN AS WESTCHESTER SQUARE, BOUNDED BY WEST FARMS ROAD, WESTCHESTER AVENUE AND LANE AVENUE.

The Engineer's estimate of the work is as follows:

1,850 cubic yards of excavation of all kinds.

1,150 cubic yards of filling.

1,300 linear feet of new curbstone, furnished and set.

250 linear feet of old curbstone, rejointed and reset.

3,900 square feet of new flagging, furnished and laid.

1,500 square feet of old flagging, rejointed and relaid.

1,100 square feet of new bridgestone for crosswalks, furnished and laid.

200 square feet of old bridgestones, rejointed and relaid.

450 linear feet of vitrified stoneware pipe, 12 inches in diameter.

200 linear feet of vitrified stoneware pipe, 6 inches in diameter.

1,250 linear feet of new fence in place.

3 catch basins.

2 manholes.

A lump sum for removal and resetting the fountain complete, including new foundation and all necessary connections with water main.

The time allowed for the completion of the work will be forty (40) working days.

The amount of security required will be Two Thousand Five Hundred Dollars (\$2,500).

No. 23. FOR REGULATING, GRADING, SETTING CURBSTONES, FLAGGING THE SIDEWALKS, LAYING CROSSWALKS, BUILDING APPROACHES AND PLACING FENCES IN DE KALB AVENUE, FROM EAST TWO HUNDRED AND EIGHTH STREET TO GUN HILL ROAD.

The Engineer's estimate of the work is as follows:

650 cubic yards of earth excavation.

500 cubic yards of rock excavation.

1,100 cubic yards of filling.

1,560 linear feet of new curbstone, furnished and set.

6,700 square feet of new flagging, furnished and laid.

230 square feet of new bridgestone for crosswalks, furnished and laid.

350 linear feet of new guard rail in place.

The time allowed for the completion of the work will be thirty (30) working days.

The amount of security required will be Two Thousand Dollars (\$2,000).

No. 24. FOR REGULATING, GRADING, SETTING CURBSTONES, FLAGGING THE SIDEWALKS, LAYING CROSSWALKS, BUILDING APPROACHES, DRAINS, WALLS, ETC., AND PLACING FENCES IN FAIR STREET, FROM ALDUS AVENUE (STREET) TO GARRISON AVENUE.

The Engineer's estimate of the work is as follows:

200 cubic yards of excavation of all kinds.

4,000 cubic yards of filling.

1,900 linear feet of new curbstone, furnished and set.

7,500 square feet of new flagging, furnished and laid.

950 square feet of new bridgestone for crosswalks, furnished and laid.

100 linear feet of guard rail in place.

The time allowed for the completion of the work will be forty (40) working days.

The amount of security required will be Two Thousand Dollars (\$2,000).

No. 25. FOR REGULATING, GRADING, SETTING CURBSTONES, FLAGGING THE SIDEWALKS, LAYING CROSSWALKS, BUILDING APPROACHES AND PLACING FENCES IN EDGEWATER ROAD, FROM GARRISON AVENUE (OR MOHAWK AVENUE) TO SENECA AVENUE.

The Engineer's estimate of the work is as follows:

100 cubic yards of excavation of all kinds.

20,700 cubic yards of filling.

1,360 linear feet of new curbstone, furnished and set.

5,600 square feet of new flagging, furnished and laid.

300 cubic yards of dry rubble masonry in retaining walls, culverts and gutters.

1,300 linear feet of new guard rail in place.

A lump sum to cover all sinkage, shrinkage and settlement below the surface, as shown on the plan.

The time allowed for the completion of the work will be one hundred and fifty (150) working days.

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

No. 26. FOR REGULATING, GRADING, SETTING CURBSTONES, FLAGGING THE SIDEWALKS, LAYING CROSSWALKS, BUILDING APPROACHES, DRAINS, WALLS, ETC., AND PLACING FENCES IN SEDDON STREET, FROM ST. RAYMOND AVENUE TO WEST FARMS ROAD.

The Engineer's estimate of the work is as follows:

2,000 cubic yards of earth excavation.

100 cubic yards of rock excavation.

750 cubic yards of filling.

2,325 linear feet of new curbstone, furnished and set.

9,100 square feet of new flagging, furnished and laid.

1,550 square feet of new bridgestone for crosswalks, furnished and laid.

650 linear feet of vitrified stoneware pipe, 12 inches in diameter.

4 catch basins, complete.

3 manholes, complete.

The time allowed for the completion of the work will be fifty (50) working days.

The amount of security required will be Three Thousand Dollars (\$3,000).

No. 27. FOR REGULATING, GRADING, SETTING CURBSTONES, FLAGGING THE SIDEWALKS, LAYING CROSSWALKS, BUILDING APPROACHES AND PLACING FENCES IN SENECA AVENUE, FROM WHITTIER STREET TO A POINT 100 FEET EAST OF EDGEWATER ROAD.

The Engineer's estimate of the work is as follows:

9,900 cubic yards of filling.

825 linear feet of new curbstone, furnished and set.

2,950 square feet of new flagging, furnished and laid.

1,280 square feet of new bridgestone for crosswalks, furnished and laid.

50 cubic yards of dry rubble masonry in retaining walls, culverts and gutters.

850 linear feet of guard rail, in place.

A lump sum to cover all sinkage, shrinkage and settlement below the surface, as shown on the plan.

The time allowed for the completion of the work will be seventy (70) working days.

The amount of security required will be Three Thousand Dollars (\$3,000).

No. 28. FOR CONSTRUCTING A SEWER AND APPURTENANCES IN WEST ONE HUNDRED AND SEVENTY-SIXTH STREET, BETWEEN SEDGWICK AVENUE AND UNDERCLIFF AVENUE, AND SOUTH ON UNDERCLIFF AVENUE, FROM WEST ONE HUNDRED AND SEVENTY-SIXTH STREET TO WASHINGTON BRIDGE.

The Engineer's estimate of the work is as follows:

573 linear feet of pipe sewer, 30-inch.

185 linear feet of cast-iron pipe, 24-inch.

The time for the completion of the work and the full performance of the contract is thirty (30) consecutive working days.

The amount of security required is fifty per cent. (50%) of the amount of the bid.

Bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms and further information may be obtained at the office of the Chief Clerk of the Department of Health, southwest corner of Fifty-fifth street and Sixth avenue, Borough of Manhattan, City of New York.

THOMAS DARLINGTON, M. D., President;
ALVAH H. DOTY, M. D.,
WM. F. BAKER, Board of Health.

Dated August 3, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

POLICE DEPARTMENT.

POLICE DEPARTMENT OF THE CITY OF NEW YORK, No. 300 MULBERRY STREET, BOROUGH OF MANHATTAN.

SEALED BIDS OR ESTIMATES WILL BE received by the Police Commissioner of the Police Department of the City of New York at the Bookkeeper's office, Central Department, until 10 o'clock a. m. on

MONDAY, AUGUST 16, 1909.

FOR FURNISHING AND DELIVERING FORAGE IN THE BOROUGH OF BROOKLYN AND QUEENS.

The time for the delivery of the articles, materials and supplies and the performance of the contract is during the year 1909.

The amount of security required will be fifty per cent. (50%) of the amount of bid or estimate.

The bidder will state the price for each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, ton, dozen, gallon, yard or other unit of measure, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total for each item. The bids will be compared and the contract awarded at a lump or aggregate sum for all the articles, materials or supplies specified and contained in the specifications and schedule.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the Central Office of the Police Department, No. 300 Mulberry street, Borough of Manhattan.

WILLIAM F. BAKER, Commissioner.

Dated August 3, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

POLICE DEPARTMENT—CITY OF NEW YORK.

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

WILLIAM F. BAKER, Police Commissioner.

POLICE DEPARTMENT—CITY OF NEW YORK, BOROUGH OF BROOKLYN.

OWNERS WANTED BY THE PROPERTY Clerk of the Police Department of the City of New York—Office, No. 209 State street, Borough of Brooklyn—for the following property, now in his custody, without claimants: Boats, rope, iron, lead, male and female clothing, boots, shoes, wine, blankets, diamonds, canned goods, liquors, etc.; also small amount of money taken from prisoners and found by Patrolmen of this Department.

WILLIAM F. BAKER, Police Commissioner.

DEPARTMENT OF PUBLIC CHARITIES.

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

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Department of Public Charities at the above office until 2.30 p. m. on

MONDAY, AUGUST 16, 1909.

FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR MAKING GENERAL REPAIRS TO THE STEAMBOAT "THE BRONX."

The time allowed for the completion of the work and full performance of the contract is thirty (30) consecutive working days.

The security required will be Fifteen Hundred Dollars (\$1,500).

The bidder will state one aggregate price for the whole work described and specified, as the contract is entire for a complete job.

Blank forms and further information may be obtained at the office of the Supervising Engineer of the Department, foot of East Twenty-sixth street, The City of New York, where plans and specifications may be seen.

ROBERT W. HEBBERD, Commissioner.

Dated August 4, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

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

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Department of Public Charities at the above office until 2.30 o'clock p. m. on

MONDAY, AUGUST 9, 1909.

FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR THE ERECTION OF SIX NEW GATE POSTS ON BLACKWELLS ISLAND, THE CITY OF NEW YORK.

The time allowed for the completion of the work and full performance of the contract is sixty (60) consecutive working days.

The surety required will be Two Thousand Dollars (\$2,000).

The bidder will state one aggregate price for the whole work described and specified, as the contract is entire for a complete job.

Blank forms and further information may be obtained at the office of Butler & Rodman, architects, No. 16 East Twenty-third street, The City of New York, where plans and specifications may be seen.

ROBERT W. HEBBERD, Commissioner.

Dated July 28, 1909.

jy28,a9

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 m. on

TUESDAY, AUGUST 17, 1909.

CONTRACT No. 1183.

FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR FURNISHING AND DELIVERING COAL.

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 as follows:

Class 1—For about 5,000 tons of anthracite coal	\$9,000 00
Class 2—For about 1,500 tons of anthracite coal	3,000 00
Class 3—For about 60 tons of semi-bituminous coal	100 00

The bidders shall state a price per ton for furnishing and delivering all the coal called for in any class of the contract upon which a bid is submitted, by which price the bids will be tested and according to which price any award of the contract will be made. Each class of the contract, if awarded, will be awarded as a separate contract to the lowest bidder in the class, 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 August 2, 1909.

a5,17

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 m. on

TUESDAY, AUGUST 17, 1909.

Borough of Manhattan.

CONTRACT No. 1186.

FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR PREPARING FOR AND LAYING IRON SLAG BLOCK PAVEMENT ON PORTIONS OF THE MARGINAL STREET BETWEEN WHITEHALL AND BROAD STREETS, EAST RIVER, AND GRANITE BLOCK PAVEMENT BETWEEN ALBANY AND LIBERTY STREETS, NORTH RIVER, AND BETWEEN WEST THIRTIETH AND WEST THIRTY-THIRD STREETS, NORTH RIVER, AND FOR LAYING A GRANITE CROSSWALK ALONG THE SOUTHERLY LINE OF WEST TWENTY-SECOND STREET, NORTH RIVER, BOROUGH OF MANHATTAN.

The time for the completion of the work and the full performance of the contract is on or before the expiration of one hundred (100) calendar days.

The amount of security required is Twenty Thousand Dollars (\$20,000).

