

Nyman 10887

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

Name	From		To	
	District	School	District	School
William C. Allen	29	41	29	93
William F. Kurr, Jr.	12	40	40	150
Sabbath I. (A)				
Jessie V. McClure	14	113	10	28
Harriet L. Bogue	50	92	20	41
Anna A. Short	14	51	34	132
Mary C. Donohue	20	28	39	156 G
Elizabeth A. Laughlin	44	51	44	56

Appointing the following named persons as Principals of elementary schools in the districts designated, said persons to be assigned by the Board of Superintendents to the schools indicated opposite their names, their appointments to take effect on assignment by the City Superintendent:

Schedule I. (b):		District.	School.
Name			
George K. Martini	12	49
Ryan W. Baker	39	156 R

Authorizing the Board of Superintendents to assign a Teacher for the instruction of children of school age in the day camp for tuberculous patients conducted on the ferry boat "Middletown," as above stated, and that the Committee on Supplies be and it is hereby requested to furnish the necessary books and supplies for the use of said children.

Authorizing and directing the Board of Superintendents to take steps for the organization and maintenance of four classes for the instruction of blind children of elementary school age.

Appointing, in accordance with the recommendation of the Board of Superintendents, Robert H. Todd as Principal of the New York Parental School, to take effect upon assignment to duty by the Board of Superintendents, which assignment may be at least thirty days before the buildings of the said school are ready for the reception of delinquent children.

Approving and ratifying the action of the Executive Committee on the Nautilus School in appointing Mr. Charles E. Morgan as Home Instructor in the New York Nautilus School at a salary of \$1,400 per annum, the appointment taking effect January 6, 1909.

The following resolutions were adopted:

Whereas, The Committee on Buildings has received an estimate, in the sum of one hundred and fifty-five dollars (\$155), from Berlin & Co., contractors for electric work at Public School 91, Manhattan for furnishing all labor and materials necessary to install a fire alarm system; and

Whereas, The Superintendent of School Buildings has reported that this estimate is reasonable and that the work is necessary, therefore be it

Resolved, That the sum of one hundred and fifty-five dollars (\$155) be and the same is hereby appropriated from the Special School Fund of the Department of Education for the year 1909, and from the fund contained therein entitled Fire Alarms, No. 905, Borough of Manhattan, said amount to be applied in full payment for extra cost to Berlin & Co. for additional work in connection with their contract, as hereinafter stated:

Whereas, The Committee on Buildings is in receipt of estimate from contractors for additional work under their contracts as follows:

293. Estimate of Gibbs & Goughman, contractors for heating and ventilating apparatus at Public School 14, Manhattan (for changing boiler water boiler and appliances).	\$180 00
295. Estimate of T. Grebeck, Jackson, Inc., contractors for electric work at Public School 3, Brooklyn (for installing a fire alarm signal system).	175 00
295. Estimate of George Hildbrand, contractor for general construction at Public School 75, Brooklyn (for connecting leaders on old building with cast-iron pipes instead of wooden pipes).	243 00
Total	\$598 00

and

Whereas, The Superintendent of School Buildings has reported that the estimates are reasonable, the work is necessary, and that no extension of time on the part of the contractors is likely to be involved, therefore be it

Resolved, That the sum of five hundred and eighty-eight dollars (\$588) be and the same is hereby appropriated from the following named funds, and same to be applied in full payment for extra cost to the contractors hereinafter mentioned, for additional work in connection with their contracts:

Special School Fund, 1909: Maintenance, Repairs and Replacements by Contract or Open Order, General Repairs.

293. Estimate of Gibbs & Goughman, contractors for heating and ventilating apparatus at Public School 14, Manhattan (for changing boiler water boiler and appliances).	\$180 00
295. Estimate of T. Grebeck, Jackson, Inc., contractors for electric work at Public School 3, Brooklyn (for installing a fire alarm signal system).	175 00
For General Construction at Public School 75.	
George Hildbrand (for connecting leaders on old building with cast-iron pipes instead of wooden pipes).	243 00
Total	\$598 00

Whereas, Isabella A. McCabe, principal of Public School 93, Primary, Manhattan, has been identified with the public school system for upwards of forty years, and

Whereas, Her physical condition for some time past has been such as to make it impossible for her to attend to her duties; and

Whereas, Miss McCabe has made application to the Board of Retirement to be retired on February 1, 1909, therefore be it

Resolved, That the absence of Isabella A. McCabe, principal of Public School 93, Primary, Manhattan, from October 29, 1908, to February 1, 1909, which will amount to forty-six days and one hour, be, and it hereby is, excused with pay, and that all provisions of the by-laws inconsistent herewith be, and they hereby are, suspended for the purpose of this resolution.

Whereas, Miss Eugenie Doyle, a teacher in Public School 98, Borough of Manhattan, was, on November 25, 1908, forced by a physician at the Department of Health to leave her classroom and go home, said physician being of the belief at the time that Miss Doyle's affliction of the throat was of a contagious nature; therefore be it

Resolved, That the absence of four hours on November 25, 1908, of Eugenie Doyle, a teacher in Public School 98, Borough of Manhattan, be excused with pay, and that all provisions of the by-laws inconsistent herewith be, and they hereby are, suspended for the purpose of this resolution.

Whereas, At the Indoor Championship Games of the Public Schools Athletic League, held on December 12, 1908, Public School 6, Manhattan, was declared to have scored 14 points in the various events, as against 13 made by its closest competitor, and was thereupon declared to have been the winner of the championship; and

Whereas, No protest or objection was made in respect to this award, and

Whereas, Public School 6 thereafter notified Dr. C. Ward Crumpton, the Director of Physical Training, that a boy who had run on its behalf in one of the relay races had, since the games took place, been discovered by it to have been ineligible by reason of not having been regularly entered as a competitor by such school as required by the rules; that in consequence the school was not entitled to the point awarded to its team in such relay race and therefore had only lost its next competitor and was not entitled to the championship which had been awarded to it, and withdrew its claim thereon; and

Whereas, There is but a conspicuous example of many similar acts which have been performed by the schools in connection with their athletic contests; be it therefore

Resolved, That this Board commends in the highest manner the conduct of Public School 6 in this matter as a manly and honorable act, which reflects more credit upon its teachers, and particularly Mr. Daniel R. Lane, its athletic instructor, its boys and the school itself, than the winning of the championship in question would have done.

Resolved, That the action of Public School 6, and that of the other schools which have acted in a similar worthy manner in their athletic contests, constitute important

examples of those principles of honor, truth and straightforward conduct which the Board desires to inculcate, not only in athletic contests, but in all matters relating to the schools, and which it trusts that all the boys attending such schools will always seek to maintain.

Resolved, That a copy of these resolutions be transmitted by the Secretary to the principals of all elementary and high schools, with directions that the same shall be publicly read to their scholars.

Setting aside the following named sums from the several sums appropriated by the Board of Estimate and Apportionment for expenditures by the Committee on Buildings in sums not exceeding \$1,000 in any one instance:

Fund.	Manhattan.	The Bronx.	Brooklyn.	Queens.	Richmond.
	(1883)	(1884)	(1885)	(1886)	(1887)
General Repairs	\$100,000 00	\$40,000 00	\$100,000 00	\$50,000 00	\$15,000 00
Painting and Repairs of	(1890)	(1891)	(1892)	(1893)	(1894)
Fire Alarms	40,000 00	15,000 00	20,000 00	15,000 00	5,000 00
	(1895)	(1896)	(1897)	(1898)	(1899)
Plumbing and Repairs of	1,000 00	500 00	1,000 00	500 00	500 00
	(1900)	(1901)	(1902)	(1903)	(1904)
Fire Alarms	1,000 00	500 00	1,000 00	500 00	500 00

Referring to the Committee on By-Laws and Legislation the matter of amending subdivision 1 of section 30 of the By-Laws so as to eliminate, in the tenth and eleventh lines of said subdivision (Manual, page 21), the words "and also in the presence of the Chairman or some other member of the Committee on Buildings."

Approving the action of the Committee on Buildings in accepting the resignation of Max Kaufman, draughtsman's helper, taking effect January 6, 1909.

Suspending subdivisions 2 and 3 of section 31 of the By-Laws for the purpose of paying the following bills, incurred under circumstances of an emergency nature:

Joseph W. O'Driscoll, Public School 160, Manhattan, repairing gas leak.	\$156 74
Canton Steel Ceiling Company, Public School 2, Queens, metal ceiling work.	135 00
John Keenan, Public School 14, Queens, general repairs.	464 00
Diederich Brothers, Public School 26, Queens, sanitary repairs.	200 00
Diederich Brothers, Public School 45, Queens, sanitary repairs.	220 00
John Wood, Public School 59, Queens, general repairs.	270 00
John B. Quinn, Public School 73 and 81, Queens, asphaltum, etc.	904 75
John Byrnes, Public School 74, Manhattan, removing obstruction.	236 92

Paying from and after January 1, 1909, the salary (\$2600) of Jane M. Reid, Typewriting copyist, Bureau of School Buildings, Borough of Queens, from the account entitled Salaries of Officers, Clerks and Other Employees.

Approving and ratifying the action of the Committee on Supplies in selecting, in the best interests of the Board of Education, all bids received by the Superintendent of School Supplies on February 11, 1908, on bids in connection with the bids for supplies for the Surrogate High School.

Approving and ratifying the action of the Committee on Supplies in selecting, in the best interests of the Board of Education, all bids received by the Superintendent of School Supplies on October 29, 1908, for oils.

Amending the resolution adopted by the Board of Education on June 26, 1907 (see Journal, page H34), selecting and determining as a site for school purposes certain lands and premises on Forest Avenue, near Prospect place, adjoining Public School 71, East Williamsburg, Borough of Queens.

Requesting the Board of Estimate and Apportionment to take such action as may be necessary and proper to insure the speedy acquisition of title to the above mentioned lands and premises.

Accepting the offer of the Public Education Association to decorate Public School 65, Borough of Manhattan, with thanks; referring the matter to the Board of Superintendents for the purpose of passing on the pictures to be placed in said school; authorizing the Committee on Buildings to make such changes as are necessary for the hanging of pictures, etc.; and further extending the thanks of the Board of Education, through the Public Education Association, to Hon. Felix M. Warburg for his generous gift of \$1,000 for the decoration of a school building on the lower east side of The City of New York.

Excusing the absence of the Teachers of Public School 32, Primary, Manhattan, who attended the funeral services, on January 9, 1909, of Sarah A. Wilks, formerly a teacher of said school, with pay, and suspending all provisions of the By-Laws inconsistent herewith for the purpose of this resolution.

Granting the application of the Principal of Public School 100, Borough of Brooklyn, for permission to hold exercises commemorative of the one hundredth anniversary of the birth of Abraham Lincoln in Brighton Chapel, Coney Island, on February 12, 1909, from 10.30 a. m. to 12 m.

Approving and ratifying the action of the Committee on Care of Buildings in transferring the following named persons to the schools and on the dates indicated:

Charles Hance, Cleaner, from Public School 34, Queens, to Public School 91, Queens; annual compensation, \$600; taking effect January 1, 1909.

William Fox, Janitor, from Public School 35, Queens, to Public School 49, Annex, Queens; annual compensation, \$600; taking effect January 1, 1909.

Johann McVary, Cleaner, from Public School 12, Richmond, to Public School 14, Richmond; annual compensation, \$490; taking effect January 11, 1909.

Philp Winkler, Janitor, from Public School 75, Manhattan, to Public School 98, Manhattan; annual compensation, \$900; taking effect January 11, 1909.

Michael Mullerkey, Janitor-Engineer, from Supply Depository (East Sixty-eighth street), to Public School 75, Manhattan; annual compensation \$2,400; taking effect January 11, 1909.

Charles Gellman, Janitor-Engineer, from Public School 42, Manhattan, to Public School 177 and Annex, Manhattan; annual compensation \$4,572; taking effect January 15, 1909.

John Murphy, Janitor-Engineer, from Public School 177 and Annex, Manhattan, to Public School 42, Manhattan; annual compensation \$4,104; taking effect January 15, 1909.

Approving and ratifying the action of the Committee on Care of Buildings in fixing the salaries of the following named Cleaners at the amounts set opposite their names (in accordance with the schedule of salaries of Cleaners adopted by the Board of Education, December 26, 1906), taking effect on the dates indicated:

Walter Huler, Public School 1, Queens, present salary \$580; proposed salary \$540; taking effect December 1, 1908.

William H. Brewer, Bryant High School, present salary \$480; proposed salary \$540; taking effect December 1, 1908.

Harrison Johnson, Public School 14, Richmond, present salary \$540; proposed salary \$600; taking effect December 1, 1908.

Bertha Fleming, Public School 18, Richmond, present salary \$420; proposed salary \$480; taking effect December 1, 1908.

Augustus Ochs, Public School 18, Richmond, present salary \$540; proposed salary \$600; taking effect December 1, 1908.

Joseph Depierro, Public School 68, Manhattan, present salary \$540; proposed salary \$600; taking effect January 1, 1909.

Zincaro Nazzareno, Public School 188, Manhattan, present salary \$480; proposed salary \$540; taking effect January 1, 1909.

William J. Hayes, Public School 188, Manhattan, present salary \$480; proposed salary \$540; taking effect January 1, 1909.

Winifred K. Lenson, Morris High School, present salary \$460; proposed salary \$420; taking effect January 1, 1909.

Adolph T. Boelte, Public School 6, Queens, present salary \$480; proposed salary \$540; taking effect January 1, 1909.

Angela Paradiso, Bryant High School, present salary \$480; proposed salary \$540; taking effect January 1, 1909.

James Chopping, Bryant High School, present salary \$540; proposed salary \$600; taking effect January 1, 1909.

Approving and ratifying the action of the Committee on Care of Buildings in assigning the following named Janitors to the care of public schools, temporarily, they to receive the salary of that position, less the rent allowance, in each instance:

Sidney A. Norton, assigned to Public School 41, Brooklyn, taking effect December 25, 1908.

William A. Calder, assigned to Public Schools 81 and 97, Brooklyn, taking effect January 1, 1909.

Eugene P. Maynham, assigned to Public School 58, Queens, taking effect January 5, 1909.

Thomas R. Stapleton, assigned to Public School 50, Manhattan, taking effect January 5, 1909.

Philip Wlodecker, assigned to Public School 97C, Manhattan, taking effect January 11, 1909.

Approving and ratifying the action of the President in suspending the following named Janitors from duty, without pay, on the dates indicated, pending the trial of charges:

George Winant, Public School 58, Queens; date of suspension, January 4, 1909.

David Crothers, Public School 50, Manhattan; date of suspension, January 7, 1909.

Alfred Hawes, Public School 98B, Manhattan; date of suspension, January 9, 1909.

William H. Blauvelt, Public School 97C, Manhattan; date of suspension, January 11, 1909.

Approving and ratifying the action of the Committee on Care of Buildings in assigning, temporarily, Camille LeJune, formerly Janitor of Public School 114, Borough of Brooklyn, who was granted a leave of absence for two months, without pay, from November 1, 1908, to Public School 41, Borough of Brooklyn, taking effect January 11, 1909, at the salary of the building, viz., \$1,536 per annum.

Approving and ratifying the action of the Committee on Care of Buildings in granting a leave of absence, without pay, to Mrs. Lizzie Harjes, Cleaner in Public School 84, Borough of Queens, on account of serious personal illness, for three months from January 1, 1909, subject to the approval of the Municipal Civil Service Commission.

Approving and ratifying the action of the Committee on Care of Buildings in reducing the compensation attached to the position of Janitor of the following named school buildings, taking effect January 1, 1909, on account of measurements:

Public School 31, Brooklyn; present salary, \$2,052; proposed salary, \$2,004.
Public School 35, Brooklyn; present salary, \$3,120; proposed salary, \$3,012.
Public School 84, Brooklyn; present salary, \$5,232; proposed salary, \$5,004.
Public School 99, Brooklyn; present salary, \$624; proposed salary, \$600.

Approving and ratifying the action of the Committee on Care of Buildings in allowing George H. Mullins, Janitor of Public School 84, Borough of Queens, \$40 per month, in addition to his regular compensation of \$2,340 per annum, during the three months' leave of absence, without pay, to Mrs. Lizzie Harjes, Cleaner in said school.

Approving and ratifying the action of the Committee on Care of Buildings in fixing the compensation attached to the position of Janitor of Public School 12, Borough of Richmond, at the rate of \$1,608 per annum, taking effect January 11, 1909, the female Civil Service Cleaner in said school having been transferred to Public School 14, Borough of Richmond.

Approving and ratifying the action of the Committee on Care of Buildings in allowing Michael Simoni, Janitor of Public School 6, Borough of Queens, the sum of \$50 per month, in addition to his regular compensation of \$1,500 per annum, for the period from November 18, 1908, to April 30, 1909, inclusive, so as to enable him to employ a Stoker to fill the vacancy in that position existing in said school.

Approving and ratifying the action of the Committee on Care of Buildings in discontinuing the allowance of \$25 per month to the Janitor of the Manual Training High School, Borough of Brooklyn, for the care of the athletic field adjoining said school, from January 1 to April 1, 1909.

Amending the resolution submitted by the Committee on Care of Buildings at the meeting of the Board of Education held October 28, 1908, and appearing on page 2107 of the Journal, relative to the compensation attached to the position of Janitor of Public School 13 (new and old buildings), Borough of Queens, in the tenth line from the bottom of said page by striking out "September 1, 1908" and inserting in lieu thereof "September 21, 1908."

Granting permission for the use of the auditorium in new Public School 5, Borough of Brooklyn, for an entertainment at which an admission fee is to be charged, the proceeds to be used for the purpose of providing mural decorations for said school; the date of the entertainment to be determined by the Committee on Care of Buildings.

Fixing the salary of the position of Yeoman in the New York Nautical School at the rate of one hundred dollars per annum.

Referring to the Committee on By-Laws and Legislation the matter of amending sections 60, 61, 62, 63 and 64 of the City Laws, in relation to the New York Nautical School.

On motion, all absent members were excused for non-attendance at this meeting. On motion the Board adjourned at 3:45 o'clock p. m.

A. EMERSON PALMER, Secretary.

POLICE DEPARTMENT.

February 6, 1909.

The following proceedings were this day directed by the Police Commissioner:

Ordered to Be Paid.

Contingencies, 1909, \$219.50.

Ministerial Ball Damages Reversed.

G. W. Muller, Bronx Casino, The Bronx, February 6; fee, \$10.
P. Haasbarger, Jackson Casino, The Bronx, February 11; fee, \$25.
W. Flatz, Flatz's Casino, The Bronx, February 11; fee, \$25.
W. Flatz, Flatz's Casino, The Bronx, February 13; fee, \$25.
G. W. Muller, Bronx Casino, The Bronx, February 13; fee, \$10.
W. Flatz, Flatz's Casino, The Bronx, February 15; fee, \$25.
G. W. Muller, Bronx Casino, The Bronx, February 17; fee, \$10.
G. W. Muller, Bronx Casino, The Bronx, February 20; fee, \$10.
R. Knudsen, Stanch's Casino, Brooklyn, February 10; fee, \$10.
K. Ruddy, Aerie Hall, Brooklyn, February 11; fee, \$5.
G. Herrmann, Tietjen's Hall, Brooklyn, February 11; fee, \$5.
H. Heheler, New Assembly Hall, Brooklyn, February 11; fee, \$10.
W. Wallace, Borough Park Club House, Brooklyn, February 11; fee, \$10.
R. Knudsen, Stanch's Casino, Brooklyn, February 11; fee, \$10.
C. Gahring, New Bedford Hall, Brooklyn, February 13; fee, \$10.
A. Johnson, Ingers Hall, Brooklyn, February 13; fee, \$5.
C. Gahring, New Bedford Hall, Brooklyn, February 17; fee, \$10.
C. Gahring, New Bedford Hall, Brooklyn, February 20; fee, \$10.
A. McElvick, Ulmer Park Casino, Brooklyn, February 20; fee, \$10.
C. Gahring, New Bedford Hall, Brooklyn, February 27; fee, \$10.
C. Schmoor, Metropolitan Park and Casino, Queens, February 20; fee, \$10.
J. Espenscheid, Queens Avenue Hotel Hall, Queens, February 20; fee, \$5.
C. Schmoor, Metropolitan Park and Casino, Queens, February 27; fee, \$10.

On File, Sent Copy.

Report of Lieutenant in command of Boiler Squad, dated February 5, 1909, relative to engineers' licenses granted. For publication in the City Record.

Special Order No. 33, issued this day, is hereby made part of the proceedings of the Police Commissioner.

Special Order No. 33.

The following member of the Force is hereby relieved and dismissed from the Police Force and service and placed in the roll of the Police Pension Fund and is awarded the following pension:

To take effect 12 midnight, February 6, 1909:

Patrolman Andrew J. Smith, Second District Court Squad, Brooklyn, on his own application, at \$700 per annum. Appointed September 14, 1872.

The following transfers and assignments are hereby ordered:

To take effect 8 a. m., February 6, 1909:

Patrolman James Mahoney, Thirty-second Precinct, transferred to Twelfth Inspection District and assigned to duty at Board of Elections, Queens.

To take effect 8 a. m., February 8, 1909:

Patrolmen—Anthony Johnson, Third-ninth Precinct, transferred to Fourteenth Inspection District and assigned to duty in Corporation Counsel's office; Michael Healey, from Fourteenth Precinct to Traffic Precinct B.

To take effect 8 p. m., February 8, 1909:

Patrolmen—George H. Schuler, from Two Hundred and Seventy-seventh Precinct to One Hundred and Fifty-fourth Precinct; Frederick E. Gross, from One Hundred and Fifty-fourth Precinct to Two Hundred and Seventy-seventh Precinct; Patrick Coggins, from Tenth Precinct to Forty-third Precinct; Charles Rodenas, Sixty-ninth Precinct, assigned as driver of patrol wagon in precinct.

The following temporary assignments are hereby ordered:

Inspector Thomas J. Kelly, Eleventh Inspection District, assigned to command Fifteenth Inspection District, in addition to his own district, during absence of Inspector John J. O'Brien, for eighteen hours, from 7 p. m., February 13, 1909.

Lieutenant James H. Gillet, One Hundred and Forty-fourth Precinct, assigned to Central Office Squad, duty in School of Instruction, for ten days, from 8 a. m., February 3, 1909; Louis M. Haug, Traffic Precinct A, assigned to command precinct during absence of Lieutenant in command John H. Hogan on sick leave, from 7:30 a. m., February 5, 1909.

Patrolmen—William A. Ryan, Twenty-eighth Precinct, and Harry Brown, Twelfth Precinct, assigned to Central Office Squad, from 2 p. m., February 5, 1909, until 8 p. m., February 6, 1909; Michael Hegarty, Twenty-fifth Precinct, assigned to duty in Prison Ward, Bellevue Hospital, during absence of Patrolman George Back on sick leave, from 8 a. m., February 9, 1909.

The following extensions of temporary assignments are hereby ordered:

Patrolmen—Dennis H. Gleason, Sixty-ninth Precinct, to Eleventh Inspection District, duty in plain clothes, for ten days, from 8 p. m., February 8, 1909; William G. Ryan, Fortieth Precinct, and Charles Knudsen, One Hundred and Seventy-ninth Precinct, to Central Office Squad, duty in Bureau of Repairs and Supplies, for ten days, from 8 p. m., February 6, 1909.

The following temporary assignments are hereby discontinued:

Patrolmen—John Scudino, Sixty-ninth Precinct, to Eleventh Inspection District, from 8 p. m., February 6, 1909; James Garaband, Traffic Precinct B to Central Office Squad, from 8 a. m., February 6, 1909.

The following members of the Force are excused for sixteen hours, as indicated: Inspector John J. O'Brien, Fifteenth Inspection District, from 7 a. m., February 12, 1909, with permission to leave early.

Constable Sylvester H. Baldwin, Twenty-ninth Precinct, from 10 a. m., February 10, 1909, with permission to leave early; Donald Green, Seventy-ninth Precinct, from 8 p. m., February 12, 1909, with permission to leave early; Thomas C. Leary, Sixty-ninth Precinct, from 8 a. m., February 9, 1909; Edward P. Higgins, One Hundred and Fifty-third Precinct, from 8 a. m., February 9, 1909.

Active Constable Joseph J. O'Connor, Ninth Precinct, from 8 p. m., February 8, 1909.

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

Patrolman James J. Keary, Two Hundred and Seventy-ninth Precinct, for three days, from 12 noon, February 3, 1909.

The following leaves of absence are hereby granted without pay:

Lieutenant Carlisle Kennedy, One Hundred and Fifty-ninth Precinct, for one day, from 8 a. m., February 6, 1909, with permission to leave early.

Patrolman Cornelius D. Conway, Two Hundred and Seventy-ninth Precinct, for two days, from 12 noon, February 4, 1909, with permission to leave early.

The following absences from duty are hereby ordered:

To \$1,400 grade, January 14, 1909:

Patrolmen—John J. Murphy, Second Precinct; John A. McNally, One Hundred and Sixty-third Precinct.

To \$1,400 grade, January 16, 1909:

Patrolmen—Michael F. McKeown, One Hundred Precinct; William A. Ryker, One Hundred and Eighty-ninth Precinct; Anthony H. McCann, One Hundred and Eighty-ninth Precinct.

To \$1,400 grade, January 21, 1909:

Patrolmen—James H. Thomas, 3d, Fifty-ninth Precinct; Charles Henry One Hundred and Sixty-third Precinct; Philip Wozniak, Traffic Precinct A.

To \$1,400 grade:

Patrolmen—Frank J. Aylward, Forty-ninth Precinct, January 22, 1909; Patrick J. McGrath, Traffic Precinct B, January 22, 1909.

To \$1,100 grade, January 23, 1909:

Patrolmen—James W. Murray, Second Precinct; Arthur J. Brown, Twenty-ninth Precinct; Charles H. Clark, Forty-third Precinct; Albert E. Muller, Sixty-ninth Precinct; James Palmer, Traffic Precinct B.

To \$1,150 grade:

Knudsen, Thomas, with Precinct, from 10, 1909; Patrick J. Aylward, One Hundred and Sixty-third Precinct, with Precinct, from 20, 1909; William B. Dickinson, Bureau of Electrical Service, from 20, 1909; John T. McCann, Eighty-ninth Precinct, from 27, 1909.

To \$1,000 grade—Patrolman Harry A. Johnson, Twelfth Precinct, from 12, 1909.

Transfer revoked.

The transfer of Patrolman John H. Aylward, Twenty-ninth Precinct, to Traffic Precinct B, in Special Order 200, is annulled and paragraph 1 is hereby revoked.

The following Special Patrolmen are hereby appointed:

To take effect February 5, 1909:

Edward J. Taylor, Captain, District 1 and James Mahoney, for American and Rapid Transit Company, No. 11 Port, now, Manhattan; William A. Hawkins, Edward W. O'Connell, John Padua, Edward Wright, Eugene H. Gault, and Thomas Mooney for the New York Home Owners' Association, No. 37 Broadway, Manhattan.

The resignation of the following Special Patrolmen is hereby accepted and he is permitted to take effect as of date indicated:

February 5, 1909—Clayton R. Houghton, for Irish Terminal Company, foot of Forty-third Street, Brooklyn.

The resignation of the following Special Patrolmen is hereby accepted:

Donald J. Gamate, employed by Edward A. Hill, foot of North Ninth Street, Brooklyn.

THOMAS A. BLANCHAM, Police Commissioner.

POLICE DEPARTMENT.

February 8, 1909.

The following proceedings were this day directed by the Police Commissioner:

The following bids were this day opened and read for furnishing and delivering seventy-five (75) horses for the mounted, patrol wagon and overage service and referred to the Chief Clerk for report:

Thos. Dwyer & Carroll Horse Company, No. 153 East Twenty-fourth Street—	
10 horses for patrol wagon service, \$110 per horse	\$1,100.00
5 horses for carriage service, \$110 per horse	550.00
50 horses for mounted service, \$310 per horse	15,500.00
	<hr/>
	\$27,150.00
John Danahy, Nos. 412 to 422 East Seventy-fifth Street—	
10 horses for patrol wagon service, \$340 per horse	\$3,400.00
5 horses for carriage service, \$480 per horse	2,250.00
60 horses for mounted service, \$340 per horse	20,400.00
	<hr/>
	\$26,050.00

Having investigated the financial condition of Caroline Rensch, and as a result of such investigation and from the evidence now before me, being of the opinion

that the said Caroline Reinisch does not need for her support the pension heretofore granted to her.

Now, therefore, under authority vested in me by section 356 of the Greater New York Charter, it is

Ordered, That the pension heretofore granted to Caroline Reinisch on or about the 5th day of February, 1902, be and the same is hereby revoked as of the 1st day of January, 1902.

Ordered To Be Paid,

Contingencies, 1909 \$748 53

Disapproved.

Application of H. A. Mackrow and others, Brooklyn Manor, Woodhaven, L. I., for appointment of Berkeley Sprague as Special Patrolman.

Special Order No. 34, issued this day, is hereby made part of the proceedings of the Police Commissioner.

Special Order No. 34.

The following transfers are hereby ordered:

To take effect 8 a. m., February 8, 1909:

Patrolman James Baldwin, Fourteenth Inspection District, removed from duty at Corporation Counsel's office and transferred to Twenty-ninth Precinct.

To take effect 8 a. m., February 9, 1909:

Patrolman Thomas A. McKay, from Eighth Precinct to Traffic Precinct A, Doorman William Bauncker, from One Hundred and Sixty-third Precinct to Fifty-sixth Precinct.

The following temporary assignments are hereby ordered:

Inspector George E. Etnus, Tenth Inspection District, assigned to command Twelfth Inspection District, in addition to his own district, during absence of Inspector Dennis Sweeney, for eighteen hours, from 12 noon, February 15, 1909.

Lieutenants—Edward Burns, Traffic Precinct B, assigned to command precinct during absence of Acting Captain Martin D. Corbett on sick leave, from 8 a. m., February 6, 1909; Daniel Daly, Twenty-ninth Precinct, assigned to command precinct during absence of Captain John J. Lantry on sick leave, from 8 a. m., February 6, 1909.

Sergeant Edward M. Lowright, Seventy-fourth Precinct, assigned to Detective Bureau, Manhattan, for clerical duty in Record Room, for thirty days, from 8 a. m., February 8, 1909.

Patrolmen—David McClum, One Hundred and Forty-seventh Precinct, assigned to Central Office Squad, duty at School of Instruction, for clerical duty, from 12 noon, February 6, 1909; Albert J. McDonald, One Hundred and Forty-seventh Precinct, and James Duman, Thirty-ninth Precinct, assigned to Fifth Inspection District, duty in plain clothes, from 8 a. m., February 9, 1909; Samuel Corcoran, One Hundred and Forty-ninth Precinct, and Thomas C. Stool, One Hundred and Forty-ninth Precinct, assigned to Eighth Inspection District, duty in plain clothes, for ten days, from 8 p. m., February 6, 1909; James C. White, Twelfth Precinct, assigned to District Attorney's office, New York County, for five days, from 11:30 a. m., February 6, 1909.

The following extensions of temporary assignments are hereby ordered:

Patrolmen—Frank J. Bowman, One Hundred and Fifty-third Precinct, to Central Office Squad, duty in Bookkeeper's office, for thirty days, from 8 a. m., February 7, 1909; Timothy J. Cronin, Second Precinct, to Traffic Precinct A, for ten days, from 8 a. m., February 7, 1909; James P. Kerrigan, One Hundred and Sixty-third Precinct, to clerical duty in precinct, for five days, from 8 a. m., February 8, 1909.

The following temporary assignments are hereby discontinued:

Sergeant Francis A. Stankmann, Thirty-sixth Precinct, to Detective Bureau, Manhattan, from 8 a. m., February 7, 1909.

Patrolmen—David McClum, One Hundred and Forty-seventh Precinct, to Central Office Squad, from 8 a. m., February 9, 1909; Abraham Newman, Traffic Precinct A, to Detective Bureau, Manhattan, from 8 a. m., February 8, 1909.

The temporary assignments to the School of Instruction, of the following Patrolmen, will be discontinued at 8 p. m., February 13, 1909:

James Kelly, Twenty-first Precinct; John H. Larkin, Fifty-fifth Precinct; Frank J. Neuhamer, Fifty-ninth Precinct; James H. Parker, Twenty-second Precinct; Joseph Sellard, One Hundred and Sixty-second Precinct; Le Roy Landman, One Hundred and Forty-ninth Precinct; Edward M. Lanvey, Twenty-ninth Precinct; Joseph V. O'Rourke, One Hundred and Fifty-ninth Precinct; August Popovich, One Hundred and Sixty-fourth Precinct; Edwin C. Schmidt, One Hundred and Forty-fifth Precinct; James L. Redonich, One Hundred and Forty-ninth Precinct; John C. Conroy, Second Precinct.

The following members of the Force are excused for eighteen hours, as indicated: Inspector Dennis Sweeney, Twelfth Inspection District, from 12 noon, February 15, 1909.

Patrolmen—Carroll G. Hayes, Nineteenth Precinct, from 12 noon, February 10, 1909; John O'Brien, Twenty-third Precinct, from 5 a. m., February 8, 1909; James H. Pear, Sixty-ninth Precinct, from 7 to 10 a. m., February 11, 1909, with permission to leave City; Horatio N. Young, Twenty-ninth Precinct, from 8 a. m., February 10, 1909; William J. Lacey, One Hundred and Forty-fifth Precinct, from 10 a. m., February 9, 1909, with permission to leave City; Michael Dwyer, One Hundred and Seventeenth Precinct, from 8 p. m., February 12, 1909.

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

Lieutenant Edward E. Stringer, Detective Bureau, Manhattan, for three days, from 1201 p. m., February 7, 1909.

Mounted Patrolman Cornelius D. Dudley, One Hundred and Forty-third Precinct, for one day, from 1201 a. m., February 5, 1909.

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

Lieutenants—Andrew Dwyer, Second Precinct, for one-half day, from 8 p. m., February 7, 1909; Edward J. Gallagher, One Hundred and Fourth Precinct, for one-half day, from 12 noon, February 7, 1909.

The following advancements in grade are hereby ordered:

Patrolmen.

To \$1,250 Grade—John A. McCarthy, Twenty-second Precinct, February 3, 1909.

To \$1,150 Grade, February 1, 1909—James A. Green, One Hundred and Sixty-fourth Precinct; Victor L. Cheveru, Two Hundred and Seventy-fourth Precinct; Ralph G. Haskins, Two Hundred and Seventy-sixth Precinct; James H. Redmond, Two Hundred and Seventy-eighth Precinct; John B. Capeland, Central Office.

To \$1,250 Grade, February 2, 1909—Charles R. Fetscher, Second Precinct; Edward S. Piepenbring, Second Precinct; William J. Burke, Sixth Precinct; Hugh B. Brady, Seventh Precinct; Daniel J. Foley, Seventh Precinct; John D. Murphy, Eighth Precinct; Philip Prass, Tenth Precinct; John Lave, Eighteenth Precinct; James J. Cummings, Twenty-first Precinct; Samuel W. Noble, Twenty-second Precinct; James H. Kearns, Twenty-eighth Precinct; John P. Shanahan, Twenty-ninth Precinct; Jeremiah D. Riordan, Thirty-second Precinct; Cornelius Kinnane, Thirty-second Precinct; James J. Donoyan, Thirty-fifth Precinct; Robert R. H. Kuntze, Thirty-sixth Precinct; Arthur E. Mueller, Forty-third Precinct; John J. Quigley, One Hundred and Forty-sixth Precinct; George J. Lochner, One Hundred and Forty-sixth Precinct; Joseph E. Larkin, One Hundred and Forty-eighth Precinct; Warren Charles, One Hundred and Fifty-third Precinct; John Bohring, One Hundred and Fifty-eighth Precinct; Thomas Kelly, One Hundred and Fifty-eighth Precinct; George MacDonald, One Hundred and Seventy-second Precinct; William H. Harold, Two Hundred and Seventy-fifth Precinct; William D. J. Waters, Third District; Louis J. Lafferty, Sixth District; Walter B. Robertson, Eighth District; Peter J. McGillon, Fourteenth District; George W. Drum, Detective Bureau, Brooklyn; Charles C. Stranch, Detective Bureau, Manhattan; William J. Enright, Central Office; George J. Whitney, Traffic Precinct A; Daniel J. McKee, Traffic Precinct C.

The following amendments are hereby ordered:

Special Order No. 32, c. s., paragraph 1, to read: "Mounted Patrolman Albert Levine, Sixty-third Precinct, discontinued, and transferred to Thirty-sixth Precinct."

Special Order No. 17, c. s., paragraph 9, to read: "Mounted Patrolman Charles V. Stevens, One Hundred and Seventy-second Precinct, for eighteen and one-half days, from 2:15 p. m., November 14, 1908, instead of four and one-half days, from January 6, 1909."

Special Order No. 17, c. s., paragraph 9, to read: "Patrolman Arthur A. Robinson, Jr., Two Hundred and Seventy-fourth Precinct, for four and one-half days, from 11:30 a. m., January 6, 1909, instead of eighteen and one-half days, from November 14, 1908."

The resignations of the following Special Patrolmen are hereby accepted:

Frederick W. Eden, employed by Gotham Theatre, Alabama avenue and Fulton street, Brooklyn; Sam O'Brien, employed by Frank Rogozinski, No. 42 Grand street, Brooklyn.

THEO. A. BINGHAM, Police Commissioner.

POLICE DEPARTMENT.

Sanitary Company (Boiler Squad),
February 8, 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, February 6, 1909.

First Class.

Robert H. Tilson, St. Johns Park; Henry Barsing, No. 408 East One Hundred and Fifth street; Peter Muller, Cypress avenue, Ridgewood; Nelson B. Creighton, Hanover street, Berlin; Chas. Piermouth, No. 239 Palaski street, Brooklyn; W. P. Van Horn, No. 424 East Sixty-fifth street; Ernest Meyer, No. 17 Bridge street.

Second Class.

Hugh Milligan, No. 846 Broadway; James McCollough, Fordham; S. M. Baron, No. 30 Bridge street, Brooklyn; Geo. Keifer, No. 321 Bushwick avenue, Brooklyn; Oscar Manborgue, No. 403 East One Hundred and Eighth street; John E. Rooke, No. 75 Meserole avenue, Brooklyn; Thos. Doherty, No. 641 East Two Hundred and Twenty-first street.

Third Class.

John Gelauer, No. 500 Madison avenue; Rudolph Weiss, No. 38 West Twenty-first street; S. W. Dykman, No. 11 Broadway; John Gosenburger, No. 1509 Second avenue; T. J. O'Connor, Lexington avenue; M. H. Kellman, No. 514 West Forty-sixth street; G. H. Sullivan, four Twenty-sixth street; Frank Pulster, No. 5 Hubert street; P. J. Wandacker, Cannon and Delancey streets; Wm. Dutton, No. 181 Union street, Brooklyn; Michael Ayers, foot North Eleventh street, Brooklyn; A. R. Nelson, No. 11 Metropolitan avenue, Brooklyn; Henry Lorch, No. 502 Kent avenue; James Brady, No. 143 Liberty street; Benjamin Morrison, foot East Fifty-sixth street.

Respectfully,

HENRY BREEN, Lieutenant in Command.

POLICE DEPARTMENT.

Sanitary Company (Boiler Squad),
No. 300 Mulberry Street,
New York, February 9, 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, February 8, 1909:

First Class.

Edward Knickerbocker, No. 500 Madison avenue; Philip Steinlauser, No. 356 West One Hundred and Forty-fifth street; Robert White, No. 313 Greenwich street; Geo. A. Black, No. 6 Canal street, Brooklyn; Martin Kramer, No. 110 Nassau street.

Second Class.

Frank Haeg, No. 51 Ashford street, Brooklyn; John Hayde, foot of Blackwell street, Long Island City; Chas. J. Hallberg, No. 13 Lawrence street, Flushing; James Hauss, No. 30 West Twenty-fourth street; Chas. G. Schaub, No. 520 West Twentieth street.

Third Class.

Michael O'Brien, foot of Fifty-second street, Brooklyn; James McNeil, foot of First street, Long Island City; Chas. Haeg, Sutter and Sheffield avenues, Brooklyn; John J. Brodine, No. 537 Highland street, Brooklyn; Edw. McClary, No. 9 Van Rensselaer street, Brooklyn; Ole Johnson, Mills and Franklin streets, Astoria; Peter Darcy, No. 240 Diamond street, Brooklyn; Thos. A. Magrath, Harlem River and Seventh avenue; Henry Peemoller, No. 2 Irving place; James Graham, No. 42 East Fourteenth street; Frank Wright, No. 4242 Park avenue; John J. Darby, No. 409 East Forty-seventh street; Chas. J. Brown, No. 17 Battery place; John R. Campbell, No. 346 West Seventeenth street; John J. Hook, foot of West Ninety-sixth street; Michael J. Gannon, No. 450 West Thirty-fourth street; Dennis F. Donley, foot of East Eighty-third street; Arthur J. Lamotte, No. 30 Thomas street; John F. Heichel, No. 177 Hudson street; Wm. H. Elders, No. 79 Tompkins street; Walter Montgomery, No. 23 William street; William Muti, No. 66 Broadway; Michael J. Kenney, No. 1202 Broadway; Owen Boland, No. 2 West Thirty-fourth street; John A. Wright, South street and Long Island Railroad, Long Island City; Gustav Janssen, No. 89 Main street, Flushing; Geo. R. Gage, Myrtle avenue and Manhattan Railway Crossing.

Special.

Thomas A. Darling, City Island; Chas. A. Barnes, No. 173 Franklin street.

Respectfully,

HENRY BREEN, Lieutenant in Command.

POLICE DEPARTMENT.

February 17, 1909.

Herewith is transmitted for publication in the City Record a list of deaths, retirements, etc., from February 8 to 13, 1909:

February 9.

Dismissed the Force—Patrolman Max A. Greenham, Twenty-ninth Precinct—Charges: Violation of rules.

February 10.

Retired—Chief Inspector Moses W. Corright, Police Headquarters. Appointed January 17, 1907.

Dismissed the Force—Patrolman Joseph L. Moran, One Hundred and Forty-seventh Precinct—Charges: Neglect of duty; conduct unbecoming an officer; violation of rules.

Death Reported—Patrolman John C. Muriach, Twenty-ninth Precinct, at 10:15 a. m., February 9, 1909.

February 13.

Dismissed the Force—Patrolman George E. Hunt, Twenty-second Precinct—Charges: Neglect of duty; disobedience of orders; absent without leave. Patrolman Percy P. Simons, Sixteenth Precinct—Charges: Neglect of duty; violation of rules; feigning illness.

Death Reported—Patrolman Patrick J. Foley, Traffic Precinct A, at 9 p. m., February 11, 1909.

WM. F. BAKER, Acting Police Commissioner.

DEPARTMENT OF FINANCE.

Abstract of transactions of the Department of Finance for the week ending January 2, 1909:

Deposited in the City Treasury.	
To the credit of the City Treasury	\$4,486,289 94
To the credit of the Sinking Funds	386,779 98
Total	\$4,873,069 92

Warrants Registered for Payment.

Appropriation Accounts, "A" Warrants	\$3,001,289 04
Special and Trust Accounts, "B" Warrants	3,469,222 33
Total	\$6,470,511 37
Bonds Issued.	
Three and three-fourths per cent. Bonds	\$50,000 00
Four per cent. Bonds	381,500 00
Total	\$431,500 00

Summary Statement of the Bonded Indebtedness of The City of New York on December 31, 1908, as recorded in the Books of the Department of Finance.