The bidder shall state a price for furnishing all of the labor and material called for in Classes 1, 2 and 3 of the contract, and a total price for all of the work described and specified in all of the classes, as the contract is entire and for a complete job, and, if awarded, will be awarded to the bidder whose bid is the lowest for doing all of the work 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 August 2, 1909.

a5,17

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 m. on

TUESDAY, AUGUST 17, 1909.

Borough of Manhattan.

CONTRACT NO. 1190.

FOR FURNISHING AND DELIVERING SAWED NEW YELLOW PINE LUMBER, SAWED NEW SPRUCE LUMBER AND PILES.

The time for the completion of the work and the full performance of the contract and the amount of security required is as follows:

Class 1—Yellow pine lumber, 60 calendar days	\$4,000 00
Class 2—Spruce lumber, 60 calendar days	2,400 00
Class 3—Piles, 150 calendar days	6,000 00

Bidders will state a price, per 1,000 feet (B. M.), under Classes 1 and 2 and a price per pile under Class 3, for furnishing and delivering all of the material called for in any class on which a bid is submitted. Each class of the contract, if awarded, will be awarded as a separate contract to the lowest bidder in that particular class 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 August 2, 1909.

a5,17

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 until 3 o'clock p. m. on

MONDAY, AUGUST 16, 1909.

Borough of Brooklyn.

No. 1. FOR GYMNASIUM APPARATUS, ETC., FOR PUBLIC SCHOOLS 84, 126, 128, 157, 160, 162, 163 AND 164, BOROUGH OF BROOKLYN.

The time allowed to complete the whole work on each school will be sixty (60) working days, as provided in the contract.

The amount of security required is as follows:

Item 1.....	\$400 00
Item 2.....	200 00
Item 3.....	300 00
Item 4.....	500 00
Item 5.....	400 00
Item 6.....	500 00
Item 7.....	400 00
Item 8.....	500 00

A separate proposal must be submitted for each item, and award will be made thereon.

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; also at Branch Office, No. 131 Livingston street, Borough of Brooklyn.

C. B. J. SNYDER,

Superintendent of School Buildings.

Dated August 2, 1909.

a3,16

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 o'clock p. m. on

MONDAY, AUGUST 16, 1909.

Borough of The Bronx.

No. 2. FOR FURNITURE FOR ADDITION TO PUBLIC SCHOOL 30, ON THE SOUTH-EASTERN CORNER OF ONE HUNDRED AND FORTY-FIRST STREET AND BROOK AVENUE, BOROUGH OF THE BRONX.

The time allowed to complete the whole work will be sixty (60) working days, as provided in the contract.

The amount of security required is as follows:

Item 1.....	\$800 00
Item 2.....	200 00
Item 3.....	1,000 00
Item 4.....	1,800 00

A separate proposal must be submitted for each item, and award will be made thereon.

Borough of Manhattan.

No. 3. FOR FURNITURE FOR THE SECOND SECTION OF NEW PUBLIC SCHOOL 17, ON FORTY-SEVENTH AND FORTY-EIGHTH STREETS, ABOUT 325 FEET WEST OF EIGHTH AVENUE, BOROUGH OF MANHATTAN.

The time allowed to complete the whole work will be sixty (60) working days, as provided in the contract.

The amount of security required is as follows:

Item 1.....	\$800 00
Item 2.....	400 00
Item 3.....	1,000 00

A separate proposal must be submitted for each item, and award will be made thereon.

No. 4. FOR FURNITURE FOR NEW PUBLIC SCHOOL 101, ON THE NORTHERLY SIDE OF EAST ONE HUNDRED AND ELEVENTH STREET, ABOUT 43 FEET WEST OF LEXINGTON AVENUE, BOROUGH OF MANHATTAN.

The time allowed to complete the whole work will be sixty (60) working days, as provided in the contract.

The amount of security required is as follows:

Item 1.....	\$1,000 00
Item 2.....	700 00
Item 3.....	800 00
Item 4.....	400 00

A separate proposal must be submitted for each item, and award will be made thereon.

Borough of Queens.

No. 5. FOR IMPROVING THE PREMISES AT PUBLIC SCHOOL 16, SYCAMORE AVENUE, LAKE AND PARK STREETS, CORONA, BOROUGH OF QUEENS.

The time allowed to complete the whole work will be thirty (30) working days, as provided in the contract.

The amount of security required is One Thousand Dollars (\$1,000).

No. 6. FOR FURNITURE FOR ADDITIONS TO PUBLIC SCHOOL 87, ON THE WEST-ERLY SIDE OF DRY HARBOR ROAD (WASHINGTON AVENUE), BETWEEN PULASKI AND WAYNE (LAFAYETTE) STREETS, MIDDLE VILLAGE, BOROUGH OF QUEENS.

The time allowed to complete the whole work will be sixty (60) working days, as provided in the contract.

The amount of security required is as follows:

Item 1.....	\$900 00
Item 2.....	500 00
Item 3.....	200 00

A separate proposal must be submitted for each item, and award will be made thereon.

On No. 5 the bids will be compared and the contract will be awarded in a lump sum to the lowest bidder.

On Nos. 2, 3, 4 and 6 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 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. 69 Broadway, Flushing, Borough of Queens, for work for their respective Boroughs.

C. B. J. SNYDER,

Superintendent of School Buildings.

Dated August 2, 1909.

a3,16

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 o'clock p. m. on

MONDAY, AUGUST 16, 1909.

Borough of Manhattan.

No. 7. FOR THE REMOVAL OF DISCARDED BUILDING AND MATERIAL AT PUBLIC SCHOOL 177, MARKET AND MONROE STREETS, BOROUGH OF MANHATTAN.

Specifications.

Remove from the school premises all the material stored in the galvanized iron shed in the yard or laid out for convenient examination in the yard, approximately as follows:

21 paneled doors, 2 feet 6 inches by 6 feet 6 inches by 1½ inches thick.
4,300 square feet of sash, 1½ inches thick.
10,700 square feet of compo board partitions.
4,000 feet (B. M.) 2-inch by 5-inch yellow pine timbers.
125 4 by 4 by 10 yellow pine studs.
200 square feet single-face slate blackboard.
600 linear feet moulded hard wood hook strips and hooks.
1,825 square feet wire guards in frames.

Contractors must examine the material before making bids, to test the above numbers and quantities, as the Board of Education will not be responsible for their accuracy.

Take down and remove from the school premises the galvanized iron shed, with all roofing, framework and other parts thereof.

In carrying material through the basement of the school building, care must be taken not to deface or damage it. The sessions of summer school or play centre must not be interfered with.

Fence off the portion of the yard where work is done, also a passageway through the playground with ropes or joists on barrels or otherwise supported; or, if necessary in the opinion of the Superintendent of School Buildings, and when directed by him, build temporary tight board fences 6 feet high, with gates, etc., as may be directed, and remove when directed. Make good all work of yard pavement and brick fence wall that may be left imperfect owing to removal of shed. Make good any damage to the school premises caused by the operations of removal or otherwise in connection therewith, and leave the premises broom clean.

The removal of the said building and material from the premises must be made within ten (10) days from the opening of bids.

The amount of security required is Two Hundred Dollars (\$200), in cash or certified check.

No bid will be considered which does not include all of the above mentioned. Cash payment must be made at the time and place of sale by the successful bidder, in addition to submitting the security heretofore set forth in the sum of \$200.

Should the successful bidder fail to remove the building or material within ten (10) days, the said bidder will be considered as having forfeited ownership of said building and materials and the money paid therefor, and the said building and materials will be resold for the benefit of The City of New York.

In the event of the successful bidder failing to remove the said building and materials within the time limited, the security above mentioned will be considered as forfeited, and will be retained by The City of New York.

C. B. J. SNYDER,

Superintendent of School Buildings.

Dated August 2, 1909.

a3,16

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF BRIDGES.

DEPARTMENT OF BRIDGES, NOS. 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

AUCTION SALE.

THE COMMISSIONER OF BRIDGES WILL sell at public auction, at the Brooklyn Bridge yards, Borough of Brooklyn, on

THURSDAY, AUGUST 26, 1909,

at 10.30 a. m.:

A quantity of old roadway plank and lumber, at a lump sum price 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 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 twenty-five per cent. of the price bid.

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, Brooklyn Bridge, No. 179 Washington street, Brooklyn.

BRYAN L. KENNELLY, Auctioneer.

J. W. STEVENSON, Commissioner.

jy28,a26

BOARD OF WATER SUPPLY.

SEALED BIDS WILL BE RECEIVED BY the Board of Water Supply, in Room 910, No. 299 Broadway, New York, until 11 a. m. on

TUESDAY, AUGUST 17, 1909.

FOR CONTRACT 50.

For the construction of three field office buildings and two horse sheds and moving one horse shed in the Croton Division of the Catskill Aqueduct, in the Towns of Yorktown and New-castle, Westchester County, N. Y.

Further information is given in the Information for Bidders, forming part of the contract. At the above place and time bids will be publicly opened and read. The award of the contract, if awarded, will be made by the Board of Water Supply as soon thereafter as practicable. The Board reserves the right to reject any and all bids.

A bond in the sum of four thousand dollars (\$4,000) will be required for the faithful performance of the contract.

No bid will be received and deposited unless accompanied by a certified check upon a National

or State bank, drawn to the order of the Comptroller of the City of New York, to the amount of three hundred dollars (\$300).

Time allowed for the completion of the work is seven months from the service of notice by the Board to begin work.

Pamphlets containing information for bidders, forms of proposal and contract, specifications, etc., and pamphlets of contract drawings, can be obtained at Room 1510, at the above address, upon application in person or by mail, by depositing the sum of five dollars (\$5) in currency or check drawn to the order of the Board of Water Supply for each pamphlet, or ten dollars (\$10) for each set. This deposit will be refunded upon the return of the pamphlets in acceptable condition within thirty days from the date on which bids are to be opened.

JOHN A. BENDEL, President;
CHARLES N. CHADWICK,
CHARLES A. SHAW,
Commissioners of the Board of Water Supply.
J. WALDO SMITH, Chief Engineer.
THOMAS HASSETT, Secretary.

Note—See General Instructions to Bidders on last page, last column, of the City Record, so far as applicable hereto and not otherwise provided for.

jj28,a17

BOROUGH OF QUEENS.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF QUEENS, THIRD FLOOR OF THE BOROUGH HALL, FIFTH STREET AND JACKSON AVENUE, LONG ISLAND CITY, BOROUGH OF QUEENS, CITY OF NEW YORK.

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

TUESDAY, AUGUST 10, 1909.

No. 1. FOR THE CARPENTER AND CABINET WORK, HARDWARE, METALLIC AND OTHER FURNITURE, SHADES, CARPETS, RUGS, BRONZE AND OTHER WORK FOR THE QUEENS COUNTY COURT HOUSE, LONG ISLAND CITY, BOROUGH OF QUEENS, CITY OF NEW YORK.

The time allowed for doing and completing the above work will be one hundred calendar days.

The amount of security required will be Twenty Thousand Dollars.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per square yard, linear foot 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 a total.

Bids will be compared and contract awarded at a lump or aggregate sum.

Blanks and further information may be obtained at the office of the President of the Borough of Queens.

Dated Long Island City, July 27, 1909.

LAWRENCE GRESSER, President.

See General Instructions to Bidders on the last page, last column, of the "City Record."

jj27,a10

OFFICIAL BOROUGH PAPERS.

BOROUGH OF THE BRONX.

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

BOROUGH OF RICHMOND.

"Staten Island World," "The Staten Islander."

BOROUGH OF QUEENS.

"Long Island Star" (First and Second Wards), "Flushing Evening Journal" (Third Ward), "Long Island Farmer" (Fourth Ward), "Rockaway News" (Fifth Ward).

BOROUGH OF BROOKLYN.

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

BOROUGH OF MANHATTAN.

"Real Estate Record and Guide" (Harlem District), "Manhattan and Bronx Advocate" (Washington Heights, Morningside Heights and Harlem Districts).

Designated by Board of City Record June 19, 1906. Amended June 20, 1906; September 30, 1907; February 24, 1908; March 5 and 16, 1908, and March 16, 1909.

MUNICIPAL CIVIL SERVICE COMMISSION.

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 1108.

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 Brooklyn.

List 603, No. 1. Constructing sewer basin on Beverley road, at the northeast corner of Flatbush avenue, and at the northwest and southwest corners of East Twenty-second street.

List 616, No. 2. Constructing sewer in Huntington street, between Henry street and Hamilton avenue.

List 617, No. 3. Constructing sewer in Hemlock street, between Glenmore and Pitkin avenues.

List 641, No. 4. Sewer in Douglass street (St. Johns place), between Plaza street and Underhill avenue.

List 645, No. 5. Sewer basin at northerly corner of Eighteenth avenue and Bath avenue.

List 646, No. 6. Receiving basin at the northerly corner of Eighty-sixth street and Eighteenth avenue.

List 647, No. 7. Sewer basins at northeast and northwest corners of East Fifteenth street and Dorchester road.

List 649, No. 8. Constructing sewer in Fifty-third street, between Eleventh and Fort Hamilton 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. Block bounded by Flatbush avenue, Tilden avenue, East Twenty-second street and Beverley road; north side of Beverley road, from Flatbush avenue to East Twenty-second street.

No. 2. Both sides of Huntington street, from Henry street to Hamilton avenue.

No. 3. Both sides of Hemlock street, from Pitkin avenue to Glenmore avenue.

No. 4. Both sides of Douglass street (St. Johns place), from Plaza street to Underhill avenue.

No. 5. South side of Rutherford place and north side of Bath avenue, from Bay Seventeenth street to Eighteenth avenue; west side of Eighteenth avenue, from Bath avenue to Rutherford place.

No. 6. Southerly side of New Utrecht avenue and northerly side of Eighteenth avenue, between Eighty-fifth and Eighty-sixth streets; easterly side of Eighty-sixth street, between Eighteenth avenue and New Utrecht avenue.

No. 7. Both sides of East Fifteenth street (Marlborough road), from Cortelyou road to Dorchester road; northerly side of Dorchester road, from Rugby road to a point about 110 feet east of East Fifteenth street.

No. 8. Both sides of Fifty-third street, from Eleventh avenue to Fort Hamilton avenue; southerly side of Fort Hamilton avenue, from Fifty-third to Fifty-fourth street.

All persons whose interests are affected by the above-named proposed assessments, and who are opposed to the same, or either of them, are requested to present their objections, in writing, to the Secretary of the Board of Assessors, No. 320 Broadway, New York, on or before September 7, 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. JASPER, Secretary.
No. 320 Broadway, City of New York, Borough of Manhattan, August 6, 1909.

a6,17

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 Richmond.

List 492, No. 1. To construct a combined sewer, with appurtenances, in Morningstar road, from Tait's lane to Richmond terrace; in Richmond terrace, from Morningstar road to a point about half way between Van Pelt avenue and Van Name avenue; in Prospect street, from Morningstar road to a point about 465 feet to the eastward; in Sherman avenue, from Morningstar road to a point about 565 feet to the eastward; in Innis street, from Morningstar road to John street; in Cedar street, from Morningstar road to Housman avenue; in Simonson avenue, from Richmond terrace to the tracks of the Staten Island Rapid Transit Railroad Company; in Housman avenue, from the line of Forest avenue, extended, to the pier and bulkhead line; in Van Name avenue, from Richmond terrace to the tracks of the Staten Island Rapid Transit Railroad Company, and in Bay avenue, from Richmond terrace to the tracks of the Staten Island Rapid Transit Railroad Company, Third Ward, Sewerage District No. 17-A, and to connect with an outlet at the foot of Housman avenue.

List 677, No. 2. To construct a combined sewer in Brighton avenue, from York avenue to Webster avenue; Pine street, from Brighton avenue to Brook street; Hudson street, from Brighton avenue to First avenue, and First avenue, from Pine street to Jersey street, First Ward.

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

No. 1. Both sides of Richmond terrace, from Morningstar road to 250 feet west of Van Name avenue; both sides of Cedar street, from Housman avenue to Morningstar road; both sides of Innis street, from John street to Morningstar road; both sides of Sherman street, from Winant street to 555 feet east of Morningstar road; both sides of Prospect street, from a point about 132 feet west of Winant street to a point 462 feet east of Morningstar road; both sides of Becks lane, from Morningstar road to end of the lane; both sides of Crocheron street, from Winant street to Morningstar road; both sides of Van Name avenue, from Richmond terrace to Staten Island Rapid Transit Railroad; both sides of Simonson avenue, from Richmond terrace to a point 20 feet south of the Staten Island Rapid Transit Railroad; both sides of Bay avenue, from Richmond terrace to a point 380 feet south of the Staten Island Rapid Transit Railroad; both sides of Wright avenue, from Richmond terrace to the Staten Island Rapid Transit Railroad; both sides of Housman avenue, from Richmond terrace to the Staten Island Rapid Transit Railroad; both sides of Granite avenue, from Richmond terrace to a point 475 feet south of the Staten Island Rapid Transit Railroad; both sides of Monroe street, from Richmond terrace south to where the street ends; both sides of Winant street, from Park street north to where the street ends; both sides of Morningstar road, from Richmond terrace to Becks lane.

No. 2. Both sides of Brighton avenue, from York avenue to a point 100 feet west of Web-

ster avenue; both sides of Hudson street, from Brighton avenue to First avenue; both sides of Pine street, from Brighton avenue to Brook street; both sides of First avenue, from Pine street to Jersey street; both sides of Kingsley place, from Brighton avenue to Stanley avenue; both sides of Webster avenue, from Brighton avenue to Castleton avenue; both sides of Stanley avenue, from Brook street to a point 100 feet west of Webster avenue; north side of Castleton avenue, from Webster avenue to a point about 400 feet west; both sides of York avenue, from Brighton avenue to a point 135 feet north of Tenth street; both sides of Twelfth street, from Brighton avenue running west to the end of the street; both sides of Eleventh street, from York avenue running west to end of street; both sides of Tenth street, from York avenue running west to the end of the street; both sides of Linden street, from Tenth street to a point 120 feet north; both sides of an unknown street, from Brighton avenue running to a point about 325 feet westerly.

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 August 31, 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. JASPER, Secretary.
No. 320 Broadway, City of New York, Borough of Manhattan, July 29, 1909.

jj30,a10

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 219, No. 280 Broadway (Stewart Building), Borough of Manhattan, New York City, on Mondays, Wednesdays and Fridays of each week, at 2 o'clock p. m., until further notice.

Dated New York City, July 27, 1909.

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

LAMONT McLOUGHLIN, Clerk.

DEPARTMENT OF FINANCE.

CORPORATION SALE OF BUILDINGS AND APPURTENANCES THERETO ON CITY REAL ESTATE BY SEALED BIDS.

ALL THE BUILDINGS, PARTS OF BUILDINGS, etc., remaining unsold at the close of the sales held on July 12 and 30, 1909, of the property standing within the lines of the 72-inch pipe line in the Counties of Queens and Nassau, and which consist of the following described lots and parcels:

Rockville Centre.

Plate 5177, Parcel 182. Former owner, A. Chinsane. South side of Observer street, 275 feet west of Park avenue (No. 62 Observer street), part of north end two-story frame house, 24.2 feet front, 31 feet deep.

Plate 5177, Parcel 179. Former owner, F. Ross. South side of Observer street, 218 feet east of Village avenue, two and one-half story frame house, one-story extension east and west.

Plate 5177, Parcel 176. Former owner, Gilder. Southeast corner of Village avenue and Observer street, two-story frame business and dwelling, with extension, one-story frame shed.

Plate 5175, Parcel 174. Former owner, N. Cohen. West side of Village avenue, 10 feet south of Observer street, two-story frame store and dwelling, two-story frame storehouse, one-story frame outhouse, one-story frame shed.

Plate 5175, Parcel 173. Former owner, G. Lockett. West side of Village street, opposite Observer street, two-story brick store and dwelling.

—will be offered for sale by sealed bids by direction of the Comptroller on

WEDNESDAY, AUGUST 11, 1909,

at 11 a. m., upon the same terms and conditions of sale and removal governing the original sales, as published in the City Record from June 28 to July 12, and from July 24 to July 28.

For full particulars application may be made to the Collector of City Revenue, Room 141, No. 280 Broadway, New York City, to whom all bids should be sent.

J. H. MCCOFEY,

Deputy and Acting Comptroller.

City of New York, Department of Finance, Comptroller's Office, August 7, 1909.

Note—These buildings must be removed within thirty days from date of sale.

a9,11

CORPORATION SALE OF BUILDINGS AND APPURTENANCES THERETO ON CITY REAL ESTATE BY SEALED BIDS.

AT THE REQUEST OF THE COMMISSIONER OF THE Department of Water Supply, Gas and Electricity, public notice is hereby given that the Commissioners of the Sinking Fund, by virtue of the powers vested in them by law, will offer for sale by sealed bids all the buildings, parts of buildings, etc., standing upon property owned by The City of New York, acquired by it for water supply purposes in the

County of Westchester.

Being all those buildings, parts of buildings, etc., now standing upon land situated in the Village of Mount Kisco, Towns of Newcastle and Bedford, and known as Parcels Nos. 36, 37, 38, 40, 43 and 45, upon a certain map on file in the office of the Collector of City Revenue, Department of Finance, Room 141, No. 280 Broadway, Borough of Manhattan.

Pursuant to a resolution of the Commissioners of the Sinking Fund, adopted at a meeting held June 30, 1909, the sale by sealed bids of the above described buildings and appurtenances thereto will be held by direction of the Comptroller on

TUESDAY, AUGUST 10, 1909,

at 11 a. m., in lots and parcels and in manner and form as follows:

Parcel No. 36. Two and one-half story frame house, with basement, barn and outhouse.

Parcel No. 37. Three-story and basement frame house, with extension, one barn, one outbuilding and two outhouses.

Parcel No. 38. Three-story and basement frame house, two sheds and one outhouse.

Parcel No. 40. Three-story frame house, one shed and one outhouse.

Parcel No. 43. Two-story frame house, outbuilding and outhouse.

Parcel No. 45. Three-story and basement frame house, with extension, one shed, one chicken house and one outhouse.

Sealed bids (blank forms of which may be obtained upon application) will be received by the Comptroller at the office of the Collector of City Revenue, Room 141, No. 280 Broadway, Borough of Manhattan, until 11 a. m. on the 10th day of August, 1909, and then publicly opened for the sale for removal of the above described buildings and appurtenances thereto, and the award will be made to the highest bidder within twenty-four hours, or as soon as possible thereafter.