	AMOUNTS OUTSTANDING DECEMBER 31, 1907.	PAID PRIOR TO JANUARY 1, 1908.	REDEMPTED	AMOUNTS HELD AS INVESTMENTS BY THE SINKING FUNDS.	AMOUNTS OUTSTANDING JAN. 31, 1909.
I.					
FUNDED DEBT.					
A.—FUNDED DEBT OF THE CITY OF NEW YORK, AS NOW CONSTITUTED, ISSUED SUBSEQUENT TO JANUARY 1, 1898.					
(1) Payable from the Sinking Fund of The City of New York, under the provisions of section 266 of the Greater New York Charter, as amended.	\$175,000 00	\$175,000 00	—	\$6,108,977 17	\$13,452,849 49
(2) Payable from the Water Sinking Fund of The City of New York, under the provisions of section 26, article 8, of the Constitution of the State of New York, and section 268 of the Greater New York Charter, as amended.	52,308 10 1/2	14,857,286 00	—	1,420,841 00	5,491,642 30
(3) Payable from Taxation, under the provisions of the Greater New York Charter, as amended by chapter 193 of the Laws of 1903.	14,130,000 00	14,130,000 00	—	16,799,000 00	18,299,000 00
(4) Payable from Assessments.	91,048,134 65	3,000,000 00	\$50,000 00	3,000,000 00	88,048,134 65
(5) Payable from Taxation.	8,200,000 00	8,200,000 00	8,200,000 00	—	—
B.—FUNDED DEBT OF THE CITY OF NEW YORK, AS CONSTITUTED PRIOR TO JANUARY 1, 1898, ISSUED PRIOR TO SAID DATE.					
Boroughs of Manhattan and The Bronx, City of New York.					
(1) Payable from the Sinking Fund for the Redemption of the City Debt (ret. Loan), under Ordinances of the Common Council.	1,000 00	—	1,000 00	—	—
(2) Payable from the Sinking Fund for the Redemption of the City Debt (old Loan), under the provisions of section 21 of the Greater New York Charter, as amended.	5,000,000 00	—	5,000,000 00	—	—
(3) Payable from the Sinking Fund for the Redemption of the City Debt, under the provisions of section 21 of the Greater New York Charter, as amended.	99,823,100 45	—	5,270,000 00	5,270,000 00	94,553,100 45
(4) Payable from the Sinking Fund for the Redemption of the City Debt, under the provisions of section 21 of chapter 79 of the Laws of 1889.	1,892,100 00	—	—	4,775,000 00	6,667,100 00
(5) Payable from the Sinking Fund for the Redemption of the City Debt, No. 2, under the provisions of the Constitutional Amendment adopted November 4, 1882, and of section 10, article 8, of the Constitution of the State of New York.	32,000,000 00	—	—	5,000,000 00	27,000,000 00
(6) Payable from Taxation.	1,228,249 18	—	400,000 00	400,000 00	828,249 18
(7) Payable from Assessments.	106,539 41	—	—	106,539 41	—
County of New York.					
(8) Payable from Taxation.	8,000,000 00	—	—	—	8,000,000 00
C.—FUNDED DEBTS OF CORPORATIONS IN THE BOROUGH OF BROOKLYN, INCLUDING KINGS COUNTY, ISSUED PRIOR TO JANUARY 1, 1898 (EXCEPTING \$30,000 OF BONDS OF TOWN OF GRAVESEND, ISSUED IN 1898 UNDER AN ORDER OF COURT).					
City of Brooklyn, including Approved Towns.					
(1) Payable from the Sinking Fund of the City of Brooklyn, under the provisions of chapter 488 of the Laws of 1860 and amendments thereof.	1,000,000 00	—	—	—	1,000,000 00
(2) Payable from the Sinking Fund of the City of Brooklyn, under the provisions of chapter 174 of the Laws of 1880, and chapter 443 of the Laws of 1884.	850,000 00	—	—	110,000 00	740,000 00
(3) Payable from the Sinking Fund of the City of Brooklyn, under the provisions of chapter 143 of the Laws of 1885.	6,081,407 41	—	—	1,000,000 00	5,081,407 41
(4) Payable from the Water Sinking Fund of the City of Brooklyn, under the provisions of chapter 490 of the Laws of 1899, and acts amendatory thereof and supplementary thereto.	96,720,749 99	—	50,000 00	94,320 75	96,670,749 74
(5) Payable from Taxation.	20,000,000 00	—	100,000 00	1,200,000 00	18,700,000 00
(6) Payable from Assessments.	2,100,000 00	—	180,000 00	94,000 00	1,826,000 00
County of Kings.					
(7) Payable from Taxation.	8,131,000 00	—	100,000 00	—	8,031,000 00
D.—FUNDED DEBTS OF CORPORATIONS IN THE BOROUGH OF QUEENS, INCLUDING THE PORTION OF THE DEBT OF THE COUNTY OF QUEENS INCURRED PRIOR TO JANUARY 1, 1898.					
Corporations other than Queens County.					
(1) Payable from the Sinking Fund of Long Island City for the Redemption of Revenue Bonds, under the provisions of chapter 582 of the Laws of 1895.	77,000 00	—	—	—	77,000 00
(2) Payable from the Sinking Fund of Long Island City for the Redemption of Fire Bonds, under the provisions of chapter 122 of the Laws of 1894.	31,000 00	—	—	—	31,000 00
(3) Payable from the Sinking Fund of Long Island City for the Redemption of Water Bonds, under the provisions of section 26, article 8, of the Constitution of the State of New York.	10,000 00	—	—	10,000 00	10,000 00
(4) Payable from Water Revenue.	444,000 00	—	10,000 00	—	434,000 00
(5) Payable from Taxation.	1,100,000 00	—	243,550 00	—	856,450 00
(6) Payable from Assessments.	281,000 00	—	45,000 00	—	236,000 00
County of Queens.					
(7) Payable from Taxation.	1,531,000 00	—	1,700 00	—	1,529,300 00
E.—FUNDED DEBTS OF CORPORATIONS IN THE BOROUGH OF RICHMOND, INCLUDING RICHMOND COUNTY, ISSUED PRIOR TO JANUARY 1, 1898.					
Corporations other than Richmond County.					
(1) Payable from Taxation.	913,411 48	—	25,549 71	—	887,861 77
County of Richmond.					
(2) Payable from Taxation.	1,371,000 00	—	40,000 00	—	1,331,000 00
Total Funded Debt.	\$735,414,905 05	\$48,820,849 30	\$43,413,539 16	\$205,421,347 00	\$694,452,464 99
II.					
TEMPORARY DEBT.					
Issued in Anticipation of Taxes of 1902.	10,000 00	—	10,000 00	—	—
Issued in Anticipation of Taxes of 1903.	5,000,000 00	—	5,000,000 00	—	—
Issued in Anticipation of Taxes of 1904.	1,000,000 00	1,500,000 00	3,724,000 00	—	1,776,000 00
Issued in Anticipation of Taxes of 1905.	2,000,000 00	2,400,000 00	2,000,000 00	—	2,400,000 00
Issued in Anticipation of Taxes of 1906.	11,297,210 00	5,150,000 00	1,327,610 00	—	15,924,600 00
Issued in Anticipation of Taxes of 1907.	31,168,839 97	2,000,000 00	17,314,510 01	—	15,854,329 96
Issued in Anticipation of Taxes of 1908.	—	110,000 00	69,024,480 00	—	110,000 00
Total Bonded Debt.	\$788,981,204 02	\$108,407,349 30	\$134,708,207 16	\$215,445,347 00	\$856,462,154 95

* Transferred from Revenue Bonds of 1907. † Transferred to Revenue Bonds of 1904.

SUMMARY.

Total Gross Funded Debt	\$856,462,154 95
Less Amounts held by the Commissioners of the Sinking Fund:	
For Account of the Sinking Fund of The City of New York	\$23,772,170 22
For Account of the Water Sinking Fund of The City of New York	9,028,288 28
For Account of the Sinking Fund for the Redemption of the City Debt, No. 1	157,135,000 31
For Account of the Sinking Fund for the Redemption of the City Debt, No. 2	8,445,435 34
For Account of the Sinking Fund of the City of Brooklyn	31,134,350 30
For Account of the Water Sinking Fund of the City of Brooklyn	1,000,000 00
For Account of the Sinking Fund of Long Island City, for the Redemption of Revenue Bonds	58,000 00
For Account of the Sinking Fund of Long Island City, for the Redemption of Water Bonds	11,000 00
For Account of the Sinking Fund of Long Island City for the Redemption of Fire Bonds	10,000 00
	250,421,347 02
Net Funded Debt	\$596,040,807 93
Temporary Debt (Revenue Bonds issued in Anticipation of Taxes)	260,421,347 02
Net Bonded Debt	\$856,462,154 95

Date Filed.	Claimant.	Amount.	Nature of Claim.	Attorney.	Date Filed.	Claimant.	Amount.	Nature of Claim.	Attorney.
1908.					1908.				
Dec. 29	John B. Lavee	370 50	Prevailing rate of wages, Dock Laborers, Department of Docks and Ferries, April 9, 1907, to September 30, 1908.	Tomlinson, Tompkins & Tomlinson.	Dec. 29	Harriet G. Coughlin	6,831 31	Refund of assessment, interest and advertising charges, paid under protest, on Lot No. 3, Block 210, Section 8, Manhattan.	Joseph Wampler.
Dec. 30	Joseph La Peltrie	292 97	Prevailing rate of wages, Dock Laborers, Department of Docks and Ferries, October 3, 1906, to September 30, 1908.	Tomlinson, Tompkins & Tomlinson.	Dec. 29	Heirs and exec of Will of Maria Franklin deceased	4,977 19	Amounts paid into City Treasury by Public Administrator William M. Heas in February and November, 1901. (Disbursements of claim previously filed.)	Nelson H. Lyndell.
Dec. 30	Vincent M. Moore	738 00	Prevailing rate of wages, Dock Laborers, Department of Docks and Ferries, September 15, 1905, to September 30, 1908.	Tomlinson, Tompkins & Tomlinson.	Dec. 28	Editha Constanza Fann	2002	Refund of assessment of December 29, 1907, on various lots, First Ward, Queens, erroneously levied.	P. Chauncey Anderson.
Dec. 30	John T. Malmgren	739 44	Prevailing rate of wages, Dock Laborers, Department of Docks and Ferries, October 23, 1905, to September 30, 1908.	Tomlinson, Tompkins & Tomlinson.	Dec. 28	Frank P. Hoffman		Refund of assessment of December 29, 1907, on various lots, First Ward, Queens, erroneously levied.	P. Chauncey Anderson.
Dec. 30	James J. Mulholland	404 00	Prevailing rate of wages, Dock Laborers, Department of Docks and Ferries, October 28, 1906, to September 30, 1908.	Tomlinson, Tompkins & Tomlinson.	Dec. 28	Samuel Hirschman		Refund of assessment of December 29, 1907, on various lots, First Ward, Queens, erroneously levied.	P. Chauncey Anderson.
Dec. 29	Samuel Maritz	442 08	Prevailing rate of wages, Dock Laborers, Department of Docks and Ferries, April 1, 1906, to September 30, 1908.	Tomlinson, Tompkins & Tomlinson.	Dec. 28	William G. Park		Refund of assessment of December 29, 1907, on various lots, First Ward, Queens, erroneously levied.	P. Chauncey Anderson.
Dec. 29	Timothy Madden	246 16	Prevailing rate of wages, Dock Laborers, Department of Docks and Ferries, October 15, 1905, to September 30, 1908.	Tomlinson, Tompkins & Tomlinson.	Dec. 27	Strawberry Park Realty Company		Refund of assessment of December 29, 1907, on various lots, First Ward, Queens, erroneously levied.	P. Chauncey Anderson.
Dec. 29	John J. Motswary	554 80	Prevailing rate of wages, Dock Laborers, Department of Docks and Ferries, April 14, 1907, to September 30, 1908.	Tomlinson, Tompkins & Tomlinson.	Dec. 27	United Borough Realty Company		Refund of assessment of December 29, 1907, on various lots, First Ward, Queens, erroneously levied.	P. Chauncey Anderson.
Dec. 29	John Pryor	312 00	Prevailing rate of wages, Dock Laborers, Department of Docks and Ferries, September 15, 1906, to September 30, 1908.	Tomlinson, Tompkins & Tomlinson.	Dec. 26	United Borough Realty Company		Refund of assessment of December 29, 1907, on various lots, First Ward, Queens, erroneously levied.	P. Chauncey Anderson.
Dec. 29	Paul Renter	788 07	Prevailing rate of wages, Dock Laborers, Department of Docks and Ferries, October 2, 1905, to September 30, 1908.	Tomlinson, Tompkins & Tomlinson.	Dec. 25	Winfield Realty Company		Refund of assessment of December 29, 1907, on various lots, First Ward, Queens, erroneously levied.	P. Chauncey Anderson.
Dec. 29	Louis Santos	174 80	Prevailing rate of wages, Dock Laborers, Department of Docks and Ferries, September 15, 1906, to June 3, 1907.	Tomlinson, Tompkins & Tomlinson.	Dec. 20	Martha Dick Company	14 00	Extra work changing brick door in the Hall of Records, Manhattan.	Order of Commissioners 1908.
Dec. 29	Thomas Shindler	238 30	Prevailing rate of wages, Dock Laborers, Department of Docks and Ferries, September 18, 1905, to September 30, 1908.	Tomlinson, Tompkins & Tomlinson.	Dec. 21	Louise Edmunds	10,000 00	Personal injuries sustained December 1, 1908, by falling, due to the dangerous condition of the sidewalk in front of Nos. 247 and 249 West 4th Street, Manhattan.	James B. Shaw.
Dec. 29	Thomas P. Woods	416 67	Prevailing rate of wages, Dock Laborers, Department of Docks and Ferries, January 2, 1907, to September 30, 1908.	Tomlinson, Tompkins & Tomlinson.	Dec. 21	T. H. Kinsington	1,024 20	Prevailing rate of wages, Foreman of Repairs, Bureau of Public Buildings and Offices, The Bronx, for the years 1903, 1904, 1905 and 1906, \$1.90, and increased to \$2.00.	
Dec. 29	Charles W. Wilson	29 54	Prevailing rate of wages, Dock Laborers, Department of Docks and Ferries, November 19, 1906, to March 10, 1908.	Tomlinson, Tompkins & Tomlinson.	Jan. 1	P. Giovanni Romano	1,179 50	Damage of salary due, January, 1909, to School of Manhattan, February 1909, to February 1909.	James B. Shaw.
Dec. 29	John Wood	280 70	Prevailing rate of wages, Dock Laborers, Department of Docks and Ferries, June 8, 1906, to November 12, 1907, and August 24, 1908, to September 30, 1908.	Tomlinson, Tompkins & Tomlinson.	Jan. 2	Samuel Mark	1,000 00	Personal injuries sustained November 23, 1908, by falling, due to the defective condition of the sidewalk in front of the Garden Theatre, Nos. 740 and 742 Manhattan avenue, Brooklyn.	Home Insurance & Exchange.
Dec. 28	Henry C. Winter	1,528 49	Labor and material furnished by William P. McGarry on Public School 109, Brooklyn, as per bills rendered Department of Education.	Charles E. Thorne.	Jan. 3	Samuel Mark	1,000 00	Personal injuries sustained by his wife, Samella, by falling, due to the defective condition of the sidewalk in front of the Garden Theatre, Nos. 740 and 742 Manhattan avenue, Brooklyn.	Home Insurance & Exchange.

Contracts Registered for the Week Ending January 2, 1909.

No.	Date of Contract.	Department.	Borough.	Name of Contractor.	Name of Surety.	Amount of Bond.	Description of Work.	Cost.
24431	Dec. 8, 1908.	Education.	Brooklyn.	Herman Becker.	The Title Guaranty and Surety Company.	\$200 00	For alterations, repairs, etc., for Public School 8.	\$1,101 00
24432	Oct. 15, 1908.	Education.	Manhattan.	Giffin & Co.	The Empire State Surety Company.	500 00	For alterations to and alterations to the electric equipment in Public School 99.	1,004 00
24433	Dec. 17, 1908.	President of the Borough of Manhattan.	Manhattan.	Edw. Slattery.	The United States Fidelity and Guaranty Company.	1,000 00	For construction of sewer in West 4th Hundred and fourteenth street, between Audubon avenue and Audubon avenue, etc.	1,325 36
24434	Nov. 19, 1908.	President of the Borough of Queens.	Queens.	Henry J. Muller.	United Surety Company.	700 00	For constructing a sewer and appurtenances in William street, from the cross walls of Wilson avenue to Payette avenue.	620 33
24435	Nov. 20, 1908.	President of the Borough of Queens.	Queens.	Gar-Mannan Company.	United Surety Company.	4,000 00	For constructing a sewer and appurtenances in seventeenth avenue, from Wilson avenue to Jackson avenue, and in Vandewater avenue, from seventeenth avenue to Elgie street, etc., in the First Ward, etc.	10,546 90
24436	Dec. 1, 1908.	Water Supply, Gas and Electricity.	Manhattan and The Bronx.	Frederick T. Tarkey.	National Surety Company.	500 00	For furnishing and delivering repair parts for domestic supply of New York Hydrants.	1,562 00
24437	Dec. 9, 1908.	Water Supply, Gas and Electricity.	Brooklyn.	The Phoenix Construction Company.	The Bankers' Surety Company.	6,000 00	For completion of abandoned contract No. 19010, for constructing and laying water mains and appurtenances at the Canarsie Pumping Station and at the Gravesend Pumping Station.	11,091 80
24438	Dec. 14, 1908.	Education.	Manhattan and The Bronx.	William Farrell & Son.	The Empire State Surety Company.	3,000 00	For furnishing and delivering coal.	1,960 00
24439	Dec. 5, 1908.	Street Cleaning.	Brooklyn.	Patrick T. McDermon.	The Empire State Surety Company.	10,000 00	For the removal of snow and ice in the 24th District.	700 00
24440	Dec. 3, 1908.	Parks.	Brooklyn.	Stump & Walter Company.	The Bankers' Surety Company.	1,000 00	For furnishing and delivering deciduous shrubs and plants in Prospect Park.	2,912 73
24441	Dec. 3, 1908.	Parks.	Brooklyn.	Stump & Walter Company.	The Bankers' Surety Company.	1,000 00	For furnishing and delivering tropical ornamentals, etc., in Prospect Park.	1,006 74
24442	Dec. 4, 1908.	Parks.	Brooklyn.	Robert Carter & Co.	United Surety Company.	3,000 00	For furnishing and delivering seed gravel on Ocean park way.	9,473 30
24443	Dec. 3, 1908.	Parks.	Brooklyn.	Stump & Walter Company.	The Bankers' Surety Company.	1,000 00	For furnishing and delivering evergreen shrubs in Prospect Park.	2,748 72
24444	Dec. 19, 1908.	Public Places.	Manhattan.	Loewen & De Young, Inc.	National Surety Company.	10,000 00	For the complete equipping, electric wiring and all other work in connection with the installation of a complete electric lighting and power system for certain of the buildings and grounds under the jurisdiction of the Department of Public Charities and included in the Metropolitan Hospital District, Blackwell Island.	14,200 00

No.	Date of Contract.	Department.	Borough.	Names of Contractors.	Names of Sureties.	Amount of Bond.	Description of Work.	Cost.
22445	Dec. 21, 1908	President of the Borough of Manhattan.	Manhattan.	Smith & Fitzgerald.	National Surety Company.	2,000 00	To construct alteration and improvement to sewer in One Hundred and Eighteenth street, between Third and Lexington avenues, etc. Estimate.	3,005 50
22446	Dec. 21, 1908	President of the Borough of Manhattan.	Manhattan.	Smith & Fitzgerald.	National Surety Company.	1,000 00	For constructing sewer in Avenue A, between Eleventh and Twelfth streets, etc. Estimate.	2,940 00
22447	Dec. 18, 1908	President of the Borough of Manhattan.	Manhattan.	Gorgan & Slattery.			For services of architects for the preparation of complete plans, specifications, etc., and the supervision of the construction of the proposed changes and alterations in the Hall of Records, and new filing cases and furnishings for the quarters occupied by the Law Department in that building. Estimate.	2,311 50
22448	Dec. 16, 1908	Parks.	Brooklyn.	Sumner & Walter Company.	The Bankers' Surety Company.	2,000 00	For furnishing and delivering fertilizers, peat, etc. Total.	4,290 00
22449	Nov. 21, 1908	Water Supply, Gas and Electricity.	Queens.	James Water Supply Company.	The Title Guaranty and Surety Company.	15,000 00	For furnishing a supply of water for a period of six years. Estimate.	10,000 00
22450	Dec. 21, 1908	President of the Borough of Manhattan.	Manhattan.	Valencia Paving Company.	The United States Fidelity and Guaranty Company, People's Surety Company of New York.	1,000 00	For maintaining asphalt pavement in Third and Fourth streets, from Second avenue to Lewis street. Estimate.	2,070 00
22451	Dec. 21, 1908	President of the Borough of Manhattan.	Manhattan.	The Seidler Asphalt Paving Company.	National Surety Company, The United States Fidelity and Guaranty Company.	200 00	For maintaining asphalt pavement in Broadway, from north side of Twenty-fourth street to north side of Twenty-fifth street. Estimate.	675 68
22452	Dec. 21, 1908	President of the Borough of Manhattan.	Manhattan.	Valencia Paving Company.	The United States Fidelity and Guaranty Company, People's Surety Company of New York.	2,000 00	For maintaining asphalt pavement on Eighth avenue (Central Park West), from Fifth-avenue to One Hundred and Tenth street. Estimate.	10,500 00
22453	Dec. 21, 1908	President of the Borough of Manhattan.	Manhattan.	The Seidler Asphalt Paving Company.	National Surety Company, The United States Fidelity and Guaranty Company.	6,000 00	For maintaining asphalt pavement on Broadway, from south side of Canal street to Fourteenth street. Estimate.	25,150 00
22454	Nov. 8, 1908	Kindergarten.	Manhattan.	Union Metal Working Company.	Fidelity and Deposit Company of Maryland.	1,500 00	For metal ceilings at Public School 14. Total.	1,674 00
22455	Nov. 11, 1908	Undisposed Forfeiture.	Manhattan.	H. W. Julius & Sonville Co.	The Metropolitan Surety Company, The Empire State Surety Company, The People's Surety Company.	1,000 00	For furnishing and delivering parking, etc. Total.	1,103 00
22456	Dec. 19, 1908	Street Cleaning.	Brooklyn.	Patrick Doherty.	Amesbury Building Company of Baltimore.	10,000 00	For cleaning of snow and ice on the English District. Estimate.	200 00
22457	Dec. 18, 1908	President of the Borough of Manhattan.	Manhattan.	Valencia Asphalt Paving Company.	The United States Fidelity and Guaranty Company, The Empire State Surety Company.	12,000 00	For maintaining asphalt pavement on Broadway, from Broadway street to north side of Twenty-third street, including the space between University place, Fourteenth street and east side of Broadway, and from north side of Twenty-fifth street to north side of Forty-second street. Estimate.	54,714 10

Approval of Sureties for the Week Ending January 2, 1909.

The Comptroller approved of the adequacy and sufficiency of the sureties on the following proposals, viz:

- December 28, 1908—For installing a complete electric lighting and power plant in certain buildings under the Department on Blackwell's Island—For the Department of Public Charities.
Commercial Construction Company, No. 114 East Twenty-eighth street, Principal.
National Surety Company, No. 346 Broadway, Surety.
- December 28, 1908—For furnishing ham, bacon, etc., City of New York—For the Department of Correction.
Sayles, Zahn Company, Sixth avenue and Tenth street, Principal.
The United States Fidelity and Guaranty Company, No. 66 Liberty street, New York, Surety.
- December 28, 1908—For supplies of salt cod fish, salt, etc., Borough of Manhattan—For the Department of Correction.
Charles F. Martlage, No. 335 Greenwich street, Principal.
H. Behrman, No. 453 Putnam avenue; E. C. Behrman, No. 124 Cooper street, Sureties.
- December 28, 1908—For furnishing claw chow, jelly, etc., Borough of Manhattan—For the Department of Correction.
J. N. Jeffares, No. 256 West street, Principal.
National Surety Company, No. 346 Broadway, Surety.
- December 28, 1908—For supplies of forage, Borough of Manhattan—For the Department of Parks.
Frank J. Lennon Company, No. 143 East Thirty-first street, Principal.
The Empire State Surety Company, No. 34 Pine street, New York, Surety.
- December 28, 1908—For furnishing fresh food to Central Park, Borough of Manhattan—For the Department of Parks.
Sayles, Zahn Company, Sixth avenue and Tenth street, Principal.
The United States Fidelity and Guaranty Company, No. 66 Liberty street, New York, Surety.
- December 28, 1908—For furnishing lumber—For the President of the Borough of Richmond.
James Thompson & Sons, Stapleton, Staten Island, Principal.
National Surety Company, No. 346 Broadway, Surety.
- December 28, 1908—For furnishing a steam roller—For the President of the Borough of Richmond.
Buffalo Steam Roller Company, Buffalo, N. Y., Principal.
American Surety Company of New York, No. 100 Broadway, Surety.
- December 28, 1908—For supplies of soap, soap powder, etc., Borough of Manhattan—For the Department of Correction.
J. E. Reichardt Company, No. 539 West Forty-third street, Principal.
The United States Fidelity and Guaranty Company, No. 66 Liberty street, New York, Surety.
- December 28, 1908—For furnishing cotton, turnips, etc., Borough of Manhattan—For the Department of Correction.
R. P. Lawless, No. 834 Washington street, Principal.
The Empire State Surety Company, No. 34 Pine street, New York, Surety.

- December 28, 1908—For supplies of potatoes, cabbage, etc., Borough of Manhattan—For the Department of Correction.
A. Haulmiger, No. 146 Rode street, Principal.
The Title Guaranty and Surety Company, No. 84 William street, Surety.
- December 28, 1908—For furnishing 85,000 quarts of fresh milk, Borough of Manhattan—For the Department of Correction.
Becker Dairy Company, No. 206 East Twelfth street, Principal.
People's Surety Company of New York, No. 26 Court street, Brooklyn, Surety.
- December 28, 1908—For supplies of groceries, etc., Borough of Manhattan—For the Department of Correction.
Barton & Davis Company, No. 198 Franklin street, Principal.
The Empire State Surety Company, No. 34 Pine street, New York, Surety.
- December 28, 1908—For furnishing butter, cheese, etc., Borough of Manhattan—For the Department of Correction.
J. L. Stott & Co., No. 83 Warren street, Principal.
The Empire State Surety Company, No. 34 Pine street, New York, Surety.
- December 28, 1908—For furnishing supplies, Borough of Manhattan—For the Department of Correction.
Harry Ralfe, No. 61 Hudson street, Principal.
J. E. Nichols, No. 4 East Seventy-ninth street; T. M. McCarthy, No. 218 West Seventy-second street, Sureties.
- December 28, 1908—For furnishing coffee, etc., Borough of Manhattan—For the Department of Correction.
Charles S. Pray, No. 89 Front street, Principal.
Charles F. Naething, No. 118 Fulton street; A. H. E. Schraam, No. 109 Front street, Sureties.
- December 28, 1908—For supplies of fish, Borough of Manhattan—For the Department of Correction.
Edward West, No. 208 First avenue, Principal.
The Empire State Surety Company, No. 34 Pine street, New York, Surety.
- December 28, 1908—For furnishing coal, Borough of Manhattan—For the Department of Correction.
William Farrell & Son, No. 144 Harrow street, Principal.
The Empire State Surety Company, No. 34 Pine street, New York, Surety.
- December 29, 1908—For furnishing 35,000 quarts of fresh milk, Borough of Richmond—For the Department of Public Charities.
O. J. Merrell & Brother, Staten Island, S. I., Principal.
The Empire State Surety Company, No. 34 Pine street, New York, Surety.
- December 29, 1908—For furnishing fresh milk and cream, City of New York—For the Department of Public Charities.
Mutual Milk and Cream Company, No. 214 East Twenty-second street, Principal.
The Empire State Surety Company, No. 34 Pine street, New York, Surety.
- December 29, 1908—For furnishing rakes, City of New York—For the Department of Education.
Purman & Co., No. 244 Water street, Principal.
Federal Union Surety Company, No. 35 Nassau street, Surety.

December 29, 1908—For furnishing special and general supplies, City of New York—For the Department of Education.
John H. Watkins Company, No. 9 Murray street, Principal.
The Acton Indemnity Company, No. 68 William street, Surety.

December 29, 1908—For furnishing supplies, City of New York—For the Department of Education.
Ginger Paper Company, No. 41 Park row, Principal.
The United States Fidelity and Guaranty Company, No. 66 Liberty street, New York, Surety.

December 29, 1908—For furnishing special and general supplies, City of New York—For the Department of Education.
Richard Filer, No. 209 Broadway, Principal.
Fidelity and Deposit Company of Maryland, No. 2 Kessler street, Surety.

December 29, 1908—For furnishing supplies, City of New York—For the Department of Education.
F. W. Devos & C. T. Reynolds Company, No. 101 Fulton street, Principal.
The Empire State Surety Company, No. 34 Pine street, New York, Surety.

December 29, 1908—For furnishing supplies, City of New York—For the Department of Education.
P. J. Foster, No. 21 East Fifteenth street, Principal.
The United States Fidelity and Guaranty Company, No. 66 Liberty street, New York, Surety.

December 29, 1908—For supplies, City of New York—For the Department of Education.
Parker P. Shumway, No. 3 East Fourteenth street, Principal.
The Empire State Surety Company, No. 34 Pine street, New York, Surety.

December 29, 1908—For furnishing supplies, City of New York—For the Department of Education.
R. Seeger Company, No. 25 Park place, Principal.
The Empire State Surety Company, No. 34 Pine street, New York, Surety.

December 29, 1908—For repairing, etc., the West Thirty-fifth Street Pier, Borough of Manhattan—For the Department of Docks and Ferries.
The Phoenix Construction Company, No. 41 Park row, Principal.
Harker & Son, Company of Cleveland, Ohio, New York office, No. 25 Liberty street, Surety.

December 29, 1908—For furnishing supplies, City of New York—For the Department of Education.
M. J. Tolan, No. 318 Broadway, Principal.
The Empire State Surety Company, No. 34 Pine street, New York, Surety.

December 29, 1908—For furnishing supplies, City of New York—For the Department of Education.
Dechman Lyle & Co., No. 50 East Eleventh street, Principal.
The United States Fidelity and Guaranty Company, No. 66 Liberty street, New York, Surety.

December 29, 1908—For furnishing supplies, City of New York—For the Department of Education.
J. W. Pratt Company, No. 52 Union street, Principal.
The Empire State Surety Company, No. 34 Pine street, New York, Surety.

December 29, 1908—For supplies of condensed milk, City of New York—For the Department of Public Charities.
McNess Dairy Company, No. 127 West Forty-second street, Principal.
The Empire State Surety Company, No. 34 Pine street, New York, Surety.

December 29, 1908—For supplies of fresh milk, City of New York—For the Department of Public Charities.
John Rice, No. 210 Washington street, Principal.
American Bonding Company of Baltimore, No. 32 Nassau street, Surety.

December 30, 1908—For furnishing fresh milk, etc., City of New York—For the Department of Public Charities.
A. M. Levy, Wallchart Market, Principal.
The United States Fidelity and Guaranty Company, No. 66 Liberty street, New York; The Fidelity and Guaranty Company, No. 64 William street, Surety.

December 30, 1908—For furnishing cows' milk, City of New York—For the Department of Public Charities.
Empire State Dairy Company, No. 502 Broadway, Principal.
The United States Fidelity and Guaranty Company, No. 66 Liberty street, New York, Surety.

December 30, 1908—For supplies of apples, etc., Borough of Manhattan—For the Department of Correction.
Manhattan Supply Company, No. 127 Franklin street, Principal.
National Surety Company, No. 66 Broadway, Surety.

December 30, 1908—For furnishing general supplies, City of New York—For the Department of Correction.
J. C. Ketchum, Thirty-second street and North River, Principal.
The Empire State Surety Company, No. 34 Pine street, New York, Surety.

December 30, 1908—For prison supplies, etc., Borough of Manhattan—For the Department of Correction.
Knickerbocker Mill Company, No. 105 Chambers street, Principal.
The Empire State Surety Company, No. 34 Pine street, New York, Surety.

December 30, 1908—For furnishing 49,000 quarts of condensed milk, Borough of Manhattan—For the Department of Correction.
McNess Dairy Company, No. 127 West Forty-second street, Principal.
The Empire State Surety Company, No. 34 Pine street, New York, Surety.

December 30, 1908—For furnishing 350,000 pounds of laundry soap, Borough of Manhattan—For the Department of Correction.
Wm. Tischman, No. 244 Howard avenue, Principal.
People's Surety Company of New York, No. 26 Canal street, Brooklyn, Surety.

December 30, 1908—For furnishing 10,000 gallons of acrop, Borough of Manhattan—For the Department of Correction.
H. Adams' Son, No. 11 Water street, Principal.
The Fidelity and Guaranty Company of New York, Nos. 92 to 101 Cedar street, Surety.

December 30, 1908—For furnishing forage, etc., Borough of Manhattan—For the Department of Correction.
James C. Harris, No. 238 East Twentieth street, Principal.
American Bonding Company of Baltimore, No. 32 Nassau street, Surety.

December 31, 1908—For new steel drills and ironwork at the City Prison, Borough of Brooklyn—For the Department of Correction.
Wm. Harris Company, No. 71 West One Hundred and Thirty-second street, Principal.
National Surety Company, No. 66 Broadway, Surety.

December 31, 1908—For supplies of ice, Borough of Manhattan—For the Department of Correction.
Foster Scott Ice Company, No. 132 West River street, Principal.
The Empire State Surety Company, No. 34 Pine street, New York, Surety.

December 31, 1908—For furnishing general supplies (Class C)—For the Fire Department.
The C. C. C. Fire Hose Company, No. 32 Warren street, Principal.
The United States Fidelity and Guaranty Company, No. 66 Liberty street, New York, Surety.

December 31, 1908—For furnishing general supplies (Class C)—For the Fire Department.
The C. C. C. Fire Hose Company, No. 32 Warren street, Principal.
The United States Fidelity and Guaranty Company, No. 66 Liberty street, New York, Surety.

Opening of Proposals for the Week Ending January 2, 1909.

The Comptroller, by representatives, attended the opening of proposals at the following Departments, viz:

December 28, 1908—For repairs, etc., in Erasmus Hall High School, and for improvements in 22 other schools, Borough of Brooklyn; for installing electric equipment in Public School 114, Borough of Manhattan—For the Department of Education.

December 28, 1908—For repairs to heating systems in various fire houses, City of New York—For the Fire Department.

December 28, 1908—For furnishing prepared map cases, Borough of Manhattan—For the President of the Borough.

December 29, 1908—For electric light and power installation in the Department stables in East Thirty-second street, Borough of Manhattan—For the Police Department.

December 29, 1908—For supplies of ice, The City of New York—For the Department of Correction.

December 29, 1908—For furnishing forage, Borough of Manhattan; the House and Brooklyn—For the Department of Street Cleaning.

December 29, 1908—For repairs to kitchen building, etc., at the Metropolitan Hospital, Blackwell's Island—For the Department of Public Charities.

December 30, 1908—For improvements in the Hall of Records for seating roof and for other improvements in the Kings County Court House, Borough of Brooklyn—For the President of the Borough.

December 30, 1908—For building a sewer in Eleventh street; for furnishing and for laying sidewalks on Twelfth avenue, etc., Borough of Queens—For the President of the Borough.

December 31, 1908—For paving with asphalt blocks Ninety-fifth street from Second to Park avenue, and for improvements in twenty other streets; for furnishing asphalt covers, rubber hose, sand cement and lumber, Borough of Manhattan—For the President of the Borough.

December 31, 1908—For furnishing milk, meat, butter, etc., for use of hospitals, The City of New York—For the Department of Health.

December 31, 1908—For furnishing stationery and printed supplies, The City of New York—For the Department of Education.

December 31, 1908—For furnishing and laying water main in various streets; for installing valve boxes, covers, etc., Boroughs of Manhattan and The Bronx—For the Department of Water Supply, Gas and Electricity.

December 31, 1908—For supplies of forage, Boroughs of Brooklyn and The Bronx—For the Department of Parks.

December 31, 1908—For furnishing coal to bridges over the Harlem River, Borough of Manhattan—For the Department of Bridges.

December 31, 1908—For furnishing supplies, Boroughs of Manhattan, The Bronx and Brooklyn—For the Department of Street Cleaning.

December 31, 1908—For furnishing miscellaneous supplies for hospitals, The City of New York—For the Department of Health.

Official Designations.

John H. McCloskey, Deputy Comptroller in and as Comptroller from January 1, 1909, to Wednesday, March 31, 1909, both dates inclusive.

S. TAYLOR, PHILIPPS, Deputy Comptroller.

BELLEVUE AND ALLIED HOSPITALS.

A regular meeting of the Board of Trustees of Bellevue and allied hospitals was held in the hall room of Bellevue Hospital on Thursday, January 14, 1909, at three o'clock.

Present—Dr. Brannon, the President, in the chair; Messrs. Setha Stern, O'Rourke, Robbins and Paulina, Trustees, and Mr. Hildner, the Commissioner of Public Charities.

The minutes of the meeting of December 22 and December 31, were read and approved.

The following bills were presented for approval, and on motion duly seconded, it was

Resolved, That they having been duly audited by the Finance Committee be approved and forwarded to account.

McKin, Mead & White.....	\$758.72	John Cook.....	\$2.42
McKin, Mead & White.....	\$948.75	Thomas C. Ambrose.....	145.20
F. H. Leggett & Co.....	194.55	Putnam Place Glass Company.....	2.47
E. F. Arden.....	230.00	Oliver J. Stephen.....	1,440.74
Burton & Day Company.....	1,534.50	Cavanagh Brothers & Co.....	12.00
James C. Owens.....	40.43	Manhattan Supply Company.....	4.04
C. F. Mallage.....	40.08	L. Argente.....	0.00
Arnos & Co.....	102.93	N. Phillips.....	123.00
Hugo Friedrich.....	1,199.40	L. A. Nylen.....	101.48
Manhattan Supply Company.....	20.61	Blanchard & Brothers.....	65.00
Knickerbocker Mills Company.....	3.30	James T. Dougherty.....	2.25
James Rowland.....	34.05	James & Arnold.....	2.70
Sheffield Farm, Skowon Hooker Company.....	4,573.95	James D. Pratt.....	1,496.40
Atlantic Food Supply Company.....	4,707.50	Joseph Gulek.....	71.30
Hunter & Tripp Company.....	357.40	Kay Schreiner, Catering.....	105.30
E. F. Arden.....	380.00	William Lamborn & Brothers.....	32.50
Centron Products Company.....	7,209.08	United Canteen Company.....	1.00
Samuel L. Hunter.....	358.93	John Lohr.....	1.00
H. P. Lawless.....	404.28	Manhattan Supply Company.....	316.31
New York Telephone Company.....	958.49	C. B. Meyerowitz.....	10.00
Arnos & Co.....	3.54	O'Neill Adams Company.....	93.00
A. L. Hush.....	19.58	Duke Davis & Co.....	3.40
Manhattan Supply Company.....	132.98	Pactal Telegraph Cable Company.....	40.45
Swed Consumer Company.....	11.32	James K. Shaw.....	14.00
Cavanagh Brothers & Co.....	5.09	Schreiner & Glare.....	0.72
William R. Thompson.....	14.59	Seidman's Company.....	4.08
Seidman & Johnson.....	940.00	Tiemann & Co.....	6.25
Johnson & Johnson.....	925.00	William R. Thompson.....	21.71
Lowis Manufacturing Company.....	1,750.00	Western Union Telegraph Company.....	50
Charles Kohlman & Co.....	6,295.00	Stebbins, Platts & Co.....	12.60
Joseph P. Dougherty.....	134.14	Time Insurance Company of New York.....	429.30
James & Arnold.....	179.78	Wells & Newton Company.....	7,095.00
D. J. Constance.....	3.42	Thomas Cokerill & Son.....	13,016.40
Charles A. Forrester.....	3.00	John H. Parker Company.....	3,448.40
William F. Young & Brothers.....	48.50	Harish & Schreiner.....	164.37
John Ryan.....	3.00	John H. Parker Company.....	4,186.25

Mr. M. J. Richard, the Acting Superintendent, reported as follows:

From December 27 to January 9 inclusive, 40 operations were performed at Bellevue Hospital, 21 at Government Hospital, 25 at Harlem Hospital and 21 at Freshman Hospital, all of which the Attending Surgeons or their assistants were present.

A fire drill was held at Bellevue Hospital on January 9 at Harlem Hospital on January 7, at Freshman Hospital on January 2 and at Government Hospital on January 4 and January 12.

A full attendance of the Visiting Physicians and Surgeons at the various hospitals is reported.

A communication has been received from Miss E. C. Detwiler, of Fordham Hospital, regarding one of the justices taking second call on the ambulance. This is not permitted under the rules of the Board of Trustees, but on account of the resignation of Dr. Eichel no better arrangement can be made. It is recommended that the matter be referred to the Committee of the Board of Fordham Hospital.

It is recommended that the Board of Aldermen be requested to permit the purchase of fresh fruits and vegetables in the open market for the year 1909 to an amount not to exceed \$11,200. The increase of \$3,200 over last year is principally on account of the opening of the Nurses' Home, where there will be 145 Nurses and 30 servants.

It is recommended that permission be requested from the Board of Aldermen to allow in the open market during the month of January, 1909, the supplies required during that month, to an amount not exceeding \$50,000.

Dr. Hutchins requests the appointment of a day Nurse and a night Nurse to care for Dr. Smith, of the First Surgical Division, who contracted gonorrheal ophthalmia. As he requires constant attention to save his sight, it is recommended that the Nurses be appointed.

Dr. J. D. Bryant requests the services of a special Nurse for a tracheotomy case, and it is recommended that the request be approved.

The Supervising Nurse of Harlem Hospital requests that three overcoats be allowed for the Ambulance Surgeons in that institution. It is recommended that coats be bought for the Government and Fordham Hospital Surgeons as well, at about the same figure paid for the coats at Bellevue Hospital, \$15 each.

Dr. George L. Wood, Visiting Physician to the First Medical Division, requests permission to appoint an additional man to his service for six weeks. It is recommended that the recommendation be allowed, as this division has at present the outlying cases, the outpatients and emergency work.

The General Superintendent of the Training Schools requests permission to appoint two additional men at a salary of \$400 one to assist in the cleaning of the rooms of Division A and B and one to assist in the cleaning of the amphitheatre. It is recommended that this matter be referred to the Committee on Officers and Employees.

It is recommended that a special man be appointed for the Property Clerk's office at a salary of \$525. The reason of the large number of patients the hospital has is that it is a hospital, and it is a hospital.

It is recommended that the applications for increases in salary from John K. Paul and Richard Hardy be referred to the Committee on Officers and Employees, and the recommendation from the Supervising Nurse of Government Hospital recommending increases in the wages of four employees and the appointment of a Carpenter.

Dr. Dwyer states that he understands that the salary was to be \$150 a month during his temporary appointment, and the recommendation of the Board are requested in this matter.

It is reported that a fire in the building and boiler works set off the fire alarm at half of the hospital. An investigation was made immediately and the cause was found to be a fire in the boiler room. The boiler and engine were repaired at a cost of \$100 and the boiler has been repaired by the Committee on Supplies.

It is recommended that an opinion be obtained from the Corporation Counsel in the matter of changing records of patients, particularly in cases where the names in the names are not made by Ambulance Surgeons or employees.

The engine of 1908, the motorboat which was damaged. The house fitted and the engine was repaired. It will cost about \$100 to repair the engine. The Driver, however, is recommended to be paid \$100 a month for any further repairs.

It is recommended that a long distance telephone be placed in the Doctors' dining room, at the building at 100 West 10th Street, and also to have the dining room connected with the building.

The price of fuel and other things which are necessary is recommended that the price of fuel be kept at the lowest and the contracts for 1909 be awarded. The price of fuel is recommended to be kept at the lowest and the contracts for 1909 be awarded.

Dr. George H. Wood requests an additional Nurse, one for night and one for day, and the Board are requested to approve it. It is recommended that this request be approved.