Each parcel must be bid for separately and will be sold in its entirety, as described in the above advertisement.

Each and every bid must be accompanied by a deposit of cash or certified check in a sum equal to 25 per cent. of the amount of the bid, except that a minimum deposit of \$50 will be required with all bids, and that a deposit of \$500 will be sufficient to entitle bidders to bid on any or all of the buildings.

Deposits of unsuccessful bidders will be returned within twenty-four hours after successful bidders have paid purchase price in full and given security, and those of successful bidders may be declared forfeited to The City of New York by the Comptroller upon the failure of the successful bidder to further comply with the requirements of the terms and conditions of the sale as set forth hereinafter.

Successful bidders will be required to pay the purchase money and deposit the required security within twenty-four hours of the receipt of notification of the acceptance of their bids.

The Comptroller reserves the right to reject any and all bids and to waive any defects or informalities in any bid should it be deemed in the interest of The City of New York to do so.

All bids must state clearly (1) the number or description of the building or buildings bid for; (2) the amount of the bid; (3) the full name and address of the bidder.

All bids must be enclosed in properly sealed envelopes marked "Proposals to be opened August 10, 1909," and must be delivered or mailed in time for their delivery prior to 11 a. m. of that date to the "Collector of City Revenue, Room 141, No. 280 Broadway, New York City," from whom any further particulars regarding the buildings to be disposed of may be obtained.

These buildings must be totally demolished by the purchaser before removal, or if removed from their present location without previous demolition, must not be relocated except upon high ground, and when so relocated must be connected with the sewerage system or such provisions made for the disposal of sewage matter as will meet with the approval of the Department of Water Supply, Gas and Electricity and of the Comptroller, upon penalty of the forfeiture to The City of New York of the buildings and the security deposited to insure compliance with the terms and conditions of the sale.

The buildings will be sold for removal only subject to the following

TERMS AND CONDITIONS.

The buildings and appurtenances thereto will be sold to the highest bidder, who must pay immediately cash or a certified check drawn to the order of the Comptroller of The City of New York, and must also at the time of sale give a certified check or cash in half the amount of the purchase price as security for the faithful performance of the terms and conditions of the sale. Where the amount of the purchase price does not equal or exceed the sum of fifty dollars, the sum of fifty dollars shall be the amount of the security to be deposited. This security may at any time after the expiration of the contract period be applied by the City to the cost of completing any of the work required under the contract, but unfinished at the expiration of the contract period.

The purchaser shall not lease, occupy, cause or permit the building or buildings, etc., purchased by him to be used or occupied for any purpose other than that of their speedy removal, nor shall he collect any rental or other revenue for the use of either the land or the buildings, etc., situated thereon. The breach of either or any of these conditions shall forthwith void the sale and cause immediate forfeiture of the purchase money and the security deposited for the faithful performance of the conditions of the sale. The placing therein or permitting the occupancy of any such building by any tenant free, for rent or otherwise, excepting the necessary watchmen or the workmen engaged in the actual demolition thereof shall of itself be a breach of the above conditions of sale.

The sale will be as of the condition of the property on date of delivery thereof to the purchaser. The City of New York will not be responsible for any change or loss which may occur in the condition of the buildings or their appurtenances between the time of the sale thereof and the time of delivering possession to the purchaser, after being properly vacated of all tenants. The sale and delivery to purchaser will be made as nearly together as the circumstance of vacating the structures of their tenants will permit.

All the material of the buildings, sheds, walks, structures and cellars of whatsoever nature, with their exterior and interior fixtures, appurtenances and foundations of all kinds, except the sidewalk and curb in front of said buildings, extending within the described area and down to the level of the cellar bottom, shall be torn down and removed from the premises. None of the dirt, debris or waste resulting from demolition shall be allowed to remain on the premises, except old mortar or plaster only, which may be left, but not higher at any point than two feet below the curb opposite that point; also the foundation walls of all classes shall be taken down only to a plane whose elevation shall be the level of the curb in front of the building.

The purchaser at the sale shall also withdraw and remove all abandoned water taps and old service mains, and in place thereof cause to be inserted a brass plug in the main water pipe in the street, in compliance with the rules and regulations of the Department of Water Supply, Gas and Electricity, and furnish the Department of Finance with a certificate from the Department of Water Supply, Gas and Electricity that this has been performed.

The purchaser at the sale shall also remove all house sewer connections to the main sewer in the street, and the opening of the main sewer in street shall be properly closed in compliance with the directions of the Bureau of Sewers, Village of Mount Kisco, and furnish the Department of Finance with a certificate from the Bureau of Sewers that the work has been properly performed.

The permit for all opening in the street to be obtained by and at the expense of the purchaser of the building.

Failure to remove said buildings, appurtenances or any part thereof within thirty days from the day of possession will work forfeiture of ownership of such buildings, appurtenances or portion as shall then be left standing, to-

gether with all moneys paid by said purchaser on account thereof at the time of the sale, and the bidder's assent to the above conditions being understood to be implied by the act of bidding, and The City of New York will, without notice to the purchaser, cause the same to be removed and the costs and expense thereof charged against the security above mentioned.

The work of removal must be carried on in every respect in a thorough and workmanlike manner, and must be completed within thirty days from the day of possession, and the successful bidder will provide and furnish all materials of labor and machinery necessary thereto, and will place proper and sufficient guards and fences and warning signs by day and night for the prevention of accidents, and will indemnify and save harmless The City of New York, its officers, agents and servants, and each of them, against any and all suits and actions, claims and demands of every name and description brought against it, them or any of them, and against any or all of them by reason of injury to the person or property of another, resulting from negligence or carelessness in the performance of the work, or in guarding the same, or from any improper or defective materials or machinery, implements or appliances used in the removal of said buildings.

Party walls and fences, when existing against adjacent property not sold, shall not be taken down. All furrings, plaster, chimneys, projecting brick, etc., on the faces of party walls, are to be taken down and removed. The walls shall be made permanently self-supporting, beam-holes, etc., bricked up, and the wall pointed and made to exclude wind and rain and present a clean exterior. The roofs of adjacent buildings shall be properly flashed and painted and made watertight where they have been disturbed by the operations of the contractor.

The Comptroller of The City of New York reserves the right on the day of sale to withdraw from sale any of the buildings, parts of buildings and machinery included therein, or to reject any and all bids; and it is further

Resolved, That, while the said sale is held under the supervision of the Commissioners of the Sinking Fund, the Comptroller is authorized to cause the sale to be advertised and to direct the sale thereof as financial officer of the City.

N. TAYLOR PHILLIPS,
Deputy and Acting Comptroller.
City of New York, Department of Finance,
Comptroller's Office, August 3, 1909.

a5,10

NOTICE TO PROPERTY OWNERS.

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

FIRST WARD.

HULST STREET—REGULATING, GRADING, CURBING, FLAGGING AND LAYING CROSSWALKS, from Thomson avenue to Foster avenue. Area of assessment: Both sides of Hulst street, from Foster avenue to Thomson avenue, and to the extent of one-half the block at the intersecting avenues.

THIRD AVENUE (LATHROP STREET)—REGULATING, GRADING, CURBING AND FLAGGING, from Broadway to Graham avenue. Area of assessment: Both sides of Third avenue, from Broadway to Graham avenue, and to the extent of half the block at the intersecting streets.

—that the same were confirmed by the Board of Assessors, August 3, 1909, and entered August 3, 1909, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments, interest will be collected thereon, as provided in section 1019 of said Greater New York Charter.

Said section provides, in part, that "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides: "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

The above assessments are payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, at the Hackett Building, No. 51 Jackson avenue, Long Island City, Borough of Queens, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. until 12 m., and all payments made thereon on or before October 2, 1909, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when above assessments became liens to the date of payment.

HERMAN A. METZ, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, August 3, 1909.

a5,18

NOTICE TO PROPERTY OWNERS.

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

TWENTY-THIRD WARD, SECTION 10.

CYPRESS AVENUE—PAVING THE ROADWAY AND RESETTING CURB, from East One Hundred and Forty-third street to East One Hundred and Forty-fifth street. Area of assessment: Both sides of Cypress avenue, from One Hundred and Forty-third street to One Hundred and Forty-fifth street, and to the extent of half the block at the intersecting streets.

TIMPSON PLACE—PAVING AND CURBING, from One Hundred and Forty-seventh to One Hundred and Forty-ninth street. Area of assessment: Both sides of Timpsion place, from One Hundred and Forty-seventh to One Hundred and Forty-ninth street, and to the extent of half the block at the intersecting streets.

TWENTY-FOURTH WARD, SECTION 11. **EAST ONE HUNDRED AND SEVENTY-SIXTH STREET—PAVING THE ROADWAY AND SETTING CURB,** from Park avenue to Third avenue. Area of assessment: Both sides of One Hundred and Seventy-sixth street, from Park avenue to Third avenue, and to the extent of half the block at the intersecting avenues.

—that the same were confirmed by the Board of Assessors August 3, 1909, and entered on August 3, 1909, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments, interest will be collected thereon, as provided in section 1019 of said Greater New York Charter.

Said section provides, in part, that "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides: "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

The above assessments are payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, in the Municipal Building, corner of One Hundred and Seventy-seventh street and Third avenue, Borough of The Bronx, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before October 2, 1909, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when above assessments became liens to the date of payment.

HERMAN A. METZ, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, August 3, 1909.

a5,18

NOTICE OF ASSESSMENTS FOR OPENING STREETS AND PARKS.

IN PURSUANCE OF SECTION 1005 OF THE Greater New York Charter, the Comptroller of The City of New York hereby gives public notice of the confirmation by the Supreme Court and the entering in the Bureau for the Collection of Assessments and Arrears of the assessments to the following named place in the BOROUGH OF RICHMOND:

FIRST WARD.

INDIANA AVENUE—OPENING, between Jewett avenue and a point 198.08 feet westerly from Wooley avenue. Confirmed May 3, 1909, Entered August 3, 1909. Area of assessment includes all those lands, tenements and hereditaments and premises situate, lying and being in the Borough of Richmond, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Beginning at the point of intersection of a line parallel to and distant 500 feet southerly from the southerly side of Indiana avenue with the easterly side of a certain creek known as Palmers Run; running thence northerly along the said easterly side of said creek known as Palmers Run and its prolongation northwardly to the southerly side of Indiana avenue; thence northerly along the boundary line between the property now or formerly of Frederick Luchter and the property now or formerly known as the Galway estate to its intersection with a line parallel to and distant 500 feet northerly from the northerly side of Indiana avenue; thence easterly along the last mentioned parallel line to its intersection with a line parallel to and distant 100 feet westerly from the westerly side of Jewett avenue; thence southerly along the last mentioned parallel line to its intersection with a line parallel to and distant 100 feet northerly from the northerly side of Indiana avenue; thence westerly along the last mentioned parallel line to the westerly side of Jewett avenue; thence southerly along the said westerly side of Jewett avenue to its intersection with a line parallel to and distant 100 feet southerly from the southerly side of Indiana avenue; thence westerly along the last mentioned parallel line to its intersection with the middle line of the block between Jewett avenue and Wardwell avenue; thence southerly along the said middle line of the block between Jewett avenue and Wardwell avenue to its intersection with a line parallel to and distant 500 feet southerly from the southerly side of Indiana avenue; thence westerly along the last mentioned parallel line to the point or place of beginning.