A communication has been received from the Supervising Engineer regarding the burning of a motor boiler in the building. It is recommended that the matter be referred to the Committee on Officers and Employees.

A communication has been received from Dr. J. J. Wood regarding Thomas H. Eichel, one of the Ambulance Surgeons, who is leaving for a leave of absence for two months on account of illness.

On motion, duly seconded, it was Resolved, To authorize the Committee on Officers and Employees of permitting one of the nurses mentioned in the communication to Ambulance Surgeons to be second call.

On motion, duly seconded, it was Resolved, To request permission from the Board of Aldermen to purchase with an appropriation from the Board of Aldermen for the year 1909, at a cost not to exceed \$11,200.

On motion, duly seconded, it was Resolved, To request permission from the Board of Aldermen to purchase with an appropriation from the Board of Aldermen for the year 1909, at a cost not to exceed \$50,000.

On motion, duly seconded, it was Resolved, To authorize the appointment of a day and night Nurse to care for Dr. Smith of the First Surgical Division, who is a patient in a tracheotomy case, on Dr. Bryant's service, and a day Nurse and a night Nurse for two patients on Dr. Russell's service.

On motion, duly seconded, it was Resolved, To authorize the purchase of rubber coats for the Ambulance Surgeons at Government, Harlem and Fordham hospitals at a cost not to exceed \$15 a coat.

On motion, duly seconded, it was Resolved, To approve the recommendation of Dr. Lockwood for the appointment of an additional Physician on the First Medical Division for six weeks.

On motion, duly seconded, it was Resolved, To refer to the Committee on Officers and Employees the recommendation of the General Superintendent of Training Schools that two additional men be appointed at a salary of \$400 each, one as Window Cleaner and the other as Helper in the amphitheatre.

On motion, duly seconded, it was Resolved, To allow bids on an additional man for the Property Clerk's office.

On motion, duly seconded, it was Resolved, To refer to the Committee on Officers and Employees the applications of Richard Hardy and John Paul of Bellevue Hospital, for increases in salary, and to the Committee on the Month at Government Hospital the recommendation of the Supervising Nurse of Government Hospital that the salaries of four employees be increased and that a Carpenter be appointed at Government Hospital.

On motion, duly seconded, it was Resolved, To inform Dr. Bryant that his salary will be paid \$150 a month during his temporary appointment as Photographer and X-Ray Operator at Bellevue Hospital.

On motion, duly seconded, it was Resolved, To refer to the Corporation Counsel for an opinion the matter of carrying mistakes in the histories of patients.

On motion, duly seconded, it was Resolved, To approve the recommendation of the Acting Superintendent that a long distance telephone be placed in the Doctors' dining room.

The recommendation of the Acting Superintendent that chicken and turkey be brought to patients only and that none be supplied for the dining rooms until the contract has been awarded for the year 1909 was not approved.

On motion, duly seconded, it was Resolved, That charges be prepared against the engineers and the fireman responsible for the burning of the boiler reported by the Supervising Engineer, and that they be given notice to appear before the Board of Trustees at its next meeting to make such replies as they desire.

On motion, duly seconded, it was Resolved, To refer to the Committee on Officers and Employees the application of Thomas H. Eichel for a leave of absence of two months on account of illness.

Upon the recommendation of the Committee on Supplies and the Building Committee authority was given to the Acting Superintendent to accept the lowest bids on the following repairs and articles required:	
Coal, Fordham Hospital (six bids asked; one received)—O. J. Stephens,...	\$232 50
Repairs to Ambulance No. 5, Bellevue Hospital (only one bid asked)—William B. Parkerson,...	39 00
Gas lamps, Bellevue Hospital (five bids asked; four received)—Two lowest bids, each,...	48 04
Stanley & Patterson awarded the order on recommendation of the Supervising Engineer.	
Electrical supplies, Bellevue Hospital (five bids asked; five received)—	
Royal Eastern Electric Company, lowest,...	35 46
Hudson Electric Company, next lowest,...	40 75
Hay, oats and straw, Gouverneur Hospital (three bids asked; three received)—	
Edt & Weyand, lowest,...	46 20
J. Rollins, next lowest,...	48 25
Hay, oats and straw, Bellevue Hospital (four bids asked; three received)—	
Edt & Weyand, lowest,...	70 60
J. Rollins, next lowest,...	73 80
Vegetables, Harlem Hospital (three bids asked; three received)—	
Richard Wehler, lowest,...	19 50
S. F. Hunter, next lowest,...	21 62
Vegetables, Gouverneur Hospital (three bids asked; three received)—	
S. F. Hunter, lowest,...	82 12
P. Lawless & Sons, next lowest,...	91 42
Vegetables, Bellevue Hospital (three bids asked; three received)—	
S. F. Hunter, lowest,...	162 25
P. Lawless & Sons, next lowest,...	168 00
Hardware, Bellevue Hospital (A and B) (three bids asked; three received)—	
Hall, Grignon & Co.,...	563 15
James Blair, next lowest,...	728 00
New Laboratory, Harlem Hospital (five bids asked; two received)—	
W. A. Sanders, lowest,...	450 00
Roth & Wollens, next lowest,...	530 00
Repairs to gutters, etc., Bellevue Hospital (Single Payday) (six bids asked; two received)—	
William A. Sanders, lowest,...	90 00
J. Fried, next lowest,...	162 00
Painting two rooms, Harlem Hospital (five bids asked; four received)—	
John H. Van Horn, lowest,...	165 00
Joseph Sisker, next lowest,...	250 00
Harbor warrent, Harlem Hospital (four bids asked; three received)—	
Key Schreier Company,...	383 00
Walt & Newton, next lowest,...	440 00
Partition, Ward 28, Bellevue Hospital (four bids asked; only one received)—	
W. Klappert & Son,...	198 00
New sawney, Jerseyland "Southfield," Bellevue Hospital (four bids asked; two received)—	
C. W. Klappert & Son, lowest,...	90 00
James Shewan & Sons,...	95 00
Repairs to roof and leaders (from gutter), Bellevue Hospital (seven bids asked; two received)—	
Roth & Wollens, lowest,...	275 00
W. A. Sanders, next lowest,...	350 00
Repairs to laundry elevator, Harlem Hospital (only one bid asked; manufacture)—	
Key Schreier Company,...	86 00
Partition, Jerseyland "Southfield," Bellevue Hospital (five bids asked; three received)—	
C. W. Klappert & Son, lowest,...	650 00
William Horn, next lowest,...	800 00
Wire springs for beds, etc., Gouverneur Hospital (three bids asked; only one received)—	
Hospital Supply Company,...	12 10
Electric bells and push-buttons, Bellevue Hospital (A and B) (three bids asked; three received)—	
Charles L. Rollins, lowest,...	270 00
Rice & O'Donnell, next lowest,...	310 00
Repairs to undertaker's wagon, Bellevue Hospital (three bids asked; three received)—	
Charles Barry, lowest,...	21 50
J. Wagner & Sons,...	26 00
Coal, Fordham Hospital (six bids asked; one received)—O. J. Stephens,...	92 00
House rent, Harlem Hospital (only one bid asked)—Edt & Weyand,...	45 45
House rent, Gouverneur Hospital (three bids asked; three received)—	
Edt & Weyand,...	46 10
J. Rollins, next lowest,...	48 25
Repairs to fire hose, Bellevue Hospital (five bids asked; two received)—	
Thomas B. Gilbreth (Fire Hose Company),...	19 00
Woodhouse Manufacturing Company, next lowest,...	24 00
Vegetables, Fordham Hospital (three bids asked; two received)—	
Samuel B. Hunter, lowest,...	12 17
Richard Wehler, next lowest,...	12 25
Vulcanum supplies, Bellevue Hospital (four bids asked; one received)—Key-Schreier Company,...	24 00

Reports of Committees.

Dr. Brannan reported that he had requested the Civil Service Board to hold a promotion examination for Miss Detwiler of Fordham Hospital. On motion, duly seconded and carried, the action of the President in this matter was approved.

Dr. Brannan reported upon the proposed covered passageway to Pavilions A and B to the new Bellevue Hospital, and, on motion, duly seconded and carried, the Supervising Engineer was authorized to prepare plans and specifications for the same.

Dr. Brannan reported upon an interview with Mr. James W. Reed, Assistant for general of the Finance Department, regarding repairs to the fireproof "Southfield" and, on motion, duly seconded, it was

Resolved, To ask the Board of Aldermen for an appropriation of ten thousand dollars in Special Revenue Bonds, to be applied to this purpose, and also to renovating and putting in condition the fireproof "Westfield" for use as a day camp for convalescing during the coming season.

Dr. Brannan reported upon his proposed twenty months' service for interns at Harlem Hospital recommending that the scheme be put into operation as an experiment, and, on motion, duly seconded and carried, this recommendation was approved.

The Committee on Officers and Employees reported upon the following changes in the help for the weeks ending December 12 and December 19, and, on motion, duly seconded and carried, the changes were approved by the Board of Trustees:

Appointments, Bellevue Hospital, Week Ending December 12, 1908:

December 6—Marian Driscoll, Hospital Helper, \$240, reduced from \$300, vice John Brennan \$240.	
December 7—Martha Harrigan, Trained Nurse, \$600, vice Louise Runyan \$600; Nora Phillips, Trained Nurse, \$600, vice Eliza Sly \$600; John Reynolds, Pupil Nurse, \$120, vice Ray M. Briggs \$120; Michael Hickey, Hospital Helper, \$240, vice Frederick E. Price, \$240.	
December 8—Henry Egan, Hospital Helper, \$300, vice Albert Lapino, \$300; James Conner, Hospital Helper, \$300, vice Irving Millard, \$300; Frank Connell, Hospital Helper, \$300, vice Edward Phaid, \$240; Thomas Downey, Hospital Helper, \$300, vice Fred Thompson, \$240; Edna Mackay, Hospital Helper, \$180, vice Jerry Bragan, \$180; Louis Basso, Hospital Helper, \$240, vice Lillian Finn, \$240; Mary Russell, Hospital Helper, \$180, vice Kate Williams, \$180; Alice Kelly, Hospital Helper, \$180, vice Ellen Arnold, \$180; Harriet Post, Hospital Helper, \$180, vice Mary Kelly, No. 2, \$180; Joseph Langer, Hospital Helper, \$240, vice Frank Smith, \$240; Thomas Murphy,	

Hospital Helper, \$240; vice John McCormack, \$240. Mary Deacon, Head Pupil Nurse, \$300, additional (post-graduate). Daniel Mahoney, Hospital Helper, \$240; vice John Murray, \$240. Ellen O'Brien, Hospital Helper, \$180; vice Rose Brady, \$180.
 December 9—Richard Siewert, Hospital Helper, \$240; vice Alex. Sickingen, \$240. Henry Riehl, Hospital Helper, \$240; vice James Connolly, \$240. Hannah Peterson, Hospital Helper, \$180; vice Minnie Hollenbeck, \$180. Nellie Johnson, Hospital Helper, \$180; vice Kate Carroll, No. 2, \$180. John Neale, Hospital Helper, \$240; vice Richard Morris, \$240. Edward Daley, Hospital Helper, \$240; vice Daniel Mahoney, \$240. Mary Pickett, Hospital Helper, \$180; vice Besie Dempsie, \$180. Mildred Milon, Hospital Helper, \$180; vice Kate Kinney, \$180.

December 10—Joseph Papa, Hospital Helper, \$240; vice Thomas O'Brien, \$240. Mary McNamee, Hospital Helper, \$180; vice Maggie Lynch, \$240. Mary Egan, Hospital Helper, \$240; increased from \$180 (on sleep out). Bridger Anderson, Hospital Helper, \$240; increased from \$180 (on sleep out). Mary Wilson, No. 2, Hospital Helper, \$180; vice Mamie Willard, \$180. Annie Shumberg, Hospital Helper, \$180; vice Nora Foley, \$180. Frederick E. Price, Hospital Helper, \$300; vice Fred Rehm, \$420.

December 11—Annie Leonard, Hospital Helper, \$180; vice Kate Dalton, \$240. Kate Tibbitts, Hospital Helper, \$180; vice Edna Mackay, \$180. Katherine Malloch, Hospital Helper, \$240; additional (B 5). Patrick Ford, Hospital Helper, \$300; vice James Toole, \$300.

December 12—John Black, Hospital Helper, \$300; vice Anstie Wall, \$300.
 December 1—Oliver O'Keefe, Pupil Nurse, \$90; vice Georgia Barabny, \$90. Mary Satterlee, Pupil Nurse, \$90; vice Alice Mann, \$90. Pauline Klutke, Pupil Nurse, \$90; vice Ethel Pollack, \$90. Edith Shipper, Pupil Nurse, \$90; vice Anna Sweeney, \$90.

Dismissals, Resignations, etc. Week Ending December 12, 1908.

December 6—John McCormack, Hospital Helper, \$240, resigned; Ellen Canfield, Hospital Helper, \$180, unsatisfactory; Fred Thompson, Hospital Helper, \$240, unsatisfactory; Eliza Sly, Trained Nurse, \$400, resigned; Mary Kelly (No. 2), Hospital Helper, \$180, illness; Frederick E. Price, Hospital Helper, \$240, resigned.

December 7—Alex. Sickingen, Hospital Helper, \$240, resigned; Irving Millard, Hospital Helper, \$300, resigned; Edward Plunk, Hospital Helper, \$240, unsatisfactory; Jenny Bragen, Hospital Helper, \$180, intoxication; Julian Finn, Hospital Helper, \$240, resigned; Martha Harrigan, Trained Nurse, \$400, resigned; Frank Smith, Hospital Helper, \$240, intoxication; John Murray, Hospital Helper, \$240, resigned; Rose Brady, Hospital Helper, \$180, intoxication.

December 8—Kate Williams, Hospital Helper, \$180, absence; Daniel O'Heardine, Hospital Helper, \$300, transferred to Gouverneur Hospital; Annie Hollenbeck, Hospital Helper, \$180, absence; Kate Carroll (No. 2), Hospital Helper, \$180, unsatisfactory; Richard Morris, Hospital Helper, \$240, absence; Arthur Latt, Doctor, \$500, resigned; Daniel Mahoney, Hospital Helper, \$240, illness; Besie Dempsie, Hospital Helper, \$180, intoxication; Mamie Willard, Hospital Helper, \$180, absence; Nora Foley, Hospital Helper, \$180, intoxication; Kate Kinney, Hospital Helper, \$180, illness.

December 9—Thomas O'Brien, Hospital Helper, \$240, resigned; Maggie Lynch, Hospital Helper, \$240, unsatisfactory; Kate Dalton, Hospital Helper, \$240, unsatisfactory; Edna Mackay, Hospital Helper, \$180, resigned.

December 10—William J. Kelly (No. 2), Hospital Helper, \$300, absence; Anstie Wall, Hospital Helper, \$300, resigned; James Toole, Hospital Helper, \$300, absence; Annie Shumberg, Hospital Helper, \$180, unsatisfactory; Owen Quinn, Hospital Helper, \$240, resigned.

December 11—Nannie MacDonnell, Head Pupil Nurse, \$300, transferred to Harlem Hospital; Helen McCarthy, Head Pupil Nurse, \$300, resigned; Mildred Milon, Hospital Helper, \$180, unsatisfactory; Alfred Ford, Hospital Helper, \$240, absence.

December 12—Walter Zimmerman, Hospital Helper, \$300, absence.
 November 30—Georgia Barabny, Pupil Nurse, \$90, resigned; Alice Mann, Pupil Nurse, \$90, finished course; Ethel Pollack, Pupil Nurse, \$90, dismissed; Anna Sweeney, Pupil Nurse, \$90, finished course; Fred Rehm, Hospital Helper, \$420, resigned; Maggie Brown, Hospital Helper, \$300, resigned.

Appointments, Bellevue Hospital, Week Ending December 19, 1908.

December 13—Janie Hareham, Head Pupil Nurse, \$300; vice Nannie MacDonnell, \$300.

December 14—Anna Clarke, Trained Nurse, \$400, resumed duty. Rose Henry, Hospital Helper, \$180; vice Mildred Milon, \$180. George Wrightman, Hospital Helper, \$240; vice Owen Quinn, \$240. William Concoran, Hospital Helper, \$240; vice Alvin Stewart, \$240. Anna Sweeney, Trained Nurse, \$400; vice Columbus Lindup, \$400.

December 15—Annie McNamara, Hospital Helper, \$180; vice Annie Smith (No. 1), \$180. Mary Carr, Hospital Helper, \$180; vice Margaret Walsh, \$180. Mary Butler, Hospital Helper, \$240; additional (Chambers A B).

December 16—Mary Noonan, Hospital Helper, \$180; vice Rita Henry, \$180. Aye Stewart, Hospital Helper, \$240, resumed duty; vice William Concoran, \$240. Fred Ford, Hospital Helper, \$180, reduced from \$240; vice Maurice Murphy, \$180. Nora Phillips, Trained Nurse, \$400; additional (Pavilion A and B).

December 17—Alice Kelleher, Hospital Helper, \$180; vice Fanny McCallough, \$180. John Kvading, Hospital Helper, \$240; vice Joseph Larner, \$240. Michael M. Gowan, Hospital Helper, \$240; vice Thomas Murphy, \$240. Mary Gould, Hospital Helper, \$240; additional (Ward 20).

December 18—Fella McClinty, Hospital Helper, \$240; vice Fred Ford, \$240, reduced. Lizzie Gaffney, Hospital Helper, \$180; vice Mary Murphy, No. 2, \$180. Lizzie Kelly, Hospital Helper, \$180; vice Annie McNamara, \$180.

December 19—Joseph Wibleckig, Hospital Helper, \$300; vice James Kane, \$300. Patrick Ford, Hospital Helper, \$240, reduced from \$300; vice Thomas Kane, \$240. Patrick Finn, Hospital Helper, \$300; vice Patrick Ford, \$300, reduced.

Dismissals, Resignations, etc.

December 13—John Murphy, Hospital Helper, \$300; absence. Alva Stewart, Hospital Helper, \$240; illness.

December 14—Nora Phillips, Trained Nurse, \$400, resigned. Margaret Walsh, Hospital Helper, \$180; intoxication. Rita Henry, Hospital Helper, \$180; illness.

December 15—Fanny McCallough, Hospital Helper, \$180; absence. William Concoran, Hospital Helper, \$240; resigned. Maurice Murphy, Hospital Helper, \$180; unsatisfactory. Wilson W. Smart, Pupil Nurse, \$120, finished course.

December 16—Joseph Larner, Hospital Helper, \$240; intoxication. Thomas Murphy, Hospital Helper, \$240, intoxication. Florence Fuch, Head Pupil Nurse, \$300, resigned. Annie McNamara, Hospital Helper, \$180; incapable.

December 17—Mary Murphy, No. 2, Hospital Helper, \$180; absence. James Kane, Hospital Helper, \$300; absence.

December 18—Tessie Warren, Hospital Helper, \$180; intoxication. Thomas Kane, Hospital Helper, \$240; illness.

December 19—Larry Roberts, Pupil Nurse, \$20, resigned. Garrett Conboy, Hospital Helper, \$240; intoxication.

The Committee on Buildings and Grounds reported interviews with contractors Fory and Ross who appeared before the Committee to plead for an extension of time on their contracts. As both contractors presented good reasons for requiring an extension of time, the Committee recommended that the same be granted. On motion duly seconded and carried, the recommendation of the Committee was approved.

The Committee on Buildings and Grounds reported in the matter of putting a building as an annex to Gouverneur Hospital Dispensary, and, on motion, duly seconded, it was

Resolved, To request the Commissioners of the Sinking Fund to rent at \$2,500 a year, for one year, with the privilege of renewal, and, if possible, with an option for purchase, the property at Nos. 6, 8 and 10 Gouverneur st.

The Committee of the Munch at Fordham Hospital reported upon the following changes in the help, and, on motion, duly seconded and carried, the changes were approved by the Board of Trustees:

Appointments, Fordham Hospital.

November 29—Addie O'Brien, Head Pupil Nurse, \$300; vice Isabel Blawie, \$300.

December 1—Theresa Ross, Hospital Helper, \$180; vice Margaret McInerney, \$180. Lillis Riekey, Hospital Helper, \$180; vice Biedis McGrath, \$180. Alfred Fowler, Hospital Helper, \$240; vice Thomas Nolan, \$240.

December 3—Edna Stover, Head Pupil Nurse, \$300; vice Grace B. Charles, \$300.

December 5—Mary Lee, Trained Nurse, \$400; transferred from Harlem Hospital; vice Ida V. James, \$400. Kate Tolan, Hospital Helper, \$180; vice Susan Lynch, \$180. December 9—Theresa Maloney, Head Pupil Nurse, \$300; vice Frances M. Harsh, \$300.

December 12—Nannie MacDonnell, Head Pupil Nurse, \$300; transferred from Bellevue Hospital; vice Mary Ellen Clark, \$300.

December 13—Mary Fraser, Head Pupil Nurse, \$300; vice Myra Frances Clarke, \$300.

December 14—Alexander Sickingen, Hospital Helper, \$240; vice J. Byrnes, \$240.

December 15—Kate Dunn, Hospital Helper, \$180; vice Kate Pullan, \$180.

December 16—John Smith, Head Pupil Nurse, \$300; transferred from Harlem Hospital; vice Anna O'Brien, \$300.

December 19—John Gleason, Hospital Helper, \$180; vice Louise Pratt, \$240.

December 20—Jane Kellet, Hospital Helper, \$180; vice Margaret Percell, \$180.

December 21—John Lucas, Hospital Helper, \$300; vice Walter George, \$300.

Dismissals, Resignations, etc.

November 26—Frances M. Howell, Head Pupil Nurse, \$300, finished course.

November 27—Mary Ellen Clark, Head Pupil Nurse, \$300, finished course.

November 30—Myra Frances Clarke, Head Pupil Nurse, \$300, finished course.

December 2—Anna O'Brien, Head Pupil Nurse, \$300, finished course.

December 6—Violet Wakeman, Head Pupil Nurse, \$300, resigned.

December 7—Ida V. James, Trained Nurse, \$400, resigned; Susan Lynch, Hospital Helper, \$180, resigned.

December 12—Kate Pullan, Hospital Helper, \$180, resigned.

December 13—Janie Hareham, Head Pupil Nurse, \$300, resigned.

December 17—Kate Dunn, Hospital Helper, \$180, resigned.

December 18—Margaret Percell, (No. 2), Hospital Helper, \$180, resigned.

The Board of Directors Conference Committee reported in favor of appointing Dr. MacLeod, and on motion, duly seconded and carried, Dr. W. P. MacLeod was appointed to the position of Gynecologist to Our Patients and Assistant Attending Gynecologist to the Fourth Division of Bellevue Hospital. The Committee further reported in favor of reappointing the following physicians and surgeons, also seconded and carried, the report of the Committee was approved:

Edwin Beer, Assistant Attending Surgeon.

William S. Tenchberry, Assistant Attending Surgeon.

Gertrude Gerington, Surgeon to Our Patients and Assistant Attending Surgeon.

Carl B. Burdick, Assistant Surgeon to Our Patients.

F. G. Hoffmann, Assistant Surgeon to Our Patients.

J. Bayard Clark, Assistant Attending Gynecologist.

Herman Nordeman, Gynecologist to Our Patients and Assistant Attending Gynecologist.

Benjamin Harrison, Assistant Gynecologist to Our Patients.

G. Helling Lee, Assistant Attending Gynecologist.

Philip Friedman, Assistant Gynecologist to Our Patients.

C. S. Fielder, Physician to Our Patients (children).

S. Agrell, Assistant Physician to Our Patients (children).

The Committee further reported upon the proposal to purchase a Gynecological Quinlan to the Fourth Division, and on motion, duly seconded and carried, the report of the Committee was approved.

The Gouverneur Hospital Conference Committee reported in favor of appointing Dr. W. H. Stewart, and, on motion, duly seconded and carried, Dr. W. H. Stewart was appointed photographer and X-ray assistant to Our Patients. Hospital at a salary of \$150 a month, under the provision of the program of the City of New York. Upon the recommendation of the Conference Committee and the Medical Board of Gouverneur Hospital, the following were appointed clinical assistants to Gouverneur Hospital:

Dr. Newton Crew, No. 15 West 44th Street, New York City and District.

J. H. Friedman, No. 162 Avenue C, New York City.

J. J. Patten, No. 86 Madison Street, New York City.

J. A. B. Kerner, No. 101 Street, New York City.

William Lark, No. 273 West Broadway, New York City.

Mr. Patten, of the Commission on Building and Grounds, reported to the Board of Directors that the Commission on Building and Grounds had received the yellow ribbon by the Commission on Building and Grounds, which ribbon was the property of the Commission on Building and Grounds, and was to be used for the purpose of marking the location of the building. Mr. Patten also reported that the Commission on Building and Grounds had received the yellow ribbon, and was to be used for the purpose of marking the location of the building.

Mr. Patten also reported that the Commission on Building and Grounds had received the yellow ribbon, and was to be used for the purpose of marking the location of the building.

Mr. Patten also reported that the Commission on Building and Grounds had received the yellow ribbon, and was to be used for the purpose of marking the location of the building.

Mr. Patten also reported that the Commission on Building and Grounds had received the yellow ribbon, and was to be used for the purpose of marking the location of the building.

Mr. Patten also reported that the Commission on Building and Grounds had received the yellow ribbon, and was to be used for the purpose of marking the location of the building.

Mr. Patten also reported that the Commission on Building and Grounds had received the yellow ribbon, and was to be used for the purpose of marking the location of the building.

Mr. Patten also reported that the Commission on Building and Grounds had received the yellow ribbon, and was to be used for the purpose of marking the location of the building.

Mr. Patten also reported that the Commission on Building and Grounds had received the yellow ribbon, and was to be used for the purpose of marking the location of the building.

Mr. Patten also reported that the Commission on Building and Grounds had received the yellow ribbon, and was to be used for the purpose of marking the location of the building.

Mr. Patten also reported that the Commission on Building and Grounds had received the yellow ribbon, and was to be used for the purpose of marking the location of the building.

Mr. Patten also reported that the Commission on Building and Grounds had received the yellow ribbon, and was to be used for the purpose of marking the location of the building.

Mr. Patten also reported that the Commission on Building and Grounds had received the yellow ribbon, and was to be used for the purpose of marking the location of the building.

On motion, duly seconded, it was

Resolved, That a copy of the original resolution regarding the preparation of these drawings and specifications be forwarded to Mr. Ambrall, and that he be informed, in addition, that money has been asked for with which to undertake the building of this home, and until such has been supplied, the Board can recognize no claim of his to the amount demanded.

A communication dated January 12 was received from Messrs. Parish & Schroeder, with an estimate from J. Livingston & Co., for the additional electric lights in the roof space over the fifth floor in the training school for women Nurses. On motion, duly seconded, it was

Resolved, That the architects be requested to secure other additional estimates.

A communication dated January 13 was received from Messrs. Parish & Schroeder, with the showing the number of lamps required for the Training School Building. On motion, duly seconded, it was

Resolved, To refer this matter to the Building Committee for report.

A communication dated January 8 was received from the Board of Estimate and Apportionment, with a report from the Chief Engineer of the Finance Department, regarding the request for an appropriation to provide for a temporary reception office and for a transfer room near the admitting office. On motion, duly seconded and carried, this communication was placed on file.

A communication dated January 11 was received from the Board of Estimate and Apportionment asking for a list of all increases in salary since October 30, 1908. On motion, duly seconded and carried, this letter was referred to the Acting Superintendent with the request that he furnish the desired information.

A communication dated January 8 was received from the Department of Finance asking if the work on the contract of the Phoenix Construction Company for a tunnel connecting the training school building with Pavilions A and B of the new Bellevue Hospital has been completed. On motion, duly seconded and carried, this communication was placed on file.

A communication dated January 4 was received from the Board of Aldermen authorizing the Treasurer to purchase without public letting one automobile ambulance at a cost not to exceed four thousand dollars. On motion, duly seconded and carried, the Treasurer was empowered to purchase an automobile ambulance for immediate use by the Department at a cost not to exceed \$4,000.

A communication dated January 3 was received from Mrs. Elizabeth Mandel, President of the Women's Auxiliary of the Conventum Hospital Tuberculosis Clinic, with a report upon the work during the summer of 1908. On motion, duly seconded and carried, this communication and report were placed on file.

A communication dated January 5 was received from Dr. Herbert L. Wheeler recommending the appointment of Dr. Andrew H. Gann, No. 51 West Forty-sixth street, and Dr. Charles Chang, No. 11 East Forty-eighth street, to the positions, respectively, of Auditing Doctor and Assistant Auditing Doctor. On motion, duly seconded, it was

Resolved, To approve of this recommendation.

A communication dated January 12 was received from Dr. W. K. Tenner regarding the appointment of Miss Evelyn School Nurse in the photoduplicate service. On motion, duly seconded and carried, this communication was referred to the Secretary for reply.

A communication dated January 9 was received from Austin, Nichols & Co., protesting against the discount clause inserted in the specifications for supplies for 1909. On motion, duly seconded and carried, this communication was placed on file.

(On motion, the Board adjourned.)

J. K. PAULDSO, Secretary

BOROUGH OF THE BRONX.

In accordance with the provisions of section 1540, chapter 378, Laws of 1907, as amended by chapter 405, Laws of 1908, section 405, I transmit the following report of the transactions of this office for the week ending February 10, 1909, exclusive of Bureau of Buildings.

Permits Issued.		Amount Received for Permits.	
Sewer connections and repairs.	17	Restoring sidewalks with concrete.	15
Water connections and repairs.	24	Water-plumbing permits.	29
Laying gas mains and repairs.	17		
Placing building material on public highway.	14		104
Removing building on public highway.	1		21
Totals deposited with the City Clerk's Office.		Total deposited with the City Clerk's Office.	
Exhausting Corps (Borough of Queens) the W. & L. Building, No. 10, 1909.		Bureau of Buildings.	
Firemen.	20	Firemen.	11
Aspirators.	15	Veterans' Pension.	9
Inspectors.	17	Clerks.	20
Mechanics.	19	Mechanics.	3
Lawyers.	24	Lawyers.	118
Drivers.	25	Drivers.	9
Total.	408	Total.	172

LEWIS F. HARRIS, President, Borough of The Bronx

CHANGES IN DEPARTMENTS, ETC.

DEPARTMENT OF DOCKS AND BERRIES.

February 17—Grace E. Brown, formerly employed as an Assistant, and residing at No. 293 West Kew-Forest street, died February 14, 1909. Her name has been dropped from the list of employees.

BOARD OF WATER SUPPLY.

February 17—The Board of Water Supply has accepted the resignation of Bernard J. McAlister, Confidential Secretary, to take effect

at the close of the day's work, February 10, 1909.

The services of Walter J. Hayes, Temporary Stenographer and Typewriter, terminated at the close of the day's work, February 18, 1909.

DEPARTMENT OF PARKS.

Borough of The Bronx.
February 17—Death of James J. Keating, No. 317 East One Hundred and Sixty-second street, Park Laborer.

PUBLIC HEARING.

Public notice is hereby given that the Committee on Police of the Board of Aldermen will hold a public hearing on Friday, February 19, 1909, at 2 o'clock p. m., in the Aldermanic Chamber, City Hall, Borough of Manhattan, on the following matters:

Concurring with findings of Kings County Grand Jury in opposition to centralization of police system.

First—That a deputy police commissioner shall be placed in charge of Brooklyn police headquarters.

Second—That the premises on State street, used as police headquarters, are unfit for such purposes, and a recommendation that a site suitable for all purposes be purchased.

Third—That a person charged with crime and held for trial shall not be photographed for police purposes.

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

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

OFFICIAL DIRECTORY.

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

CITY OFFICES.

MAYOR'S OFFICE.

No. 5 City Hall, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 820 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, 820 Cortlandt.
Patrick Derry, Chief of Bureau.

BUREAU OF LICENSERS.

9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 820 Cortlandt.
Francis V. S. Oliver, Jr., Chief of Bureau.
Principal Office, Room 3, 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, 9th 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. Seane, 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 5, 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, 1977 Cortlandt.
Robert W. de Forest, Trustee Metropolitan Museum of Art, President; Frank D. Millet, Painter, Vice-President; Howard Mansfield, 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; John B. Pine, Charles Howard Russell, Fred B. Pratt, Herbert Adams.
John Quincy Adams, Assistant Secretary.

BELLEVUE AND ALLIED HOSPITALS.

Office, Bellevue Hospital, Twenty-sixth street and First avenue.
Telephone, 440 Madison Square.
Board of Trustees—Dr. John W. Brennan, President; James K. Paulding, Secretary; Arden M. Roberts, Samuel Sachs, Leopold Stern, John J. Barry, John G. O'Keefe, Robert W. Hubbard, ex-officio.

BOARD OF ALDERMEN.

No. 11 City Hall, 12 a. m. to 4 p. m.; Saturdays, 12 a. m. to 12 m.
Telephone, 2550 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. to 12 m.
Antonio Zucca.
Paul Weismann.
James B. 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), Rudolph C. Fuller, James Kane.
Michael T. Daly, Chief Clerk.
Telephone, 294 Bryant.

BOROUGH OFFICES.

Manhattan.
No. 112 West Forty-second street.
William C. Baxter, Chief Clerk.

The Bronx.
One Hundred and Thirty-eighth street and Matt avenue (Solingen Building).
Cornelius A. Banner, Chief Clerk.

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

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

Richmond.
Borough Hall, New Brighton, S. I.
Charles M. 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, Pres-

ident of the Borough of Queens, President of the Borough of Richmond.

OFFICE OF THE SECRETARY.

No. 277 Broadway, Room 1406. Telephone, 2282 Worth.
Joseph Haag, Secretary; William M. Lawrence, Assistant Secretary. Charles V. Ades, Clerk to Board.

OFFICE OF THE CHIEF ENGINEER.

Nelson P. Lewis, Chief Engineer, No. 277 Broadway, Room 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 204. 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, 5847 Gramercy.
Warren A. Conover, Charles Bank, 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. 128 East Twentieth street.
John J. Barry, Commissioner of Correction, President.
Wm. E. Wyatt, Judge, Special Sessions, First Division.
Robert J. Wilkin, Judge, Special Sessions, Second Division.
James J. Walsh, City Magistrate, First Division.
Edward J. Dooley, City Magistrate, Second Division.
Samuel B. Handwerker, John C. Helms, Dominick Di Dario, James F. Boyle.
Thomas R. Sherrick, 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. Starns, Chief Clerk, Finance Department, No. 260 Broadway.
Telephone, 1226 Worth.

BOARD OF WATER SUPPLY.

Office, No. 290 Broadway.
John A. Bense, Charles N. Chadwick, Charles A. Shaw, Commissioners.
Thomas H. Hackett, 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, 4245 Worth.
John Purdy Mitchell, Ernest V. Gallaher, Commissioners.

CHANGE OF GRADE DAMAGE COMMISSION.

TWENTY-THIRD AND TWENTY-FOURTH WARDS.
Office of the Commission, Room 135, No. 280 Broadway (Stewart Building), Borough of Manhattan, New York City.
Commissioners—William E. Stillings, George C. Norton, Lewis A. Abrams.
Lawson Purdy, 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, 7550 Cortlandt.
P. J. Scully, City Clerk and Clerk of the Board of Aldermen.
Joseph F. Pendergast, First Deputy City Clerk.
John T. Oakley, Chief Clerk of the Board of Aldermen.
Joseph V. Scullin, 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, 1305 and 1506 Cortlandt. Supply Room, No. 2, City Hall.
Patrick J. Tracy, Supervisor; Harry McMillen, Deputy Supervisor; C. McKenna, Secretary.

COMMISSIONER OF LICENSES.

Office, No. 277 Broadway.
John N. Bigart, 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, 2282 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. 1331 Park Row.
Nas. 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, 6280 Cortlandt.

DEPARTMENT OF CORRECTION.

CENTRAL OFFICE.
No. 128 East Twentieth street. Office hours from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1947 Gramercy.
John J. Barry, Commissioner.
George W. Meyer, Deputy Commissioner.
John B. Fitzgerald, Secretary.

**DEPARTMENT OF DOCKS AND
FERRIES.**

Box "A," N. R., Battery place.
Telephone, 305 Rector.
Allen N. Spangner, Commissioner.
Denis A. Judge, Deputy Commissioner.
Joseph W. Savare, Secretary.
Office hours, 9 a. m. to 4 p. m., Saturdays, 12 m. to 2 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, 3386 Plaza.
Richard B. Aldrich, Jr., Walter Alexander, Nicholas J. Barrett, Charles E. Bourke, M. D., Joseph E. Cosgrove, Frederick C. Couderc, Francis W. Crumwold, Francis F. Loran, Thomas M. De Lancy, Horace E. Dresser, Alexander Ferris, Joseph Nielda-Francini, George Friedland, George J. Gillespie, John Greene, Lewis Hagan, Robert L. Harwood, Louis Haupt, M. D., Thomas J. Higgins, James P. Holland, Arthur Hollick, Hugo Kandler, Max Katsenelson, Edward Lazarsky, Artek H. Mann, Clement Marc, Mitchell May, Robert E. McCafferty, Dennis J. McDonald, M. D., Ralph McKee, Frank W. Meyer, Thomas L. O'Brien, Henry B. Sherman, Arthur S. Simons, Abraham Stern, M. Samuel Stern, Cornelius J. Sullivan, James E. Sullivan, Michael J. Sullivan, Bernard Soydan, Rupert B. Thomas, John R. Thompson, George A. Vandenberg, Frank D. Wiley, George W. Wingate, Egerton L. Winthrop, Jr., members of the Board.
Egerton L. Winthrop, Jr., President.
John Greene, Vice President.
A. Emerson Palmer, Secretary.
Fred H. Johnson, Assistant Secretary.
C. B. J. Snyder, Superintendent of School Buildings.
Patrick Jones, Superintendent of School Supplies.
Henry R. M. Lord, Auditor.
Thomas A. Quinn, Chief Clerk.
Henry M. L. Schuyler, Superintendent of Lectures.
Claude G. Leland, Superintendent of Libraries.
A. J. Maguire, Superintendent of Janitors.

BOARD OF SUPERVISORS.

William H. Maxwell, City Superintendent of Schools, and Andrew W. Faxon, John H. Warren, Clarence E. Maloney, Thomas S. DeBrien, Edward B. Shelton, Edward J. Steiner, Gustave Straub, William J. Wahn, Associate City Superintendents.

DIVISION SUPERINTENDENTS.

Darwin C. Barnwell, William A. Canaday, John J. Chiswick, John W. Davis, John Dwyer, James W. Edson, Matthew J. Flynn, Edward J. Farrell, Cornelius E. Franklin, John Griffin, M. D., John L. G. Hunt, Henry W. Johnson, James Lee, Charles W. Lyon, James J. McCabe, William J. O'Brien, Julia Heblman, Alfred T. Schaeffer, Albert Shink, Edgar Louis Shiner, with J. Stewart, Edward W. Smith, Grace C. Sprague, Jerome S. Taylor, Joseph H. Wade, Evangeline B. Winney.

BOARD OF EXAMINERS.

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

DEPARTMENT OF FINANCE.

Stewart Building, Chambers street and Broadway, 9 a. m. to 4 p. m., Saturdays, 9 a. m. to 12 m. Telephone, 100 North.
Herman A. Moss, Commissioner.
John H. McVane and A. Taylor Phillips, Deputy Commissioners.
Robert E. Smith, Assistant Deputy Commissioner.
Paul Lasser, Secretary to Commissioner.

MAIN DIVISION.

H. J. Stone, Chief Clerk, Room 11.
RECEIVING AND AWARDS DIVISION.
Frank W. Smith, Chief Assistant and Bookkeeper, Room 8.

STOCK AND BOND DIVISION.

James J. Sullivan, Chief Clerk and Bond Clerk, Room 15.

BUREAU OF AUDIT—GOLD DIVISION.

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

LAW AND ACCOUNTS DIVISION.

Joseph F. Mahoney, Auditor of Accounts, Room 11.

BUREAU OF SPECIAL INVESTIGATION AND STATISTICS.

Charles S. Harvey, Superintendent Statistics and Research, Room 10.

CHARITABLE INVESTIGATIONS DIVISION.

Donald H. Potter, Chief Examiner of Accounts of Institutions, Room 18.

OFFICE OF THE CITY CLERK.

No. 25 Chambers street and No. 25 Rector street, John H. Thompson, City Clerk.

ENGINEERING DIVISION.

Stewart Building, Chambers street and Broadway, Chandler Widdowson, Chief Engineer, Room 35.

OFFICE OF INSPECTION.

William M. Hays, Auditor of Accounts in Charge, Room 20.

DIVISION OF REAL ESTATE.

Mortimer J. Brown, Appraiser of Real Estate, Room 10, 43 and 107.

BUREAU FOR THE COLLECTION OF TAXES.

Borough of Manhattan—Stewart Building, Room 11.

David K. Austin, 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, Room 28.

Thomas J. Brennan and William Gallagher, Deputy Receivers of Taxes.
Borough of Queens—Hackett Building, Jackson avenue and Fifth street, Long Island City.
George H. Wood and Maura O. Smedley, Deputy Receivers of Taxes.
Borough of Richmond—Borough Hall, St. George, New Brighton.
John De Morgan and P. Wiley Owen, Deputy Receivers of Taxes.

BUREAU FOR THE COLLECTION OF ASSESSMENTS AND ARREARS.

Borough of Manhattan—Stewart Building, Room 11.

Daniel Mervin, Collector of Assessments and Arrears.
Richard P. Wilson, Deputy Collector of Assessments and Arrears.
Borough of The Bronx—Municipal Building, Room 15.
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.
George Brand, Deputy Collector of Assessments and Arrears.

BUREAU FOR THE COLLECTION OF CITY REVENUE AND OF MARKETS.

Stewart Building, Chambers street and Broadway, Room 11.
Peter Aitken, Collector of City Revenue and Superintendent of Markets.

John F. Hobbs, Deputy Superintendent of Markets.

David O'Brien, Deputy Collector of City Revenue.

BUREAU FOR THE EXAMINATION OF CLAIMS.

Frank J. Frial, Chief Examiner, Room 18.

BUREAU OF THE CITY CHAMBERLAIN.

Stewart Building, Chambers street and Broadway, Room 11 to 17.

James J. Martin, City Chamberlain.

Henry J. Walsh, Deputy Chamberlain.

Telephone, 4276 Worth.

DEPARTMENT OF HEALTH.

Southwest corner of Fifty-fifth street and Sixth avenue, Borough of Manhattan, 9 a. m. to 4 p. m.

Permit and Contagious Disease Office always open.

Telephone, 1000 Columbus.

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

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

Eugene W. Schaffer, Secretary.

Herman M. Biggs, M. D., General Medical Officer.

James McG. Miller, Chief Clerk.

Walter Bensch, M. D., Sanitary Superintendent.

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

Borough of Manhattan.

Alonso Blauvelt, 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. 771 Third avenue.

Alonso Blauvelt, M. D., Acting Assistant Sanitary Superintendent, Andrew Lee, Jr., Assistant Chief Clerk, Arthur J. O'Leary, M. D., Assistant Registrar of Records.

Borough of Brooklyn, Nos. 25 and 40 Clinton street.

Travers H. Maxwell, M. D., Assistant Sanitary Superintendent, Alfred T. McBride, Assistant Chief Clerk, S. J. Byrne, M. D., Assistant Registrar of Records.

Borough of Queens, Nos. 472 and 124 Fulton street, Jamaica.

John H. Barry, M. D., Assistant Sanitary Superintendent, George K. Crowley, Assistant Chief Clerk, Robert Campbell, M. D., Assistant Registrar of Records.

Borough of Richmond, Nos. 32 and 35 Water street, Stapleton-Statens 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. Francholi, Secretary.

Office, Arsenal, Central Park.

Telephone, 201 Plaza.

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

Office, Litchfield Mall, Prospect Park, Brook.

Telephone, 1200 South.

Joseph J. Berry, Commissioner of Parks for the Borough of The Bronx.

Office, Zabriskie Mansions, Claremont Park.