FOURTH WARD.

LYMAN AVENUE—OPENING, between Tompkins avenue and Summer street. Confirmed May 17, 1909. Entered August 3, 1909. Area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of Richmond, in The City of New York, which, taken together, are bounded and described as follows, viz.:

One hundred (100) feet in width on each side of Lyman avenue, from the westerly side of Summer street to a line 100 feet east of the easterly side of Tompkins avenue; a strip 100 feet in width on each side of Tompkins avenue, from a line 100 feet north of the northerly side of Fingerboard road to a line 100 feet north of the northerly side of Valley street, excluding the land lying within the United States Government Reservation; a strip 100 feet in width on each side of Valley street, between the westerly side of Tompkins avenue and a line 100 feet east of the easterly side of Sea avenue; a strip 100 feet in width on each side of Sea avenue, between a line 100 feet north of the northerly side of Valley street and a line 100 feet south of the southerly side of Richmond avenue, and a strip 100 feet in width on each side of Richmond avenue, from a line 100 feet east of the easterly side of Sea avenue to the westerly side of Tompkins avenue.

ACQUIRING TITLE TO CERTAIN LANDS AND PREMISES FOR AN EASEMENT for the purpose of a sewer outlet over and in the private property at the foot of NAUTILUS STREET. Confirmed May 17, 1909; entered August 3, 1909. Area of assessment includes all those lands, tenements and hereditaments and premises situate, lying and being in the Borough of Richmond, 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 southwesterly terminus of Hope avenue and parallel to Tompkins avenue and a line parallel to and distant one hundred (100) feet northwesterly of the northwesterly line of Hope avenue, running thence northwesterly along said parallel line to Hope avenue to its intersection with the northwesterly line of New York avenue; thence northwesterly along said northwesterly line of New York avenue to its intersection with the northwesterly property line of St. John's Church and the New York State Quarantine Boarding Station; thence northwesterly along said property line and its northwesterly prolongation to its intersection with the United States bulkhead line; thence southerly along said bulkhead line to its inter-

section with the northeasterly prolongation of a line parallel to and distant one hundred (100) feet southeasterly of the southeasterly line of High street; thence southwesterly along said last mentioned northeasterly prolongation and parallel line and its southwesterly prolongation to its intersection with the southwesterly prolongation of the southwesterly terminus of Hope avenue and parallel to Tompkins avenue; thence northwesterly along said last mentioned southeasterly prolongation and parallel line and its northwesterly prolongation to the point or place of beginning.

The above entitled assessments were entered on the date hereinbefore given in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents. Unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessment interest will be collected thereon, as provided in section 1006 of the Greater New York Charter.

Said section provides that "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides: "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

The above assessments are payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, Borough Hall, St. George, Borough of Richmond, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before October 2, 1909, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when above assessments became liens to the date of payment.

HERMAN A. METZ, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, August 3, 1909.

a5,18

NOTICE TO PROPERTY OWNERS.

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

FIRST WARD, SECTION 1; EIGHTEENTH WARD, SECTION 10; TWENTY-SIXTH WARD, SECTION 13, AND TWENTY-EIGHTH WARD, SECTION 11.

FENCING VACANT LOTS ON POPLAR STREET, south side, between Hicks and Henry streets; on LIVINGSTON STREET, south side, between Boerum place and Court street; on KNICKERBOCKER AVENUE, northeast side, between Putnam avenue and Palmetto street; on PALMETTO STREET, southeast side, between Knickerbocker and Irving avenues; on GREENE AVENUE, northwest side, between Hamburg and Myrtle avenues; on HERBERT STREET, north side, between Humboldt and North Henry streets; on BLEECKER STREET, southeast side, between Wyckoff and St. Nicholas avenues; on LINWOOD STREET, west side, between Fulton street and Atlantic avenue; on RALPH STREET, south side, between Bushwick and Evergreen avenues. Area of assessment: South side of Poplar street, between Hicks and Henry streets, Lots Nos. 15 to 20, in Block 211; south side of Livingston street, between Court street and Boerum place, Lots Nos. 30 and 35, in Block 269; northeast side of Knickerbocker avenue, between Palmetto street and Putnam avenue, and southeast side of Palmetto street, from Knickerbocker to Irving avenue, Lots Nos. 1, 4, 8, 9, 30, 108 to 110, inclusive, 120, 124, 127, 128, 130, 131 and 132, in Block 3362; northwest side of Greene avenue, between Myrtle and Hamburg avenues, Lot No. 33, in Block 3287; north side of Herbert street, between Humboldt and North Henry streets, Lot No. 29, in Block 2827; southeast side of Bleecker street, between Wyckoff and St. Nicholas avenues, Lots Nos. 18 and 19, in Block 3311; west side of Linwood street, between Fulton street and Atlantic avenue, Lots Nos. 41 and 42, in Block 3955; south side of Ralph street, between Bushwick and Evergreen avenues, Lot No. 5, in Block 3313.

TWENTY-SIXTH WARD, SECTION 12.

BARRETT STREET—SEWER, between Pitkin and Sutter avenues. Area of assessment: Both sides of Barrett street, from Pitkin to Sutter avenue, and Lot No. 38, in Block 3513.

TWENTY-SIXTH WARD, SECTION 13.

SCHENCK AND ATLANTIC AVENUES—SEWER BASIN at the southwest corner. Area of assessment: South side of Atlantic avenue, between Hendrix street and Schenck avenue, and west side of Schenck avenue, between Atlantic and Liberty avenues.

SEWER BASINS at the southeast and southwest corners of SUTTER AND VAN SICLEN AVENUES, and the southwest corner of SUTTER AVENUE AND WARWICK STREET. Area of assessment: Both sides of Van Siclen avenue, between Sutter and Blake avenues; south side of Sutter avenue, between Hendrix and Miller avenues, and between Ashford and Warwick streets.

TWENTY-NINTH WARD, SECTION 16.

SEWER BASIN at the northeast corner of STRATFORD ROAD (East Eleventh street) and SLOCUM PLACE. Area of assessment: East side of Stratford road, from Beverley road to Slocum place.

EAST FOURTEENTH STREET (Rugby road)—RESETTING BRICK GUTTERS AND PAVING, between Dorchester road and Ditmas avenue. Area of assessment: Both sides of East Fourteenth street, from Dorchester road to Ditmas avenue, and to the extent of half the block at the intersecting streets.

EAST FIFTEENTH STREET AND DITMAS AVENUE—SEWER BASIN at the northeast and northwest corners. Area of assessment: Both sides of East Fifteenth street, from Dorchester road to Ditmas avenue; south side of Dorchester road, between East Fourteenth and East Sixteenth streets.

THIRTIETH WARD, SECTION 17.

FIFTY-SECOND STREET—SEWER, between Thirtieth and Fourteenth avenues. Area of assessment: Both sides of Fifty-second street, between Thirtieth and Fourteenth avenues.

THIRTIETH WARD, SECTION 18.

SEWER BASIN at the northerly corner of FOURTH AVENUE AND NINETY-NINTH STREET. Area of assessment: Northwest side of Fourth avenue, from Ninety-ninth street to

Marine avenue, and northeast side of Ninety-ninth street, between Third and Fourth avenues.

EIGHTH AVENUE—SEWER, between Seventieth and Seventy-second streets. Area of assessment: Both sides of Eighth avenue, from Seventieth to Seventy-second street, and north side of Seventy-second street, from Eighth to Fort Hamilton avenue.

SEWER BASINS at the northeast and southeast corners of NARROWS AVENUE AND SEVENTY-FOURTH STREET; northeast and southeast corners of SEVENTY-SIXTH STREET; northeast, southeast and southwest corners of SEVENTY-SEVENTH STREET, and northeast and southeast corners of SEVENTY-EIGHTH STREET. Area of assessment: East side of Narrows avenue, between Seventy-third and Seventy-ninth streets; both sides of Seventy-fourth street, Seventy-sixth street, Seventy-seventh street and Seventy-eighth street, from Narrows avenue to First avenue; west side of First avenue, between Seventy-third and Seventy-ninth streets, and east side of Shore road, from Seventy-fifth to Seventy-seventh street.

EIGHTY-FIRST STREET—PAVING, between First and Third avenues. Area of assessment: Both sides of Eighty-first street, from First to Third avenue, and to the extent of half the block at the intersecting avenues.

THIRTIETH WARD, SECTION 19.

SEWER BASIN, at the northeasterly corner of BATH AND FOURTEENTH AVENUES. Area of assessment: North side of Bath avenue, from Fourteenth avenue to Bay Seventh street, and southeast side of Fourteenth avenue, between Bath and Benson avenues.

SEWER BASINS ON SEVENTEENTH AVENUE, at the north, south and west corners of BENSON AVENUE, and the easterly corner of CROPSY AVENUE. Area of assessment: Northwest side of Seventeenth avenue, from Eighty-sixth street to Benson avenue; both sides of Benson avenue, and Bath avenue, from Bay Fourteenth street to Bay Sixteenth street; southwest side of Benson avenue, from Seventeenth avenue to Bay Sixteenth street, and southeast side of Seventeenth avenue, from Bath avenue to Cropsy avenue.

—that the same were confirmed by the Board of Assessors on July 27, 1909, and entered July 27, 1909, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments, interest will be collected thereon, as provided by section 1019 of the Greater New York Charter.

Said section provides, in part, "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides: "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

The above assessments are payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, in the Mechanics' Bank Building, Court and Montague streets, Borough of Brooklyn, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before September 25, 1909, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when such assessments became liens to the date of payment.

HERMAN A. METZ, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, July 29, 1909.

jy31,a12

CITY OF NEW YORK, DEPARTMENT OF FINANCE, BUREAU FOR THE COLLECTION OF ASSESSMENTS AND ARREARS, ROOM H, NO. 280 BROADWAY, BOROUGH OF MANHATTAN.

NOTICE OF CONTINUATION OF MANHATTAN TAX SALE.

THE SALE OF THE LIENS FOR UNPAID taxes, assessments and water rents for the Borough of Manhattan, as to liens remaining unsold at the termination of the sales of June 7, 10, 17, July 1 and 15, 1909, has been continued to

THURSDAY, AUGUST 19, 1909, at 10 a. m., pursuant to section 1028 of the Greater New York Charter, and will be continued at that time at the Aldermanic Chamber, in the City Hall, as heretofore.

DANIEL MOYNAHAN,
Collector of Assessments and Arrears.
July 15, 1909.

jy16,a19

UNTIL FURTHER NOTICE SURETY COMPANIES will be accepted as sufficient upon the following contracts to the amounts named: Supplies of Any Description, Including Gas and Electricity.

One company on a bond up to \$50,000. When such company is authorized to write that amount as per letter of Comptroller to the surety companies, dated September 16, 1907.

Construction.
One company on a bond up to \$25,000. Including regulating, grading, paving, sewers, maintenance, dredging, construction of parks, parkways, docks, buildings, bridges, tunnels, aqueducts, repairs, heating, ventilating, plumbing, etc., etc.

When such company is authorized to write that amount as per letter of Comptroller to the surety companies, dated September 16, 1907.

Asphalt, Asphalt Block and Wood Block Pavements.

Two companies will be required on any and every bond up to amount authorized by letter of Comptroller to the surety companies, dated September 16, 1907.

Dated June 19, 1909.

H. A. METZ, Comptroller.

OFFICIAL PAPERS.

Morning—"The Sun," "The New York Times."
Evening—"The Globe," "The Evening Mail."
Weekly—"Democracy," "Tammany Times."
German—"Staats-Zeitung."

Designated by the Board of City Record, January 22, 1906. Amended March 1, 1906; November 20, 1906; February 28, 1907, and March 5, 1908.

DEPARTMENT OF WATER SUPPLY,
GAS AND ELECTRICITY.

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, ROOM 1536, NOS. 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Water Supply, Gas and Electricity at the above office, until 2 o'clock p. m. on

WEDNESDAY, AUGUST 18, 1909,
Borough of Queens.

No. 5. FOR FURNISHING, DELIVERING, ERECTING AND CONNECTING TWO PUMP-ING ENGINES, WITH STEAM PIPING, SUC-TION AND DISCHARGE PIPING, AND ALL OTHER APPURTENANCES AND APPLI-ANCES COMPLETE, IN THE BAYSIDE PUMPING STATION, BROADWAY AND LITTLE NECK BAY, BAYSIDE, THIRD WARD, BOROUGH OF QUEENS.

The time allowed for doing and completing the work will be two hundred and fifty (250) calendar days.

The security required will be Ten Thousand Dollars (\$10,000).

Bidders are particularly cautioned that a provision in the contract requires the maintenance of engines, piping, connections, traps and all other appurtenances and appliances in good condition for a period of one year from the final completion and acceptance of the work.

No. 6. FOR FURNISHING ALL THE LA-BOR AND MATERIAL REQUIRED, AND DOING ALL THE NECESSARY WORK TO REMOVE WELL HOUSE, REMOVING STOREHOUSE, FOR CONSTRUCTING A GATE VAULT AND A RECEIVING WELL AND LAYING SUCTION AND FILTER PUMP-ING STATION, BROADWAY AND LITTLE NECK BAY, BAYSIDE, THIRD WARD, BOROUGH OF QUEENS.

The time allowed for doing and completing the work will be one hundred (100) working days.

The security required will be Four Thousand Dollars (\$4,000).

Bidders are particularly cautioned that a provision in the contract requires the maintenance of the work in good condition for the period of one year from the final completion and acceptance of the work.

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 plans which are therein mentioned and made a part of the specifications, may be seen or obtained at the office of the Engineer in charge, Borough of Queens. Bidders desiring any explanation of the plans or specifications must apply thereto to the Engineer in charge.

M. F. LOUGHMAN,
Deputy and Acting Commissioner of Water Supply, Gas and Electricity.
Dated New York, August 4, 1909.

a5,18

**See General Instructions to Bid-
ders on the last page, last column, of
the "City Record."**

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, ROOM 1536, NOS. 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Water Supply, Gas and Electricity at the above office until 2 o'clock p. m. on

WEDNESDAY, AUGUST 18, 1909,
Borough of Brooklyn.

No. 7. FOR FURNISHING AND DELIVER-ING LUBRICATING AND ILLUMINATING OILS AND LUBRICATING GREASE.

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 will be Four Thousand Dollars (\$4,000) for Class 1, Three Hundred Dollars (\$300) for Class 2 and One Thousand Dollars (\$1,000) for Class 3.

Bidders will state the price of each item or article contained in the specifications, per pound, gallon, or other unit of measure, by which the bids will be tested.

Bidders may bid on any or all of the classes mentioned in the specifications or schedules.

The bids will be compared and awards made to the lowest bidder in each class.

Bidders are requested to make their bids or estimates upon the blank form prepared by the Commissioner, a copy of which, with the proper envelope in which to inclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor at the office of the Commissioner, or at the office of the Department of the Borough of Brooklyn, Room 28, Municipal Building, Borough of Brooklyn, where any further information can be obtained.

M. F. LOUGHMAN, Deputy and Acting
Commissioner of Water Supply, Gas and
Electricity.
The City of New York, August 4, 1909.

a5,18

**See General Instructions to Bid-
ders on the last page, last column, of
the "City Record."**

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, ROOM 1536, NOS. 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Water Supply, Gas and Electricity at the above office until 2 o'clock p. m. on

WEDNESDAY, AUGUST 18, 1909,
Borough of Richmond.

No. 1. FOR FURNISHING AND DELIVER-ING WELL DRIVING MACHINES.

The time allowed for the delivery of the articles, materials and supplies and the performance of the contract will be thirty (30) calendar days.

The amount of security will be Two Thousand Dollars (\$2,000).

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 requested to make their bids or estimates upon the blank form prepared by the Commissioner, a copy of which, with the proper envelope in which to inclose the bid, together

with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor at the office of the Department, Room 922, No. 21 Park row, New York City. The plans, if any, which are made a part of the specifications may be seen, and any further information may be obtained at the office of the Department, for the Borough of Richmond, Borough Hall, Borough of Richmond.

M. F. LOUGHMAN,
Deputy and Acting Commissioner.
Dated New York, August 4, 1909.

a5,18

**See General Instructions to Bid-
ders on the last page, last column, of
the "City Record."**

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, ROOM 1536, NOS. 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Water Supply, Gas and Electricity at the above office until 2 o'clock p. m. on

WEDNESDAY, AUGUST 18, 1909,
Boroughs of Manhattan and The Bronx.

No. 2. FOR FURNISHING, DELIVERING AND LAYING WATER MAINS IN ONE HUNDRED AND TWENTIETH, ONE HUNDRED AND SIXTIETH, ONE HUNDRED AND SIXTY-FIRST, ONE HUNDRED AND SIXTY-SECOND, ONE HUNDRED AND SIXTY-THIRD, ONE HUNDRED AND SIXTY-FOURTH, ONE HUNDRED AND SIXTY-SEVENTH, ONE HUNDRED AND SIXTY-EIGHTH, ONE HUNDRED AND SIXTY-NINTH, ONE HUNDRED AND SEVENTY-NINTH, TWO HUNDRED AND SEVENTH AND TWO HUNDRED AND FIFTEENTH STREETS, AND IN BROADWAY.

The time allowed for doing and completing the work will be one hundred and twenty (120) working days.

The security required will be Ten Thousand Dollars (\$10,000).

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 requested to make their bids or estimates upon the blank form prepared by the Department, a copy of which, with the proper envelope in which to inclose the bid or estimate, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, may be obtained upon application therefor at the office of the Department, Bureau of Chief Engineer, Room 922, No. 21 Park row, New York City, where plans and drawings, which are made a part of the specifications, may also be seen, and any further information obtained from the Chief Engineer.

M. F. LOUGHMAN,
Deputy and Acting Commissioner.
Dated New York, August 4, 1909.

a5,18

**See General Instructions to Bid-
ders on the last page, last column, of
the "City Record."**

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, ROOM 1536, NOS. 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Water Supply, Gas and Electricity at the above office, until 2 o'clock p. m. on

WEDNESDAY, AUGUST 18, 1909,
Borough of Richmond.

No. 3. FOR FURNISHING AND DELIVER-ING CAST IRON PIPE AND SPECIAL CAST-INGS.

The time allowed for the delivery of the articles, materials and supplies and the performance of the contract will be sixty (60) working days.

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

No. 4. FOR FURNISHING, DELIVERING AND LAYING WATER MAINS AND APPURTENANCES IN BAY, GRIFFIN AND ARRIETTA STREETS, COLUMBIA STREET, STUYVESANT PLACE AND RICHMOND TERRACE.

The time allowed for doing and completing the work will be one hundred and sixty (160) working days.

The security required will be One Hundred and Twenty Thousand Dollars (\$120,000).

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 inclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor at the office of the Department for the Borough of Richmond, Room 215, Borough Hall, where the plans may be seen.

M. F. LOUGHMAN,
Deputy and Acting Commissioner.
Dated New York, August 4, 1909.

a5,18

**See General Instructions to Bid-
ders on the last page, last column, of
the "City Record."**

SUPREME COURT—FIRST DEPART-
MENT.

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 SPOFFORD AVENUE (although not yet named by proper authority), from Longwood avenue to Tiffany street, and from Tiffany street to the Bronx River, in the Twenty-third Ward, Borough of The Bronx, City of New York.

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

First—That we have completed our supple-
mental and amended estimate of assessment for

benefit, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, and having objections thereto, do present their said objections, in writing, duly verified, to us at our office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 30th day of August, 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 8th day of September, 1909, at 11 o'clock a. m.

Second—That the abstract of our said supplemental and amended estimate of assessment for benefit, together with our 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 3d day of September, 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 The Bronx, in The City of New York, which, taken together, are bounded and described as follows, viz.:

"Beginning at a point on the westerly bulk-head line of the Bronx River 100 feet southeast-erly from the southeasterly line of Randall avenue; running thence southwesterly and westerly along a line drawn parallel to and 100 feet southeasterly and southerly from the southeasterly and southerly lines of Randall avenue to its intersection with a line drawn parallel to and 100 feet southwesterly from the southwesterly line of Leggett avenue; thence northwesterly along said parallel line to its intersection with the southwesterly prolongation of a line drawn parallel to and 100 feet northwesterly from the northwesterly line of Garrison avenue (Mohawk avenue); thence northeasterly along said prolongation and parallel line to its intersection with a line drawn parallel to and 100 feet southwesterly from the southwesterly line of East One Hundred and Fifty-sixth street (Craven street); thence northwesterly along said parallel line to its intersection with a line drawn parallel to and 100 feet northwesterly from the northwesterly line of Whitlock avenue; thence northeasterly along said parallel line to its intersection with a line drawn parallel to and 100 feet northerly from the northerly line of Lafayette avenue; thence easterly along said parallel line to its intersection with the southwesterly bulkhead line of the Bronx River; thence southeasterly along said southwesterly bulkhead line to the point or place of beginning, as such streets are shown upon the final maps and profiles of the Twenty-third and Twenty-fourth Wards of The City of New York, excepting from said area all streets, avenues and roads or portions thereof heretofore legally opened, as such area is shown upon our benefit maps deposited as aforesaid."

Fourth—That, provided there be no objections filed to said supplemental and amended abstract, our supplemental and amended final report as to assessments herein will be presented for confirma-tion to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III., to be held in the County Court House, in The City of New York, on the 16th day of Novem-ber, 1909, at the opening of the Court on that day.

Fifth—In case, however, objections are filed to said supplemental and amended abstract of estimate of assessment for benefit, 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 publica-tion 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,
August 8, 1909.

JOHN F. O'RYAN, Chairman;

JACOB KATZ, Commissioners.

JOHN P. DUNN, Clerk.

a9,28

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 TREMONT AVENUE (One Hundred and Seventy-seventh street) (although not yet named by proper authority), from the eastern end of the proceeding now pending on that avenue at the Eastern boulevard to Fort Schuy-ler road, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

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

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, and having objections thereto, do present their said objections, in writing, duly verified, to us, at our office, Nos. 90 and 92 West Broad-way, in the Borough of Manhattan, in The City of New York, on or before the 20th day of August, 1909, and that we, the said Commis-sioners, will hear parties so objecting, and for that purpose will be in attendance at our said office on the 30th day of September, 1909, at 2 o'clock p. m.