Office hours, 9 a. m. to 4 p. m., Saturdays, 12 m. to 2 p. m., Telephone, 302 Tremont.

DEPARTMENT OF PUBLIC CHARITIES.

PRINCIPAL OFFICE.

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

Telephone, 102 Madison Square.

Robert W. Hubbard, Commissioner.

Richard C. Baker, First Deputy Commissioner.

Thomas W. Hynek, Second Deputy Commissioner for Brooklyn and Queens, Nos. 127 to 133 Schermerhorn street, Brooklyn. Telephone, 2077 Main.

J. McKee Borden, Secretary.

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

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

The Children's Bureau, No. 56 Third avenue, Office hours, 8:30 a. m. to 4 p. m.

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

Telephone, 1000 Tompkinsville.

DEPARTMENT OF STREET CLEANING.

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

Telephone, 385 Cortlandt.

William H. Edwards, Commissioner.

James D. Hagan, Deputy Commissioner, Borough of Manhattan.

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

Jerome F. Kelly, 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—Lawrence Purdy, President; Frank Raymond, James H. Tully, Charles Putzel, Hugh Hastings, Charles J. McCormack, John J. Halleran.

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY.

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

Telephones, Manhattan, 320 Cortlandt, Brooklyn, 302 Main, Queens, 430 Tremont, Richmond, 101 Tompkinsville, Bronx, 62 Tremont.

John E. O'Brien, Commissioner.

M. E. Loughran, Deputy Commissioner.

John F. Garvey, Secretary to Department.

M. de Varona, Chief Engineer.

George W. Birdsell, Consulting Hydraulic Engineer.

George F. Serer, Consulting Electrical Engineer.
Charles F. Lando, Chief Engineer of Light and Power.
Michael C. Padden, Water Register, Manhattan.
William A. Hawley, Secretary to Commissioner.
William C. Cozier, Deputy Commissioner, Borough of Brooklyn, Municipal Building, Brooklyn.
John W. McKay, Acting Chief Engineer, Brooklyn.
William R. McGuire, Water Register, Brooklyn.
Michael Hecht, Deputy Commissioner, Borough of The Bronx, Crotona Park Building, One Hundred and Seventy-seventh street and Third avenue.
Thomas M. Lynch, Water Register, The Bronx.
Charles C. Wassil, 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. Donohue, President; John J. Moore, Secretary; John J. Dunn, Treasurer; ex-officio, Hyatt's Lounge and Matthew E. Healy.

Rooms Nos. 14, 15 and 16 Aldrich Building, Nos. 14 and 15 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, 400 Plaza, Manhattan; 255 Main, Brooklyn.

Nicholas J. Hayes, Commissioner.

P. A. Whitbeck, Deputy Commissioner.

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

William A. Lavery, Secretary, Mark Levy, Secretary to the Commissioner, George F. Doherty, Jr., Secretary to the Deputy Commissioner, Boroughs of Brooklyn and Queens.

Edward F. Crozier, Chief of Department.

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

Joseph J. Burke, Inspector of Combustibles, Nos. 127 and 129 East Sixty-seventh street, Manhattan. Telephone, 400 Plaza.

Frank S. Wolf, Inspector of Combustibles, Boroughs of Brooklyn and Queens, Nos. 26 and 28 Jay street, Brooklyn. Telephone, 122 Main.

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

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

Andrew P. Martin, Chief Inspector in Fire Alarm Telegraph Bureau.

William T. Deane, Chief of Battalion in charge, Bureau of Violations and Auxiliary Fire Appliances, Boroughs of Manhattan, The Bronx and Richmond.

Nos. 127 and 129 East Sixty-seventh street, Manhattan. Brooklyn and Queens, Nos. 24 and 26 Jay street, Brooklyn.

Central office open at all hours.

LAW DEPARTMENT.**OFFICE OF CORPORATION COUNSEL.**

Hall of Records, Chambers and Centre streets, Nos. 127 and 129, 9 a. m. to 4 p. m., Saturdays, 9 a. m. to 12 m.

Telephone, 100 North.

James K. Pennington, Corporation Counsel.

Assistants—Theodore Connolly, George J. Stealing, Charles D. O'Leary, William F. Barr, E. Henry Chiswick, David Rossey, William Hays Crowell, John J. O'Brien, Terence Farley, Cornelius E. Collins, John F. O'Brien, Edward S. Malone, Kevin J. Friedman, Louis H. Hahn, Frank H. Perry, Stephen O'Brien, Charles A. O'Neil, Richard H. Mitchell, John Widdowson, Edward J. Mitchell, John A. Peters, Arthur Swann, Joel J. Quinn, Harold P. Walker, George F. Nicholson, George H. Powell, William H. King, Alfred W. Leonard, Joseph A. Stover, Thomas F. Newman, J. Gabriel Britt, Royal E. T. Rigan, Charles McIntyre, Susan Herrick, Francis J. Byrne, James P. O'Connor, William H. Jackson, Edward Mason, Elliot S. Benedict, Clarence L. Butler, Isaac Phillips, Edward A. McShane, Eugene Fay.

Secretary to the Corporation Counsel—Edmund Kelly.

Chief Clerk—Ashew T. Campbell.

BROOKLYN OFFICE.

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

Telephone, 202 Main.

James D. Bell, Assistant in charge.

BOARD OF STREET OPENINGS.

No. 10 West Broadway, 9 a. m. to 4 p. m., Saturdays, 9 a. m. to 12 m.

Telephone, 810 Cortlandt.

John P. Dunn, Assistant in charge.

BUREAU FOR THE RECOVERY OF PENALTIES.

No. 175 Nassau street, 9 a. m. to 4 p. m., Saturdays, 9 a. m. to 12 m.

Telephone, 450 Cortlandt.

Herman Stiel, Assistant in charge.

BUREAU FOR THE COLLECTION OF ARREARS OF PERSONAL TAXES.

No. 380 Broadway, 5th floor. Office hours for public, 9 a. m. to 4 p. m., Saturdays, 9 a. m. to 12 m.

Telephone, 484 Worth.

Geo. O'Reilly, Assistant in charge.

TENEMENT HOUSE BUREAU AND BUREAU OF BUILDING.

No. 14 East Twenty-third street, 9 a. m. to 4 p. m., Saturdays, 9 a. m. to 12 m.

Telephone, 1000 Greenwich.

John P. O'Brien, Assistant in charge.

METROPOLITAN SEWERAGE COMMISSION.

Office, No. 12 Battery place. George A. Super, P. D., President; James H. Furter, Secretary; H. de B. Parsons, Charles Souyouth, Lindsay R. Williams, M. D.

Telephone, 100 Rector.

MUNICIPAL CIVIL SERVICE COMMISSION.

No. 200 Broadway, 9 a. m. to 4 p. m.

Frank L. Polk, R. Ross Appleton, Arthur J. O'Reilly.

Frank A. Spencer, Secretary.

John F. Skelly, Assistant Secretary.

Labor Bureau.

Nos. 146 Lafayette street.

Telephone, 2400 Worth.

MUNICIPAL EXPLOSIVES COMMISSION.

Nos. 125 and 127 East Sixty-seventh street, Head quarters Fire Department.

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

Telephone, 400 Plaza.

Franz S. Wolf, Secretary, Box 384-387 Jay street, Brooklyn.
Stated meeting, Friday of each week at 3 p. m. Telephone, 102 Main.

POLICE DEPARTMENT.**CENTRAL OFFICE.**

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

Telephone, 3100 Spring.

Theodore A. Bingham, Commissioner.

William F. Biker, First Deputy Commissioner.

Frederick H. Bugher, Second Deputy Commissioner.

Best Hanson, Third Deputy Commissioner.

Arthur Woods, Fourth Deputy Commissioner.

Daniel G. Slatery, Secretary to Commissioner.

William H. Kipp, Chief Clerk.

PUBLIC SERVICE COMMISSION.

The Public Service Commission for the First District, Tribune Building, No. 124 Nassau street, Manhattan.

Office hours, 9 a. m. to 3 p. m., every day in the year, including holidays and Sundays.

Stated public meetings of the Commission, Tuesdays and Fridays at 10 a. m. in the Public Hearing Room of the Commission, Third floor of the Tribune Building, unless otherwise ordered.

Commissioners—William H. Wilcox, Chairman; William McCannell, Edward W. Bennett, Miles H. Malby, John E. Fuchs, Leonard George S. Holman, Secretary, Travis H. Whiting.

Telephone, 4100 Beekman.

TENEMENT HOUSE DEPARTMENT.

Manhattan Office, No. 44 East Twenty-ninth street, Telephone, 3100 Greenwich.

Edmond J. Butler, Commissioner.

Wm. H. Abbott, Jr., First Deputy Commissioner.

Brooklyn Office, Boroughs of Brooklyn, Queens and Richmond, Temple Bar Building, No.

Julius Harbinger, President Board of Coroners.
Jacob E. Bensch, Chief Clerk.
Telephone, 204, 257, 523 Franklin.
Borough of Queens—Office, Borough Hall, Fulton street, Jamaica, L. I.
Samuel D. Noy, Alfred S. Ankler.
Martin Mager, Jr., Chief Clerk.
Office hours: from 9 a. m. to 4 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 JUDICIAL.

Room 17, Stewart Building, Chambers street and Broadway, 9 a. m. to 4 p. m.
Thomas A. Allen, Commissioner.
Matthew J. Neville, Assistant Commissioner.
Frederick O. Hume, Assistant Commissioner.
Frederick O. Hume, Secretary.
Telephone, 241 Worth.

COMMISSIONER OF RECORDS.

Office, Hall of Records.
William S. Andrews, Commissioner.
James D. Farrell, Superintendent.
James J. Fleming, Jr., Secretary.
Telephone, 328 Worth.

COUNTY CLERK.

Room 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130, 131, 132, 133, 134, 135, 136, 137, 138, 139, 140, 141, 142, 143, 144, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 155, 156, 157, 158, 159, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 170, 171, 172, 173, 174, 175, 176, 177, 178, 179, 180, 181, 182, 183, 184, 185, 186, 187, 188, 189, 190, 191, 192, 193, 194, 195, 196, 197, 198, 199, 200, 201, 202, 203, 204, 205, 206, 207, 208, 209, 210, 211, 212, 213, 214, 215, 216, 217, 218, 219, 220, 221, 222, 223, 224, 225, 226, 227, 228, 229, 230, 231, 232, 233, 234, 235, 236, 237, 238, 239, 240, 241, 242, 243, 244, 245, 246, 247, 248, 249, 250, 251, 252, 253, 254, 255, 256, 257, 258, 259, 260, 261, 262, 263, 264, 265, 266, 267, 268, 269, 270, 271, 272, 273, 274, 275, 276, 277, 278, 279, 280, 281, 282, 283, 284, 285, 286, 287, 288, 289, 290, 291, 292, 293, 294, 295, 296, 297, 298, 299, 300, 301, 302, 303, 304, 305, 306, 307, 308, 309, 310, 311, 312, 313, 314, 315, 316, 317, 318, 319, 320, 321, 322, 323, 324, 325, 326, 327, 328, 329, 330, 331, 332, 333, 334, 335, 336, 337, 338, 339, 340, 341, 342, 343, 344, 345, 346, 347, 348, 349, 350, 351, 352, 353, 354, 355, 356, 357, 358, 359, 360, 361, 362, 363, 364, 365, 366, 367, 368, 369, 370, 371, 372, 373, 374, 375, 376, 377, 378, 379, 380, 381, 382, 383, 384, 385, 386, 387, 388, 389, 390, 391, 392, 393, 394, 395, 396, 397, 398, 399, 400, 401, 402, 403, 404, 405, 406, 407, 408, 409, 410, 411, 412, 413, 414, 415, 416, 417, 418, 419, 420, 421, 422, 423, 424, 425, 426, 427, 428, 429, 430, 431, 432, 433, 434, 435, 436, 437, 438, 439, 440, 441, 442, 443, 444, 445, 446, 447, 448, 449, 450, 451, 452, 453, 454, 455, 456, 457, 458, 459, 460, 461, 462, 463, 464, 465, 466, 467, 468, 469, 470, 471, 472, 473, 474, 475, 476, 477, 478, 479, 480, 481, 482, 483, 484, 485, 486, 487, 488, 489, 490, 491, 492, 493, 494, 495, 496, 497, 498, 499, 500, 501, 502, 503, 504, 505, 506, 507, 508, 509, 510, 511, 512, 513, 514, 515, 516, 517, 518, 519, 520, 521, 522, 523, 524, 525, 526, 527, 528, 529, 530, 531, 532, 533, 534, 535, 536, 537, 538, 539, 540, 541, 542, 543, 544, 545, 546, 547, 548, 549, 550, 551, 552, 553, 554, 555, 556, 557, 558, 559, 560, 561, 562, 563, 564, 565, 566, 567, 568, 569, 570, 571, 572, 573, 574, 575, 576, 577, 578, 579, 580, 581, 582, 583, 584, 585, 586, 587, 588, 589, 590, 591, 592, 593, 594, 595, 596, 597, 598, 599, 600, 601, 602, 603, 604, 605, 606, 607, 608, 609, 610, 611, 612, 613, 614, 615, 616, 617, 618, 619, 620, 621, 622, 623, 624, 625, 626, 627, 628, 629, 630, 631, 632, 633, 634, 635, 636, 637, 638, 639, 640, 641, 642, 643, 644, 645, 646, 647, 648, 649, 650, 651, 652, 653, 654, 655, 656, 657, 658, 659, 660, 661, 662, 663, 664, 665, 666, 667, 668, 669, 670, 671, 672, 673, 674, 675, 676, 677, 678, 679, 680, 681, 682, 683, 684, 685, 686, 687, 688, 689, 690, 691, 692, 693, 694, 695, 696, 697, 698, 699, 700, 701, 702, 703, 704, 705, 706, 707, 708, 709, 710, 711, 712, 713, 714, 715, 716, 717, 718, 719, 720, 721, 722, 723, 724, 725, 726, 727, 728, 729, 730, 731, 732, 733, 734, 735, 736, 737, 738, 739, 740, 741, 742, 743, 744, 745, 746, 747, 748, 749, 750, 751, 752, 753, 754, 755, 756, 757, 758, 759, 760, 761, 762, 763, 764, 765, 766, 767, 768, 769, 770, 771, 772, 773, 774, 775, 776, 777, 778, 779, 780, 781, 782, 783, 784, 785, 786, 787, 788, 789, 790, 791, 792, 793, 794, 795, 796, 797, 798, 799, 800, 801, 802, 803, 804, 805, 806, 807, 808, 809, 810, 811, 812, 813, 814, 815, 816, 817, 818, 819, 820, 821, 822, 823, 824, 825, 826, 827, 828, 829, 830, 831, 832, 833, 834, 835, 836, 837, 838, 839, 840, 841, 842, 843, 844, 845, 846, 847, 848, 849, 850, 851, 852, 853, 854, 855, 856, 857, 858, 859, 860, 861, 862, 863, 864, 865, 866, 867, 868, 869, 870, 871, 872, 873, 874, 875, 876, 877, 878, 879, 880, 881, 882, 883, 884, 885, 886, 887, 888, 889, 890, 891, 892, 893, 894, 895, 896, 897, 898, 899, 900, 901, 902, 903, 904, 905, 906, 907, 908, 909, 910, 911, 912, 913, 914, 915, 916, 917, 918, 919, 920, 921, 922, 923, 924, 925, 926, 927, 928, 929, 930, 931, 932, 933, 934, 935, 936, 937, 938, 939, 940, 941, 942, 943, 944, 945, 946, 947, 948, 949, 950, 951, 952, 953, 954, 955, 956, 957, 958, 959, 960, 961, 962, 963, 964, 965, 966, 967, 968, 969, 970, 971, 972, 973, 974, 975, 976, 977, 978, 979, 980, 981, 982, 983, 984, 985, 986, 987, 988, 989, 990, 991, 992, 993, 994, 995, 996, 997, 998, 999, 1000.

DISTRICT ATTORNEY.

Hall of Records, County Court, Franklin and Centre streets.
Office hours: from 9 a. m. to 4 p. m. Saturdays, 9 a. m. to 12 m.
Wm. Grayson, District Attorney.
John A. Hendricks, Chief Clerk.
Telephone, 104 Franklin.

PUBLIC ADMINISTRATOR.

No. 10, Nassau street, 9 a. m. to 4 p. m.
William M. Long, Public Administrator.
Telephone, 300 Tompkinsville.

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 12 m.
Charles G. Goss, Register.
William H. Sargent, Deputy Register.
Telephone, 300 Tompkinsville.

SHERIFF.

No. 20, Broadway, 9 a. m. to 4 p. m. Saturdays, 9 a. m. to 12 m.
Thomas J. Foley, Sheriff.
John J. O'Connell, Deputy Sheriff.
Telephone, 300 Tompkinsville.

SURROGATE.

Hall of Records. Court open from 9 a. m. to 4 p. m. except Saturdays, when it closes at 12 m. During the months of July and August the hours are from 9 a. m. to 12 m.
Albert C. Thompson and John P. Corliss, Surrogates.
William V. Lacey, Chief Clerk.

KINGS COUNTY.

COMMISSIONER OF JUDICIAL.

County Court-house.
James Brown, Commissioner.
James J. Livingston, Deputy Commissioner.
John M. Walling, 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 12 p. m. Saturdays, 9 a. m. to 12 m.
Telephone, 314 Main.

COMMISSIONER OF RECORDS.

Hall of Records.
Office hours: 9 a. m. to 4 p. m. excepting months of July and August when 9 a. m. to 12 p. m. Saturdays, 9 a. m. to 12 m.
Lewis M. Sweeney, Commissioner.
H. H. Holman, Deputy Commissioner.
Telephone, 314 Main.
Thomas D. Messinger, Superintendent.
William J. Bente, Assistant Superintendent.
Telephone, 1212 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 12 p. m. Saturdays, 9 a. m. to 12 m.
Frank Ehlers, County Clerk.
Robert A. Sharkey, Deputy County Clerk.
John Conner, Assistant Deputy County Clerk.
Telephone call, 4375 Main.

COUNTY COURT.

County Court-house, Brooklyn, Rooms 16, 17, 18, 19 and 20. Court opens at 9 a. m. daily and sits until business is completed. Part I, Room No. 16; Part II, Room No. 17; Court house. Clerk's Office, Rooms 17, 18 and 19, open daily from 9 a. m. to 4 p. m. Saturdays, 9 a. m. to 12 m.
Norman S. Day and Lewis L. Fawcett, County Judges.
Charles S. Henny, Chief Clerk.
Telephone, 4154 and 4155 Main.

DISTRICT ATTORNEY.

Office, County Court-house, Borough of Brooklyn.
Hours, 9 a. m. to 4 p. m.
John F. Clarke, District Attorney.
Telephone number, 455-57—Main.

PUBLIC ADMINISTRATOR.

No. 14 Court street (Tompkins Hall), Brooklyn, 9 a. m. to 5 p. m.
Charles K. Teale, Public Administrator.
Telephone, 342 Main.

REGISTER.

Hall of Records. Office hours, 9 a. m. to 4 p. m. excepting months of July and August: when from 9 a. m. to 12 p. m. provided for by statute.
William A. Prendergast, Register.
Frederick H. E. Eberstein, Deputy Register.
Telephone, 2835 Main.

SHERIFF.

County Court-house, Brooklyn, N. Y.
9 a. m. to 4 p. m. Saturdays, 12 m. to 4 p. m.
Alfred T. Hobbey, Sheriff.
James F. Connel, Under Sheriff.
Telephone, 6845, 6846, 6847, Main.

SURROGATE.

Hall of Records, Brooklyn, N. Y.
Herbert T. Ketcham, Surrogate.
Edward J. Bergen, Chief Clerk and Clerk of the Surrogate's Court.
Court opens at 10 a. m. Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 3951 Main.

QUEENS COUNTY.

COMMISSIONER OF JUDICIAL.

Office hours, 9 a. m. to 4 p. m.; July and August, 9 a. m. to 12 p. m. Saturdays, 9 a. m. to 12 m. Queens County Court-house, Long Island City.
John P. Hulbert, Commissioner of Juries.
Rodman Richardson, Assistant Commissioner.
Telephone, 455 Greenpoint.

COUNTY CLERK.

No. 35 Fulton street, Jamaica, Fourth Ward, Borough of Queens, City of New York.
Office open, 9 a. m. to 4 p. m.; Saturday, 9 a. m. to 12 m.
John Niederstein, County Clerk.
Henry Walter, Jr., Deputy County Clerk.
Telephone, 157 Jamaica.

COUNTY COURT.

Temporary County Court-house, Long Island City. County Court opens at 9 a. m. Trial Terms begin first Monday of each month, except July, August and September. Special Terms each Saturday, except during August and first Saturday of September. County Judge's office always open at No. 35 Fulton street, Jamaica, N. Y.
Burt J. Hulstiger, County Judge.
Telephone, 285 Jamaica.

DISTRICT ATTORNEY.

Office, Queens County Court-house, Long Island City, 9 a. m. to 4 p. m.
Frederick G. De Wit, District Attorney.
Telephone, 30 Greenpoint.

PUBLIC ADMINISTRATOR.

No. 15 Court avenue, Bayside.
John T. Bauman, Public Administrator, County of Queens.
Telephone, 115 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, 30 Greenpoint.
Henry O. Schell, Assessor, Queens County Jail.
Telephone, 372 Greenpoint.

SURROGATE.

Frank N. Niles, Surrogate.
Wm. H. Hendricks, Clerk.
Office, No. 10 Fulton street, Jamaica.
Closes on Sundays, holidays and half holidays, the same as from 9 a. m. to 4 p. m. Saturdays, from 9 a. m. to 12 m.
The calendar is called on Tuesday at each week at 10 a. m. except during the month of August, when no court is held, and the court sits every day thereafter until all concluded cases have been disposed of.
Telephone, 30 Jamaica.

RICHMOND COUNTY.

COMMISSIONER OF JUDICIAL.

Village Hall, Stapleton.
Charles J. Robinson, Commissioner.
John J. McLaughlin, 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. Hotwell, County Clerk.
County Court-house, Richmond, S. I., 9 a. m. to 4 p. m.
Telephone, 26 New Dorp.

COUNTY JUDGE AND SURROGATE.

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

DISTRICT ATTORNEY.

Borough Hall, St. George, S. I.
Samuel H. Krins.
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 9 a. m.
Edward Patterson, Presiding Justice; George J. Ingraham, Chester B. McLaughlin, Frank C. Laughlin, John Proctor Clarke, James W. Houghton, Francis M. Scott, Justices; Alfred Wagstad, Clerk; William Lamb, Deputy Clerk.
Clerk's Office opens at 9 a. m.
Telephone, 340 Madison Square.

SUPREME COURT—FIRST DEPARTMENT.

County Court-house, Chambers street. Court open from 10:15 a. m. to 4 p. m.
Special Term, Part I, (motions), Room No. 16.
Special Term, Part II, (ex parte business), Room No. 13.
Special Term, Part III, Room No. 19.
Special Term, Part IV, Room No. 20.
Special Term, Part V, Room No. 21.
Special Term, Part VI, (Elevated Railroad cases), Room No. 30.
Trial Term, Part I, Room No. 34.
Trial Term, Part II, Room No. 35.
Trial Term, Part III, Room No. 36.
Trial Term, Part IV, Room No. 37.
Trial Term, Part V, Room No. 38.
Trial Term, Part VI, Room No. 39.
Trial Term, Part VII, Room No. 40.
Trial Term, Part VIII, Room No. 41.
Trial Term, Part IX, Room No. 42.
Trial Term, Part X, Room No. 43.
Trial Term, Part XI, Room No. 44.
Trial Term, Part XII, Room No. 45.
Trial Term, Part XIII, and Special Term, Part XIV, Room No. 46.
Trial Term, Part XV, Room No. 47.
Trial Term, Part XVI, Room No. 48.
Trial Term, Part XVII, Room No. 49.
Trial Term, Part XVIII, Room No. 50.
Appellate Term, Room No. 51.
Naturalization Bureau, Room No. 52, third floor.
Assignment Bureau, room on mezzanine floor, northeast.
Clerk in attendance from 9 a. m. to 4 p. m.
Clerk's Office, Special Term, Part I, (motions), Room No. 13.
Clerk's Office, Special Term, Part II, (ex parte business), ground floor, southeast corner.
Clerk's Office, Special Term, Calendar, ground floor, south.
Clerk's Office, Trial Term, Calendar, room northeast corner, second floor, east.
Clerk's Office, Appellate Term, room southeast corner, third floor.
Trial Term, Part I, (criminal business).
Criminal Court-house, Centre street.
Justices—Charles H. Travis, Charles F. MacLean, Henry Bischoff, Leonard A. Gussard, F. Henry Deane, Henry A. Goldschmidt, James F. Fitzgerald, James A. O'Connell, James A. Blackwell, Samuel Greenbaum, Edward J. McCall, Edward H. Arnold, Vernon M. Davis, Victor J. Dwyer, Joseph H. Newberger, John W. Goff, Samuel S. Scharf, M. Wardlaw Platch, Peter A. Hunkeler, John Ford, Charles W. Dayton, John J. Brady, Marshall L. Kranger, Charles L. Gay, James W. Harris, Irvin Lehman.
Peter J. Dodson, Clerk, Supreme Court.
Telephone, 4155 Cortlandt.

SUPREME COURT—SECOND DEPARTMENT.

Kings County Court-house, Borough of Brooklyn, N. Y.
Court open daily from 10 o'clock a. m. to 4 o'clock p. m. Seven jury trial parts. Special Term for Trials. Special Term for Motions.
James P. McGee, General Clerk.
Telephone, 345 Main.

CRIMINAL DIVISION—SUPREME COURT.

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

COURT OF GENERAL SESSIONS.

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

CITY COURT OF THE CITY OF NEW YORK.

No. 25 Chambers street, Brownstone Building, N. Y. Hall Clerk, from 9 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 9 a. m. to 4 p. m.
Clerk's Office open from 9 a. m. to 4 p. m.
Edward E. O'Dwyer, Chief Justice; Lyle I. Conlan, Francis H. Delehanty, Joseph I. Conner, Alexander Finelli, Thomas P. Donnelly, John V. McAvoy, Peter Schmitt, Richard T. Lynch, Edward R. La Fata, Justices. Thomas E. Smith, Clerk.
Telephone, 542 Cortlandt.

COURT OF SPECIAL SESSIONS.

Building for Criminal Courts, Centre street, between Franklin and White streets, Borough of Manhattan.
Court opens at 10 a. m.
Justices—First Division—William E. Wentz, Willard H. Foster, Joseph M. Ouel, Lorenza Keller, John H. Mayo, Franklin Chase Hart, Charles W. Colby, Clerk; William M. Fuller, Deputy Clerk.
Clerk's Office open from 9 a. m. to 4 p. m.
Telephone, 292 Franklin, Clerk's Office.
Telephone, 121 Franklin, Justices' chambers.
Second Division—Trial Days—No. 61 Atlantic avenue, Brooklyn, Mondays, Tuesdays and Fridays at 10 o'clock; Town Hall, Jamaica, Borough of Queens, Tuesday at 10 o'clock; Town Hall, New Brighton, Borough of Richmond, Wednesdays at 10 o'clock.
Justices—Howard J. Folker, John Fleming, Morgan M. L. Ryan, Robert J. Wilkin, George J. O'Keefe, James J. McInerney, Joseph E. Keegan, Clerk; John J. Durman, Deputy Clerk.
Clerk's Office,

No. 3. FOR FURNISHING AND DELIVERING TWO SECOND-SIZE STEAM FIRE ENGINES FOR THE BOROUGH OF MANHATTAN.

The time for the delivery of the articles and supplies and the performance of the contract is one hundred and eighty (180) days.

The amount of security required shall be Five Thousand Three Hundred Dollars (\$5,300).
No. 4. FOR FURNISHING TWO 75-FOOT AERIAL LADDERS AND LADDER TRUCKS FOR THE BOROUGH OF MANHATTAN.

The time for the delivery of the articles and supplies and the performance of the contract is one hundred and eighty (180) days.

The amount of security required shall be Five Thousand Three Hundred Dollars (\$5,300).
No. 5. FOR FURNISHING TWO 65-FOOT AERIAL LADDERS AND LADDER TRUCKS FOR THE BOROUGH OF MANHATTAN.

The time for the delivery of the articles and supplies and the performance of the contract is one hundred and eighty (180) days.

The amount of security required shall be Five Thousand Three Hundred Dollars (\$5,300).
No. 6. FOR FURNISHING AND DELIVERING TWO THIRD-SIZE STEAM FIRE ENGINES FOR THE BOROUGH OF THE BRONX.

The time for the delivery of the articles and supplies and the performance of the contract is one hundred and eighty (180) days.

The amount of security required shall be Five Thousand Three Hundred Dollars (\$5,300).
No. 7. FOR FURNISHING AND DELIVERING TWO 75-FOOT AERIAL LADDERS AND LADDER TRUCKS FOR THE BOROUGH OF THE BRONX.

The time for the delivery of the articles and supplies and the performance of the contract is one hundred and eighty (180) days.

The amount of security required shall be Five Thousand Three Hundred Dollars (\$5,300).
No. 8. FOR FURNISHING AND DELIVERING TWO 65-FOOT AERIAL LADDERS AND LADDER TRUCKS FOR THE BOROUGH OF THE BRONX.

The time for the delivery of the articles and supplies and the performance of the contract is one hundred and eighty (180) days.

The amount of security required shall be Five Thousand Three Hundred Dollars (\$5,300).
No. 9. FOR FURNISHING AND DELIVERING TWO 75-FOOT AERIAL LADDERS AND LADDER TRUCKS FOR THE BOROUGH OF THE BRONX.

The time for the delivery of the articles and supplies and the performance of the contract is one hundred and eighty (180) days.

The amount of security required shall be Five Thousand Three Hundred Dollars (\$5,300).
No. 10. FOR FURNISHING AND DELIVERING TWO 65-FOOT AERIAL LADDERS AND LADDER TRUCKS FOR THE BOROUGH OF THE BRONX.

The time for the delivery of the articles and supplies and the performance of the contract is one hundred and eighty (180) days.

The amount of security required shall be Five Thousand Three Hundred Dollars (\$5,300).
No. 11. FOR FURNISHING AND DELIVERING TWO 75-FOOT AERIAL LADDERS AND LADDER TRUCKS FOR THE BOROUGH OF THE BRONX.

The time for the delivery of the articles and supplies and the performance of the contract is one hundred and eighty (180) days.

The amount of security required shall be Five Thousand Three Hundred Dollars (\$5,300).
No. 12. FOR FURNISHING AND DELIVERING TWO 65-FOOT AERIAL LADDERS AND LADDER TRUCKS FOR THE BOROUGH OF THE BRONX.

The time for the delivery of the articles and supplies and the performance of the contract is one hundred and eighty (180) days.

The amount of security required shall be Five Thousand Three Hundred Dollars (\$5,300).
No. 13. FOR FURNISHING AND DELIVERING TWO 75-FOOT AERIAL LADDERS AND LADDER TRUCKS FOR THE BOROUGH OF THE BRONX.

The time for the delivery of the articles and supplies and the performance of the contract is one hundred and eighty (180) days.

The amount of security required shall be Five Thousand Three Hundred Dollars (\$5,300).
No. 14. FOR FURNISHING AND DELIVERING TWO 65-FOOT AERIAL LADDERS AND LADDER TRUCKS FOR THE BOROUGH OF THE BRONX.

The time for the delivery of the articles and supplies and the performance of the contract is one hundred and eighty (180) days.

The amount of security required shall be Five Thousand Three Hundred Dollars (\$5,300).
No. 15. FOR FURNISHING AND DELIVERING TWO 75-FOOT AERIAL LADDERS AND LADDER TRUCKS FOR THE BOROUGH OF THE BRONX.

The time for the delivery of the articles and supplies and the performance of the contract is one hundred and eighty (180) days.

The amount of security required shall be Five Thousand Three Hundred Dollars (\$5,300).
No. 16. FOR FURNISHING AND DELIVERING TWO 65-FOOT AERIAL LADDERS AND LADDER TRUCKS FOR THE BOROUGH OF THE BRONX.

The time for the delivery of the articles and supplies and the performance of the contract is one hundred and eighty (180) days.

The amount of security required shall be Five Thousand Three Hundred Dollars (\$5,300).
No. 17. FOR FURNISHING AND DELIVERING TWO 75-FOOT AERIAL LADDERS AND LADDER TRUCKS FOR THE BOROUGH OF THE BRONX.

The time for the delivery of the articles and supplies and the performance of the contract is one hundred and eighty (180) days.

The amount of security required shall be Five Thousand Three Hundred Dollars (\$5,300).
No. 18. FOR FURNISHING AND DELIVERING TWO 65-FOOT AERIAL LADDERS AND LADDER TRUCKS FOR THE BOROUGH OF THE BRONX.

The time for the delivery of the articles and supplies and the performance of the contract is one hundred and eighty (180) days.

The amount of security required shall be Five Thousand Three Hundred Dollars (\$5,300).
No. 19. FOR FURNISHING AND DELIVERING TWO 75-FOOT AERIAL LADDERS AND LADDER TRUCKS FOR THE BOROUGH OF THE BRONX.

The time for the delivery of the articles and supplies and the performance of the contract is one hundred and eighty (180) days.

The amount of security required shall be Five Thousand Three Hundred Dollars (\$5,300).
No. 20. FOR FURNISHING AND DELIVERING TWO 65-FOOT AERIAL LADDERS AND LADDER TRUCKS FOR THE BOROUGH OF THE BRONX.

The time for the delivery of the articles and supplies and the performance of the contract is one hundred and eighty (180) days.

The amount of security required shall be Five Thousand Three Hundred Dollars (\$5,300).
No. 21. FOR FURNISHING AND DELIVERING TWO 75-FOOT AERIAL LADDERS AND LADDER TRUCKS FOR THE BOROUGH OF THE BRONX.

The time for the delivery of the articles and supplies and the performance of the contract is one hundred and eighty (180) days.

The amount of security required shall be Five Thousand Three Hundred Dollars (\$5,300).
No. 22. FOR FURNISHING AND DELIVERING TWO 65-FOOT AERIAL LADDERS AND LADDER TRUCKS FOR THE BOROUGH OF THE BRONX.

The time for the delivery of the articles and supplies and the performance of the contract is one hundred and eighty (180) days.

The amount of security required shall be Five Thousand Three Hundred Dollars (\$5,300).
No. 23. FOR FURNISHING AND DELIVERING TWO 75-FOOT AERIAL LADDERS AND LADDER TRUCKS FOR THE BOROUGH OF THE BRONX.

The time for the delivery of the articles and supplies and the performance of the contract is one hundred and eighty (180) days.

The amount of security required shall be Five Thousand Three Hundred Dollars (\$5,300).
No. 24. FOR FURNISHING AND DELIVERING TWO 65-FOOT AERIAL LADDERS AND LADDER TRUCKS FOR THE BOROUGH OF THE BRONX.

The time for the delivery of the articles and supplies and the performance of the contract is one hundred and eighty (180) days.

The amount of security required shall be Five Thousand Three Hundred Dollars (\$5,300).
No. 25. FOR FURNISHING AND DELIVERING TWO 75-FOOT AERIAL LADDERS AND LADDER TRUCKS FOR THE BOROUGH OF THE BRONX.

The time for the delivery of the articles and supplies and the performance of the contract is one hundred and eighty (180) days.

The amount of security required shall be Five Thousand Three Hundred Dollars (\$5,300).
No. 26. FOR FURNISHING AND DELIVERING TWO 65-FOOT AERIAL LADDERS AND LADDER TRUCKS FOR THE BOROUGH OF THE BRONX.

The time for the delivery of the articles and supplies and the performance of the contract is one hundred and eighty (180) days.

Lot No. 1-1 steam fire engine, C. & J., reg. No. 471.
Lot No. 2-1 old four-wheel hose wagon, reg. No. 22.

Lot No. 3-1 old fuel wagon, reg. No. 26.
Lot No. 4-1 old sleigh.
Lot No. 5-1 old sleigh.
Lot No. 6-1 old old scrap iron (10 tons, more or less).

Lot No. 7-1 old old iron (6 tons, more or less).
Lot No. 8-1 old old lead cable (10 tons, more or less).

Lot No. 9-1 old old axles.
Lot No. 10-1 old old wheels (light).
Lot No. 11-1 old old wheels (heavy).
Lot No. 12-1 old old carter.

Lot No. 13-1 old old window shades.
Lot No. 14-1 old old rope and rope nets.
Lot No. 15-1 old old scraps of copper and copper wire.

Lot No. 16-1 old old iron chains.
Lot No. 17-1 old old varnish cans.
Lot No. 18-1 old old barrels.
Lot No. 19-1 old old loading bed.

Lot No. 20-1 old old desks.
Lot No. 21-1 lengths old rubber hose.
Lot No. 22-1 lengths old rubber hose.
Lot No. 23-1 lengths old rubber hose.

Lot No. 24-1 lengths old rubber hose.
Lot No. 25-1 lengths old rubber hose.
Lot No. 26-1 lengths old rubber hose.
Lot No. 27-1 lengths old rubber hose.

Lot No. 28-1 lengths old rubber hose.
Lot No. 29-1 lengths old rubber hose.
Lot No. 30-1 lengths old rubber hose.
Lot No. 31-1 lengths old rubber hose.

Lot No. 32-1 lengths old rubber hose.
Lot No. 33-1 lengths old rubber hose.
Lot No. 34-1 lengths old rubber hose.
Lot No. 35-1 lengths old rubber hose.

Lot No. 36-1 lengths old rubber hose.
Lot No. 37-1 lengths old rubber hose.
Lot No. 38-1 lengths old rubber hose.
Lot No. 39-1 lengths old rubber hose.

Lot No. 40-1 lengths old rubber hose.
Lot No. 41-1 lengths old rubber hose.
Lot No. 42-1 lengths old rubber hose.
Lot No. 43-1 lengths old rubber hose.

Lot No. 44-1 lengths old rubber hose.
Lot No. 45-1 lengths old rubber hose.
Lot No. 46-1 lengths old rubber hose.
Lot No. 47-1 lengths old rubber hose.

Lot No. 48-1 lengths old rubber hose.
Lot No. 49-1 lengths old rubber hose.
Lot No. 50-1 lengths old rubber hose.
Lot No. 51-1 lengths old rubber hose.

Lot No. 52-1 lengths old rubber hose.
Lot No. 53-1 lengths old rubber hose.
Lot No. 54-1 lengths old rubber hose.
Lot No. 55-1 lengths old rubber hose.

Lot No. 56-1 lengths old rubber hose.
Lot No. 57-1 lengths old rubber hose.
Lot No. 58-1 lengths old rubber hose.
Lot No. 59-1 lengths old rubber hose.

Lot No. 60-1 lengths old rubber hose.
Lot No. 61-1 lengths old rubber hose.
Lot No. 62-1 lengths old rubber hose.
Lot No. 63-1 lengths old rubber hose.

Lot No. 64-1 lengths old rubber hose.
Lot No. 65-1 lengths old rubber hose.
Lot No. 66-1 lengths old rubber hose.
Lot No. 67-1 lengths old rubber hose.

Lot No. 68-1 lengths old rubber hose.
Lot No. 69-1 lengths old rubber hose.
Lot No. 70-1 lengths old rubber hose.
Lot No. 71-1 lengths old rubber hose.

Lot No. 72-1 lengths old rubber hose.
Lot No. 73-1 lengths old rubber hose.
Lot No. 74-1 lengths old rubber hose.
Lot No. 75-1 lengths old rubber hose.

Lot No. 76-1 lengths old rubber hose.
Lot No. 77-1 lengths old rubber hose.
Lot No. 78-1 lengths old rubber hose.
Lot No. 79-1 lengths old rubber hose.

Lot No. 80-1 lengths old rubber hose.
Lot No. 81-1 lengths old rubber hose.
Lot No. 82-1 lengths old rubber hose.
Lot No. 83-1 lengths old rubber hose.

Lot No. 84-1 lengths old rubber hose.
Lot No. 85-1 lengths old rubber hose.
Lot No. 86-1 lengths old rubber hose.
Lot No. 87-1 lengths old rubber hose.

Lot No. 88-1 lengths old rubber hose.
Lot No. 89-1 lengths old rubber hose.
Lot No. 90-1 lengths old rubber hose.
Lot No. 91-1 lengths old rubber hose.

Lot No. 92-1 lengths old rubber hose.
Lot No. 93-1 lengths old rubber hose.
Lot No. 94-1 lengths old rubber hose.
Lot No. 95-1 lengths old rubber hose.

Lot No. 96-1 lengths old rubber hose.
Lot No. 97-1 lengths old rubber hose.
Lot No. 98-1 lengths old rubber hose.
Lot No. 99-1 lengths old rubber hose.

Lot No. 100-1 lengths old rubber hose.
Lot No. 101-1 lengths old rubber hose.
Lot No. 102-1 lengths old rubber hose.
Lot No. 103-1 lengths old rubber hose.

Lot No. 104-1 lengths old rubber hose.
Lot No. 105-1 lengths old rubber hose.
Lot No. 106-1 lengths old rubber hose.
Lot No. 107-1 lengths old rubber hose.

Lot No. 108-1 lengths old rubber hose.
Lot No. 109-1 lengths old rubber hose.
Lot No. 110-1 lengths old rubber hose.
Lot No. 111-1 lengths old rubber hose.

Lot No. 112-1 lengths old rubber hose.
Lot No. 113-1 lengths old rubber hose.
Lot No. 114-1 lengths old rubber hose.
Lot No. 115-1 lengths old rubber hose.

Lot No. 116-1 lengths old rubber hose.
Lot No. 117-1 lengths old rubber hose.
Lot No. 118-1 lengths old rubber hose.
Lot No. 119-1 lengths old rubber hose.

Lot No. 120-1 lengths old rubber hose.
Lot No. 121-1 lengths old rubber hose.
Lot No. 122-1 lengths old rubber hose.
Lot No. 123-1 lengths old rubber hose.

Lot No. 124-1 lengths old rubber hose.
Lot No. 125-1 lengths old rubber hose.
Lot No. 126-1 lengths old rubber hose.
Lot No. 127-1 lengths old rubber hose.

Lot No. 128-1 lengths old rubber hose.
Lot No. 129-1 lengths old rubber hose.
Lot No. 130-1 lengths old rubber hose.
Lot No. 131-1 lengths old rubber hose.

Lot No. 132-1 lengths old rubber hose.
Lot No. 133-1 lengths old rubber hose.
Lot No. 134-1 lengths old rubber hose.
Lot No. 135-1 lengths old rubber hose.

Lot No. 136-1 lengths old rubber hose.
Lot No. 137-1 lengths old rubber hose.
Lot No. 138-1 lengths old rubber hose.
Lot No. 139-1 lengths old rubber hose.

Lot No. 140-1 lengths old rubber hose.
Lot No. 141-1 lengths old rubber hose.
Lot No. 142-1 lengths old rubber hose.
Lot No. 143-1 lengths old rubber hose.

Lot No. 144-1 lengths old rubber hose.
Lot No. 145-1 lengths old rubber hose.
Lot No. 146-1 lengths old rubber hose.
Lot No. 147-1 lengths old rubber hose.

Lot No. 148-1 lengths old rubber hose.
Lot No. 149-1 lengths old rubber hose.
Lot No. 150-1 lengths old rubber hose.
Lot No. 151-1 lengths old rubber hose.

Lot No. 152-1 lengths old rubber hose.
Lot No. 153-1 lengths old rubber hose.
Lot No. 154-1 lengths old rubber hose.
Lot No. 155-1 lengths old rubber hose.

Lot No. 156-1 lengths old rubber hose.
Lot No. 157-1 lengths old rubber hose.
Lot No. 158-1 lengths old rubber hose.
Lot No. 159-1 lengths old rubber hose.

Lot No. 160-1 lengths old rubber hose.
Lot No. 161-1 lengths old rubber hose.
Lot No. 162-1 lengths old rubber hose.
Lot No. 163-1 lengths old rubber hose.