Second—That the abstracts of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by us in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Man-hattan, in said City, there to remain until the 30th day of September, 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 The Bronx, in The City of New York, which, taken together, are bounded and described as follows, viz.:

"Beginning at a point of intersection of the southerly line of Thirteenth street (Ellis avenue) with a line parallel to and distant 100 feet westerly from the westerly line of Avenue B (Have-meyer avenue); thence southerly along the said parallel line to Avenue B (Have-meyer avenue) to its intersection with a line parallel to and distant 100 feet southerly from the southerly line of Turnbull avenue to its intersection with a line parallel to and distant 100 feet westerly from the westerly line of Zerega avenue; thence south-erly along said parallel line to Zerega avenue to its intersection with the easterly line of Castle Hill avenue; thence southerly along said easterly line of Castle Hill avenue and its southerly pro-longation to its intersection with the westerly line of Westchester Creek; thence along the line

of Westchester Creek and the East River to its intersection with the United States Reservation boundary line; thence northeasterly along the said reservation line to its intersection with the line of Pelham Bay; thence northerly along said line of Pelham Bay to its intersection with the southerly line of Town Dock road; thence along the southerly line of the Eastern boulevard to its intersection with the westerly line of Fort Schuy-ler road; thence northwesterly along said line of Fort Schuyler road to its intersection with Bowne street; thence westerly along the southerly line of Bowne street to the westerly side of Balcom avenue; thence in a straight line to the point of intersection with the westerly prolongation of the southerly line of Thirteenth street (Ellis avenue) with the westerly line of Westchester Creek; thence westerly along said prolongation and southerly line of Thirteenth street (Ellis avenue) to the point or place of beginning.

Fourth—That, provided there be no objections filed to either of said abstracts, our final report herein will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III., to be held in the County Court House, in the Borough of Manhattan, in The City of New York, on the 16th day of December, 1909, at the opening of the Court on that day.

Fifth—In case, however, objections are filed to any of said abstracts of estimate and assessment, the notice of motion to confirm our final report herein will stand adjourned to the date to be hereafter specified, and of which notice will be given to all those who have theretofore appeared in this proceeding, as well as by publication in the CITY RECORD, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Manhattan, New York,
July 20, 1909.

TIMOTHY POWERS, Chairman;

M. J. MACK, Commissioners.

SIDNEY B. HICKOX,

JOHN P. DUNN, Clerk.

iy31,a18

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of ROCHAMBEAU AVENUE, from East Two Hundred and Twelfth street to the property line between the land of William W. Niles and the land formerly of Michael Varian, located about 265 feet south of Van Cortlandt avenue, 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 pro-
ceeding, and to the owner or owners, occupant or
occupants of all houses and lots and improved
and unimproved lands affected thereby, and to
all others whom it may concern, to wit:**

First—That the undersigned Commissioners of Estimate have completed their estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said ob-jections, 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 19th day of August, 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 9th day of September, 1909, at 2.30 o'clock p. m.

Second—That the undersigned Commissioner of Assessment has completed his estimate of benefit, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said ob-jections, 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 19th day of August, 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 9th day of September, 1909, at 3.30 o'clock p. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 16th day of November, 1906, and that the said area of assess-ment 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.:

One-half of the block on each side of Ro-chambeau avenue, between the southerly side of East Two Hundred and Twelfth street and a line 100 feet south of the southerly line of East Two Hundred and Sixth street, and parallel therewith, together with the property lying on the northerly side of East Two Hundred and Twelfth street, between Woodlawn road and De Kalb avenue, included between the northerly side of East Two Hundred and Twelfth street and a line 100 feet distant northerly therefrom, and parallel therewith.

Fourth—That the abstracts of said estimate of damage and of said assessment for benefit, to-gether with the damage and benefit maps and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and by the Commissioner of Assess-ment 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 Man-hattan, in said City, there to remain until the 19th day of August, 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 Depart-ment, at a Special Term thereof, Part III., to be held in the County Court House in the Bor-ough of Manhattan, in The City of New York, on the 21st day of October, 1909, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assess-ment, or to either of them, the motion to confirm the reports as to awards and as to assess-ments 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 5, 1909.

THOMAS C. LARKIN, Chairman;

MARTIN J. MOORE, Commissioners of Estimate.

MICHAEL E. DEVLIN,

MICHAEL E. DEVLIN, Commissioner of Assessment.

JOHN P. DUNN, Clerk.

iy29,a16

SUPREME COURT—SECOND DEPARTMENT.

SECOND DEPARTMENT.

In the matter of the application of The City of New York, to acquire certain real estate at WANTAGH, in the Town of Hempstead, in the County of Nassau, for purposes of water supply.

NOTICE IS HEREBY GIVEN THAT THE report of William J. Youngs, William H. E. Jay and Paul N. Turner, Commissioners of Appraisal, appointed herein, was filed in the office of the Clerk of the County of Nassau on the 20th day of July, 1909, and that the said report will be presented for confirmation to the Supreme Court, at a Special Term thereof for motions, to be held in and for the County of Kings, at the County Court House, in the Borough of Brooklyn, City of New York, on the 15th day of September, 1909, at the opening of the Court on that day, or as soon as counsel can be heard.

Dated July 20, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel.
Borough Hall, Brooklyn, N. Y.
a2,9,16,23,30

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title to NINETEENTH AVENUE, from Seventy-sixth street to Eighty-sixth street, in the Thirtieth Ward, in the Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT Joseph H. Breaznell, Karl S. Deitz and J. Alexander Stitt were appointed by an order of the Supreme Court made and entered the 1st day of July, 1909, Commissioners of Estimate, and Joseph H. Breaznell, Commissioner of Assessment, in the above-entitled proceeding.

Notice is also given that the above-named Commissioners will attend at a Special Term for the hearing of motions, appointed to be held at the Kings County Court House, in the Borough of Brooklyn, The City of New York, on the 13th day of August, 1909, on the opening of the court on that day, or as soon thereafter as counsel can be heard; and at said time and place, or at such other time and place as the Court may direct, the said Commissioners may be examined under oath as to their qualifications to act, and are subject to challenge by any party or person interested in this proceeding, as provided by section 973 of title 4 of chapter 17 of the Charter of The City of New York.

Dated New York, Borough of Brooklyn, August 2, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel.
a2,12

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of WASHINGTON AVENUE (although not yet named by proper authority), from the East River to Jackson Avenue, in the First Ward, Borough of Queens, City of New York.

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

First—That we have completed our 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, to us at our office, No. 252 Jackson Avenue, Long Island City, Borough of Queens, in The City of New York, on or before the 7th day of September, 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 14th day of September, 1909, at 11 o'clock a. 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, No. 252 Jackson Avenue, Long Island City, in the Borough of Queens, in said City, there to remain until the 7th day of September, 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 Queens, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Beginning at a point formed by the intersection of the centre line of blocks between Pierce Avenue and Washington Avenue and the northerly line of Jackson Avenue, and running thence northwesterly along said centre line to its intersection with the bulkhead line of the East River; thence southwesterly along said bulkhead line to its intersection with the centre line of the blocks between Washington Avenue and Webster Avenue; thence southeasterly along said last mentioned centre line to its intersection with the northerly line of Jackson Avenue; thence easterly along said northerly line of Jackson Avenue to the point or place of beginning, 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 final report herein will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof, for the hearing of motions, to be held in the County Court House, in the Borough of Brooklyn, in The City of New York, on the 9th day of December, 1909, at the opening of the Court on that day.

Fifth—In case, however, objections are filed to any of said abstracts of estimate and assessment, the notice of motion to confirm our final report herein will stand adjourned to the date to be hereafter specified, and of which notice will be given to all those who have theretofore appeared in this proceeding, as well as by publication in the CITY RECORD, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Manhattan, New York, July 26, 1909.
JAMES I. CONWAY, Chairman;
JOHN MACKIE,
Commissioners.
JOHN P. DUNN, Clerk.
jy29,a18

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the opening and extending of CASTLETON AVENUE (although not yet named by proper authority), from Columbia Street to Jewett Avenue, in the First Ward, Borough of Richmond, City of New York.

NOTICE IS HEREBY GIVEN THAT WE, the undersigned, were appointed by an order of the Supreme Court, bearing date the 5th day of June, 1909, and duly entered in the office of the Clerk of the County of Richmond at his office in the Borough of Richmond, City of New York, on the 9th day of June, 1909, Commissioners of Estimate and Assessment for the purpose of making a just and equitable estimate and assessment of the loss and damage, if any, or of the benefit and advantage, if any, as the case may be, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the lands, tenements, hereditaments and premises required for the purpose, by and in consequence of opening and extending the above mentioned street or avenue, the same being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order hereto attached, filed herein in the office of the Clerk of the County of Richmond on the 9th day of June, 1909, and a just and equitable estimate and assessment of the value of benefit and advantage of the said street or avenue so to be opened or laid out and formed, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the respective lands, tenements, hereditaments and premises not required for the purpose of opening, laying out and forming the same, but benefited thereby, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4 of the Greater New York Charter as amended, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of the opening and extending the said street or avenue, or affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate and Assessment, at our office, ninth floor, Nos. 90 and 92 West Broadway, Borough of Manhattan, City of New York, with such affidavits or other proofs as the said owners or claimants may desire, within twenty days after the date of this notice, and that we, the said Commissioners, will be in attendance at our said office on the 15th day of September, 1909, at 3 o'clock in the afternoon of that day, to hear the said parties and persons in relation thereto, and at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto, and examine the proofs of such claimant or claimants or such additional proofs and allegations as may then be offered by such owner or on behalf of The City of New York.

Dated Borough of Manhattan, New York City, July 16, 1909.

ALBERT E. HADLOCK,
JAMES E. MULLIGAN,
SIXT CARL KAPPE,
Commissioners.

JOHN P. DUNN, Clerk.

jy16,a9

SUPREME COURT—THIRD JUDICIAL DISTRICT.

THIRD JUDICIAL DISTRICT.

ULSTER COUNTY.

Ashokan Reservoir, Section No. 13.

Towns of Olive and Hurley, Ulster County.

In the matter of the application and petition of John A. Bensel, Charles N. Chadwick and Charles A. Shaw, constituting the Board of Water Supply of The City of New York, to acquire real estate for and on behalf of The City of New York, under chapter 724 of the Laws of 1905, and the acts amendatory thereof, in the Towns of Olive and Hurley, Ulster County, New York, for the purpose of providing an additional supply of pure and wholesome water for the use of The City of New York.

PUBLIC NOTICE IS HEREBY GIVEN that the first separate report of Charles W. Mead, A. Winthrop Williams and Henry Brady, who were appointed Commissioners of Appraisal in the above entitled matter, by an order of this Court, made at a Special Term thereof, held at the City Hall in the City of Albany, N. Y., upon the 27th day of February, 1909, was filed in the office of the Clerk of the County of Ulster, on the 29th day of July, 1909, and affects parcels numbers six hundred and fifty-five (655), six hundred and forty-four (644), six hundred and eight (608), six hundred and thirteen (613), six hundred and thirty-seven (637), six hundred and twenty-three (623), six hundred and forty-five (645), six hundred and thirty-nine (639), six hundred and thirty-B (630-B), six hundred and twenty-seven (627), six hundred and twenty-eight (628) and six hundred and fifty-four (654), shown on the map of this proceeding and the supplemental maps filed in this proceeding.

Notice is further given that an application will be made at a Special Term of the Supreme Court of the State of New York to be held in and for the Third Judicial District at the City Hall in the City of Albany, N. Y., on the 28th day of August, 1909, at 10 o'clock in the forenoon of that day or as soon thereafter as counsel can be heard, for an order confirming said report and for such other and further relief as may be just.

Reserving to The City of New York the right to oppose the confirmation of any or all parcels contained in said report.
Dated New York, July 30, 1909.
FRANCIS KEY PENDLETON,
Corporation Counsel.
Hall of Records, corner of Chambers and Centre streets, Borough of Manhattan, New York City.
a7,28

THIRD JUDICIAL DISTRICT.

ULSTER COUNTY.

Northern Aqueduct Department, Section No. 4.

Towns of Marbletown, New Paltz and Gardiner, Ulster County.

In the matter of the application and petition of J. Edward Simmons, Charles N. Chadwick and Charles A. Shaw, constituting the Board of Water Supply of The City of New York, to acquire real estate for and on behalf of The City of New York, under Chapter 724 of the

Laws of 1905 and the acts amendatory thereof, in the Towns of Marbletown, New Paltz and Gardiner, Ulster County, N. Y., for the purpose of providing an additional supply of pure and wholesome water for the use of The City of New York.

PUBLIC NOTICE IS HEREBY GIVEN that the order of confirmation of the first separate report of Frank H. Osborn, Thomas S. Scott and Andrew D. Hill, who were appointed Commissioners in the above-entitled matter by an order of this Court made at a Special Term thereof, held at the City Hall, in the City of Albany, Albany County, N. Y., on the 30th day of November, 1907, was filed in the office of the Clerk of the County of Ulster on the 29th day of July, 1909, and affects parcels Nos. one hundred and forty-four (144), one hundred and forty-six (146), one hundred and forty-seven (147), one hundred and forty-eight (148), one hundred and forty-nine (149), one hundred and fifty (150), one hundred and fifty-one (151), one hundred and fifty-two (152), one hundred and fifty-three (153), one hundred and fifty-six (156), one hundred and fifty-seven (157), one hundred and fifty-eight (158), one hundred and fifty-nine (159), one hundred and sixty (160), one hundred and sixty-three (163), one hundred and sixty-four A (164-A), one hundred and sixty-five (165), one hundred and sixty-six (166), one hundred and sixty-seven (167), one hundred and sixty-eight (168), one hundred and sixty-nine (169), one hundred and seventy (170), one hundred and seventy-one (171), one hundred and seventy-two (172), one hundred and seventy-three (173), one hundred and seventy-four (174), one hundred and seventy-seven (177), one hundred and seventy-eight (178), one hundred and seventy-nine (179), one hundred and eighty (180), one hundred and eighty-one (181), one hundred and eighty-two (182), one hundred and eighty-three (183), one hundred and ninety-one (191), one hundred and ninety-eight (198), one hundred and ninety-nine (199) and two hundred (200), shown on the map in this proceeding.

Dated New York, August 7, 1909.
FRANCIS KEY PENDLETON,
Corporation Counsel.
Hall of Records, New York City.
a7,28

THIRD JUDICIAL DISTRICT.

ULSTER COUNTY.

Ashokan Reservoir, Section No. 9.

Town of Olive, Ulster County.

In the matter of the application and petition of J. Edward Simmons, Charles N. Chadwick and Charles A. Shaw, constituting the Board of Water Supply of The City of New York, to acquire real estate for and on behalf of The City of New York, under chapter 724 of the Laws of 1905, and the acts amendatory thereof, in the Town of Olive, Ulster County, New York, for the purpose of providing an additional supply of pure and wholesome water for the use of The City of New York.

PUBLIC NOTICE IS HEREBY GIVEN THAT the order of confirmation of the first separate report of Virgil B. Van Wageningen, Gerald Hull Gray and William F. Rafferty, who were appointed Commissioners of Appraisal in the above entitled matter by an order of this Court made at a Special Term thereof, held at the Court House, in the City of Kingston, New York, September 21, 1907, was filed in the office of the Clerk of the County of Ulster at Kingston, New York, on the 24th day of October, 1908, and affects parcels Nos. 432, 402, 390-A, 390-B, 421, 383-A, 393, 403, 433, 399-A, 422, 410, 395, 437, 407, 417, 409, 416, 388-A, 405, 412, 418, 434, 413, 423, 401, 394, 396, 315, 408, 386, shown on the map and supplemental maps in this proceeding.

Dated New York, July 20, 1909.
FRANCIS KEY PENDLETON,
Corporation Counsel.
Hall of Records, New York City.
jy24,a14

THIRD JUDICIAL DISTRICT, ULSTER COUNTY.

ASHOKAN RESERVOIR, SECTION NO. 4.

Town of Olive, Ulster County.

In the matter of the application and petition of J. Edward Simmons, Charles N. Chadwick and Charles A. Shaw, constituting the Board of Water Supply of The City of New York, to acquire real estate for and on behalf of The City of New York, under chapter 724 of the Laws of 1905, and the acts amendatory thereof, in the Town of Olive, Ulster County, N. Y., for the purpose of providing an additional supply of pure and wholesome water for the use of The City of New York.

PUBLIC NOTICE IS HEREBY GIVEN that the order of confirmation of the second separate report of Gilbert D. B. Hasbrouck, Charles C. Hardenbergh and Richard H. Smith, who were appointed Commissioners in the above-entitled matter by an order of this Court, made at a Special Term thereof, held at the Court House in the City of Kingston, Ulster County, N. Y., May 18, 1907, was filed in the office of the Clerk of the County of Ulster, at Kingston, N. Y., on the 15th day of July, 1909, and affects parcels Numbers one hundred and seventy-two (172), one hundred and fifty-eight (158), one hundred and fifty-seven (157), one hundred and sixty-eight (168), one hundred and forty-five (145), one hundred and seventy-seven (177), one hundred and forty-seven (147), one hundred and sixty-six (166), one hundred and fifty (150), one hundred and fifty-two (152), one hundred and sixty (160), one hundred and forty-nine C (149-C), one hundred and seventy-four (174), one hundred and sixty-one (161), one hundred and fifty-three (153), one hundred and seventy-five A (175-A), one hundred and sixty-four (164), one hundred and seventy-six (176), one hundred and fifty-four (154), one hundred and seventy-three (173) and one hundred and fifty-six (156), shown on the map in this proceeding.

Dated New York, July 22, 1909.
FRANCIS KEY PENDLETON,
Corporation Counsel.
Hall of Records, New York City.
jy24,a14

THIRD JUDICIAL DISTRICT.

ULSTER COUNTY.

Ashokan Reservoir, Section No. 8.

Town of Olive, Ulster County.

In the matter of the application and petition of J. Edward Simmons, Charles N. Chadwick and Charles A. Shaw, constituting the Board of Water Supply of The City of New York, to acquire real estate for and on behalf of The City of New York, under chapter 724 of the Laws of 1905, and the acts amendatory thereof,

in the Town of Olive, Ulster County, N. Y., for the purpose of providing an additional supply of pure and wholesome water for the use of The City of New York.

PUBLIC NOTICE IS HEREBY GIVEN that the order of confirmation of the first separate report of Charles F. Cantine, Phoenix Ingraham and George Burgevin, who were appointed Commissioners of Appraisal in the above entitled matter by an order of this Court made at a Special Term thereof, held at the Court House in the City of Kingston, N. Y., September 21, 1907, was filed in the office of the Clerk of the County of Ulster, at Kingston, N. Y., on the 31st day of October, 1908, and affects parcels Nos. 314, 315, 316-A, 317-A, 319, 320, 321, 322, 323, 324, 327, 329, 331, 332, 333, 338, 340, 341, 344, 346, 347, 348, 353, 355, 356, 357, 358, 362-A, 363, 366, 370, 372, 373, 375, 376, 377, shown on the map and supplemental maps in this proceeding.

Dated New York, July 20, 1909.
FRANCIS KEY PENDLETON,
Corporation Counsel.
Hall of Records, New York City.
jy24,a14

THIRD JUDICIAL DISTRICT.

ULSTER COUNTY.

Ashokan Reservoir, Section No. 9.

Town of Olive, Ulster County.

In the matter of the application and petition of J. Edward Simmons, Charles N. Chadwick and Charles A. Shaw, constituting the Board of Water Supply of The City of New York, to acquire real estate for and on behalf of The City of New York, under chapter 724 of the Laws of 1905, and the acts amendatory thereof, in the Town of Olive, Ulster County, N. Y., for the purpose of providing an additional supply of pure and wholesome water for the use of The City of New York.

PUBLIC NOTICE IS HEREBY GIVEN that the order of confirmation of the second separate report of Virgil B. Van Wageningen, Gerald Hull Gray and William F. Rafferty, who were appointed Commissioners of Appraisal in the above-entitled matter by an order of this Court, made at a Special Term thereof, held at the Court House in the City of Kingston, N. Y., September 21, 1907, was filed in the office of the Clerk of the County of Ulster at Kingston, N. Y., on the 7th day of June, 1909, and affects parcels Nos. 385, 397, 400, 381-A, 391, 404, 429, 414, 387, 435, 436, 420, 411, 380-A, 425, 382-A, 384, 379, 419, 398, 382-B, 427, shown on the map and supplemental maps in this proceeding.

Dated New York, July 20, 1909.
FRANCIS KEY PENDLETON,
Corporation Counsel.
Hall of Records, New York City.
jy24,a14

PROPOSALS FOR BIDS AND ESTIMATES FOR THE CITY OF NEW YORK.

NOTICE TO CONTRACTORS.

GENERAL INSTRUCTIONS TO BIDDERS.

The person or persons making a bid or estimate for any services, work, materials or supplies for The City of New York, or for any of its departments, bureaus or offices, shall furnish the same in a sealed envelope, indorsed with the title of the supplies, materials, work or services for which the bid or estimate is made, with his or their name or names and the date of presentation to the President or Board or to the head of the Department at his or its office, on or before the date and hour named in the advertisement for the same, at which time and place the estimates received will be publicly opened by the President or Board or head of said Department and read, and the award of the contract made according to law as soon thereafter as practicable.

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

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders in The City of New York, or of a guaranty or surety company duly authorized by law to act as surety, and shall contain the matters set forth in the blank forms mentioned below.

No bid or estimate will be considered unless, as a condition precedent to the reception or consideration of any proposal, it be accompanied by a certified check upon one of the State or National banks of The City of New York, drawn to the order of the Comptroller, or money to the amount of five per centum of the amount of the bond required, as provided in section 420 of the Greater New York Charter.

The certified check or money should not be enclosed in the envelope containing the bid or estimate, but should be either inclosed in a separate envelope addressed to the head of the Department, President or Board, or submitted personally upon the presentation of the bid or estimate.

For particulars as to the quantity and quality of the supplies, or the nature and extent of the work, reference must be made to the specifications, schedules, plans, etc., on file in the said office of the President, Board or Department.

No bid shall be accepted from or contract awarded to any person who is in arrears to The City of New York upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the City.

The contract must be bid for separately. The right is reserved in each case to reject all bids or estimates if it is deemed to be for the interest of the City so to do.

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

Bidders are requested to make their bids or estimates upon the blank forms prepared and furnished by the City, a copy of which, with the proper envelope in which to inclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor at the office of the Department for which the work is to be done. Plans and drawings of construction work may also be seen there.