Lot No. 164-1 lengths old rubber hose.
Lot No. 165-1 lengths old rubber hose.
Lot No. 166-1 lengths old rubber hose.
Lot No. 167-1 lengths old rubber hose.

Lot No. 168-1 lengths old rubber hose.
Lot No. 169-1 lengths old rubber hose.
Lot No. 170-1 lengths old rubber hose.
Lot No. 171-1 lengths old rubber hose.

Lot No. 172-1 lengths old rubber hose.
Lot No. 173-1 lengths old rubber hose.
Lot No. 174-1 lengths old rubber hose.
Lot No. 175-1 lengths old rubber hose.

Lot No. 176-1 lengths old rubber hose.
Lot No. 177-1 lengths old rubber hose.
Lot No. 178-1 lengths old rubber hose.
Lot No. 179-1 lengths old rubber hose.

Lot No. 180-1 lengths old rubber hose.
Lot No. 181-1 lengths old rubber hose.
Lot No. 182-1 lengths old rubber hose.
Lot No. 183-1 lengths old rubber hose.

Lot No. 184-1 lengths old rubber hose.
Lot No. 185-1 lengths old rubber hose.
Lot No. 186-1 lengths old rubber hose.
Lot No. 187-1 lengths old rubber hose.

Lot No. 188-1 lengths old rubber hose.
Lot No. 189-1 lengths old rubber hose.
Lot No. 190-1 lengths old rubber hose.
Lot No. 191-1 lengths old rubber hose.

Lot No. 192-1 lengths old rubber hose.
Lot No. 193-1 lengths old rubber hose.
Lot No. 194-1 lengths old rubber hose.
Lot No. 195-1 lengths old rubber hose.

Lot No. 196-1 lengths old rubber hose.
Lot No. 197-1 lengths old rubber hose.
Lot No. 198-1 lengths old rubber hose.
Lot No. 199-1 lengths old rubber hose.

Lot No. 200-1 lengths old rubber hose.
Lot No. 201-1 lengths old rubber hose.
Lot No. 202-1 lengths old rubber hose.
Lot No. 203-1 lengths old rubber hose.

Lot No. 204-1 lengths old rubber hose.
Lot No. 205-1 lengths old rubber hose.
Lot No. 206-1 lengths old rubber hose.
Lot No. 207-1 lengths old rubber hose.

Lot No. 208-1 lengths old rubber hose.
Lot No. 209-1 lengths old rubber hose.
Lot No. 210-1 lengths old rubber hose.
Lot No. 211-1 lengths old rubber hose.

Lot No. 212-1 lengths old rubber hose.
Lot No. 213-1 lengths old rubber hose.
Lot No. 214-1 lengths old rubber hose.
Lot No. 215-1 lengths old rubber hose.

The examination will be held on Thursday, March 18, 1909, at 10 a. m.

The subjects and weights of the examination are as follows:

Special examination..... 6
 Experience..... 4

The percentage required is 75.
 One vacancy exists in the Brooklyn Fire Department Training School for boys, salary, \$7.00 per annum and maintenance.

The minimum age is 21 years.
 Application blanks can be had at No. 299 Broadway, Room 1119.

F. A. SPENCER, Secretary.
 11634

Municipal Civil Service Commission, No. 299 Broadway, New York, February 6, 1909.

PUBLIC NOTICE IS HEREBY GIVEN
 that an examination for

FIREMAN
 will be held at a date to be announced hereafter, limited to ACTIVE MEMBERS OF VOLUNTEER FIRE COMPANIES OF FLESHING AND COLLEGE POINT, BOROUGH OF QUEENS.

For this examination application must be made at a special application blank to be obtained at the office of the Commission, No. 299 Broadway.

No candidate shall be placed on the eligible list who is under twenty-one (21) years of age, or over thirty (30) years of age. Successful candidates will be placed on a preferred eligible list for appointment to positions in the Borough of Queens.

Applications will be received from 9 A. M. MONDAY, FEBRUARY 8, UNTIL NOON ON FEBRUARY 27, INCLUSIVE.

There will be a physical examination covering a weight of 50 per cent, and a mental examination covering a weight of 50 per cent.

Candidates must receive 60 per cent, in each branch of the examination.

The subjects and weights of the mental examination are as follows:

Memory..... 2
 Government..... 2
 Arithmetic..... 2

F. A. SPENCER, Secretary.
 11637

Municipal Civil Service Commission, No. 299 Broadway, New York, February 6, 1909.

PUBLIC NOTICE IS HEREBY GIVEN
 that applications will be received from

MONDAY, FEBRUARY 8, UNTIL 4 P. M. TUESDAY, FEBRUARY 23, 1909.

for the position of

SCOUTMASTER, FOURTH GRADE.
 \$1,800 a year, not including \$1,400 per annum.

No applications received by the Commission, by mail or otherwise, after 4 p. m. on February 23, will be accepted.

The examination will be held on Monday, March 22, 1909, at 10 a. m.

The subjects and weights of the examination are as follows:

Excluded..... 2
 Arithmetic..... 2

The percentage required is 75 on the technical paper and 75 on all.

Blank answer booklets may be obtained at the office of the Commission, No. 299 Broadway, Room 1119.

Salary, \$2,400 per annum.
 Minimum age, 21 years.

Application blanks can be obtained at No. 299 Broadway, Room 1119.

F. A. SPENCER, Secretary.
 11638

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.

OFFICIAL BOROUGH PAPERS.

BOROUGH OF THE BRONX.

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

BOROUGH OF RICHMOND.

"Staten Island World," "Richmond County Herald."

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 Presse."

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, and March 5 and 16, 1908.

SUPREME COURT—FIRST DEPARTMENT.

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of DEKALB AVENUE, from East Two Hundred and Eighth street to Gun Hill road, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN TO ALL persons interested in the above-entitled proceeding, and to the owner or owners, occupant or occupants of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That the undersigned Commissioners of Estimate have completed their estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections, in writing, duly verified, with them at their office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 13th day of March, 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 15th day of March, 1909, at 2 o'clock p. m.

Second—That the undersigned Commissioner of Assessment has completed his estimate of benefit and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections, in writing, duly verified, with him at his office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 13th day of March, 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 15th day of March, 1909, at 3 o'clock p. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 14th day of June, 1907, and that the said area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of The Bronx, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Bounded on the northwest by a line midway between DeKalb avenue and Jerome avenue, through that portion of the length of each located between East Two Hundred and Eighth street and Gun Hill road, and by the prolongation of the said line; on the northeast by a line 100 feet northeasterly from and parallel with the northeasterly line of Gun Hill road, the said distance being measured at right angles to the line of Gun Hill road; on the southeast by a line 100 feet southeasterly from and parallel with the southeasterly line of DeKalb avenue, through that portion of its length located between East Two Hundred and Eighth street and Gun Hill road, the said distance being measured at right angles to the line of DeKalb avenue, and by the prolongation of the said line, and on the southwest by a line always distant 100 feet southwesterly from and parallel with the southwesterly line of East Two Hundred and Eighth street, the said distance being measured at right angles to the line of East Two Hundred and Eighth street.

Fourth—That the abstracts of said estimate of damage and of said assessment for benefit, together with the damage and benefit maps and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and by the Commissioner of Assessment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said City, there to remain until the 15th day of March, 1909.

Fifth—That, provided there be no objections filed to either of said abstracts, the reports as to awards and as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III., to be held in the County Court House in the Borough of Manhattan, in The City of New York, on the 11th day of May, 1909, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them, the motion to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases to be given in relation to filing the final reports, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Manhattan, New York, January 29, 1909.

J. C. JULIUS LANGBEIN,
Chairman;
FRED. W. FUHRMAN,
PATRICK MCGUIRE,
Commissioners of Estimate.
J. C. JULIUS LANGBEIN,
Commissioner of Assessment.

JOHN P. DUNN, Clerk.

f18,m10

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the opening and extending of EAST TWO HUNDRED AND THIRTY-THIRD STREET (although not yet named by proper authority), from Bronx River to Hutchinson River; also the PUBLIC PLACE at the intersection of East Two Hundred and Thirty-third street with Morris Park avenue, and the PUBLIC PLACE at the eastern terminus of East Two Hundred and Thirty-third street and Hutchinson River, in the Twenty-fourth Ward, Borough of The Bronx, City of New York, as amended by an order bearing date the 28th day of April, 1904, and entered in the office of the Clerk of the County of Kings on April 28, 1904; in the office of the Clerk of the County of New York on April 29, 1904, and in the office of the Clerk of the County of Westchester on April 30, 1904, discontinuing the above-entitled proceeding, so far as the same affects that part of East Two Hundred and Thirty-third street lying between the westerly side of Baychester avenue and Hutchinson River.

NOTICE IS HEREBY GIVEN THAT THE final supplemental and amended report of the Commissioners of Estimate and Assessment in the above-entitled matter will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III., to be held in the County Court House, in the Borough of Manhattan, in The City of New York, on the 26th day of February, 1909, at 10.30 o'clock in forenoon of that day; and that the said final supplemental and amended report has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of five days, as required by law.

Dated Borough of Manhattan, New York, February 18, 1909.

T. ELLETT HODGSKIN,
DANIEL M. CORCORAN,
Commissioners.

JOHN P. DUNN, Clerk.

f18,25

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 widening of FREEMAN STREET (although not yet named by proper authority), between Stebbins avenue and Intervale avenue, in the Twenty-third Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN TO ALL persons interested in the above entitled proceeding, and to the owner or owners, occupant or occupants of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That the undersigned, Commissioners of Estimate, have completed their estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections, in writing, duly verified, with them at their office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 5th day of March, 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 8th day of March, 1909, at 2 o'clock p. m.

Second—That the undersigned, Commissioner of Assessment, has completed his estimate of benefit and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections, in writing, duly verified, with him at his office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 5th day of March, 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 8th day of March, 1909, at 3 o'clock p. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 14th day of December, 1906, and that the said area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of The Bronx, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Beginning at a point in the middle of the block between Bryant and Longfellow streets, midway between the northerly side of Freeman street and the southerly side of Jennings street, and running thence eastwardly on a line midway between the northerly side of Freeman street and the southerly side of Jennings street to the easterly side of the Southern boulevard; beginning again on the westerly side of the Southern boulevard, midway between Wilkins avenue and Jennings street, and running thence eastwardly to the easterly side of Wilkins avenue midway between the Southern boulevard and Jennings street, including the entire triangular block bounded by Intervale avenue, Wilkins avenue and Freeman street; beginning again on the westerly side of Intervale avenue at a point midway between Freeman and Jennings streets, and extending westwardly along a line midway between Freeman and Jennings street to the easterly side of Prospect avenue; beginning again on the westerly side of Prospect avenue at a point midway between Ritter place and Jennings street and running westwardly and parallel with Jennings street to a point 100 feet west of the westerly side of Prospect avenue, measured at right angles thereto; thence running southwardly on a line 100 feet west of the westerly side of Prospect avenue and parallel therewith to a point 100 feet south of the southerly side of East One Hundred and Sixty-ninth street; thence eastwardly on a line 100 feet south of the southerly side of East One Hundred and Sixty-ninth street and parallel therewith to a point 100 feet west of the westerly side of Stebbins avenue; thence northwardly on a line 100 feet west of the westerly side of Stebbins avenue and parallel therewith to a prolongation of a line 100 feet south of the southerly side of Chisholm street, between Intervale avenue and Stebbins avenue and parallel therewith; thence eastwardly along a line 100 feet south of the southerly side of Chisholm street, between Intervale and Stebbins avenues and the prolongation thereof to a point 100 feet east of the easterly side of Intervale avenue; thence northwardly on a line 100 feet east of the easterly side of Intervale avenue and parallel therewith to its intersection with a line drawn midway between the southerly side of Freeman street and the northerly side of Home street; thence eastwardly along the said line midway between the southerly side of Freeman street and the northerly side of Home street to a point midway be-

tween the easterly side of Bryant street and the westerly side of Longfellow street; thence northwardly on a line midway between the easterly side of Bryant street and the westerly side of Longfellow street to the point of beginning.

Fourth—That the abstracts of said estimate of damage and of said assessment for benefit, together with the damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and by the Commissioner of Assessment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said City, there to remain until the 8th day of March, 1909.

Fifth—That, provided there be no objections filed to either of said abstracts, the reports as to awards and as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III., to be held in the County Court House in the Borough of Manhattan, in The City of New York, on the 29th day of April, 1909, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them, the motion to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases to be given in relation to filing the final reports, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Manhattan, New York, February 2, 1909.

THOMAS R. LANE,

Chairman;
FRANK A. SPENCER, JR.,
WILLIAM J. HOOLAHAN,
Commissioners of Estimate.
THOMAS R. LANE,
Commissioner of Assessment.

JOHN P. DUNN, Clerk.

f11,m3

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 and premises required for the opening and extending of GUERLAIN STREET, between Beach avenue and Unionport road; ARCHER STREET, between Beach avenue and White Plains road; MERRILL STREET, between Rosedale avenue and Beach avenue; BEACON AVENUE, between Rosedale avenue and Beach avenue; WOOD AVENUE, between Beach avenue and Storrow street; GRAY STREET, between Wood avenue and Tremont avenue, and STORROW STREET, between Wood avenue and the public place at the junction of Tremont avenue with Westchester avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

PURSUANT TO THE STATUTES IN such cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, First Department, at a Special Term thereof, to be held in Part III. thereof, in and for the County of New York, in the County Court House, in the Borough of Manhattan, City of New York, on the 25th day of February, 1909, at the opening of the Court on that day, or as soon thereafter as counsel can be heard, for the appointment of Commissioners of Estimate and one Commissioner of Assessment in the above entitled matter.

The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York for the use of the public to all the lands and premises, together with the buildings thereon and the appurtenances thereunto belonging, required for the opening and extending of Guerlain street, between Beach avenue and Unionport road; Archer street, between Beach avenue and White Plains road; Merrill street, between Rosedale avenue and Beach avenue; Beacon avenue, between Rosedale avenue and Beach avenue; Wood avenue, between Beach avenue and Storrow street; Gray street, between Wood avenue and Tremont avenue; and Storrow street, between Wood avenue and the public place at the junction of Tremont avenue with Westchester avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York, being the following described pieces or parcels of land:

Guerlain Street.

Beginning at a point in the eastern line of Beach avenue distant 1,453.67 feet northerly from the intersection of said line with the northeasterly line of Tremont avenue;

1. Thence northerly along the eastern line of Beach avenue for 63.66 feet;
2. Thence northeasterly deflecting 70 degrees 28 minutes 10 seconds to the right for 1,294.62 feet;
3. Thence southeasterly deflecting 74 degrees 11 minutes 40 seconds to the right for 62.36 feet;
4. Thence southwesterly for 1,332.89 feet to the point of beginning.

Archer Street.

Beginning at a point in the eastern line of Beach avenue distant 888.50 feet northerly from the intersection of said line with the northeasterly line of Tremont avenue;

1. Thence northerly along the eastern line of Beach avenue for 60 feet;
2. Thence easterly deflecting 90 degrees 37 minutes to the right for 1,006.32 feet;
3. Thence southerly deflecting 90 degrees to the right for 60 feet;
4. Thence westerly for 1,005.68 feet to the point of beginning.

Merrill Street.

Beginning at a point in the eastern line of Rosedale avenue distant 233.34 feet northerly from the intersection of said line with the northeasterly line of Tremont avenue;

1. Thence northerly along the eastern line of Rosedale avenue for 60 feet;
2. Thence easterly deflecting 90 degrees to the right for 734.72 feet;
3. Thence southerly deflecting 83 degrees 40 minutes 40 seconds to the right for 60.37 feet;
4. Thence westerly for 741.37 feet to the point of beginning.

Beacon Avenue.

Beginning at a point in the eastern line of Rosedale avenue distant 278 feet southerly from the intersection of said line with the southwesterly line of Tremont avenue;

1. Thence southerly along the eastern line of Rosedale avenue for 81.39 feet;
2. Thence easterly deflecting 79 degrees 23 minutes 20 seconds to the left for 789.81 feet;
3. Thence northerly deflecting 90 degrees 56 minutes 20 seconds to the left for 16.13 feet to the southwesterly line of Tremont avenue;
4. Thence northwesterly along the southwesterly line of Tremont avenue for 195.07 feet;
5. Thence southerly deflecting 113 degrees 1 minute 20 seconds to the left for 12.42 feet;
6. Thence westerly for 625 feet to the point of beginning.

Wood Avenue.

Beginning at a point in the eastern line of Beach avenue distant 30.68 feet northerly from the intersection of said line with the northeasterly line of Tremont avenue;

1. Thence northerly along the eastern line of Beach avenue for 60.08 feet;
2. Thence easterly deflecting 90 degrees 37 minutes to the right for 1,132.09 feet;
3. Thence southeasterly deflecting 11 degrees 5 minutes 10 seconds to the right for 453.56 feet;
4. Thence southerly deflecting 78 degrees 54 minutes 50 seconds to the right for 61.14 feet;
5. Thence northwesterly deflecting 101 degrees 5 minutes 10 seconds to the right for 459.40 feet;
6. Thence westerly for 1,147.77 feet to the point of beginning.

Gray Street.

Beginning at a point in the northeasterly line of Tremont avenue distant 57.45 feet northwesterly from the intersection of said line with the northerly line of the public place at the junction of Tremont avenue with Westchester avenue;

1. Thence southeasterly along the northeasterly line of Tremont avenue for 57.45 feet;
2. Thence northeasterly curving to the left on the arc of a circle of 225 feet radius for 13.23 feet to the northerly line of public place aforesaid;
3. Thence northerly for 712.01 feet on a line deflecting 42 degrees 29 minutes 1 second to the right from the prolongation of the radius of the preceding course drawn through its eastern extremity;
4. Thence northwesterly deflecting 78 degrees 54 minutes 50 seconds to the left for 61.14 feet;
5. Thence southerly for 705.6 feet to the point of beginning.

Storrow Street.

Beginning at a point in the northern line of the public place at the junction of Tremont avenue with Westchester avenue distant 228.47 feet northeasterly from the intersection of the northern line of said public place with the northeasterly line of Tremont avenue;

1. Thence easterly curving on the arc of a circle of 225 feet radius along the northern line of said public place for 64.28 feet;
2. Thence northerly for 629.63 feet on a line deflecting 28 degrees 41 minutes 48 seconds to the left from the prolongation of the radius of the preceding course drawn through its eastern extremity;
3. Thence northwesterly deflecting 78 degrees 54 minutes 50 seconds to the left for 61.14 feet;
4. Thence southerly for 618.94 feet to the point of beginning.

The above streets and avenues are shown on a map or plan entitled, "Map or plan showing the locating, laying out and the grades of the streets within the area bounded by St. Lawrence avenue, Westchester avenue, Noble avenue, Bronx River avenue, the line of the New York, New Haven and Hartford Railroad and Catholic Protective, Pugsley avenue, Story avenue, White Plains road and Ludlow avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York. Prepared by the President of the Borough of The Bronx, under authority of chapter 466 of the Laws of 1901." Which map was filed in the office of the President of the Borough of The Bronx, on June 10, 1907; in the office of the Register of the County of New York, on June 4, 1907, as Map No. 1176, and in the office of the Counsel to the Corporation of The City of New York on or about the same date in pigeonhole 78.

Land taken for the above streets and avenues is located east of Bronx River.

The Board of Estimate and Apportionment on the 8th day of May, 1908, duly fixed and determined the area of assessment for benefit in this proceeding as follows:

Beginning at a point on the prolongation of a line midway between Mansion street and Merrill street distant 100 feet westerly from the westerly line of Rosedale avenue, and running thence eastwardly along the said line midway between Mansion street and Merrill street and the prolongation thereof to a point distant 100 feet westerly from the westerly line of Beach avenue, the said distance being measured at right angles to the line of Beach avenue; thence northwardly and always distant 100 feet westerly from and parallel with the westerly line of Beach avenue to the intersection with the prolongation of a line midway between West Farms road and Guerlain street as laid out between Taylor avenue and White Plains road; thence eastwardly along the said line midway between West Farms road and Guerlain street and the prolongation thereof to the intersection with a line which bisects the angle formed by the prolongations of the southerly line of West Farms road and the northerly line of Guerlain street as laid out easterly from White Plains road; thence eastwardly along the said bisecting line to a point distant 100 feet northeasterly from the northeasterly line of Unionport road, the said distance being measured at right angles to the line of Unionport road; thence southeasterly and always distant 100 feet northeasterly from and parallel with the northeasterly line of Unionport road to the intersection with a line which bisects the angle formed by the prolongations of the centre lines of Guerlain street and Archer street; thence westwardly along the said bisecting line to the intersection with a line distant 100 feet easterly from a line parallel with the easterly line of White Plains road, the said distance being measured at right angles to the line of White Plains road; thence southwardly along the said line parallel with White Plains road to the intersection with a line which bisects the angle formed by the prolongations of the centre line of Archer street and the centre line of Wood avenue as laid out easterly from the angle point easterly from White Plains road; thence eastwardly along the said bisecting line to the intersection with a line which bisects the angle formed by the prolongations of the centre lines of Storrow street and Pugsley avenue; thence southwardly along the said bisecting line to the intersection with the centre line of Westchester avenue; thence westwardly along the centre line of Westchester avenue to the intersection with the prolongation of a line midway between White Plains road and Gray street; thence northwardly along the said line midway between White Plains road and Gray street and the prolongation thereof to the intersection with the prolongation of a line midway between Wood avenue and McGraw avenue as laid out between White Plains road and Beach avenue; thence westwardly along the said line midway between Wood avenue and McGraw avenue and the prolongation thereof to a point distant 100 feet easterly from the easterly line of Beach avenue, the said distance being measured at right angles to the line of Beach avenue; thence southwardly and always 100 feet distant from and parallel with Beach avenue to the intersection with a line which bisects the angle formed by the prolongations of the centre lines of Beacon avenue and Randolph avenue as laid out between Beach avenue and Rosedale avenue; thence westwardly along the said bisecting line to a point distant 100 feet westerly from the westerly line of Rosedale avenue, the said distance being measured at right angles to the line of Rosedale avenue; thence

northwardly and always distant 100 feet westerly from and parallel with the westerly line of Rosedale avenue to the point or place of beginning.

Dated New York, February 8, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel,
Hall of Records, Borough of Manhattan, City of New York.

f9,24

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of WEST ONE HUNDRED AND EIGHTY-FOURTH STREET, from Amsterdam avenue to the first new avenue easterly therefrom, in the Twelfth Ward, Borough of Manhattan, City of New York.

PURSUANT TO THE STATUTES IN such cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, First Department, at a Special Term thereof, to be held in Part III, thereof, in and for the County of New York, in the County Court House, in the Borough of Manhattan, City of New York, on the 25th day of February, 1909, at the opening of Court on that day, or as soon thereafter as counsel can be heard, for the appointment of Commissioners of Estimate and one Commissioner of Assessment in the above entitled matter.

The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises, together with the buildings thereon and the appurtenances thereunto belonging, required for the opening and extending of West One Hundred and Eighty-fourth street, from Amsterdam avenue to the first new avenue easterly therefrom, being the following described pieces or parcels of land:

Beginning at a point in the easterly line of Amsterdam avenue, distant 177.33 feet southerly from the southerly line of West One Hundred and Eighty-fifth street; thence easterly and parallel to said street, distance 196.95 feet to the new avenue east of Amsterdam avenue; thence southerly along said new avenue, and on a curved line whose radius is 610 feet, distance 63.75 feet; thence westerly and parallel to first course, distance 184.50 feet to the easterly line of Amsterdam avenue; thence northerly along said line, distance 62.50 feet, to the point or place of beginning.

Said street to be found in Section 8, Block 2149 of the land map of the Borough of Manhattan, City of New York, and is shown on a certain map entitled "Map of the Extension of West One Hundred and Eighty-fourth Street, from Amsterdam Avenue to First New Avenue East, in the Twelfth Ward, Borough of Manhattan, City of New York," and filed in the office of the President of the Borough of Manhattan, in the office of the Register of the County of New York, and in the office of the Corporation Counsel of The City of New York, on or about the 9th day of November, 1908.

The Board of Estimate and Apportionment on the 18th day of December, 1908, duly fixed and determined the area of assessment for benefit in this proceeding as follows:

Bounded on the north by a line always midway between West One Hundred and Eighty-fourth street and West One Hundred and Eighty-fifth street, and by the prolongation of said line; on the east by a line distant 100 feet easterly from and parallel with the easterly line of the first new avenue east of Amsterdam avenue, the said distance being measured at right angles to the line of the new avenue; on the south by a line midway between West One Hundred and Eighty-third street and West One Hundred and Eighty-fourth street, and by the prolongation of the said line; and on the west by a line midway between Audubon avenue and St. Nicholas avenue.

Dated New York, February 8, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel,
Hall of Records, Borough of Manhattan, City of New York.

f9,24

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of MATTHEWS AVENUE, from Burke avenue to the Boston road, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

PURSUANT TO THE STATUTES IN such cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, First Department, at a Special Term thereof, to be held in Part III, thereof, in and for the County of New York, in the County Court House, in the Borough of Manhattan, City of New York, on the 25th day of February, 1909, at the opening of Court on that day, or as soon thereafter as counsel can be heard, for the appointment of Commissioners of Estimate and one Commissioner of Assessment in the above entitled matter.

The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises, together with the buildings thereon and the appurtenances thereunto belonging, required for the opening and extending of Matthews avenue, from Burke avenue to the Boston road, in the Twenty-fourth Ward, Borough of The Bronx, City of New York, being the following described pieces or parcels of land:

Beginning at a point in the southern line of Burke avenue distant 1,240 feet easterly from the intersection of said line with the eastern line of White Plains road;

1. Thence easterly along the southern line of Burke avenue for 60 feet;
2. Thence southerly deflecting 90 degrees to the right for 2,021.81 feet;
3. Thence easterly deflecting 92 degrees 56 minutes to the left for 6.20 feet;
4. Thence southwesterly deflecting 137 degrees 14 minutes to the right for 94.77 feet;
5. Thence northerly for 2,089.32 feet to the point of beginning.

Matthews avenue, from Burke avenue to Boston road, is shown on Section 31 of the final maps of the Borough of The Bronx, prepared by the President of the Borough of The Bronx, under authority of chapter 466 of 1901 and amendatory acts, which maps were filed in the office of the President of the Borough of The Bronx on February 2, 1906; in the office of the Register of the County of New York on January 30, 1906, as Map No. 1,103, and in the office of the Counsel to the Corporation of The City of New York on or about the same date, in pigeonhole 57.

Land taken for Matthews avenue is located east of Bronx River.

The Board of Estimate and Apportionment, on the 19th day of June, 1908, duly fixed and determined the area of assessment for benefit in this proceeding, as follows:

Bounded on the north by a line distant 100 feet northerly from and parallel with the northerly line of Burke avenue, the said distance being measured at right angles to the line of Burke avenue; on the east by a line midway between Matthews avenue and Bronxwood avenue, and by the prolongation of the said line; on the southeast by a line distant 100 feet southeasterly and parallel with the southeasterly line of Boston road, the said distance being measured at right angles to the line of Boston road, and on the west by a line midway between Barnes avenue and Matthews avenue, and by the prolongation of the said line.

Dated New York, February 8, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel,
Hall of Records, Borough of Manhattan, City of New York.

f9,24

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of TAYLOR STREET (or avenue), from East River to Westchester avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

PURSUANT TO THE STATUTES IN such cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, First Department, at a Special Term thereof, to be held in Part III, thereof, in and for the County of New York, in the County Court House, in the Borough of Manhattan, City of New York, on the 25th day of February, 1909, at the opening of Court on that day, or as soon thereafter as counsel can be heard, for the appointment of Commissioners of Estimate and one Commissioner of Assessment in the above entitled matter.

The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises, together with the buildings thereon and the appurtenances thereunto belonging, required for the opening and extending of Taylor street (or avenue), from East River to Westchester avenue, being the following described pieces or parcels of land, viz.:

Parcel "A."

Beginning at a point in the southern line of Clasons Point road distant 5,577.92 feet southeasterly from the intersection of said line with the southern line of Westchester avenue;

1. Thence southeasterly along the southern line of Clasons Point road for 140.02 feet;
2. Thence westerly deflecting 118 degrees 28 minutes 55 seconds to the right for 6.77 feet;
3. Thence southerly deflecting 90 degrees to the left for 2,290.99 feet;
4. Thence southwesterly deflecting 23 degrees 47 minutes 5 seconds to the right for 102.53 feet;
5. Thence southwesterly deflecting 11 degrees 7 minutes 39 seconds to the right for 300.33 feet;
6. Thence westerly curving to the left on the arc of a circle of 720 feet radius for 80.04 feet, the radius of said circle drawn southwesterly from the southern extremity of the preceding course deflects 3 degrees 11 minutes 5 seconds to the right from the prolongation of said course;
7. Thence northeasterly 300.33 feet on a line deflecting 3 degrees 11 minutes 5 seconds to the right from the prolongation of the radius of the preceding course drawn through its western extremity;
8. Thence northerly deflecting 22 degrees 59 minutes 19 seconds to the left for 106.25 feet;
9. Thence easterly deflecting 78 degrees 4 minutes 35 seconds to the right for 25 feet;
10. Thence northerly for 2,358.14 feet to the point of beginning.

Parcel "B."

Beginning at a point in the northern line of Clasons Point road distant 5,340.60 feet southeasterly from the intersection of said line with the southern line of Westchester avenue;

1. Thence southeasterly along the northern line of Clasons Point road for 146.79 feet;
2. Thence northerly deflecting 151 degrees 31 minutes 5 seconds to the left for 2,923.48 feet;
3. Thence northerly deflecting 1 degree 28 minutes 44 seconds to the left for 105.04 feet;
4. Thence northerly deflecting 1 degree 33 minutes 15 seconds to the right for 2,290.17 feet to the southern line of Westchester avenue;
5. Thence westerly along the last mentioned line for 61.08 feet;
6. Thence southerly deflecting 79 degrees 12 minutes 20 seconds to the left for 2,278.81 feet;
7. Thence southerly deflecting 1 degree 33 minutes 15 seconds to the left for 105.04 feet;
8. Thence southerly deflecting 1 degree 28 minutes 44 seconds to the right for 2,294.46 feet;
9. Thence westerly deflecting 90 degrees to the right for 10 feet to the point of beginning.

Taylor avenue, from East River to Westchester avenue, is shown on Sections 49, 48 and 39 of the final maps of the Borough of The Bronx, prepared by the President of the Borough of The Bronx, under authority of chapter 466 of the Laws of 1901 and amendatory acts. Which maps were filed as follows: In the office of the President of the Borough of The Bronx on February 19, 1908, and November 10, 1908; in the office of the Register of the County of New York, on February 18, 1908, as Map No. 1,241, and on November 9, 1908, as Maps Nos. 1,301 and 1,302, and in the office of the Counsel to the Corporation of The City of New York on or about the same dates in pigeonholes 93 and 110, respectively.

Taylor avenue is also shown on a map or plan entitled "Map or plan showing the location, laying out and the grades of the streets within the area bounded by St. Lawrence avenue, Westchester avenue, Noble avenue, Bronx River avenue, the line of the New York, New Haven and Hartford Railroad and Catholic Protective, Pugsley avenue, Story avenue, White Plains road and Ludlow avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York. Prepared by the President of the Borough of The Bronx under authority of chapter 466 of the Laws of 1901." Which map was filed in the office of the President of the Borough of The Bronx on June 10, 1907; in the office of the Register of the County of New York on June 4, 1907, as Map No. 1,176, and in the office of the Counsel to the Corporation of The City of New York on or about the same date in pigeonhole 78.

Land taken for Taylor avenue is located east of Bronx River.

The Board of Estimate and Apportionment, on the 19th day of June, 1908, duly fixed and determined the area of assessment for benefit in this proceeding as follows:

Beginning at a point on the bulkhead line of the East River where it is intersected by a line distant 450 feet westerly from and parallel with the westerly line of Taylor avenue as laid out between Bronx River avenue and the bulkhead line, the said distance being measured at right

angles to the line of Taylor avenue, and running thence northwardly along the said line parallel with Taylor avenue and the prolongation of the said line to a point distant 100 feet northerly from the northerly line of Bronx River avenue, the said distance being measured at right angles to the line of Bronx River avenue; thence easterly and always parallel with and distant 100 feet from the northerly line of Bronx River avenue to the intersection with a line midway between Beach avenue and Taylor avenue; thence northwardly along the said line midway between Beach avenue and Taylor avenue to the intersection with a line distant 100 feet northerly from and parallel with the northerly line of Westchester avenue, the said distance being measured at right angles to the line of Westchester avenue; thence easterly along the said line parallel with Westchester avenue to the intersection with a line midway between Taylor avenue and Theriot avenue; thence southwardly along the said line midway between Taylor avenue and Theriot avenue to a point distant 100 feet northeasterly from the northeasterly line of Bronx River avenue, the said distance being measured at right angles to the line of Bronx River avenue; thence southeasterly and always distant 100 feet from and parallel with the northeasterly line of Bronx River avenue to the intersection with a line bisecting the angle formed by the intersection of the prolongations of the centre lines of Taylor avenue and Gildersleeve avenue as the said avenues are laid out between Bronx River avenue and the bulkhead line of the East River; thence southwardly along the said bisecting line to the said bulkhead line; thence northwardly and westerly along the said bulkhead line to the point or place of beginning.

Dated New York, February 8, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel,
Hall of Records, Borough of Manhattan, City of New York.

f9,24

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of SEDGWICK AVENUE, from Jerome avenue to a line between the Twenty-third and Twenty-fourth Wards, at West One Hundred and Sixty-ninth street, where not already acquired, in the Twenty-third Ward, Borough of The Bronx, City of New York.

PURSUANT TO THE STATUTES IN such cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, First Department, at a Special Term thereof, to be held in Part III, thereof, in and for the County of New York, in the County Court House, in the Borough of Manhattan, City of New York, on the 25th day of February, 1909, at the opening of Court on that day, or as soon thereafter as counsel can be heard, for the appointment of Commissioners of Estimate and one Commissioner of Assessment in the above entitled matter.

The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York for the use of the public to all the lands and premises, together with the buildings thereon and the appurtenances thereunto belonging, required for the opening and extending of Sedgwick avenue, from Jerome avenue to a line between the Twenty-third and Twenty-fourth Wards at West One Hundred and Sixty-ninth street, where not already acquired, being the following described pieces or parcels of land:

Parcel "A."

Beginning at the intersection of the eastern line of Sedgwick avenue (legally opened November 28, 1870) with the eastern line of Lind avenue;

1. Thence northerly along the eastern line of Lind avenue for 96.88 feet;
2. Thence southerly deflecting 168 degrees 50 minutes 17 seconds to the right for 73 feet;
3. Thence southerly deflecting 3 degrees 19 minutes 20 seconds to the left for 349.77 feet, to the northern line of West One Hundred and Sixty-first street;
4. Thence westerly along the northern line of West One Hundred and Sixty-first street for 20.66 feet to the eastern line of Sedgwick avenue (legally opened November 28, 1870);
5. Thence northerly along last mentioned line for 323.69 feet to the point of beginning.

Parcel "B."

Beginning at the intersection of the eastern line of Sedgwick avenue (legally opened November 28, 1870) with the western line of Lind avenue;

1. Thence northerly along the eastern line of Sedgwick avenue (legally opened November 28, 1870) for 2,738.47 feet to the southern line of West One Hundred and Sixty-seventh street (legally opened as Wolf street);
2. Thence southeasterly along the southern line of West One Hundred and Sixty-seventh street for 25.58 feet;
3. Thence southwesterly deflecting 51 degrees 25 minutes 50 seconds to the right for 683.11 feet;
4. Thence southerly deflecting 18 degrees 44 minutes to the left for 1,752.30 feet;
5. Thence easterly deflecting 78 degrees 50 minutes 17 seconds to the left for 34.68 feet to the western line of Lind avenue;
6. Thence southerly along the western line of Lind avenue for 279.08 feet to the point of beginning.

Parcel "C."

Beginning at the intersection of the eastern line of Sedgwick avenue (legally opened November 28, 1870) with the northern line of West One Hundred and Sixty-seventh street (Wolf street);

1. Thence northerly along the eastern line of Sedgwick avenue (legally opened November 28, 1870) for 695.41 feet to the southern line of West One Hundred and Sixty-ninth street;
2. Thence easterly along the southern line of West One Hundred and Sixty-ninth street for 20 feet;
3. Thence southwesterly deflecting 90 degrees to the right for 154.48 feet;
4. Thence southerly deflecting 27 degrees 42 minutes 50 seconds to the left for 551.78 feet to the northern line of West One Hundred and Sixty-seventh street (Wolf street);
5. Thence northwesterly along last-mentioned line for 24.59 feet to the point of beginning.

Parcel "D."

Beginning at a point in the southern line of Sedgwick avenue (legally opened September 14, 1888) where it is intersected by the western line of Sedgwick avenue (legally opened November 28, 1870);

1. Thence southwesterly along the western line of Sedgwick avenue (legally opened November 28, 1870) for 32.95 feet;
2. Thence northerly deflecting 142 degrees 13 minutes 13 seconds to the right for 29.70 feet;
3. Thence easterly for 20.51 feet to the point of beginning.

Sedgwick avenue is designated as a street of the first class, and is shown on Section 8 of the final maps and profiles of the Twenty-third and Twenty-fourth Wards, filed in the office of the Commissioner of Street Improvements of the City of New York on November 11, 1895; in the office of the Register of the County of New York on November 12, 1895, as Map No. 1061, and in the office of the Secretary of State of the State of New York on November 13, 1895.

The land to be taken for Sedgwick avenue is located in Blocks 2523, 2527, 2530 and 2541 of Section 9 of the land map of The City of New York.

The Board of Estimate and Apportionment on the 20th day of November, 1908, duly fixed and determined the area of assessment for benefit in this proceeding as follows:

Beginning at a point on the easterly bulkhead line of the Harlem River where it is intersected by the prolongation of a line distant 100 feet northerly from and parallel with the northerly line of Commerce avenue, as laid out immediately west of and adjacent to Sedgwick avenue, the said distance being measured at right angles to the line of Commerce avenue, and running thence easterly along the said line parallel with Commerce avenue to the intersection with the easterly line of Undercliff avenue; thence easterly and at right angles to the line of Undercliff avenue to a point distant 100 feet easterly from the easterly line of Aqueduct avenue, the said distance being measured at right angles to the line of Aqueduct avenue; thence southwardly and always distant 100 feet easterly from and parallel with the easterly line of Aqueduct avenue and the easterly line of Lind avenue, as laid out north of West One Hundred and Sixty-ninth street, and along the prolongation of the latter line to the intersection with a line midway between Graham square and West One Hundred and Sixty-seventh street; thence southwardly along the said line midway between Graham square and West One Hundred and Sixty-seventh street and the prolongation thereof to the intersection with the prolongation of a line midway between Graham square and Lind avenue; thence southwardly along the said line midway between Graham square and Lind avenue and the prolongation thereof to the intersection with the prolongation of a line midway between West One Hundred and Sixty-sixth street and West One Hundred and Sixty-seventh street; thence easterly along the said line midway between West One Hundred and Sixty-sixth street and West One Hundred and Sixty-seventh street and the prolongation thereof to the intersection with the prolongation of a line midway between Summit avenue and Ogden avenue; thence southwardly along the said line midway between Summit avenue and Ogden avenue and the prolongations thereof to the intersection with a line always distant 100 feet northeasterly from and parallel with the northeasterly line of Sedgwick avenue and Exterior street, the said distance being measured at right angles respectively to the lines of Sedgwick avenue and Exterior street; thence southwardly along the said line parallel with Sedgwick avenue and Exterior street to the intersection with a line distant 100 feet southeasterly from and parallel with the southeasterly line of Jerome avenue, the said distance being measured at right angles to the line of Jerome avenue; thence southwardly along the said line parallel with Jerome avenue to the intersection with the easterly bulkhead line of the Harlem River; thence northwardly along the said bulkhead line to the point or place of beginning.

Dated New York, February 8, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel,
Hall of Records, Borough of Manhattan, City of New York.

f9,24

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of LELAND AVENUE, from Westchester avenue to Ludlow avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

PURSUANT TO THE STATUTES IN such cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, First Department, at a Special Term thereof, to be held in Part III, thereof, in and for the County of New York, in the County Court House, in the Borough of Manhattan, City of New York, on the 25th day of February, 1909, at the opening of Court on that day, or as soon thereafter as counsel can be heard, for the appointment of Commissioners of Estimate and one Commissioner of Assessment in the above entitled matter.

The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises, together with the buildings thereon and the appurtenances thereunto belonging, required for the opening and extending of Leland avenue, from Westchester avenue to Ludlow avenue, being the following described pieces or parcels of land:

Beginning at a point in the southern line of Westchester avenue distant 3,132.19 feet easterly from the intersection of said line with the eastern line of Clasons Point road.

1. Thence easterly along the southern line of Westchester avenue for 61.08 feet;
2. Thence southerly deflecting 100 degrees 47 minutes 15 seconds to the right for 2,388.60 feet;
3. Thence westerly deflecting 89 degrees 55 minutes 45 seconds to the right for 60 feet;
4. Thence northerly for 2,377.24 feet to the point of beginning.

Leland avenue, from Westchester avenue to Ludlow avenue, is shown on a map or plan entitled "Map or plan showing the location, laying out and the grades of the streets within the area bounded by St. Lawrence avenue, Westchester avenue, Noble avenue, Bronx River avenue, the line of the New York, New Haven and Hartford Railroad and Catholic Protective, Pugsley avenue, Story avenue, White Plains road and Ludlow avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York. Prepared by the President of the Borough of The Bronx, under authority of chapter 466 of the Laws of 1901." Which map was filed in the office of the President of the Borough of The Bronx on June 10, 1907; in the office of the Register of the County of New York on June 4, 1907, as Map No. 1,176, and in the office of the Counsel to the Corporation of The City of New York on or about the same date in pigeonhole 78.

Land taken for Leland avenue is located east of the Bronx River.

The Board of Estimate and Apportionment, on the 19th day of June, 1908, duly fixed and determined the area of assessment for benefit in this proceeding as follows:

Bounded on the north by a line distant 100 feet northerly from and parallel with the northerly line of Westchester avenue, the said distance being measured at right angles to the line of Westchester avenue; on the east by a line midway between Leland avenue and Underhill ave-

due and the prolongation of the said line; on the south by a line distant 100 feet southerly from and parallel with the southerly line of Ludlow avenue, the said distance being measured at right angles to the line of Ludlow avenue; and on the west by a line midway between Theriot avenue and Leland avenue.

Dated New York, February 8, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel.
Hall of Records, Borough of Manhattan, City of New York.
f9,24

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of BUSH STREET, from Creston avenue to Grand Boulevard and Concourse, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, First Department, at a Special Term thereof, to be held in Part III, thereof, in and for the County of New York, in the County Court House, in the Borough of Manhattan, City of New York, on the 25th day of February, 1909, at the opening of Court on that day, or as soon thereafter as counsel can be heard for the appointment of Commissioners of Estimate and one Commissioner of Assessment in the above entitled matter.

The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises, together with the buildings thereon and the appurtenances thereunto belonging, required for the opening and extending of Bush street, from Creston avenue to Grand Boulevard and Concourse, being the following described pieces or parcels of land:

Beginning at a point in the eastern line of Creston avenue distant 185.81 feet northeasterly from the intersection of said line with the northern line of East One Hundred and Seventy-ninth street:

1. Thence northeasterly along the eastern line of Creston avenue for 53.09 feet;
2. Thence easterly deflecting 70 degrees 21 minutes 27 seconds to the right for 256.55 feet to the western line of Grand Boulevard and Concourse;
3. Thence southwesterly along last mentioned line for 52.15 feet;
4. Thence westerly for 259.56 feet to the point of beginning.

Bush street is shown on a map or plan entitled "Map or plan showing that portion of Bush street, from Grand Boulevard and Concourse to Creston avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York." Prepared by the President of the Borough of The Bronx under authority of chapter 466 of the Laws of 1901. Which map was filed in the office of the President of the Borough of The Bronx, on April 5, 1906; in the office of the Register of the County of New York, on March 29, 1906, as Map No. 1120-B; and in the office of the Council to the Corporation of The City of New York, on or about the same date, in pigeonhole 59.

Land taken for Bush street, from Creston avenue to Grand Boulevard and Concourse, is located in Blocks 2808, 2812 and 2813 of Section 11 of the Land Map of The City of New York.

The Board of Estimate and Apportionment on the 4th day of December, 1908, duly fixed and determined the area of assessment for benefit in this proceeding as follows:

Beginning at a point on the westerly line of Creston avenue where it is intersected by the prolongation of a line midway between East One Hundred and Seventy-ninth street and Bush street, and running thence westwardly at right angles to Creston avenue to the intersection with a line midway between Morris avenue and Creston avenue; thence northwardly along the said line midway between Morris avenue and Creston avenue to the intersection with a line at right angles to Creston avenue and passing through a point on its westerly side where it is intersected by the prolongation of a line midway between Bush street and Burnside avenue, as these streets are laid out west of the Concourse; thence eastwardly along the said line at right angles to Creston avenue to its westerly side; thence eastwardly along the said line midway between Bush street and Burnside avenue and the prolongations of the said line to the intersection with a line distant 100 feet easterly from and parallel with the easterly line of the Concourse, the said distance being measured at right angles to the line of the Concourse; thence southwardly along the said line parallel with the Concourse to the intersection with a line midway between East One Hundred and Seventy-ninth street and Bush street; thence westwardly along the said line midway between East One Hundred and Seventy-ninth street and Bush street and the prolongation of the said line to the point or place of beginning.

Dated New York, February 8, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel.
Hall of Records, Borough of Manhattan, City of New York.
f9,24

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of ST. LAWRENCE AVENUE, COMMONWEALTH AVENUE, ROSEDALE AVENUE, NOBLE AVENUE, CROES AVENUE and FTELEY AVENUE, from Westchester avenue to Clasons Point road, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, First Department, at a Special Term thereof, to be held in Part III, thereof, in and for the County of New York, in the County Court House, in the Borough of Manhattan, City of New York, on the 25th day of February, 1909, at the opening of Court on that day, or as soon thereafter as counsel can be heard, for the appointment of Commissioners of Estimate and one Commissioner of Assessment in the above entitled matter.

The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York for the use of the public to all the lands and premises, together with the buildings thereon and the appurtenances thereunto belonging, required for the opening and extending of St. Lawrence avenue, Commonwealth avenue, Rosedale avenue, Noble avenue, Croes avenue and Fteley avenue, from Westchester avenue to Clasons Point road, in the Twenty-fourth Ward, Borough of The Bronx, City of New York, being the following described pieces or parcels of land:

St. Lawrence Avenue.

Beginning at a point in the southern line of Westchester avenue distant 2,073.16 feet northeasterly from the intersection of said line with the northeasterly line of Clasons Point road;

1. Thence northeasterly along the southern line of Westchester avenue for 61.08 feet;
2. Thence southerly deflecting 100 degrees 47 minutes 40 seconds to the right for 2,191.74 feet;
3. Thence southerly deflecting 1 degree 33 minutes 15 seconds to the left for 105.04 feet;
4. Thence southerly deflecting 1 degree 28 minutes 44 seconds to the right for 1,965.02 feet, to the northeasterly line of Clasons Point road;
5. Thence northwesterly along last mentioned line for 146.79 feet;
6. Thence easterly deflecting 118 degrees 28 minutes 55 seconds to the right for 10 feet;
7. Thence northerly deflecting 90 degrees to the left for 1,836 feet;
8. Thence northerly deflecting 1 degree 28 minutes 44 seconds to the left for 103.44 feet;
9. Thence northerly for 2,180.38 feet to the point of beginning.

Commonwealth Avenue.

Beginning at a point in the southern line of Westchester avenue, distant 1,808.48 feet northeasterly from the intersection of said line with the northeasterly line of Clasons Point road;

1. Thence northeasterly along the southern line of Westchester avenue for 61.08 feet;
2. Thence southerly deflecting 100 degrees 47 minutes 40 seconds to the right for 2,142.52 feet;
3. Thence southerly deflecting 1 degree 33 minutes 15 seconds to the left for 105.04 feet;
4. Thence southerly deflecting 1 degree 28 minutes 44 seconds to the right for 1,485.79 feet, to the northeasterly line of Clasons Point road;
5. Thence northwesterly along last mentioned line for 146.79 feet;
6. Thence easterly deflecting 118 degrees 28 minutes 55 seconds to the right for 10 feet;
7. Thence northerly deflecting 90 degrees to the left for 1,356.76 feet;
8. Thence northerly deflecting 1 degree 28 minutes 44 seconds to the left for 105.04 feet;
9. Thence northerly for 2,136.16 feet to the point of beginning.

Rosedale Avenue.

Beginning at a point in the southern line of Westchester avenue distant 1,532.42 feet northeasterly from the intersection of said line with the northeasterly line of Clasons Point road;

1. Thence northeasterly along the southern line of Westchester avenue for 81.42 feet;
2. Thence southerly deflecting 100 degrees 43 minutes 9 seconds to the right for 3,204.85 feet, to the northeasterly line of Clasons Point road;
3. Thence northwesterly along last mentioned line for 188.73 feet;
4. Thence easterly deflecting 118 degrees 28 minutes 55 seconds to the right for 10 feet;
5. Thence northerly for 3,023.82 feet to the point of beginning.

Noble Avenue.

Beginning at a point in the southern line of Westchester avenue distant 1,258.80 feet northeasterly from the intersection of said line with the northeasterly line of Clasons Point road;

1. Thence northeasterly along the southern line of Westchester avenue 61.07 feet;
2. Thence southerly deflecting 100 degrees 43 minutes 9 seconds to the right for 2,635.76 feet to the northeasterly line of Clasons Point road;
3. Thence northwesterly along last mentioned line for 146.79 feet;
4. Thence easterly deflecting 118 degrees 28 minutes 55 seconds to the right for 10 feet;
5. Thence northerly for 2,495.38 feet to the point of beginning.

Croes Avenue.

Beginning at a point in the southern line of Westchester avenue distant 994.19 feet northeasterly from the intersection of said line with the northeasterly line of Clasons Point road;

1. Thence northeasterly along the southern line of Westchester avenue for 61.07 feet;
2. Thence southerly deflecting 100 degrees 43 minutes 9 seconds to the right for 2,107.32 feet to the northeasterly line of Clasons Point road;
3. Thence northwesterly along last mentioned line for 125.82 feet;
4. Thence northerly for 1,985.37 feet to the point of beginning.

Fteley Avenue.

Beginning at a point in the southern line of Westchester avenue distant 729.57 feet northeasterly from the intersection of said line with the northeasterly line of Clasons Point road;

1. Thence northeasterly along the southern line of Westchester avenue for 61.07 feet;
2. Thence southerly deflecting 100 degrees 43 minutes 9 seconds to the right for 1,578.88 feet to the northeasterly line of Clasons Point road;
3. Thence northwesterly along last mentioned line for 146.79 feet;
4. Thence easterly deflecting 118 degrees 28 minutes 55 seconds to the right for 10 feet;
5. Thence northerly for 1,438.50 feet to the point of beginning.

St. Lawrence avenue, Commonwealth avenue, Rosedale avenue, Noble avenue, Croes avenue and Fteley avenue, are shown on Sections 39 and 48 of the final maps of the Borough of The Bronx, City of New York, which maps were prepared by the President of the Borough of The Bronx, under authority of chapter 466 of the Laws of 1901, and amendatory acts. Said maps were filed in the office of the President of the Borough of The Bronx on November 10, 1908; in the office of the Register of the County of New York on November 9, 1908, as Maps Nos. 1302 and 1301, and in the office of the Council to the Corporation of The City of New York on or about the same date in pigeonhole 110.

Land taken for the above avenues is located east of Bronx River.

The Board of Estimate and Apportionment, on the 19th day of June, 1908, duly fixed and determined the area of assessment for benefit in this proceeding as follows:

Bounded on the north by a line distant 100 feet northerly from and parallel with the northerly line of Westchester avenue, the said distance being measured at right angles to the line of Westchester avenue; on the east by a line midway between St. Lawrence avenue and Beach avenue; on the southwest by a line distant 100 feet southwesterly from and parallel with the southwesterly line of Clasons Point road, the said distance being measured at right angles to the line of Clasons Point road, and on the west by a line midway between Metcalf avenue and Fteley avenue.

Dated New York, February 8, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel.
Hall of Records, Borough of Manhattan, City of New York.
f9,24

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of CORNELL AVENUE,

from White Plains road to the bulkhead line of the Bronx River; BRONX RIVER AVENUE, from Cornell avenue to Gildersleeve avenue, and LELAND AVENUE, from Bronx River avenue to Patterson avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, First Department, at a Special Term thereof, to be held in Part III, thereof, in and for the County of New York, in the County Court House, in the Borough of Manhattan, City of New York, on the 25th day of February, 1909, at the opening of court on that day, or as soon thereafter as counsel can be heard, for the appointment of Commissioners of Estimate and one Commissioner of Assessment in the above entitled matter.

The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises, together with the buildings thereon and the appurtenances thereunto belonging, required for the opening and extending of Cornell avenue, from White Plains road to the bulkhead line of the Bronx River; Bronx River avenue, from Cornell avenue to Gildersleeve avenue, and Leland avenue, from Bronx River avenue to Patterson avenue, being the following-described pieces or parcels of land:

Cornell Avenue.

Beginning at a point on the prolongation of that part of the western line of Clasons Point road lying southerly of the angle point in said road hereinafter described, distant 1,177.781 feet southerly from said angle point in said western line, which angle point is distant 8,648.998 feet southeasterly from the intersection of said western line with the southern line of Westchester avenue;

1. Thence southerly along said prolongation for 80 feet;
2. Thence westerly deflecting 90 degrees to the right for 1,044.18 feet;
3. Thence northwesterly deflecting 99 degrees 53 minutes 20 seconds to the right for 91.21 feet;
4. Thence easterly for 1,058.13 feet to the point of beginning.

Bronx River Avenue.

Beginning at a point distant 720 feet west of Clasons Point road measured at right angles to the same from a point in the western line of said road distant 9,046.779 feet southeasterly from the intersection of said western line with the southern line of Westchester avenue;

1. Thence westerly along said line at right angles to Clasons Point road for 169.58 feet;
2. Thence southeasterly deflecting 99 degrees 53 minutes 20 seconds to the left for 791.76 feet;
3. Thence easterly deflecting 80 degrees 6 minutes 40 seconds to the left for 101.51 feet;
4. Thence northwesterly deflecting 99 degrees 53 minutes 20 seconds to the left for 395.40 feet;
5. Thence northerly for 390.47 feet to the point of beginning.

Leland Avenue.

Beginning at a point distant 720 feet west of Clasons Point road measured at right angles to the same from a point in the western line of said road distant 9,046.779 feet southeasterly from the intersection of said western line with the southern line of Westchester avenue;

1. Thence westerly along said line at right angles to Clasons Point road for 68.07 feet;
2. Thence northwesterly deflecting 80 degrees 6 minutes 40 seconds to the right for 35.16 feet;
3. Thence northwesterly curving to the left on the arc of a circle of 1,120 feet radius and tangent to the preceding course for 55.54 feet;
4. Thence easterly for 25 feet on a line deflecting 12 degrees 43 minutes 48 seconds to the right from the prolongation of the radius of the preceding curve drawn through its northern extremity;
5. Thence northerly deflecting 90 degrees to the left for 1,390.90 feet;
6. Thence easterly deflecting 90 degrees to the right for 60 feet;
7. Thence southerly for 1,480 feet to the point of beginning.

Cornell avenue, from White Plains road to the bulkhead line of the Bronx River; Bronx River avenue, from Cornell avenue to Gildersleeve avenue, and Leland avenue, from Bronx River avenue to Patterson avenue, are shown on Section 49 of the final maps of the Borough of The Bronx, which map was prepared by the President of the Borough of The Bronx, under authority of chapter 466 of the Laws of 1901, and filed in the office of the President of the Borough of The Bronx on February 19, 1908; in the office of the Register of the County of New York on February 18, 1908, as Map No. 1241, and in the office of the Council to the Corporation of The City of New York on or about the same date, in pigeonhole 93.

Land taken for above avenues is located east of the Bronx River.

The Board of Estimate and Apportionment on the 27th day of March, 1908, duly fixed and determined the area of assessment for benefit in this proceeding as follows:

Beginning at a point on the easterly bulkhead line of Bronx River distant 100 feet southerly from the southerly line of Cornell avenue, the said distance being measured at right angles to the line of Cornell avenue, and running thence northwardly along the said bulkhead line to a point distant 100 feet northerly from the northerly line of Gildersleeve avenue, the said distance being measured at right angles to the line of Gildersleeve avenue; thence eastwardly parallel with Gildersleeve avenue to the intersection with the prolongation of a line midway between Theriot avenue and Leland avenue; thence northwardly along the said line midway between Theriot avenue and Leland avenue and the prolongation thereof to a point distant 100 feet northerly from the northerly line of Patterson avenue; thence easterly along a line parallel with Patterson avenue to the intersection with a line midway between Leland avenue and Underhill avenue; thence southwardly along the said line midway between Leland avenue and Underhill avenue to a point distant 100 feet northerly from the northerly line of Gildersleeve avenue; thence eastwardly parallel with Gildersleeve avenue to the intersection with a line midway between Underhill avenue and Bolton avenue; thence southwardly along the said line midway between Underhill avenue and Bolton avenue to the intersection with a line midway between Gildersleeve avenue and Cornell avenue; thence eastwardly along the said line midway between Gildersleeve avenue and Cornell avenue to the intersection with a line midway between White Plains road and Newman avenue; thence southwardly along the said line midway between White Plains road and Newman avenue to the intersection with a line bisecting the angle formed by the intersection of the prolongations of the northerly line of Bronx River avenue and the southerly line of Cornell avenue, as laid out between Bolton avenue and White Plains road; thence westwardly along the said bisecting line to the intersection with a line distant 100 feet southerly from the southerly line of Cornell avenue, the said distance being measured at right angles

to the line of Cornell avenue; thence westwardly and parallel with Cornell avenue to the point or place of beginning.

Dated New York, February 8, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel.
Hall of Records, Borough of Manhattan, City of New York.
f9,24

FIRST JUDICIAL DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title to certain real estate, tenements, hereditaments, corporeal or incorporeal rights in the same, and any and all rights and interests therein, including unexpired terms of leases thereof, not now owned by The City of New York, situated in the Borough of Manhattan, in The City of New York, duly selected and specified by the Commissioner of Bridges of The City of New York, with the approval of the Board of Estimate and Apportionment of said City, pursuant to the provisions of chapter 712 of the Laws of 1901, as amended by chapter 90 of the Laws of 1907, for the reconstruction of the westerly or Manhattan terminal of the New York and Brooklyn Bridge, for the better accommodation of pedestrians, vehicles and railroad passengers using said bridge or terminal.

NOTICE IS HEREBY GIVEN THAT BY an order of the Supreme Court of the State of New York, bearing date the 4th day of February, 1909, James Shelton Meng was appointed a Commissioner of Estimate and Appraisal in the above entitled proceeding in the place and stead of Thomas Slidell, resigned.

Notice is further given pursuant to the statutes in such case made and provided, that the said James Shelton Meng will attend at a Special Term, Part II., of the Supreme Court, to be held at the County Court House, in the Borough of Manhattan, in The City of New York, on the 23d day of February, 1909, at 11 o'clock in the forenoon of that date for the purpose of being examined under oath by the Corporation Counsel of The City of New York, or by any person having an interest in said proceeding as to his qualifications to act as such Commissioner of Estimate and Appraisal in said proceeding.

Dated New York, February 8, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel.
Hall of Records, Borough of Manhattan, New York City.
f9,20

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 and premises required for the opening and extending of THIRD AVENUE, as widened on its easterly side, between Washington avenue and a point north of and near Lorillard place, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, First Department, at a Special Term thereof, to be held in Part III, thereof, in and for the County of New York, in the County Court House, in the Borough of Manhattan, City of New York, on the 25th day of February, 1909, at the opening of Court on that day, or as soon thereafter as counsel can be heard, for the appointment of Commissioners of Estimate and one Commissioner of Assessment in the above entitled matter.

The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York for the use of the public to all the lands and premises, together with the buildings thereon and the appurtenances thereunto belonging, required for the opening and extending of Third avenue, as widened on its easterly side, between Washington avenue and a point north of and near Lorillard place, being the following described pieces or parcels of land:

Parcel "A."

Beginning at a point in the northern line of East One Hundred and Eighty-seventh street distant 340 feet northwesterly from the intersection of said line with the northwesterly line of Bathgate avenue;

1. Thence northwesterly along the northern line of East One Hundred and Eighty-seventh street for 5.49 feet to the eastern line of Third avenue, as legally opened April 18, 1889;
2. Thence northerly along the last mentioned line for 127.37 feet to the southeasterly line of Washington avenue;
3. Thence northeasterly along the last mentioned line for 6.14 feet;
4. Thence southerly for 135.53 feet to the point of beginning.

Parcel "B."

Beginning at a point in the southern line of East One Hundred and Eighty-seventh street distant 285.51 feet northwesterly from the intersection of said line with the northwesterly line of Bathgate avenue;

1. Thence northwesterly along the southern line of East One Hundred and Eighty-seventh street for 5.18 feet to the eastern line of Third avenue, as legally opened April 18, 1889;
2. Thence southerly along the eastern line of Third avenue for 225.28 feet;
3. Thence southeasterly still along the eastern line of Third avenue for 210.58 feet to the northwesterly line of Bathgate avenue;
4. Thence northeasterly along last mentioned line for 31.92 feet;
5. Thence northwesterly deflecting 55 degrees 24 minutes 32 seconds to the left for 176.14 feet;
6. Thence northwesterly deflecting 10 degrees 59 minutes 17 seconds to the right for 70.01 feet;
7. Thence northerly deflecting 10 degrees 12 minutes 20 seconds to the right for 120.94 feet;
8. Thence northerly for 43.04 feet to the point of beginning.

Parcel "C."

Beginning at a point in the southeasterly line of Bathgate avenue distant 326.80 feet southwesterly from the intersection of said line with the southern line of East One Hundred and Eighty-seventh street;

1. Thence southwesterly along the southeasterly line of Bathgate avenue for 32.25 feet to the eastern line of Third avenue, as legally opened April 18, 1889;
2. Thence southeasterly along last mentioned line for 145.57 feet;
3. Thence northerly deflecting 173 degrees 37 minutes 24 seconds to the left for 33.56 feet;
4. Thence northerly deflecting 3 degrees 44 minutes 40 seconds to the right for 75.82 feet;
5. Thence northwesterly for 58.29 feet to the point of beginning.

Third avenue, as widened on its easterly side between Washington avenue and a point north of and near Lorillard place, is shown on a map or plan entitled "Map or plan showing the proposed widening of Third avenue, between Wash-

ington avenue and Lorillard place, in order to conform to the former eastern line of Kingsbridge road, in the Twenty-fourth Ward, Borough of The Bronx, City of New York. Prepared by the President of the Borough of The Bronx, under authority of chapter 466 of the Laws of 1901. Which map was filed in the office of the President of the Borough of The Bronx on July 11, 1904; in the office of the Register of the County of New York on July 6, 1904, as Map No. 1085, and in the office of the Counsel to the Corporation of The City of New York on or about the same date, in pigeonhole 36.

Land taken for above widening is located in Blocks 3055 and 3057 of Section 11 of the Land Map of The City of New York.

The Board of Estimate and Apportionment, on the 10th day of April, 1908, duly fixed and determined the area of assessment for benefit in this proceeding as follows:

Bounded on the east by a line always distant 100 feet easterly from and parallel with the easterly line of Third avenue, the said distance being measured at right angles to the line of Third avenue; on the north by a line at right angles to Washington avenue at a point where the southeasterly line of Washington avenue is intersected by the easterly line of Third avenue; on the west by the easterly line of Third avenue, and on the southeast by the northwesterly line of Lorillard place.

Dated New York, February 8, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel.
Hall of Records, Borough of Manhattan, City of New York.

f9,24

FIRST JUDICIAL DEPARTMENT.

In the matter of the application of The City of New York, acting by and through the Commissioner of Docks, relative to acquiring right and title to and possession of all the wharfage rights, terms, easements, emoluments and privileges not now owned by The City of New York, appurtenant to all that certain bulkhead, wharf or dock property situate on the SOUTHERLY SIDE OF SOUTH STREET, in the Borough of Manhattan, City of New York, commencing on the easterly side of Pier (old) 52, East River, and extending easterly to the westerly side of Pier (old) 53, East River, pursuant to the plan heretofore adopted by the Board of Docks and approved by the Commissioners of the Sinking Fund, as altered and amended by the Commissioner of Docks and approved by the Commissioners of the Sinking Fund.

NOTICE IS HEREBY GIVEN THAT, BY an order of the Supreme Court of the State of New York, bearing date the 29th day of January, 1909, and filed and entered in the office of the Clerk of the County of New York on the 1st day of February, 1909, Messrs. M. Linn Bruce, Gilbert H. Montague and Sidney Harris were appointed Commissioners of Estimate in the above-entitled proceeding.

Notice is further given, pursuant to the statutes in such case made and provided, that the said M. Linn Bruce, Gilbert H. Montague and Sidney Harris will attend at a Special Term, Part II., of the Supreme Court, to be held at the County Court House, in the Borough of Manhattan, in The City of New York, on the 19th day of February, 1909, at 11 o'clock in the forenoon of that day, for the purpose of being examined under oath by the Corporation Counsel of The City of New York or by any person having an interest in said proceeding as to their qualifications to act as such Commissioners of Estimate in said proceeding.

Dated New York, February 5, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel.
Hall of Records, Borough of Manhattan, New York City.

f6,18

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 ASTOR AVENUE, from Olmville avenue to White Plains road, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN TO ALL persons interested in the above-entitled proceeding, and to the owner or owners, occupant or occupants of all houses and lots and unproved and unimproved lands affected thereby and to all others whom it may concern, to wit:

First—That the undersigned Commissioners of Estimate have completed their estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with them at their office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 27th day of February, 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 1st day of March, 1909, at 3 o'clock p. m.

Second—That the undersigned Commissioner of Assessment has completed his estimate of benefit, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby having any objection thereto, do file their said objections in writing, duly verified, with him at his office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 27th day of February, 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 1st day of March, 1909, at 4 o'clock p. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 8th day of March, 1907, and that the said area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of The Bronx, in The City of New York, which, taken together, are bounded and described as follows, viz:

Bounded on the north by a line 215 feet south of and parallel with the southerly line of Waring avenue, the said distance being measured at right angles to the line of Waring avenue; on the east by a line 100 feet east of and parallel with the easterly line of White Plains road, the said distance being measured at right angles to the line of White Plains road; on the south by a line 167.5 feet north of and parallel with the northerly line of Thwaite's place, the said distance being measured at right angles to the line of Thwaite's place, and also by the prolongation of the said line, and on the west by a line midway between Olmville avenue and Baker avenue.

Fourth—That the abstracts of said estimate of damage and of said assessment for benefit, together with the damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and by the Commissioner of Assessment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said City, there to remain until the 1st day of March, 1909.

Fifth—That, provided there be no objections filed to either of said abstracts, the reports as to awards and as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III., to be held in the County Court House, in the Borough of Manhattan, in The City of New York, on the 4th day of May, 1909, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them, the motion to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases to be given in relation to filing the final reports, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Manhattan, New York, January 27, 1909.
WILLIAM E. MORRIS, Chairman;
FRANK H. BECKER,
JULIUS MARTIN,
Commissioners of Estimate.
WILLIAM E. MORRIS,
Commissioner of Assessment.
JOHN P. DUNN, Clerk.

f5,25

SUPREME COURT—SECOND DEPARTMENT.

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the opening and extending of EAST TWENTY-FIRST STREET, between Regent place and Beverley road, in the Twenty-ninth Ward, Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT BY an order of the Supreme Court, bearing date the 21st day of December, 1908, and duly entered in the office of the Clerk of the County of Kings at his office in the Borough of Brooklyn in The City of New York, on the 21st day of December, 1908, a copy of which order was duly filed in the office of the Register of the County of Kings, we, Edward J. Byrne, Herman J. Bachrach and Solon Baranell, were appointed Commissioners of Estimate for the purpose of making a just and equitable estimate and assessment of the loss and damage 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 thereto attached, filed herein in the office of the Clerk of the County of Kings, on the 21st day of December, 1908, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4 of the Greater New York Charter as amended, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening and extending the said street or avenue, and affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate, at our office, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, with such affidavit or other proof as the owners or claimants may desire, within ten days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 4th day of March, 1909, at 4 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 proof of such claimant or claimants, or such additional proofs and allegations as may then be offered by such owner, or on behalf of The City of New York.

Dated Borough of Brooklyn, City of New York, February 19, 1909.
EDWARD J. BYRNE,
HERMAN J. BACHRACH,
SOLON BARANELL,
Commissioners.

JAMES F. QUIGLEY, Clerk.

f19,m3

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 NORTH HENRY STREET, from the centre line of Wyckoff Creek to Greene street, in the Seventeenth Ward, Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT, BY an order of the Supreme Court, bearing date the 21st day of December, 1908, and duly entered in the office of the Clerk of the County of Kings at his office in the Borough of Brooklyn in The City of New York, on the 21st day of December, 1908, a copy of which order was duly filed in the office of the Register of the County of Kings, we, John T. Walsh, Matthew V. O'Malley and Gottlieb P. Essig, were ap-

pointed Commissioners of Estimate for the purpose of making a just and equitable estimate and assessment of the loss and damage 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 thereto attached, filed herein in the office of the Clerk of the County of Kings on the 21st day of December, 1908; and the said John T. Walsh was appointed Commissioner of Assessment for the purpose of making a just and equitable estimate and assessment of the value of the benefit and advantage of the said street or avenue so to be opened and extended to the respective owners, lessees, parties and persons respectively entitled to or interested in the respective lands, tenements, hereditaments and premises situated within the area of assessment adopted by the Board of Estimate and Apportionment and not required for the purpose of opening and extending the same, but benefited thereby, the said area of assessment being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order thereto attached, filed herein in the office of the Clerk of the County of Kings on the 21st day of December, 1908, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4 of the Greater New York Charter as amended, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening and extending the said street or avenue, and affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate, at our office, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, with such affidavit or other proof as the owners or claimants may desire, within ten days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 4th day of March, 1909, at 11 o'clock in the forenoon of that day, to hear the said parties and persons in relation thereto. And at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto and examine the proof of such claimant or claimants, or such additional proofs and allegations as may then be offered by such owner or on behalf of The City of New York.

Dated Borough of Brooklyn, City of New York, February 19, 1909.
JOHN T. WALSH,
MATTHEW V. O'MALLEY,
GOTTLIEB P. ESSIG,
Commissioners.

f19,m3

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, in fee, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of FOURTH AVENUE, or RAPELJE AVENUE, between Jackson and Washington avenues, and between Graham and Winthrop avenues, in the First Ward, Borough of Queens, City of New York.

NOTICE IS HEREBY GIVEN THAT BY an order of the Supreme Court, bearing date the 23d day of November, 1908, and duly entered in the office of the Clerk of the County of Queens, at his office in Jamaica, in the Borough of Queens, in The City of New York, on the 6th day of January, 1909, a copy of which order was duly filed in the office of the Clerk of the County of Queens, we, William E. Stewart, Owen Fitzpatrick and Robert R. Wilkes, were appointed Commissioners of Estimate for the purpose of making a just and equitable estimate and assessment of the loss and damage 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 thereto attached, filed herein in the office of the Clerk of the County of Queens on the 6th day of January, 1909, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4 of the Greater New York Charter as amended, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening and extending the said street or avenue, and affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate, at our office, No. 252 Jackson avenue, in the Borough of Queens, in The City of New York, with such affidavit and other proof as the said owners or claimants may desire, within ten days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 8th day of March, 1909, at 4 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 proof 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, City of New York, February 18, 1909.
WILLIAM E. STEWART,
R. R. WILKES,
Commissioners.

JOHN P. DUNN, Clerk.

f18,m3

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 SULLIVAN STREET, from Washington avenue to Nostrand avenue, in the Twenty-ninth Ward, Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT BY an order of the Supreme Court, bearing date the 21st day of December, 1908, and duly entered in the office of the Clerk of the County of Kings at his office in the Borough of Brooklyn, in The City of New York, on the 21st day of December, 1908, a copy of which order was duly filed in the office of the Register of the County of Kings, we, Peter F. W. Ruther, John H. Foote and William C. Redfield, were appointed Commissioners of Estimate for the purpose of making a just and equitable estimate and assessment of the loss and damage 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 thereto attached, filed herein in the office of the Clerk of the County of Kings on the 21st day of December, 1908, and the said Peter F. W. Ruther was appointed Commissioner of Assessment for the purpose of making a just and equitable estimate and assessment of the value of the benefit and advantage of the said street or avenue so to be opened and extended, to the respective owners, lessees, parties and persons respectively entitled to or interested in the respective lands, tenements, hereditaments and premises situated within the area of assessment adopted by the Board of Estimate and Apportionment and not required for the purpose of opening and extending the same, but benefited thereby, the said area of assessment being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order thereto attached, filed herein in the office of the Clerk of the County of Kings on the 21st day of December, 1908, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4 of the Greater New York Charter as amended, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening and extending the said street or avenue, and affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate, at our office, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, with such affidavit or other proof as the owners or claimants may desire, within ten days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 3d day of March, 1909, at 2 o'clock in the afternoon of that day, to hear the said parties and persons in relation thereto; and at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto and examine the proof of such claimant or claimants, or such additional proofs and allegations as may then be offered by such owner, or on behalf of The City of New York.

Dated Borough of Brooklyn, City of New York, February 18, 1909.
WILLIAM C. REDFIELD,
PETER F. W. RUTHER,
JOHN H. FOOTE,
Commissioners.

JAMES F. QUIGLEY, Clerk.

f17,m2

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 SIXTY-SEVENTH STREET, between Fort Hamilton avenue and New Utrecht avenue, and SIXTY-EIGHTH STREET, between Fort Hamilton avenue and Tenth avenue, in the Thirtieth Ward, Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT BY an order of the Supreme Court, bearing date the 21st day of December, 1908, and duly entered in the office of the Clerk of the County of Kings, at his office, in the Borough of Brooklyn, in The City of New York, on the 21st day of December, 1908, a copy of which order was duly filed in the office of the Register of the County of Kings, we, George Erfield, Charles Bayer and George E. Glendinning, were appointed Commissioners of Estimate for the purpose of making a just and equitable estimate and assessment of the loss and damage 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 thereto attached, filed herein in the office of the Clerk of the County of Kings on the 21st day of December, 1908; and the said George Erfield was appointed Commissioner of Assessment for the purpose of making a just and equitable estimate and assessment of the value of the benefit and advantage of the said street or avenue so to be opened and extended, to the respective owners, lessees, parties and persons respectively entitled to or interested in the respective lands, tenements, hereditaments and premises situated within the area of assessment adopted by the Board of Estimate and Apportionment and not required for the purpose of opening and extending the same, but benefited thereby, the said area of assessment being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order thereto attached, filed herein in the office of the Clerk of the County of Kings on the 21st day of December, 1908, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4 of the Greater New York Charter as amended, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening and extending the said street or avenue,

and affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate, at our office, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, with such affidavit or other proof as the owners or claimants may desire, within ten days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 3d day of March, 1909, at 11 o'clock in the forenoon of that day, to hear the said parties and persons in relation thereto. And at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto and examine the proof of such claimant or claimants, or such additional proofs and allegations as may then be offered by such owner, or on behalf of The City of New York.

Dated Borough of Brooklyn, City of New York, February 18, 1909.
GEORGE FREIFELD,
GEORGE E. GLENDENNING,
CHAS. BAYER,
 Commissioners.
JAMES F. QUIGLEY, Clerk. f17,m2

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 EAST TWENTY-THIRD STREET, from Flatbush avenue to Canarsie lane; and EAST TWENTY-SECOND STREET, from Clarendon road to Beverley road, in the Twenty-ninth Ward, Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT BY an order of the Supreme Court, bearing date the 23d day of December, 1908, and duly entered in the office of the Clerk of the County of Kings at his office in the Borough of Brooklyn, in The City of New York, on the 23d day of December, 1908, a copy of which order was duly filed in the office of the Register of the County of Kings, we, Isaac H. Cary, John B. Lord and Clarence B. Smith, were appointed Commissioners of Estimate for the purpose of making a just and equitable estimate and assessment of the loss and damage, 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 thereto attached, filed herein in the office of the Clerk of the County of Kings on the 23d day of December, 1908; and the said John B. Lord was appointed Commissioner of Assessment for the purpose of making a just and equitable estimate and assessment of the value of the benefit and advantage of the said street or avenue so to be opened and extended, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the respective lands, tenements, hereditaments and premises situated within the area of assessment adopted by the Board of Estimate and Apportionment and not required for the purpose of opening and extending the same, but benefited thereby, the said area of assessment being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order thereto attached, filed herein in the office of the Clerk of the County of Kings on the 23d day of December, 1908, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4 of the Greater New York Charter as amended, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening and extending the said street or avenue, and affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate, at our office, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, with such affidavit or other proof as the owners or claimants may desire, within ten days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 3d day of March, 1909, at 11 o'clock in the forenoon of that day, to hear the said parties and persons in relation thereto. And at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto and examine the proof of such claimant or claimants, or such additional proofs and allegations as may then be offered by such owner, or on behalf of The City of New York.

Dated Borough of Brooklyn, City of New York, February 18, 1909.
JOHN B. LORD,
ISAAC H. CARY,
CLARENCE B. SMITH,
 Commissioners.
JAMES F. QUIGLEY, Clerk. f17,m2

SECOND DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title in fee, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of NURGE STREET, between Metropolitan avenue and the Long Island Railroad, and of WILLIAM STREET, between Metropolitan avenue and Arctic street, in the Second Ward, Borough of Queens, City of New York.

NOTICE IS HEREBY GIVEN THAT, BY an order of the Supreme Court, bearing date the 23d day of November, 1908, and duly entered in the office of the Clerk of the County of Queens, at his office in Jamaica, in the Borough of Queens, in The City of New York, on the 6th day of January, 1909, a copy of which order was duly filed in the office of the Clerk of the County of Queens, we, W. J. Hamilton, John Wild and Luke A. Keenan, were appointed Commissioners of Estimate for the purpose of making a just and equitable estimate and assessment of the loss and damage 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 streets or avenues, 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 thereto attached, filed herein in the office of the Clerk of the County of Queens on the 6th day of January, 1909, and the said John Wild was appointed Commissioner of Assessment for the purpose of making a just and equitable estimate and assessment of

the value of the benefit and advantage of the said streets or avenues so to be opened and extended, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the respective lands, tenements, hereditaments and premises situated within the area of assessment adopted by the Board of Estimate and Apportionment and not required for the purpose of opening and extending the same, but benefited thereby, the said area of assessment being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order thereto attached, filed herein in the office of the Clerk of the County of Queens on the 6th day of January, 1909, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4, of the Greater New York Charter as amended, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening and extending the said streets or avenues, and affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate, at our office, No. 252 Jackson avenue, in the Borough of Queens, in The City of New York, with such affidavit and other proof as the said owners or claimants may desire, within ten days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 10th day of March, 1909, at 10 o'clock in the forenoon of that day, to hear the said parties and persons in relation thereto. And at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto and examine the proof 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, City of New York, February 17, 1909.

W. J. HAMILTON,
JOHN WILD,
LUKE A. KEENAN,
 Commissioners.
JOHN P. DUNN, Clerk. f17,m2

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title in fee, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of WOOLSEY AVENUE, extending from Barclay street to Steinway avenue, in the First Ward, Borough of Queens, City of New York.

NOTICE IS HEREBY GIVEN THAT BY an order of the Supreme Court, bearing date the 23d day of November, 1908, and duly entered in the office of the Clerk of the County of Queens, at his office in Jamaica, in the Borough of Queens, in The City of New York, on the 6th day of January, 1909, a copy of which order was duly filed in the office of the Clerk of the County of Queens, we, Eugene V. Daly, William Bowne Parsons and J. Frank Ryan, were appointed Commissioners of Estimate for the purpose of making a just and equitable estimate and assessment of the loss and damage 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 thereto attached, filed herein in the office of the Clerk of the County of Queens on the 6th day of January, 1909; and the said J. Frank Ryan was appointed Commissioner of Assessment for the purpose of making a just and equitable estimate and assessment of the value of the benefit and advantage of the said street or avenue so to be opened and extended, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the respective lands, tenements, hereditaments and premises situated within the area of assessment adopted by the Board of Estimate and Apportionment and not required for the purpose of opening and extending the same, but benefited thereby, the said area of assessment being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order thereto attached, filed herein in the office of the Clerk of the County of Queens on the 6th day of January, 1909, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4 of the Greater New York Charter as amended, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening and extending the said street or avenue, and affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate, at our office, No. 252 Jackson avenue, in the Borough of Queens, in The City of New York, with such affidavit and other proof as the said owners or claimants may desire, within ten days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 19th day of March, 1909, at 3:30 o'clock in the forenoon of that day, to hear the said parties and persons in relation thereto. And at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto and examine the proof 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, City of New York, February 17, 1909.

EUGENE V. DALY,
WILLIAM BOWNE PARSONS,
J. FRANK RYAN,
 Commissioners.
JOHN P. DUNN, Clerk. f17,m2

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 BARTOW STREET (although not yet named by proper authority), from Wolcott avenue to Jackson avenue, in the First Ward, Borough of Queens, in The City of New York.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above entitled matter, will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, Second Department, at a

Special Term thereof, to be held for the hearing of motions, at the County Court House, in the Borough of Brooklyn, in The City of New York, on the 3d day of March, 1909, at 10:30 o'clock in forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of Queens, there to remain for and during the space of ten days, as required by the provisions of section 999 of the Greater New York Charter, as amended by chapter 466 of the Laws of 1901.

Dated Borough of Manhattan, New York, February 17, 1909.
WM. A. JONES, Jr.,
RICHARD OGDEN,
EUGENE N. L. YOUNG,
 Commissioners.

JOHN P. DUNN, Clerk. f17,m1

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 "CRESCENT" (although not yet named by proper authority), from Hunter avenue to Winthrop avenue, in the First Ward, Borough of Queens, in The City of New York.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above entitled matter, will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, Second Department, at a Special Term thereof, to be held for the hearing of motions, at the County Court House, in the Borough of Brooklyn, in The City of New York, on the 3d day of March, 1909, at 10:30 o'clock in forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of Queens, there to remain for and during the space of ten days, as required by the provisions of section 999 of the Greater New York Charter, as amended by chapter 466 of the Laws of 1901.

Dated Borough of Manhattan, New York, February 17, 1909.
JAMES INGRAM,
HARRY T. WEEKS,
GEO. J. RYAN,
 Commissioners.

JOHN P. DUNN, Clerk. f17,m1

SECOND DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title in fee, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of HARMAN STREET, from Grand View avenue to Forrest avenue, and HIMROD STREET, from Grand View avenue to Metropolitan avenue, in the Second Ward, Borough of Queens, City of New York.

NOTICE IS HEREBY GIVEN THAT BY an order of the Supreme Court, bearing date the 23d day of November, 1908, and duly entered in the office of the Clerk of the County of Queens, at his office in Jamaica, in the Borough of Queens, in The City of New York, on the 6th day of January, 1909, a copy of which order was duly filed in the office of the Clerk of the County of Queens, we, J. J. Von Sholly, John O. Donnell and John W. Gill, were appointed Commissioners of Estimate for the purpose of making a just and equitable estimate and assessment of the loss and damage, 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 streets or avenues, 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 thereto attached, filed herein in the office of the Clerk of the County of Queens on the 6th day of January, 1909; and the said John W. Gill was appointed Commissioner of Assessment for the purpose of making a just and equitable estimate and assessment of the value of the benefit and advantage of the said streets or avenues so to be opened and extended, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the respective lands, tenements, hereditaments and premises situated within the area of assessment adopted by the Board of Estimate and Apportionment and not required for the purpose of opening and extending the same, but benefited thereby, the said area of assessment being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order thereto attached, filed herein in the office of the Clerk of the County of Queens on the 6th day of January, 1909, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4 of the Greater New York Charter, as amended, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening and extending the said streets or avenues, and affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate, at our office, No. 252 Jackson avenue, in the Borough of Queens, in The City of New York, with such affidavit and other proof as the said owners or claimants may desire, within ten days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 3d day of March, 1909, at 10 o'clock in the forenoon of that day, to hear the said parties and persons in relation thereto. And at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto and examine the proof 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, City of New York, February 16, 1909.

J. JAMES VON SHOLLY,
JOHN W. GILL,
 Commissioners.
JOHN P. DUNN, Clerk. f16,m1

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title in fee wherever the same has not been heretofore acquired in and to the lands and premises required for the opening and extending of FAIRVIEW AVENUE, between Stanhope street and Forest avenue, in the Second Ward, Borough of Queens, City of New York.

NOTICE IS HEREBY GIVEN THAT BY an order of the Supreme Court, bearing date the 23rd day of November, 1908, and duly entered in the office of the Clerk of the County of Queens, at his office in Jamaica, in the Borough of Queens, in The City of New York, on the 6th day of January, 1909, a copy of which order was duly filed in the office of the Clerk of the County of Queens, we, Frank F. Adel, Michael P. McNamara and Gilbert B. Voorhees, were appointed Commissioners of Estimate for the purpose of making a just and equitable estimate and assessment of the loss and damage, 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 thereto attached, filed herein in the office of the Clerk of the County of Queens on the 6th day of January, 1909; and the said Frank F. Adel was appointed Commissioner of Assessment for the purpose of making a just and equitable estimate and assessment of the value of the benefit and advantage of the said street or avenue so to be opened and extended, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the respective lands, tenements, hereditaments and premises situated within the area of assessment adopted by the Board of Estimate and Apportionment and not required for the purpose of opening and extending the same, but benefited thereby, the said area of assessment being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order thereto attached, filed herein in the office of the Clerk of the County of Queens on the 6th day of January, 1909, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4 of the Greater New York Charter, as amended, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening and extending the said street or avenue, and affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate, at our office, No. 252 Jackson avenue, in the Borough of Queens, in The City of New York, with such affidavit and other proof as the said owners or claimants may desire, within ten days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 4th day of March, 1909, at 10:30 o'clock in the forenoon of that day, to hear the said parties and persons in relation thereto. And at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto and examine the proof 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, City of New York, February 16, 1909.

FRANK F. ADEL,
GILBERT B. VOORHEES,
M. P. McNAMARA,
 Commissioners.
JOHN P. DUNN, Clerk. f16,m1

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title in fee, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of RICHARD AVENUE, extending from Myrtle avenue to Hughes street, formerly Hancock street, in the Second Ward, Borough of Queens, City of New York.

NOTICE IS HEREBY GIVEN THAT BY an order of the Supreme Court, bearing date the 27th day of November, 1908, and duly entered in the office of the Clerk of the County of Queens, at his office in Jamaica, in the Borough of Queens, in The City of New York, on the 12th day of January, 1909, a copy of which order was duly filed in the office of the Clerk of the County of Queens, we, Frank L. Bacon, Dennis J. Harte and Stephen McMahon, were appointed Commissioners of Estimate for the purpose of making a just and equitable estimate and assessment of the loss and damage, 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 thereto attached, filed herein in the office of the Clerk of the County of Queens on the 12th day of January, 1909; and the said Dennis J. Harte was appointed Commissioner of Assessment for the purpose of making a just and equitable estimate and assessment of the value of the benefit and advantage of the said street or avenue so to be opened and extended, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the respective lands, tenements, hereditaments and premises situated within the area of assessment adopted by the Board of Estimate and Apportionment and not required for the purpose of opening and extending the same, but benefited thereby, the said area of assessment being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order thereto attached, filed herein in the office of the Clerk of the County of Queens on the 12th day of January, 1909, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4 of the Greater New York Charter as amended, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening and extending the said street or avenue, and affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate, at our office, No. 252 Jackson avenue, in the Borough of Queens, in The City of New York, with such affidavit and other proof as the said owners or claimants may desire, within ten days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 5th day of March, 1909, at 10 o'clock in the forenoon of that day, to hear the said parties and persons in relation thereto. And at such time and place, and at such further or other time and place as we may

appoint, we will hear such owners in relation thereto and examine the proof 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, City of New York, February 16, 1909.
DENNIS J. HARTE,
FRANK L. BACON,
STEPHEN McMAHON,
Commissioners.

JOHN P. DUNN, Clerk.

f16,m1

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 purpose of opening and extending ROBINSON STREET, from Bedford avenue to New York avenue, and WINTHROP STREET, from Nostrand avenue to Remsen avenue, in the Twenty-ninth Ward, Borough of Brooklyn, City of New York.

PURSUANT TO THE STATUTES IN such cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, Second Department, at a Special Term of said Court, to be held for the hearing of motions, in the County Court House, in the County of Kings, in the Borough of Brooklyn, The City of New York, on the 27th day of February, 1909, at the opening of the court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and of one Commissioner of Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title in fee by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening and extending of Robinson street, from Bedford avenue to New York avenue, and Winthrop street, from Nostrand avenue to Remsen avenue, in the Twenty-ninth Ward, Borough of Brooklyn, City of New York, being the following-described lots, pieces or parcels of land, viz.:

Robinson Street.

Beginning at the intersection of the east line of Bedford avenue with the south line of Robinson street, as the same are laid out on the map of the City:

1. Thence northerly along the east line of Bedford avenue 60 feet;
2. Thence easterly deflecting 90 degrees 2 minutes 20 seconds to the right 1,655 feet to the west line of Nostrand avenue;
3. Thence easterly deflecting 1 minute 6 seconds to the right 80 feet to the east line of Nostrand avenue;
4. Thence easterly deflecting 2 minutes 7 seconds to the left 725 feet to the west line of New York avenue;
5. Thence southerly along the west line of New York avenue 60 feet;
6. Thence westerly deflecting 90 degrees 11 minutes 20 seconds to the right 725 feet to the east line of Nostrand avenue;
7. Thence westerly deflecting 2 minutes 7 seconds to the right 80 feet to the west line of Nostrand avenue;
8. Thence northerly deflecting 1 minute 6 seconds to the left 1,655 feet to the point of beginning.

Winthrop Street.

Beginning at the intersection of the east line of Nostrand avenue with the south line of Winthrop street, as the same are laid out on the map of the City:

1. Thence northerly along the east line of Nostrand avenue 60 feet;
2. Thence easterly deflecting 90 degrees 2 minutes 20 seconds to the right 725 feet to the west line of New York avenue;
3. Thence westerly deflecting 7 degrees 31 minutes 16 seconds to the left 80.69 feet to the east line of New York avenue;
4. Thence easterly deflecting 7 degrees 28 minutes 56 seconds to the right 5,825.51 feet to the east line of Remsen avenue;
5. Thence southerly deflecting 54 degrees 19 minutes 29 seconds to the right 86.17 feet;
6. Thence westerly deflecting 125 degrees 40 minutes 31 seconds to the right 5,875.76 feet to the east line of New York avenue;
7. Thence westerly deflecting 21 minutes 47 seconds to the left 80 feet to the west line of New York avenue;
8. Thence westerly deflecting 24 minutes 7 seconds to the right 725 feet to the point of beginning.

The Board of Estimate and Apportionment on the 10th day of April, 1908, duly fixed and determined the area of assessment for benefit in this proceeding as follows:

Beginning at a point on a line midway between Robinson street and Clarkson avenue distant 100 feet westerly from the westerly line of Bedford avenue, and running thence northwardly and parallel with Bedford avenue to the intersection with a line midway between Winthrop street and Robinson street; thence easterly along the said line midway between Winthrop street and Robinson street to a point distant 100 feet westerly from the westerly line of Nostrand avenue; thence northwardly and parallel with Nostrand avenue to the intersection with a line midway between Hawthorne street and Winthrop street; thence easterly along the said line midway between Hawthorne street and Winthrop street to a point distant 100 feet westerly from the westerly line of New York avenue; thence northwardly and parallel with New York avenue to the intersection with a line midway between Fenimore street and Hawthorne street; thence easterly along the said line midway between Fenimore street and Hawthorne street, and the prolongation of the said line, to the intersection with the southwesterly line of Remsen avenue; thence northeastwardly at right angles to the line of Remsen avenue a distance of 200 feet; thence southeastwardly and parallel with Remsen avenue to the intersection with a line at right angles to Remsen avenue and passing through a point on the southwesterly line of Remsen avenue, where it is intersected by the prolongation of a line midway between Winthrop street and Clarkson avenue; thence southwestwardly along the said line at right angles to Remsen avenue to the southwesterly line of Remsen avenue; thence westwardly along the said line midway between Winthrop street and Clarkson avenue, and the prolongation of the said line, to the point or place of beginning.

Dated New York, February 15, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel.
Hall of Records, Borough of Manhattan, New York City.

f15,26

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 purpose of opening and extending ROEBLING STREET, as widened, from Broadway to Division avenue; the PUBLIC PLACE bounded by the easterly line of Roebling street extended southerly in a direct line to the northeasterly side of Lee avenue, Lee avenue and Division avenue, and TAYLOR STREET, as widened, from Lee avenue to Bedford avenue, in the Thirteenth and Nineteenth Wards, Borough of Brooklyn, City of New York.

PURSUANT TO THE STATUTES IN such cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, Second Department, at a Special Term of said Court, to be held for the hearing of motions, in the County Court House, in the County of Kings, in the Borough of Brooklyn, The City of New York, on the 27th day of February, 1909, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and of one Commissioner of Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title, in fee, by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening and extending of Roebling street, as widened, from Broadway to Division avenue; the Public Place, bounded by the easterly line of Roebling street extended southerly in a direct line to the northeasterly side of Lee avenue, Lee avenue and Division avenue, and Taylor street, as widened, from Lee avenue to Bedford avenue, in the Thirteenth and Nineteenth Wards, Borough of Brooklyn, City of New York, being the following described lots, pieces or parcels of land, viz.:

Roebling Street.

Beginning at the intersection of the west line of Roebling street with the south line of Broadway, as the same are laid out on the map of the City:

1. Thence easterly along the south line of Broadway 41.58 feet, more or less, which point is 40 feet from and at right angles to the west line of Roebling street, as widened;
2. Thence southerly and parallel with the west line of Roebling street, as widened, 619.50 feet, more or less, to the north line of Division avenue;
3. Thence westerly along the north line of Division avenue 40 feet to the west line of Roebling street;
4. Thence northerly along the west line of Roebling street 631.35 feet, more or less, to the point of beginning.

Public Place.

Beginning at the intersection of the northeast line of Lee avenue with the south line of Division avenue, as the same are laid out on the map of the City:

1. Thence easterly along the south line of Division avenue 207.81 feet;
2. Thence southerly deflecting 90 degrees 42 minutes 47.5 seconds to the right 184.94 feet to the northeast line of Lee avenue;
3. Thence northwesterly along the northeast line of Lee avenue 276.46 feet to the point of beginning.

Taylor Street.

Beginning at the intersection of the southeast line of Taylor street with the southwest line of Lee avenue, as the same are laid out on the map of the City:

1. Thence southwesterly along the southeast line of Taylor street 550 feet to the northeast line of Bedford avenue;
2. Thence northwesterly along the northeast line of Bedford avenue 30 feet;
3. Thence northeastwardly and parallel with the southeast line of Taylor street 550 feet to the southwest line of Lee avenue;
4. Thence southeasterly along the southwest line of Lee avenue 30 feet to the point of beginning.

The Board of Estimate and Apportionment, on the 10th day of April, 1908, duly fixed and determined the area of assessment for benefit in this proceeding as follows:

Beginning at a point on the prolongation of a line midway between South Eighth street and South Ninth street, where it intersects the bulkhead of the East River, as constructed, and running thence easterly along the said line midway between South Eighth street and South Ninth street to the intersection with a line midway between Berry street and Bedford avenue; thence northwardly along the said line midway between Berry street and Bedford avenue to the intersection with the center line of South Fifth street; thence easterly along the center line of South Fifth street to the intersection with a line midway between Bedford avenue and Driggs avenue; thence northwardly along the said line midway between Bedford avenue and Driggs avenue to the intersection with a line midway between South Second street and South Third street; thence easterly along the said line midway between South Second street and South Third street to the intersection with a line midway between Marcy avenue and Rodney street; thence southwardly along the said line midway between Marcy avenue and Rodney street to the intersection with the prolongation of a line midway between Harrison avenue and Marcy avenue; thence southeastwardly along the said line midway to a point distant 100 feet northerly from the northerly line of Flushing avenue, the said distance being measured at right angles to the line of Flushing avenue; thence easterly and parallel with Flushing avenue to the intersection with the prolongation of a line midway between Throop avenue and Tompkins avenue; thence southwardly along the said line midway between Throop avenue and Tompkins avenue to the intersection with the center line of Fulton street; thence westwardly along the center line of Fulton street to the intersection with the prolongation of a line midway between Kingston avenue and Brooklyn avenue; thence southwardly along the said line midway between Kingston avenue and Brooklyn avenue and the prolongation thereof to a point distant 100 feet southerly from the southerly line of Eastern parkway; thence westwardly and always 100 feet southerly from and parallel with the southerly line of Eastern parkway to a point distant 100 feet westerly from the westerly line of Washington avenue, the said distance being measured at right angles to the line of Washington avenue; thence northwardly and parallel with Washington avenue to a point distant 100 feet southerly from the southerly line of Atlantic avenue, the said distance being measured at right angles to the line of Atlantic avenue; thence westwardly and parallel with Atlantic avenue to the intersection with the center line of Vanderbilt avenue; thence northwardly along the center line of Vanderbilt avenue to the intersection with a line midway between Clinton avenue and Vanderbilt avenue; thence

northwardly along the said line midway between Clinton avenue and Vanderbilt avenue to the intersection with the center line of Flushing avenue; thence easterly along the center line of Flushing avenue to the intersection with the center line of Clinton avenue, as laid out northerly from Flushing avenue; thence northwardly along the said center line of Clinton avenue to the intersection with the prolongation of the southerly bulkhead of the Wallabout Basin, as constructed; thence easterly along the said southerly bulkhead of Wallabout Basin and the prolongation thereof to the intersection with the easterly bulkhead of Wallabout Basin, as constructed; thence northwardly and always along the bulkhead, as constructed, to the point or place of beginning.

Dated New York, February 15, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel.
Hall of Records, Borough of Manhattan, New York City.

f15,26

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 purpose of opening and extending MONTAUK AVENUE, from New Lots road to Vandalia street (avenue), in the Twenty-sixth Ward, Borough of Brooklyn, City of New York.

PURSUANT TO THE STATUTES IN such cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, Second Department, at a Special Term of said Court, to be held for the hearing of motions, in the County Court House in the County of Kings, in the Borough of Brooklyn, The City of New York, on the 27th day of February, 1909, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and of one Commissioner of Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title in fee by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening and extending of Montauk avenue, from New Lots road to Vandalia street (avenue), in the Twenty-sixth Ward, Borough of Brooklyn, City of New York, being the following-described lots, pieces or parcels of land, viz.:

Beginning at the intersection of the south line of New Lots avenue with the west line of Montauk avenue, as the same are laid out on the map of the City:

1. Thence easterly in a straight prolongation of the south line of New Lots avenue, as the same is laid out west of Montauk avenue, 60 feet;
2. Thence southerly deflecting 90 degrees to the right 4,390 feet to the easterly prolongation of the south line of Vandalia avenue;
3. Thence westerly along the easterly prolongation of the south line of Vandalia avenue 62.16 feet;
4. Thence northerly deflecting 91 degrees 46 minutes 17 seconds to the right 70.03 feet to the north line of Vandalia avenue;
5. Thence northerly deflecting 1 degree 46 minutes 17 seconds to the left 4,320 feet to the point of beginning.

The Board of Estimate and Apportionment on the 14th day of February, 1908, duly fixed and determined the area of assessment for benefit in this proceeding as follows:

Beginning at a point on the southerly line of New Lots road where it is intersected by the prolongation of a line midway between Montauk avenue and Milford avenue, as laid out between Hegeman avenue and Cozine avenue, and running thence southwardly along the said line midway between Montauk avenue and Milford avenue and the prolongation of the said line to the intersection with the prolongation of a line distant 100 feet southerly from and parallel with the southerly line of Vandalia avenue, the said distance being measured at right angles to the line of Vandalia avenue; thence westwardly along the said line parallel with Vandalia avenue and the prolongation of the said line to the intersection with the prolongation of a line midway between Montauk avenue and Atkins avenue; thence northwardly along the said line midway between Montauk avenue and Atkins avenue and the prolongation of the said line to the southerly line of New Lots road; thence northwardly and parallel with Montauk avenue, as laid out north of New Lots road, to a point distant 100 feet northerly from the northerly line of New Lots road, said distance being measured at right angles to the line of New Lots road; thence easterly and parallel with New Lots road to the intersection with a line parallel with Montauk avenue, as laid out north of New Lots road, and passing through the point described as the point of beginning; thence southwardly along the said line parallel with Montauk avenue to the point or place of beginning.

Dated New York, February 15, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel.
Hall of Records, Borough of Manhattan, New York City.

f15,26

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 purpose of opening and extending BAY RIDGE AVENUE, between Fifteenth avenue and New Utrecht avenue, and between Seventeenth avenue and Bay parkway, in the Thirtieth Ward, Borough of Brooklyn, City of New York.

PURSUANT TO THE STATUTES IN such cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, Second Department, at a Special Term of said Court, to be held for the hearing of motions, in the County Court House, in the County of Kings, in the Borough of Brooklyn, The City of New York, on the 27th day of February, 1909, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and of one Commissioner of Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title, in fee, by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening and extending of Bay Ridge avenue, between Fifteenth avenue and New Utrecht avenue, and between Seventeenth avenue and Bay parkway, in the Thirtieth Ward, Borough of Brooklyn, City of New York, being the following described lots, pieces or parcels of land, viz.:

Parcel "A."

Beginning at the intersection of the east line of Fifteenth avenue with the south line of Bay

Ridge avenue, as the same are laid out on the map of the City:

1. Thence northerly along the east line of Fifteenth avenue 60 feet;
2. Thence easterly deflecting 90 degrees to the right 304.62 feet to the east line of New Utrecht avenue;
3. Thence southerly along the east line of New Utrecht avenue 66.81 feet;
4. Thence westerly 334.01 feet to the point of beginning.

Parcel "B."

Beginning at the intersection of the west line of Seventeenth avenue with the south line of Bay Ridge avenue, as the same are laid out on the map of the City:

1. Thence northerly along the west line of Seventeenth avenue 60 feet;
2. Thence easterly deflecting 90 degrees to the right 3,900 feet to the west line of Bay parkway;
3. Thence southerly along the west line of Bay parkway 60 feet;
4. Thence westerly 3,900 feet to the point of beginning.

The Board of Estimate and Apportionment on the 8th day of May, 1908, duly fixed and determined the area of assessment for benefit in this proceeding as follows:

1. Bounded on the northwest by a line distant 100 feet northwesterly from and parallel with the northwesterly line of Fifteenth avenue, the said distance being measured at right angles to the line of Fifteenth avenue; on the northeast by a line midway between Sixty-eighth street and Bay Ridge avenue; on the southeast by a line distant 100 feet southeasterly from and parallel with the southeasterly line of New Utrecht avenue, the said distance being measured at right angles to the line of New Utrecht avenue, and on the southwest by a line midway between Bay Ridge avenue and Seventieth street.

2. Bounded on the northwest by a line distant 100 feet northwesterly from and parallel with the northwesterly line of Seventeenth avenue, the said distance being measured at right angles to the line of Seventeenth avenue; on the northeast by a line midway between Sixty-eighth street and Bay Ridge avenue and by the prolongation of the said line; on the southeast by a line distant 100 feet southeasterly from and parallel with the southeasterly line of Bay parkway, the said distance being measured at right angles to the line of Bay parkway, and on the southwest by a line midway between Bay Ridge avenue and Seventieth street and by the prolongation of the said line.

Dated New York, February 15, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel.
Hall of Records, Borough of Manhattan, New York City.

f15,26

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 purpose of opening and extending MAGENTA STREET, from Crescent street to Railroad avenue, in the Twenty-sixth Ward, Borough of Brooklyn, City of New York.

PURSUANT TO THE STATUTES IN such cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, Second Department, at a Special Term of said Court, to be held for the hearing of motions, in the County Court House, in the County of Kings, in the Borough of Brooklyn, The City of New York, on the 27th day of February, 1909, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and of one Commissioner of Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title in fee by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening and extending of Magenta street, from Crescent street to Railroad avenue, in the Twenty-sixth Ward, Borough of Brooklyn, City of New York, being the following described lots, pieces or parcels of land, viz.:

Beginning at the intersection of the south line of Magenta street with the west line of Crescent street, as the same are laid out on the map of the City:

1. Thence northerly along the west line of Crescent street 50 feet;
2. Thence easterly deflecting 90 degrees to the right 502.22 feet to the west line of Railroad avenue;
3. Thence southerly along the west line of Railroad avenue 50.01 feet;
4. Thence westerly 501.35 feet to the point of beginning.

The Board of Estimate and Apportionment on the 19th day of June 1908, duly fixed and determined the area of assessment for benefit in this proceeding as follows:

Bounded on the north by a line midway between Weldon street and Magenta street and by the prolongation of the said line; on the east by a line midway between Railroad avenue and Lincoln avenue; on the south by a line midway between Magenta street and Hill street and by the prolongation of the said line, and on the west by a line distant 100 feet westerly from and parallel with the westerly line of Crescent street, the said distance being measured at right angles to the line of Crescent street.

Dated New York, February 15, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel.
Hall of Records, Borough of Manhattan, New York City.

f15,26

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 purpose of opening and extending TWENTY-FIFTH AVENUE, from Stillwell avenue to the northerly line of the land of Ehardt Schmidt, in the Thirty-first Ward, Borough of Brooklyn, City of New York.

PURSUANT TO THE STATUTES IN such cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, Second Department, at a Special Term of said Court, to be held for the hearing of motions, in the County Court House in the County of Kings, in the Borough of Brooklyn, The City of New York, on the 27th day of February, 1909, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and of one Commissioner of Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title

in fee by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening and extending of Twenty-fifth avenue, from Stillwell avenue to the northerly line of the land of Ehardt Schmidt, in the Thirty-first Ward, Borough of Brooklyn, City of New York, being the following-described lots, pieces or parcels of land, viz.:

Beginning at a point on the east line of Twenty-fifth avenue distant 65.75 feet northerly from the intersection of the east line of Twenty-fifth avenue with the north line of Bath avenue, as the same are laid out on the map of the City;

1. Thence westerly along the northerly line of the land of Ehardt Schmidt 82.15 feet;

2. Thence northerly deflecting 103 degrees 8 minutes 55 seconds to the right 2,334.69 feet to the east line of Stillwell avenue;

3. Thence southerly deflecting 133 degrees 22 minutes 9 seconds to the right along the east line of Stillwell avenue 110.05 feet;

4. Thence southerly along the east line of Twenty-fifth avenue 2,240.43 feet to the point of beginning.

Note—These angles and dimensions are approximate.

The Board of Estimate and Apportionment on the 22d day of May, 1908, duly fixed and determined the area of assessment for benefit in this proceeding as follows:

Beginning at a point on the westerly line of Stillwell avenue where it is intersected by a line midway between Twenty-fourth avenue and Twenty-fifth avenue, and running thence eastwardly at right angles to Stillwell avenue a distance of 200 feet; thence southwardly and parallel with Stillwell avenue to the intersection with a line at right angles to Stillwell avenue, and passing through a point on its westerly side where it is intersected by a line midway between Twenty-fifth avenue and Twenty-sixth avenue; thence westwardly at right angles to Stillwell avenue to the westerly line of Stillwell avenue; thence southwardly along the said line midway between Twenty-fifth avenue and Twenty-sixth avenue to the northerly line of the land now or late of Ehardt Schmidt; thence northwardly along the said northerly line of the land now or late of Ehardt Schmidt to the intersection with a line midway between Twenty-fourth avenue and Twenty-fifth avenue; thence northeastwardly along the said line midway between Twenty-fourth avenue and Twenty-fifth avenue to the point of place of beginning.

Dated New York, February 15, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel,
Hall of Records, Borough of Manhattan, City of New York. f15,26

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 MILFORD STREET, from Glenmore avenue to Pitkin avenue, in the Twenty-sixth Ward, Borough of Brooklyn, City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, Second Department, at a Special Term of said Court, to be held for the hearing of motions, in the County Court House, in the County of Kings, in the Borough of Brooklyn, The City of New York, on the 27th day of February, 1909, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and of one Commissioner of Assessment in the above entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title in fee by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening and extending of Milford street, from Glenmore avenue to Pitkin avenue, in the Twenty-sixth Ward, Borough of Brooklyn, City of New York, being the following described lots, pieces or parcels of land, viz.:

Beginning at the intersection of the south line of Glenmore avenue with the west line of Milford street, as the same are laid out on the map of the City;

1. Thence easterly along the south line of Glenmore avenue 60 feet;

2. Thence southerly deflecting 90 degrees to the right 400 feet to the north line of Pitkin avenue;

3. Thence westerly along the north line of Pitkin avenue 60 feet;

4. Thence northerly 400 feet to the point of beginning.

The Board of Estimate and Apportionment, on the 27th day of March, 1908, duly fixed and determined the area of assessment for benefit in this proceeding as follows:

Bounded on the north by a line distant 100 feet northerly from and parallel with the northerly line of Glenmore avenue, the said distance being measured at right angles to the line of Glenmore avenue; on the east by a line midway between Logan street and Milford street; on the south by a line distant 100 feet southerly from and parallel with the southerly line of Pitkin avenue, the said distance being measured at right angles to the line of Pitkin avenue; on the west by a line midway between Milford street and Montank avenue.

Dated New York, February 15, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel,
Hall of Records, Borough of Manhattan, New York City. f15,26

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 purpose of opening and extending of NINETEENTH AVENUE, from Seventy-sixth street to Eighty-sixth street, in the Thirtieth Ward, Borough of Brooklyn, City of New York.

PURSUANT TO THE STATUTES IN such cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, Second Department, at a Special Term of said court, to be held for the hearing of motions, in the County Court House, in the County of Kings, in the Borough of Brooklyn, The City of New York, on the 27th day of February, 1909, at the opening of the court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and of one Commissioner of Assessment in the above entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title in fee, by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening and extending of Nineteenth avenue, from Seventy-sixth street to Eighty-sixth

street, in the Thirtieth Ward, Borough of Brooklyn, City of New York, being the following-described lots, pieces or parcels of land, viz.:

Beginning at the intersection of the north line of Seventy-sixth street with the west line of Nineteenth avenue, as the same are laid out on the map of the City;

Thence easterly along the north line of Seventy-sixth street 80 feet;

Thence southerly deflecting 90 degrees to the right 2,600 feet to the north line of Eighty-sixth street;

Thence westerly along the north line of Eighty-sixth street 80 feet;

Thence northerly 2,600 feet to the point of beginning.

The Board of Estimate and Apportionment on the 8th day of May, 1908, duly fixed and determined the area of assessment for benefit in this proceeding as follows:

Beginning at a point on the line midway between Eighteenth avenue and Nineteenth avenue where it is intersected by a line midway between Seventy-fifth street and Seventy-sixth street, and running thence southeastwardly along the said line midway between Seventy-fifth street and Seventy-sixth street to the intersection with a line midway between Nineteenth avenue and Twentieth avenue; thence southwardly along the said line midway between Nineteenth avenue and Twentieth avenue to a point distant 100 feet southwardly from the southwesterly line of Eighty-sixth street; thence northwardly and parallel with Eighty-sixth street to the intersection with a line bisecting the angle formed by the prolongations of the centre lines of Eighteenth and Nineteenth avenues as laid out southwardly from Eighty-second street; thence northeastwardly along the said bisecting line to the intersection with a line midway between Eighteenth avenue and Nineteenth avenue as laid out northwardly from Eighty-second street; thence northeastwardly along the said line midway between Eighteenth avenue and Nineteenth avenue to the point of place of beginning.

Dated New York, February 15, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel,
Hall of Records, Borough of Manhattan, City of New York. f15,26

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, in fee, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of HALLETT STREET, from Flushing avenue to Winthrop avenue, and HOWLAND STREET, from Winthrop avenue to Hoyt avenue, in the First Ward, Borough of Queens, City of New York.

NOTICE IS HEREBY GIVEN THAT BY an order of the Supreme Court, bearing date the 23d day of November, 1908, and duly entered in the office of the Clerk of the County of Queens, at his office in Jamaica, in the Borough of Queens, in The City of New York, on the 14th day of January, 1909, a copy of which order was duly filed in the office of the Clerk of the County of Queens, we, Thomas J. Dooley, James J. Kelly and F. W. Vail, were appointed Commissioners of Estimate for the purpose of making a just and equitable estimate and assessment of the loss and damage 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 streets or avenues, 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 thereto attached, filed herein in the office of the Clerk of the County of Queens on the 14th day of January, 1909, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4 of the Greater New York Charter as amended, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening and extending the said streets or avenues, and affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate, at our office, No. 252 Jackson avenue, in the Borough of Queens, in The City of New York, with such affidavit and other proof as the said owners or claimants may desire, within ten days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 2d day of March, 1909, at 3.30 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 proof 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, City of New York, February 13, 1909.

F. W. VAIL,
JAMES J. KELLY,
THOS. J. DOOLEY,
Commissioners.

JOHN P. DUNN, Clerk. f13,26

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, in fee, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of STOCKHOLM STREET, between the Borough line and Woodward avenue, in the Second Ward, Borough of Queens, City of New York.

NOTICE IS HEREBY GIVEN THAT BY an order of the Supreme Court, bearing date the 23d day of November, 1908, and duly entered in the office of the Clerk of the County of Queens, at his office in Jamaica, in the Borough of Queens, in The City of New York, on the 6th day of January, 1909, a copy of which order was duly filed in the office of the Clerk of

the County of Queens, we, Gordon Gordon, Peter A. Leininger and Cortlandt C. Woodburn, were appointed Commissioners of Estimate for the purpose of making a just and equitable estimate and assessment of the loss and damage, 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 thereto attached, filed herein in the office of the Clerk of the County of Queens on the 6th day of January, 1909, and the said Cortlandt C. Woodburn was appointed Commissioner of Assessment for the purpose of making a just and equitable estimate and assessment of the value of the benefit and advantage of the said street or avenue so to be opened and extended, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the respective lands, tenements, hereditaments and premises situated within the area of assessment adopted by the Board of Estimate and Apportionment and not required for the purpose of opening and extending the same, but benefited thereby, the said area of assessment being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order thereto attached, filed herein in the office of the Clerk of the County of Queens on the 6th day of January, 1909, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4 of the Greater New York Charter as amended, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening and extending the said street or avenue, and affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate, at our office, No. 252 Jackson avenue, in the Borough of Queens, in The City of New York, with such affidavit and other proof as the said owners or claimants may desire, within ten days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 2d day of March, 1909, at 10 o'clock in the forenoon of that day, to hear the said parties and persons in relation thereto. And at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto and examine the proof 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, City of New York, February 13, 1909.

GORDON GORDON,
PETER A. LEININGER,
CORTLANDT C. WOODBURN,
Commissioners.

JOHN P. DUNN, Clerk. f13,26

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title in fee, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of BRADLEY AVENUE, from Greenpoint avenue to Howard street, in the First Ward, Borough of Queens, City of New York.

NOTICE IS HEREBY GIVEN THAT BY an order of the Supreme Court, bearing date the 23d day of November, 1908, and duly entered in the office of the Clerk of the County of Queens, at his office in Jamaica, in the Borough of Queens, in The City of New York, on the 6th day of January, 1909, a copy of which order was duly filed in the office of the Clerk of the County of Queens, we, James A. Dayton, George M. O'Connor and Philip Thomas, were appointed Commissioners of Estimate for the purpose of making a just and equitable estimate and assessment of the loss and damage, 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 thereto attached, filed herein in the office of the Clerk of the County of Queens on the 6th day of January, 1909, and the said James A. Dayton was appointed Commissioner of Assessment for the purpose of making a just and equitable estimate and assessment of the value of the benefit and advantage of the said street or avenue so to be opened and extended, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the respective lands, tenements, hereditaments and premises situated within the area of assessment adopted by the Board of Estimate and Apportionment and not required for the purpose of opening and extending the same, but benefited thereby, the said area of assessment being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order thereto attached, filed herein in the office of the Clerk of the County of Queens on the 12th day of January, 1909, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4 of the Greater New York Charter as amended, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening and extending the said street or avenue, and affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate, at our office, No. 252 Jackson avenue, in the Borough of Queens, in The City of New York, with such affidavit and other proof as the said owners or claimants may desire, within ten days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 3d day of March, 1909, at 10 o'clock in the forenoon of that day, to hear the said parties and persons in relation thereto. And at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto and examine the proof 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, City of New York, February 13, 1909.

JAMES A. DAYTON,
GEO. M. O'CONNOR,
P. THOMAS,
Commissioners.

JOHN P. DUNN, Clerk. f13,26

SECOND JUDICIAL DEPARTMENT.

COUNTY OF QUEENS.

In the matter of acquiring title by The City of New York to certain lands and premises situated on the EASTERLY SIDE OF FOREST AVENUE, adjoining Public School 71, between Prospect place and Metropolitan avenue, in the Second Ward of the Borough of Queens, in The City of New York, duly selected as a site for school purposes, according to law.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that it is the intention of the Corporation Counsel of The City of New York to make application to the Supreme Court at a Special Term for the hearing of motions, to be held at the County Court House in the Borough of Brooklyn, in The City of New York, on the 27th day of February, 1909, at the opening of Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of three disinterested persons as Commissioners of Estimate and Appraisal in the above entitled proceeding.

The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York to certain lands and premises, with the buildings thereon and the appurtenances thereto belonging, situated on the easterly side of Forest avenue, adjoining Public School 71, between Prospect place and Metropolitan avenue, in the Second Ward of the Borough of Queens, in The City of New York, in fee simple absolute, the same to be converted, appropriated and used for school purposes, according to law. Said lands and premises so to be acquired are bounded and described as follows:

Beginning at a point formed by the intersection of the northerly line of the lands of Public School 71 with the easterly line of Forest avenue, which point is distant two hundred (200) feet northerly from the northerly line of Prospect place, and running thence easterly along the northerly line of the lands of said school one hundred and forty-three (143) feet eleven and one-quarter (11¼) inches to the westerly line of the lands of said school; thence northerly along the westerly line of the lands of said school fifty (50) feet; thence westerly and parallel with Prospect place one hundred and forty-three (143) feet ten and one-quarter (10¼) inches to the easterly line of Forest avenue; thence southerly along the easterly line of Forest avenue fifty (50) feet to the northerly line of the lands of Public School 71, the point or place of beginning.

Dated New York, February 11, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel,
Hall of Records, Borough of Manhattan, New York City. f13,25

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, in fee, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of PAYNTAR AVENUE, between Van Alst avenue and Vernon avenue, in the First Ward, Borough of Queens, City of New York.

NOTICE IS HEREBY GIVEN THAT BY an order of the Supreme Court, bearing date the 23d day of November, 1908, and duly entered in the office of the Clerk of the County of Queens, at his office in Jamaica, in the Borough of Queens, in The City of New York, on the 12th day of January, 1909, a copy of which order was duly filed in the office of the Clerk of the County of Queens, we, Frank L. Entwistle, Edward T. Kassel and Frank J. Kane, were appointed Commissioners of Estimate for the purpose of making a just and equitable estimate and assessment of the loss and damage 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 thereto attached, filed herein in the office of the Clerk of the County of Queens on the 12th day of January, 1909, and the said Frank L. Entwistle was appointed Commissioner of Assessment for the purpose of making a just and equitable estimate and assessment of the value of the benefit and advantage of the said street or avenue so to be opened and extended, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the respective lands, tenements, hereditaments and premises situated within the area of assessment adopted by the Board of Estimate and Apportionment and not required for the purpose of opening and extending the same, but benefited thereby, the said area of assessment being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order thereto attached, filed herein in the office of the Clerk of the County of Queens on the 12th day of January, 1909, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4 of the Greater New York Charter as amended, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening and extending the said street or avenue, and affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate, at our office, No. 252 Jackson avenue, in the Borough of Queens, in The City of New York, with such affidavit and other proof as the said owners or claimants may desire, within ten days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 1st day of March, 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 proof 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, City of New York, February 11, 1909.

FRANK L. ENTWISLE,
EDWARD T. KASSEL,
FRANK J. KANE,
Commissioners.

JOHN P. DUNN, Clerk. f11,25

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title in fee, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of CHAUNCEY

STREET, from Hoyt avenue to Winthrop avenue; and GOODRICH STREET, between Flushing and Winthrop avenues, in the First Ward, Borough of Queens, City of New York.

NOTICE IS HEREBY GIVEN THAT BY an order of the Supreme Court, bearing date the 23d day of November, 1908, and duly entered in the office of the Clerk of the County of Queens, at his office in Jamaica, in the Borough of Queens, in The City of New York, on the 6th day of January, 1909, a copy of which order was duly filed in the office of the Clerk of the County of Queens, we, August Reymert, Luke Otten and Thomas H. Mulholland, were appointed Commissioners of Estimate for the purpose of making a just and equitable estimate and assessment of the loss and damage 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 streets or avenues, 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 thereto attached, filed herein in the office of the Clerk of the County of Queens on the 6th day of January, 1909, and the said Luke Otten was appointed Commissioner of Assessment for the purpose of making a just and equitable estimate and assessment of the value of the benefit and advantage of the said streets or avenues so to be opened and extended to the respective owners, lessees, parties and persons respectively entitled unto or interested in the respective lands, tenements, hereditaments and premises situated within the area of assessment adopted by the Board of Estimate and Apportionment and not required for the purpose of opening and extending the same, but benefited thereby, the said area of assessment being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order thereto attached filed herein in the office of the Clerk of the County of Queens, on the 6th day of January, 1909, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4, of the Greater New York Charter, as amended, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening and extending the said streets or avenues, and affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate, at our office, No. 252 Jackson avenue, in the Borough of Queens, in The City of New York, with such affidavit and other proof as the said owners or claimants may desire, within ten days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 1st day of March, 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, City of New York, February 11, 1909.

AUGUST REYMERT,
LUKE OTTEN,
T. H. MULHOLLAND,
Commissioners.

JOHN P. DUNN, Clerk.

f11,25

SECOND DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title in fee, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of MONSON STREET, from Fulton avenue northwardly to the East River, in the First Ward, Borough of Queens, City of New York.

NOTICE IS HEREBY GIVEN THAT BY an order of the Supreme Court, bearing date the 23d day of November, 1908, and duly entered in the office of the Clerk of the County of Queens, at his office in Jamaica, in the Borough of Queens, in The City of New York, on the 6th day of January, 1909, a copy of which order was duly filed in the office of the Clerk of the County of Queens, we, Henry W. Graves, John Schneider and John W. Dolan, were appointed Commissioners of Estimate for the purpose of making a just and equitable estimate and assessment of the loss and damage 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 thereto attached, filed herein in the office of the Clerk of the County of Queens on the 6th day of January, 1909, and the said Henry W. Graves was appointed Commissioner of Assessment for the purpose of making a just and equitable estimate and assessment of the value of the benefit and advantage of the said street or avenue so to be opened and extended to the respective owners, lessees, parties and persons respectively entitled unto or interested in the respective lands, tenements, hereditaments and premises situated within the area of assessment adopted by the Board of Estimate and Apportionment and not required for the purpose of opening and extending the same, but benefited thereby, the said area of assessment being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order thereto attached filed herein in the office of the Clerk of the County of Queens on the 6th day of January, 1909, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4, of the Greater New York Charter as amended, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening and extending the said street or avenue, and affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate, at our office, No. 252 Jackson avenue, in the Borough of Queens, in The City of New York, with such affidavit and other proof as the said owners or claimants may desire, within ten days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 1st day of

March, 1909, at 2 o'clock in the afternoon of that day, to hear the said parties and persons in relation thereto. And at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto and examine the proofs of such 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, City of New York, February 11, 1909.

HENRY W. GRAVES,
JOHN SCHNEIDER,
JOHN W. DOLAN,
Commissioners.

JOHN P. DUNN, Clerk.

f11,25

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title in fee, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of an UN-NAMED STREET, to extend from the northerly terminus of Gray street to Gordon street, in the Second Ward, Borough of Richmond, City of New York.

NOTICE IS HEREBY GIVEN THAT BY an order of the Supreme Court, bearing date the 27th day of November, 1908, and duly entered in the office of the Clerk of the County of Richmond, at his office in the Borough of Richmond, in The City of New York, on the 7th day of January, 1909, a copy of which order was duly filed in the office of the Clerk of the County of Richmond, we, Charles J. D. Noble, Gustav Semmig and Louis Schantz, were appointed Commissioners of Estimate for the purpose of making a just and equitable estimate and assessment of the loss and damage 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 thereto attached, filed herein in the office of the Clerk of the County of Richmond on the 7th day of January, 1909, and the said Charles J. D. Noble was appointed Commissioner of Assessment for the purpose of making a just and equitable estimate and assessment of the value of the benefit and advantage of the said street or avenue so to be opened and extended, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the respective lands, tenements, hereditaments and premises situated within the area of assessment adopted by the Board of Estimate and Apportionment and not required for the purpose of opening and extending the same but benefited thereby, the said area of assessment being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order thereto attached, filed herein in the office of the Clerk of the County of Richmond on the 7th day of January, 1909, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4, of the Greater New York Charter, as amended, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening and extending the said street or avenue and affected thereby and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate, at our office, ninth floor, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, with such affidavit or other proof as the owners or claimants may desire, within ten days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 1st day of March, 1909, at 2 o'clock in the afternoon of that day, to hear the said parties and persons in relation thereto. And at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto and examine the proofs of such 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, City of New York, February 11, 1909.

CHAS. J. D. NOBLE,
LOUIS W. SCHANTZ,
GUSTAV SEMMIG,
Commissioners.

JOHN P. DUNN, Clerk.

f11,25

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title in fee, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of FOURTH AVENUE, from Monroe avenue to Tompkins avenue, in the First Ward, Borough of Richmond, City of New York.

NOTICE IS HEREBY GIVEN THAT BY an order of the Supreme Court, bearing date the 27th day of November, 1908, and duly entered in the office of the Clerk of the County of Richmond, at his office in the Borough of Richmond, in The City of New York, on the 7th day of January, 1909, a copy of which order was duly filed in the office of the Clerk of the County of Richmond, we, Ernest M. Garbe, Bernard Mullin and E. Stewart Taxter, were appointed Commissioners of Estimate for the purpose of making a just and equitable estimate and assessment of the loss and damage 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 thereto attached, filed herein in the office of the Clerk of the County of Richmond on the 7th day of January, 1909, and the said E. Stewart Taxter was appointed Commissioner of Assessment for the purpose of making a just and equitable estimate and assessment of the value of the benefit and advantage of the said street or avenue so to be opened and extended, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the respective lands, tenements, hereditaments and premises situated within the area of assessment adopted by the Board of Estimate and Apportionment and not required for the purpose of opening and extending the same but benefited thereby, the said area of assessment being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order thereto attached, filed herein in the office of the Clerk of the County of Richmond on the 7th day of January, 1909, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4, of the Greater New York Charter as amended, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening and extending the said street or avenue, and affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate, at our office, No. 252 Jackson avenue, in the Borough of Queens, in The City of New York, with such affidavit and other proof as the said owners or claimants may desire, within ten days after the date of this notice.

on the 7th day of January, 1909, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4, of the Greater New York Charter, as amended, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening and extending the said street or avenue and affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate, at our office, ninth floor, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, with such affidavit or other proof as the owners or claimants may desire, within ten days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 27th day of February, 1909, at 11 o'clock in the forenoon of that day, to hear the said parties and persons in relation thereto. And at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto and examine the proofs of such claimant or claimants, or such additional proofs and allegations as may then be offered by such owner, or on behalf of The City of New York.

Dated Borough of Manhattan, City of New York, February 10, 1909.

ERNEST M. GARBE,
E. STEWART TAXTER,
BERNARD MULLIN,
Commissioners.

JOHN P. DUNN, Clerk.

f10,24

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 purpose of opening UNION STREET, from Washington avenue to Bedford avenue, and from Rogers avenue to New York avenue; PRESIDENT STREET, from Classon avenue to Bedford avenue; CARROLL STREET, from Washington avenue to Albany avenue; CROWN STREET, from Washington avenue to Albany avenue, excluding the land in each of the foregoing streets occupied by the Brooklyn and Brighton Beach Railroad Company, in the Ninth and Twenty-fourth Wards of the Borough of Brooklyn.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, Second Department, at a Special Term thereof, to be held for the hearing of motions at the County Court House, County of Kings, Borough of Brooklyn, City of New York, on the 27th day of February, 1909, at the opening of Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and one Commissioner of Assessment in the above entitled matter.

The nature and extent of the improvement hereby intended is the acquisition of title in fee by The City of New York for the use of the public to all the lands and premises, with the buildings thereon and the appurtenances thereunto belonging, required for the purpose of opening and extending Union street, from Washington avenue to Bedford avenue, and from Rogers avenue to New York avenue; of President street, from Classon avenue to Bedford avenue; of Carroll street, from Washington avenue to Albany avenue, and of Crown street, from Washington avenue to Albany avenue, excluding the land in each of the foregoing streets occupied by the Brooklyn and Brighton Beach Railroad, in the Ninth and Twenty-fourth Wards of the Borough of Brooklyn, City of New York, being the following described lots, pieces or parcels of land:

UNION STREET.

Parcel "A."

Beginning at the intersection of the east line of Washington avenue with the south line of Union street, as the same are laid out on the map of the City:

1. Thence northerly along the east line of Washington avenue 76.48 feet;
2. Thence easterly deflecting 113 degrees 45 minutes 16 seconds to the right 788.89 feet to the west line of the Brooklyn and Brighton Beach Railroad;
3. Thence southerly deflecting 90 degrees to the right along the Brooklyn and Brighton Beach Railroad 35 feet;
4. Thence easterly deflecting 90 degrees to the left along the Brooklyn and Brighton Beach Railroad 10 feet;
5. Thence southerly deflecting 90 degrees to the right along the Brooklyn and Brighton Beach Railroad 35 feet;
6. Thence westerly 768.09 feet to the point of beginning.

Parcel "B."

Beginning at the intersection of the west line of Bedford avenue with the north line of Union street, as the same are laid out on the map of the City:

1. Thence southerly along the west line of Bedford avenue 70 feet;
2. Thence westerly deflecting 90 degrees to the right 1,005 feet to the east line of the Brooklyn and Brighton Beach Railroad;
3. Thence northerly deflecting 90 degrees to the right along the Brooklyn and Brighton Beach Railroad 35 feet;
4. Thence easterly deflecting 90 degrees to the right along the Brooklyn and Brighton Beach Railroad 42.96 feet;
5. Thence northerly deflecting 122 degrees 52 minutes 47 seconds to the left along the Brooklyn and Brighton Beach Railroad 41.68 feet;
6. Thence easterly deflecting 122 degrees 52 minutes 47 seconds to the right 984.67 feet to the point of beginning.

Parcel "C."

Beginning at the intersection of the east line of Rogers avenue with the south line of Union street, as the same are laid out on the map of the City:

1. Thence northerly along the east line of Rogers avenue 70 feet;
2. Thence easterly deflecting 90 degrees to the right 1,470 feet to the west line of New York avenue;
3. Thence southerly along the west line of New York avenue 70 feet;
4. Thence westerly 1,470 feet to the point of beginning.

PRESIDENT STREET.

Parcel "A."

Beginning at the intersection of the east line of Classon avenue with the south line of President street, as the same are laid out on the map of the City:

1. Thence northerly along the east line of Classon avenue 70 feet;
2. Thence easterly deflecting 90 degrees to the right 585 feet to the west line of the Brooklyn and Brighton Beach Railroad;

3. Thence southerly deflecting 90 degrees to the right along the west line of the Brooklyn and Brighton Beach Railroad 35 feet;

4. Thence westerly deflecting 90 degrees to the right along the Brooklyn and Brighton Beach Railroad 0.17 foot;

5. Thence southerly deflecting 90 degrees to the left along the Brooklyn and Brighton Beach Railroad 35 feet;

6. Thence westerly 584.83 feet to the point of beginning.

Parcel "B."

Beginning at the intersection of the west line of Bedford avenue with the north line of President street, as the same are laid out on the map of the City:

1. Thence southerly along the west line of Bedford avenue 70 feet;
2. Thence westerly deflecting 90 degrees to the right 970 feet to the east line of the Brooklyn and Brighton Beach Railroad;
3. Thence northerly deflecting 90 degrees to the right along the east line of the Brooklyn and Brighton Beach Railroad 35 feet;
4. Thence westerly deflecting 90 degrees to the left along the Brooklyn and Brighton Beach Railroad 35 feet;
5. Thence northerly deflecting 90 degrees to the right along the Brooklyn and Brighton Beach Railroad 35 feet;
6. Thence easterly 1,005 feet to the point of beginning.

CARROLL STREET.

Parcel "A."

Beginning at the intersection of the east line of Washington avenue with the south line of Carroll street, as the same are laid out on the map of the City:

1. Thence northerly along the east line of Washington avenue 76.48 feet;
2. Thence easterly deflecting 113 degrees 45 minutes 16 seconds to the right 506.67 feet to the east line of the Brooklyn and Brighton Beach Railroad;
3. Thence southerly deflecting 90 degrees to the right along the Brooklyn and Brighton Beach Railroad 35 feet;
4. Thence easterly deflecting 90 degrees to the left along the Brooklyn and Brighton Beach Railroad 15 feet;
5. Thence southerly deflecting 90 degrees to the right along the Brooklyn and Brighton Beach Railroad 35 feet;
6. Thence westerly 490.86 feet to the point of beginning.

Parcel "B."

Beginning at the intersection of the west line of Albany avenue with the north line of Carroll street, as the same are laid out on the map of the City:

1. Thence southerly along the west line of Albany avenue 70 feet;
2. Thence westerly deflecting 90 degrees to the right 4,532.58 feet to the east line of Bedford avenue;
3. Thence westerly deflecting 1 minute 10 seconds to the left 81.59 feet to the west line of Bedford avenue;
4. Thence westerly deflecting 11 degrees 19 minutes 28 seconds to the right 1,020 feet to the east line of the Brooklyn and Brighton Beach Railroad;
5. Thence northerly deflecting 90 degrees to the right along the Brooklyn and Brighton Beach Railroad 35 feet;
6. Thence easterly deflecting 90 degrees to the right along the Brooklyn and Brighton Beach Railroad 15 feet;
7. Thence northerly deflecting 90 degrees to the left along the Brooklyn and Brighton Beach Railroad 35 feet;
8. Thence easterly deflecting 90 degrees to the right 1,005 feet to the west line of Bedford avenue;
9. Thence easterly deflecting 12 degrees 16 minutes 29 seconds to the left 81.87 feet to the east line of Bedford avenue;
10. Thence easterly deflecting 58 minutes 11 seconds to the right 4,518.58 feet to the point of beginning.

CROWN STREET.

Parcel "A."

Beginning at the intersection of the east line of Washington avenue with the south line of Crown street, as the same are laid out on the map of the City:

1. Thence northerly along the east line of Washington avenue 76.48 feet;
2. Thence easterly deflecting 113 degrees 45 minutes 16 seconds to the right 375.55 feet to the west line of the Brooklyn and Brighton Beach Railroad;
3. Thence southerly deflecting 90 degrees to the right along the Brooklyn and Brighton Beach Railroad 35 feet;
4. Thence westerly deflecting 90 degrees to the right along the Brooklyn and Brighton Beach Railroad 10 feet;
5. Thence southerly deflecting 90 degrees to the left along the Brooklyn and Brighton Beach Railroad 35 feet;
6. Thence westerly 334.75 feet to the point of beginning.

Parcel "B."

Beginning at the intersection of the west line of Albany avenue with the north line of Crown street, as the same are laid out on the map of the City:

1. Thence southerly along the west line of Albany avenue 70 feet;
2. Thence westerly deflecting 90 degrees to the right 4,597.67 feet to the east line of Bedford avenue;
3. Thence westerly deflecting 8 seconds to the left 81.58 feet to the west line of Bedford avenue;
4. Thence westerly deflecting 11 degrees 18 minutes 26 seconds to the right 1,010 feet to the east line of the Brooklyn and Brighton Beach Railroad;
5. Thence northerly deflecting 90 degrees to the right along the Brooklyn and Brighton Beach Railroad 35 feet;
6. Thence westerly deflecting 90 degrees to the left along the Brooklyn and Brighton Beach Railroad 10 feet;
7. Thence northerly deflecting 90 degrees to the right along the Brooklyn and Brighton Beach Railroad 35 feet;
8. Thence easterly deflecting 90 degrees to the right 1,020 feet to the west line of Bedford avenue;
9. Thence easterly deflecting 12 degrees 15 minutes 28 seconds to the left 81.87 feet to the east line of Bedford avenue;
10. Thence easterly deflecting 57 minutes 10 seconds to the right 4,583.67 feet to the point of beginning.

The Board of Estimate and Apportionment on the 24th day of April, 1908, duly fixed and determined the area of assessment for benefit in this proceeding as follows:

First—Beginning at a point on the prolongation of a line midway between Eastern parkway and Union street distant 100 feet westerly from the westerly line of Washington avenue, the said distance being measured at right angles to the line of Washington avenue, and running thence easterly along the said line midway between the Eastern parkway and Union street, and along the prolongation of the said line to the westerly line of Bedford avenue; thence southwardly along the westerly line of Bedford avenue to the intersection with a line midway between President and

Carroll streets, as the said streets are laid out east of Bedford avenue; thence eastwardly along the said line midway between President street and Carroll street to the westerly line of Albany avenue; thence southwardly along the westerly line of Albany avenue to the intersection with a line midway between Crown street and Montgomery street; thence westwardly along a line always midway between Crown street and Montgomery street to a point distant 100 feet west of the westerly line of Washington avenue, the said distance being measured at right angles to Washington avenue; thence northwardly and parallel with the westerly line of Washington avenue to the point or place of beginning.

Second—Beginning at a point on the easterly line of Rogers avenue where it intersects a line midway between Eastern parkway and Union street, and running thence eastwardly along the said line midway between Eastern parkway and Union street to the westerly line of New York avenue; thence southwardly along the westerly line of New York avenue to its intersection with a line midway between Union and President streets; thence westwardly along the said line midway between Union and President streets to the easterly line of Rogers avenue, and thence northwardly along the easterly line of Rogers avenue to the point or place of beginning.

Dated February 10, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel,
Hall of Records, Borough of Manhattan, New York City.

\$10.23

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, in and to the lands and premises required for an easement for sewer purposes at the foot of MAPLE AVENUE, in the Fourth Ward, more particularly shown on a map or plan adopted by the Board of Estimate and Apportionment on November 20, 1908, in the Fourth Ward, Borough of Richmond, City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, Second Department, at a Special Term of said Court, to be held for the hearing of motions, in the County Court House, in the County of Kings, in the Borough of Brooklyn, in The City of New York, on the 25th day of February, 1909, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and of one Commissioner of Assessment in the above entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for an easement for sewer purposes, at the foot of Maple avenue, in the Fourth Ward, more particularly shown on a map or plan adopted by the Board of Estimate and Apportionment on November 20, 1908, being the following described lots, pieces or parcels of land, viz.:

Beginning at a point on the southeasterly prolongation of the centre line of that portion of Bay street northwest of Maple avenue 4.14 feet northwesterly from the intersection of said centre line of Bay street and the southerly line of Maple avenue, produced to the eastward;

1. Thence northwesterly along said centre line of Bay street 31.08 feet;
2. Thence northeasterly deflecting 105 degrees 7 minutes 37 seconds to the right 191.06 feet;
3. Thence still northeasterly deflecting 18 degrees 30 minutes to the left 1,105.42 feet to the pierhead line;
4. Thence southeasterly along said pierhead line 31.96 feet;
5. Thence southwesterly parallel to and distant 30 feet southeasterly from the third course 1,099.30 feet;
6. Thence still southwesterly 187.84 feet to the point of beginning.

An easement for sewer purposes at the foot of Maple avenue is shown on a map entitled "Map or plan showing lands through or over which it is necessary to acquire an easement for the purpose of a sewer outlet east of Bay street, near Maple avenue, in the Fourth Ward, Borough of Richmond, The City of New York," which map was filed in the offices of the President of the Borough of Richmond, the Clerk of the County of Richmond and the Counsel to the Corporation of The City of New York, on or about the day of 1908.

The Board of Estimate and Apportionment on the 18th day of December, 1908, duly fixed and determined the area of assessment for benefit in this proceeding as follows:

Beginning at a point on the westerly line of Bay street where it is intersected by the prolongation of the northerly line of Willow avenue, as in use immediately east of New York avenue, and running thence southwardly along the westerly line of Bay street to a point distant 75 feet northerly from the northerly line of Sylvan terrace, the said distance being measured at right angles to the line of Sylvan terrace; thence westwardly and parallel with Sylvan terrace to a point distant 100 feet easterly from the easterly line of New York avenue, the said distance being measured at right angles to the line of New York avenue; thence southwardly and parallel with New York avenue to the northerly line of Pennsylvania avenue; thence westwardly along the northerly line of Pennsylvania avenue to a point distant 120 feet westerly from the westerly line of New York avenue, the said distance being measured at right angles to the line of New York avenue; thence southwardly and parallel with New York avenue to a point distant 100 feet southerly from the southerly line of Pennsylvania avenue, the said distance being measured at right angles to the line of Pennsylvania avenue; thence westwardly and parallel with Pennsylvania avenue to the intersection with the prolongation of a line distant 1,400 feet southerly from and parallel with the southerly property line of the Staten Island Railway as said property line exists immediately east of Steuben street, the said distance being measured at right angles to the said property line; thence westwardly along the said parallel line and the prolongation thereof to the intersection with the prolongation of the westerly line of Steuben street; thence northwardly along the said prolongation of the westerly line of Steuben street to the northerly property line of the Staten Island Railway; thence eastwardly along the said property line a distance of 750 feet; thence northwardly at right angles to the said property line a distance of 250 feet; thence eastwardly in a straight line to a point on the westerly line of Beachwood avenue distant 350 feet northerly from its intersection with the northerly property line of the Staten Island Railway; thence northwardly in a straight line to a point on the southerly line of Simmonson avenue distant 970 feet westerly from its intersection with the westerly line of Centre street; thence northwardly at right angles to Simmonson avenue to a point distant 200 feet northerly from its northerly line; thence eastwardly and parallel with Simmonson avenue to the westerly line of Centre street; thence southwardly along the westerly line of Centre

street and the prolongation thereof, to the southerly property line of the Staten Island Railway; thence eastwardly along the said property line to the intersection with a line distant 100 feet northwesterly from and parallel with the northerly line of Willow avenue, the said distance being measured at right angles to the line of Willow avenue; thence eastwardly along the said parallel line to the westerly line of New York avenue; thence eastwardly in a straight line to the point or place of beginning. (None of the streets named has yet been incorporated upon the City map, and the lines referred to are intended to apply to those determined by usage and as commonly recognized.)

Dated New York, February 8, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel,
Hall of Records, Borough of Manhattan, New York City.

\$9.24

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, in fee, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of HEBERTON AVENUE (although not yet named by proper authority), between a line about 188 feet north of Ann street and Richmond terrace, in the Third Ward, Borough of Richmond, City of New York.

NOTICE IS HEREBY GIVEN THAT BY an order of the Supreme Court, bearing date the 27th day of November, 1908, and duly entered in the office of the Clerk of the County of Richmond, at his office in the Borough of Richmond, in The City of New York, on the 7th day of January, 1909, a copy of which order was duly filed in the office of the Clerk of the County of Richmond, we, Stephen D. Stephens, Daniel L. Driscoll and Edward Slater, were appointed Commissioners of Estimate for the purpose of making a just and equitable estimate and assessment of the loss and damage 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 thereto attached, filed herein in the office of the Clerk of the County of Richmond on the 7th day of January, 1909, and the said Stephen D. Stephens was appointed Commissioner of Assessment, for the purpose of making a just and equitable estimate and assessment of the value of the benefit and advantage of the said street or avenue so to be opened and extended, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the respective lands, tenements, hereditaments and premises situated within the area of assessment adopted by the Board of Estimate and Apportionment and not required for the purpose of opening and extending the same, but benefited thereby, the said area of assessment being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order thereto attached, filed herein in the office of the Clerk of the County of Richmond on the 7th day of January, 1909, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4, of the Greater New York Charter as amended, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening and extending the said street or avenue, and affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate, at our office, ninth floor, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, with such affidavit or other proof as the owners or claimants may desire, within ten days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 5th day of March, 1909, at 2 o'clock in the afternoon of that day, to hear the said parties and persons in relation thereto; and as such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto and examine the proofs of such claimants or claimants, or such additional proofs and allegations as may then be offered by such owner, or on behalf of The City of New York.

Dated Borough of Manhattan, City of New York, February 9, 1909.

STEPHEN D. STEPHENS,
EDWARD R. SLATER,
DANIEL L. DRISCOLL,
Commissioners.

JOHN P. DUNN, Clerk.

\$9.23

SECOND DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title in fee, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of WILLOW STREET, between Wyckoff avenue and Myrtle avenue; STEPHEN STREET, between Wyckoff avenue and Myrtle avenue; SUMMERFIELD STREET, between Wyckoff avenue and Myrtle avenue; NORMAN STREET, between Wyckoff avenue and Myrtle avenue; GEORGE STREET, between Wyckoff avenue and Myrtle avenue; CENTRE STREET, between Wyckoff avenue and Myrtle avenue, in the Second Ward, Borough of Queens, City of New York.

NOTICE IS HEREBY GIVEN THAT BY an order of the Supreme Court, bearing date the 23d day of November, 1908, and duly entered in the office of the Clerk of the County of Queens, at his office in Jamaica, in the Borough of Queens, in The City of New York, on the 6th day of January, 1909, a copy of which order was duly filed in the office of the Clerk of the County of Queens, we, William A. Moller, Patrick J. Mara and Herman Plump, were appointed Commissioners of Estimate for the purpose of making a just and equitable estimate and assessment of the loss and damage, 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 thereto attached, filed herein in the office of the Clerk of the County of Queens on the 6th day of January, 1909; and the said Wil-

liam A. Moller was appointed Commissioner of Assessment for the purpose of making a just and equitable estimate and assessment of the value of the benefit and advantage of the said street or avenue so to be opened and extended, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the respective lands, tenements, hereditaments and premises situated within the area of assessment adopted by the Board of Estimate and Apportionment and not required for the purpose of opening and extending the same, but benefited thereby, the said area of assessment being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order thereto attached filed herein in the office of the Clerk of the County of Queens on the 6th day of January, 1909, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4 of the Greater New York Charter as amended, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening and extending the said street or avenue, and affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate, at our office, No. 252 Jackson avenue, in the Borough of Queens, in The City of New York, with such affidavit and other proof as the said owners or claimants may desire, within ten days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 25th day of February, 1909, at 2 o'clock in the afternoon of that day, to hear the said parties and persons in relation thereto. And at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto and examine the proof of such claimants or claimants, or such additional proofs and allegations as may then be offered by such owner, or on behalf of The City of New York.

Dated Borough of Manhattan, City of New York, February 9, 1909.

WM. A. MOLLER,
PATRICK J. MARA,
HERMAN PLUMP,
Commissioners.

JOHN P. DUNN, Clerk.

\$9.23

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 SENATOR STREET, from First avenue to Fifth avenue, in the Thirtieth Ward, Borough of Brooklyn, City of New York.

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

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, on or before the first day of March, 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 third day of March, 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, No. 166 Montague street, in the Borough of Brooklyn, in said City, there to remain until the 11th day of March, 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 Brooklyn, in The City of New York, which, taken together, are bounded and described as follows, viz:

Beginning at a point on the westerly side of Fifth avenue where the same is intersected by a line drawn parallel to Senator street and distant 100 feet northerly therefrom, said distance being measured at right angles to Senator street, running thence westerly along said parallel line to its intersection with the easterly side of Fourth avenue, running thence southerly along the easterly side of Fourth avenue to its intersection with a line drawn parallel to Senator street and distant 100 feet southerly therefrom, said distance being measured at right angles to Senator street; running thence easterly along said parallel line to the westerly side of Fifth avenue; running thence northerly along the westerly side of Fifth avenue to the point or place of beginning.

Also beginning at a point on the westerly side of Fourth avenue where the same is intersected by the centre line of the block between Senator street and Sixty-seventh street; running thence westerly along the centre line of the block between Senator street and Sixty-seventh street to the easterly side of Third avenue; running thence southerly along the easterly side of Third avenue to the centre line of the block between Sixty-eighth street and Senator street; running thence easterly and along the centre line of the block between Sixty-eighth street and Senator street to the westerly side of Fourth avenue; running thence northerly along the westerly side of Fourth avenue to the point or place of beginning.

Also beginning at a point formed by the intersection of the southerly side of Sixty-seventh street with the westerly side of Third avenue; running thence southerly and along the westerly side of Third avenue to the prolongation of a line drawn parallel with Senator street and distant 100 feet southerly therefrom, said distance being measured at right angles to the line of Senator street; running thence westerly and along said parallel line to the easterly side of Second avenue; running thence northerly and along the easterly side of Second avenue to a line drawn parallel with the northerly side of Senator street and distant 100 feet northerly therefrom, said distance being measured at right angles to Senator street; running thence easterly along said parallel line to a point distant 100 feet northwesterly of the northwesterly side of Senator street, said distance being measured at right angles to the northwesterly side of Senator street; running thence northeasterly parallel with the northwesterly side of Senator street to the southerly side of Sixty-seventh street; running thence easterly along the southerly side of Sixty-seventh street to the point or place of beginning.

Also beginning at a point on the westerly side of Second avenue where the same is intersected by the centre line of the block between Sixty-seventh street and Senator street; running thence westerly and along said centre line to the easterly side of First avenue; running thence southerly and along the easterly side of First avenue to the centre line of the block between Sixty-eighth street and Senator street; running thence easterly and along said centre line to the westerly side of Second avenue; running thence northerly along said westerly side of Second avenue to the place of beginning.

Fourth—That provided there be no objections filed to either of said abstracts, our final report herein will be presented for confirmation to the Supreme Court of the State of New York, 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 19th day of April, 1909, at the opening of the Court on that day.

Fifth—In case, however, objections are filed to either of said abstracts of estimate and assessment, the notice of motion to confirm our 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, and in the corporation newspapers, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Brooklyn, New York, February 9, 1909.
ALEX. M'KINNY, Chairman;
A. J. QUAIL,
JOHN C. FAWCETT,
Commissioners.

JAMES F. QUIGLEY, Clerk.

\$9.27

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title to the lands, tenements and hereditaments required for the purpose of opening Sixty-third street, from Seventh avenue to New Utrecht avenue, in the Thirtieth Ward of the Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT AN APPLICATION will be made to the Supreme Court, at Special Term thereof for the hearing of motions, to be held in and for the County of Kings at the County Court House in the Borough of Brooklyn, City of New York, on the 23d day of February, 1909, at the opening of the Court on that day, or as soon thereafter as counsel can be heard, for an order amending the above-entitled proceeding by excluding therefrom the land lying within the lines of said Sixty-third street between Seventh avenue and Eighth avenue, as authorized by a resolution of the Board of Estimate and Apportionment adopted at a meeting held by said Board on the 26th day of June, 1908, and in pursuance of the provisions of Section 974 of the Charter of The City of New York.

Dated Brooklyn, N. Y., January 30, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel,
No. 166 Montague street, Brooklyn, N. Y.

\$9.20

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title to the lands, tenements and hereditaments required for the purpose of opening Fourteenth avenue, from West street to Sixty-fifth street, excepting that portion of said avenue occupied by the tracks of the Long Island Railroad and the Sea Beach Railroad between Sixty-first street and Sixty-second street, in the Twenty-ninth and Thirtieth Wards of the Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT AN APPLICATION will be made to the Supreme Court, at Special Term thereof for the hearing of motions, to be held in and for the County of Kings in the County Court House in the Borough of Brooklyn, City of New York, on the 23d day of February, 1909, at the opening of the Court on that day, or as soon thereafter as Counsel can be heard, for an order amending the above-entitled proceeding by excluding therefrom the following described lands:

Beginning at the angle point on the south line of Fourteenth avenue distant 146.79 feet easterly from the intersection of the south line of Fourteenth avenue with the east line of Thirty-sixth street as the same are laid out on the map of the City:

1. Thence easterly on a straight prolongation of the south line of Fourteenth avenue as laid out west of Thirty-sixth street 192.98 feet.
2. Thence easterly deflecting 24 degrees 31 minutes 4 seconds to the right 279.24 feet to the west line of West street;
3. Thence southerly along the west line of West street 84.55 feet;
4. Thence westerly 427.49 feet to the point of beginning.

—and by including therein the following described lands:

Beginning at the angle point on the north line of Fourteenth avenue distant 164.15 feet easterly from the intersection of the north line of Fourteenth avenue with the east line of Thirty-sixth street, as the same are laid out on the map of the City:

1. Thence easterly in a straight prolongation of the north line of Fourteenth avenue 96.21 feet to the east line of Thirty-fifth street;
2. Thence northerly along the east line of Thirty-fifth street 4.40 feet to the south line of Church avenue;
3. Thence easterly along the south line of Church avenue 11.37 feet;
4. Thence easterly deflecting 22 degrees 44 minutes 50 seconds to the left 206.90 feet to the north line of Church avenue;
5. Thence easterly along the north line of Church avenue 206.90 feet;
6. Thence westerly and parallel with course number 4, 328.78 feet;
7. Thence westerly 192.98 feet to the point of beginning.

—in accordance with a resolution of the Board of Estimate and Apportionment adopted on May 8, 1908, and in pursuance of the provisions of Section 974 of the Charter of The City of New York.

Dated Brooklyn, N. Y., January 30, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel,
No. 166 Montague street, Brooklyn, N. Y.

\$9.20

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title in fee, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of ELY AVENUE, from Nott avenue to Grand avenue, in the First Ward, Borough of Queens, City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, Second Department, at a Special Term of said Court, to be held for the hearing of motions, in the County Court House, in the County of Kings, in the Borough of Brooklyn, in the City of New York, on 23d day of February, 1909, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and one Commissioner of Assessment in the above entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening and extending of Ely avenue, from Nott avenue to the Grand avenue, in the First Ward, Borough of Queens, City of New York, being the following described lots, pieces or parcels of land, viz.:

Parcel "A."

Beginning at a point formed by the intersection of the northeasterly line of Nott avenue with the southeasterly line of Ely avenue, as the same is laid down on the Commissioners' map of Long Island City, pursuant to chapter 765, Laws of 1871, and filed in the office of the Clerk of the County of Queens, at Jamaica, April 25, 1873;

Running thence northwesterly for 80 feet along the northeasterly line of Nott avenue to the northwesterly line of Ely avenue;

Thence northeasterly deflecting to the right 90 degrees for 200 feet along the northwesterly line of Ely avenue to the southwesterly line of Thirteenth street;

Thence northeasterly deflecting to the right 6 degrees 18 minutes 13 seconds for 60.37 feet along the northwesterly line of Ely avenue to the northwesterly line of Thirteenth street;

Thence northeasterly deflecting to the right 12 degrees 40 minutes 27 seconds for 495.02 feet along the northwesterly line of Ely avenue to the southwesterly line of Harris avenue;

Thence northeasterly deflecting to the right 1 degree 43 minutes 47 seconds for 80.04 feet along the northwesterly line of Ely avenue to the northwesterly line of Harris avenue;

Thence northeasterly deflecting to the right 3 seconds for 1,986.14 feet along the northwesterly line of Ely avenue to the southwesterly line of Payntar avenue;

Thence southeasterly deflecting to the right 90 degrees for 75 feet along the southwesterly line of Payntar avenue to the southeasterly line of Ely avenue;

Thence southwesterly deflecting to the right 90 degrees for 1,983.87 feet along the southeasterly line of Ely avenue to the northeasterly line of Harris avenue;

Thence southwesterly deflecting to the left 3 degrees 33 minutes 22 seconds for 80.04 feet along the southeasterly line of Ely avenue to the southwesterly line of Harris avenue;

Thence southwesterly deflecting to the right 1 degree 49 minutes 32 seconds for 467.51 feet along the southeasterly line of Ely avenue to the northwesterly line of Thirteenth street;

Thence southwesterly deflecting to the left 8 degrees 22 minutes 49 seconds for 61.04 feet along the southeasterly line of Ely avenue to the southwesterly line of Thirteenth street;

Thence southwesterly for 200 feet along the southeasterly line of Ely avenue to the northwesterly line of Nott avenue, the point or place of beginning.

Parcel "B."

Beginning at a point formed by the intersection of the northeasterly line of Payntar avenue with the southeasterly line of Ely avenue, as the same is laid down on the said Commissioners' map of Long Island City;

Running thence northwesterly for 75 feet along the northeasterly line of Payntar avenue to the northwesterly line of Ely avenue;

Thence northeasterly deflecting to the right 90 degrees for 1,494.03 feet along the northwesterly line of Ely avenue to the southwesterly line of Webster avenue;

Thence southeasterly deflecting to the right 90 degrees 38 minutes 50 seconds for 75 feet along the southwesterly line of Webster avenue to the southeasterly line of Ely avenue;

Thence southwesterly for 1,493.18 feet along the southeasterly line of Ely avenue to the northwesterly line of Payntar avenue, the point or place of beginning.

Parcel "C."

Beginning at a point formed by the intersection of the northeasterly line of Webster avenue with the southeasterly line of Ely avenue, as the same is laid down on the said Commissioners' map of Long Island City;

Running thence northwesterly for 75 feet along the northeasterly line of Webster avenue to the northwesterly line of Ely avenue;

Thence northeasterly deflecting to the right 89 degrees 21 minutes 30 seconds for 1,143.76 feet along the northwesterly line of Ely avenue to the southwesterly line of Pierce avenue;

Thence northeasterly deflecting to the left 2 minutes 55 seconds for 80.13 feet along the northwesterly line of Ely avenue to the northwesterly line of Pierce avenue;

Thence northeasterly deflecting to the left 1 degree 26 minutes 15 seconds for 580.87 feet along the northwesterly line of Ely avenue to the southwesterly line of Graham avenue;

Thence northeasterly deflecting to the right 11 degrees 12 minutes 49 seconds for 82.14 feet along the northwesterly line of Ely avenue to the northwesterly line of Graham avenue;

Thence northeasterly deflecting to the left 13 degrees 5 minutes 39 seconds for 965.97 feet along the northwesterly line of Ely avenue to the southwesterly line of Broadway;

Thence northeasterly deflecting to the right 1 minute 1 second for 75.21 feet along the northwesterly line of Ely avenue to the northwesterly line of Broadway;

Thence northeasterly deflecting to the right 3 minutes 59 seconds for 130.95 feet along the northwesterly line of Ely avenue to the southwesterly line of Camelia street;

Thence southeasterly deflecting to the right 94 degrees 28 minutes 45 seconds for 60.18 feet along the southwesterly line of Camelia street to the southeasterly line of Ely avenue;

Thence southwesterly deflecting to the right 85 degrees 31 minutes 15 seconds for 310.70 feet along the southeasterly line of Ely avenue to the northwesterly line of Broadway;

Thence southwesterly deflecting to the left 4 minutes 16 seconds for 75.21 feet along the southeasterly line of Ely avenue to the southwesterly line of Broadway;

Thence southwesterly deflecting to the left 44 seconds for 961.42 feet along the southeasterly line of Ely avenue to the northwesterly line of Graham avenue;

Thence southwesterly deflecting to the right 2 degrees 33 minutes 13 seconds for 80.08 feet along the southeasterly line of Ely avenue to the southwesterly line of Graham avenue;

Thence southwesterly deflecting to the left 40 minutes 23 seconds for 580.87 feet along the southeasterly line of Ely avenue to the northwesterly line of Pierce avenue;

Thence southwesterly deflecting to the right 1 degree 22 minutes 24 seconds for 80.13 feet along the southeasterly line of Ely avenue to the southwesterly line of Pierce avenue;

Thence southwesterly for 1,149.02 feet along the southeasterly line of Ely avenue to the northwesterly line of Webster avenue, the point or place of beginning.

Parcel "D."

Beginning at a point formed by the intersection of the northeasterly line of Camelia street with the southeasterly line of Ely avenue, as the same is laid down on the said Commissioners' map of Long Island City;

Running thence northwesterly along the northwesterly line of Camelia street for 60.18 feet to the northwesterly line of Ely avenue;

Thence northeasterly deflecting to the right 85 degrees 31 minutes 15 seconds for 1,597.06 feet along the northwesterly line of Ely avenue to the southwesterly line of Grand avenue;

Thence southeasterly deflecting to the right 89 degrees 35 minutes 56 seconds for 60 feet along the southwesterly line of Grand avenue to the southeasterly line of Ely avenue;

Thence southwesterly for 1,602.18 feet along the southeasterly line of Ely avenue to the northwesterly line of Camelia street, the point or place of beginning.

The land to be taken for Ely avenue is shown on the Commissioner's map of Long Island City, made pursuant to chapter 765 of the Laws of 1871, and filed in the office of the Clerk of Queens County, at Jamaica, on April 25, 1873.

The Board of Estimate and Apportionment on the 17th day of May, 1907, duly fixed and determined the area of assessment for benefit as follows:

Beginning at the intersection of the prolongation of a line midway between Ely avenue and Van Alst avenue with a line midway between Grand avenue and Taylor street, and running thence southeasterly and along the said line midway between Grand avenue and Taylor street to the intersection with the prolongation of a line midway between Ely avenue and the Crescent;

thence southwesterly and along the said line midway between Ely avenue and the Crescent and the prolongation thereof, to the intersection with a line midway between Orange street and Graham avenue; thence southeasterly and along the said line midway between Orange street and Graham avenue to the intersection with the prolongation of a line midway between William street and the Crescent; thence southwesterly and along the said line midway between William street and the Crescent, and along the prolongation of the said line to the intersection with a line midway between Nott avenue and Twelfth street; thence westwardly and along the said line midway between Nott avenue and Twelfth street to the intersection with a line midway between Ely avenue and Van Alst avenue; thence northwardly and along the said line midway between Ely avenue and Van Alst avenue to the intersection with a line midway between Thirteenth street and Fourteenth street; thence westwardly and along the said line midway between Thirteenth street and Fourteenth street to the intersection with the prolongation of a line midway between Sunswick street and Van Alst avenue; thence northwardly and along the said line midway between Sunswick street and Van Alst avenue and the prolongation of the said line to the intersection with a line midway between Graham avenue and Orange street; thence southeasterly and along the said line midway between Graham avenue and Orange street to the intersection with a line midway between Ely avenue and Van Alst avenue; thence northwardly and along the said line midway between Ely avenue and Van Alst avenue and the prolongation of the same to the point or place of beginning.

New York, February 6, 1909.

FRANCIS K. PENDLETON,

Corporation Counsel,

Hall of Records, Borough of Manhattan, City of New York.

f6,20

SECOND DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title in fee, wherever the same has not been heretofore acquired, for the lands and premises required for the opening and extending of A NEW DIAGONAL STREET, from Jackson avenue, opposite the approach to the Blackwells Island Bridge, to the northwesterly boundary of the Sunnyside yard, and from the southeasterly boundary of the Sunnyside yard to Thomson avenue, and of VAN DAM STREET, from the new diagonal street to Greenpoint avenue, and of GREENPOINT AVENUE, from Review avenue to Newtown Creek, in the First Ward, Borough of Queens, City of New York.

PURSUANT TO THE STATUTES IN such cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, Second Department, at a Special Term of said Court, to be held for the hearing of motions in the County Court House, in the County of Kings, in the Borough of Brooklyn, in the City of New York, on the 23d day of February, 1909, at the opening of court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and one Commissioner of Assessment in the above entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening and extending of a new diagonal street, from Jackson avenue, opposite the approach to the Blackwells Island Bridge, to the northwesterly boundary of the Sunnyside yard, and from the southeasterly boundary of the Sunnyside yard to Thomson avenue, and of Van Dam street, from the new diagonal street to Greenpoint avenue, and of Greenpoint avenue, from Review avenue to Newtown Creek, in the First Ward, Borough of Queens, City of New York, being the following-described lots, pieces or parcels of land, viz.:

QUEENS BOULEVARD (A NEW DIAGONAL STREET).

Parcel "A."

Beginning at a point formed by the intersection of the westerly line of Queens boulevard with the southerly line of Jackson avenue, as the same is laid down on the Commissioners' map of Long Island City, pursuant to chapter 765, Laws of 1871, filed in the office of the Clerk of the County of Queens, April 25, 1873, and amendment approved by the Board of Estimate and Apportionment May 26, 1905;

Running thence easterly for 102.55 feet along the southerly line of Jackson avenue to the easterly line of Queens boulevard;

Thence southerly deflecting to the right 77 degrees 11 minutes 55 seconds for 190.41 feet along the easterly line of Queens boulevard to the northwesterly boundary of the Sunnyside yard;

Thence southwesterly deflecting to the right 85 degrees 3 minutes 9 seconds for 100.37 feet along the northwesterly line of the Sunnyside yard to the westerly line of Queens boulevard;

Thence northerly for 221.79 feet along the westerly line of Queens boulevard to the southerly line of Jackson avenue, the point or place of beginning.

Parcel "B."

Beginning at a point formed by the intersection of the westerly line of Queens boulevard with the southeasterly boundary line of the Sunnyside yard, as the same is laid down on the said Commissioners' map and amendment thereto;

Running thence northeasterly for 103.88 feet along the southeasterly boundary line of the Sunnyside yard to the easterly line of Queens boulevard;

Thence southerly deflecting to the right 74 degrees 17 minutes 48 seconds for 629.45 feet along the easterly line of Queens boulevard to the northerly line of Thomson avenue;

Thence westerly deflecting to the right 136 degrees 42 minutes 35 seconds for 225.84 feet along the northerly line of Thomson avenue to the westerly line of Queens boulevard;

Thence northerly deflecting to the right 90 degrees for 75.36 feet along the westerly line of Queens boulevard to an angle point;

Thence northerly for 441.50 feet along the westerly line of Queens boulevard to the southeasterly boundary line of the Sunnyside yard, the point or place of beginning.

VAN DAM STREET.

Parcel "A."

Beginning at a point formed by the intersection of the southerly line of Review avenue with the easterly line of Greenpoint avenue, as the same is laid down on the Commissioners' map of Long Island City, pursuant to chapter 765, Laws of 1871, filed in the office of the Clerk of the County of Queens, April 25, 1873, and amendment approved by the Board of Estimate and Apportionment May 26, 1905;

Running thence westerly for 106.30 feet along the southerly line of Review avenue to the westerly line of Greenpoint avenue;

Thence northerly deflecting to the right 84 degrees 15 minutes 29 seconds for 77.59 feet along the westerly line of Van Dam street to the northerly line of Review avenue;

Thence northerly deflecting to the left 1 degree 51 minutes 30 seconds for 1,321.09 feet along the westerly line of Van Dam street to the southerly line of Borden avenue;

Thence easterly deflecting to the right 67 degrees 39 minutes 34 seconds for 108.11 feet along the southerly line of Borden avenue to the easterly line of Van Dam street;

Thence southerly deflecting to the right 112 degrees 20 minutes 26 seconds for 1,176.53 feet along the easterly line of Van Dam street to the point of curvature of same;

Thence easterly on the arc of a circle whose radius is 25 feet for 66.58 feet to the westerly line of Greenpoint avenue;

Thence easterly deflecting to the right 90 degrees from a tangent to the aforesaid curve for 66 feet to the easterly line of Greenpoint avenue;

Thence southerly deflecting to the right 90 degrees for 178.14 feet along the easterly line of Greenpoint avenue to the northerly line of Review avenue.

Thence southerly for 80.01 feet to the intersection of the southerly line of Review avenue and the easterly line of Greenpoint avenue, the point or place of beginning.

Parcel "B."

Beginning at a point formed by the intersection of the northerly line of Borden avenue and the easterly line of Van Dam street, as the same is laid down on the aforesaid Commissioners' map of Long Island City and amendment thereto;

Running thence westerly for 100.49 feet along the northerly line of Borden avenue to the westerly line of Van Dam street;

Thence northerly deflecting to the right 84 degrees 21 minutes 47 seconds for 2,643.51 feet along the westerly line of Van Dam street to the northerly line of Thomson avenue;

Thence easterly deflecting to the right 90 degrees for 225.84 feet along the northerly line of Thomson avenue to the easterly line of Queens boulevard (new diagonal street);

Thence southwesterly deflecting to the right 141 degrees 31 minutes 34 seconds for 160.73 feet to the southerly line of Thomson avenue;

Thence southerly for 2,553.38 feet along the easterly line of Van Dam street to the northerly line of Borden avenue, the point or place of beginning.

GREENPOINT AVENUE.

Beginning at a point formed by the intersection of the southerly line of Greenpoint avenue with the westerly line of Review avenue, as the same is laid down on the Commissioners' map of Long Island City, pursuant to chapter 765, Laws of 1871, filed in the office of the Clerk of the County of Queens, April 25, 1873, and amendment approved by the Board of Estimate and Apportionment May 26, 1905;

Running thence westerly 610.62± feet along the southerly line of Greenpoint avenue to the pier and bulkhead line of Newtown Creek approved by the Secretary of War, February 15, 1902;

Thence northerly deflecting to the right 98 degrees 40 minutes more or less for 101.16± feet along the pier and bulkhead line aforesaid to the northerly line of Greenpoint avenue;

Thence easterly deflecting to the right 81 degrees 20 minutes more or less for 559.34± feet along the northerly line of Greenpoint avenue to the westerly line of Review avenue;

Thence southerly for 106.30 feet along the westerly line of Review avenue to the southerly line of Greenpoint avenue, the point or place of beginning.

The land to be taken for the opening and extending of a new diagonal street, from Jackson avenue, opposite the approach to the Blackwells Island Bridge, to the northwesterly boundary of the Sunnyside yard, and from the southeasterly boundary of the Sunnyside yard to Thomson avenue; and of Van Dam street, from the new diagonal street to Greenpoint avenue; and of Greenpoint avenue, from Review avenue to Newtown Creek, is shown on the "Map or plan showing a change in the map of The City of New York, First Ward, Borough of Queens. A proposed new street for an approach to the Blackwells Island Bridge; widening of Van Dam street, from Thomson avenue to Borden avenue; a new extension of Van Dam street, from Borden avenue to Review avenue; widening of Greenpoint avenue, from Review avenue to Newtown Creek, and the widening of Review avenue, from Greenpoint avenue to Laurel Hill boulevard"; said map was filed in the office of the President of the Borough of Queens, the office of the Clerk of the County of Queens, and in the office of the Corporation Counsel of The City of New York on or about the 4th day of August, 1905.

The Board of Estimate and Apportionment on the 6th day of November, 1908, duly fixed and determined the area of assessment for benefit in this proceeding, as follows:

Beginning at the point of intersection of the northeasterly bulkhead line of Newtown Creek with the centre line of Dutch Kills Creek, and running thence eastwardly and northwardly along the centre line of Dutch Kills Creek to its intersection with the prolongation of a line midway between Dutch Kills place and Queens place, as laid out south of the Sunnyside Yard; thence northwardly along the said line midway between Dutch Kills place and Queens place and the prolongation thereof to its intersection with the prolongation of a line midway between Dutch Kills street and Queens street, as laid out

north of Sunnyside Yard; thence northwardly along the said line midway between Dutch Kills street and Queens street and the prolongation thereof to its intersection with the prolongation of a line 100 feet southwesterly from and parallel with the southwesterly line of Harris avenue, as laid out immediately west of the Crescent, the said distance being measured at right angles to the line of Harris avenue; thence westwardly along the said line parallel with Harris avenue and the prolongation thereof to its intersection with the prolongation of a line midway between the Crescent and William street, as these streets are laid out north of Harris avenue; thence northwardly along the said line midway between the Crescent and William street to its intersection with a line midway between Payntar avenue and Wilbur avenue; thence southeasterly along the said line midway between Payntar avenue and Wilbur avenue to its intersection with a line midway between Radde street and Academy street; thence northwardly along the said line midway between Radde street and Academy street to its intersection with the prolongation of a line distant 100 feet northwesterly from and parallel with the northeasterly line of South Washington place, the said distance being measured at right angles to the line of South Washington place; thence southeasterly along the said line parallel with South Washington place to its intersection with the northerly line of Jackson avenue; thence southerly and parallel with Honeywell street to its intersection with a line distant 850 feet northerly from and parallel with the northerly line of Skillman avenue, as laid out between the new diagonal street and Honeywell street, the said distance being measured at right angles to the line of Skillman avenue; thence easterly along the said line parallel with Skillman avenue, as laid out between the new diagonal street and Honeywell street, to its intersection with a line easterly from and parallel with Honeywell street, and passing through a point on the northerly line of Skillman avenue where the said line of Skillman avenue is intersected by the prolongation of a line midway between Hulst street and Van Pelt street; thence southerly and parallel with Honeywell street to its intersection with Skillman avenue; thence southwardly along a line midway between Hulst street and Van Pelt street, and along the prolongation thereof to the northerly bulkhead line of Newtown Creek; thence northwardly along the northeasterly bulkhead line of Newtown Creek to the point or place of beginning.

Dated New York, February 6, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel,
Hall of Records, Borough of Manhattan, City of New York.

f6,20

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title in fee, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of PROSPECT STREET, from Hunter avenue to Webster avenue, in the First Ward, Borough of Queens, City of New York.

PURSUANT TO THE STATUTES IN such cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, Second Department, at a Special Term of said Court, to be held for the hearing of motions, in the County Court House, in the County of Kings, in the Borough of Brooklyn, in the City of New York, on the 23d day of February, 1909, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and one Commissioner of Assessment in the above entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening and extending of Prospect street, from Hunter avenue to Webster avenue, in the First Ward, Borough of Queens, City of New York, being the following described lots, pieces or parcels of land, viz.:

Parcel "A."

Beginning at a point formed by the intersection of the northerly line of Prospect street with the northwesterly line of Hunter avenue, as the same is laid down on the Commissioners' map of Long Island City pursuant to chapter 765, Laws of 1871, and filed in the office of the Clerk of the County of Queens at Jamaica, April 25, 1873.

Running thence southwesterly for 108.47 feet along the northwesterly line of Hunter avenue to the northwesterly line of Harris avenue;

Thence northwesterly deflecting to the right 90 degrees for 18.17 feet along the northwesterly line of Harris avenue to the westerly line of Prospect street;

Thence northerly deflecting to the right 60 degrees 15 minutes 20 seconds for 881.62 feet along the westerly line of Prospect street to the southerly line of Jane street;

Thence northerly deflecting to the left 28 minutes 39 seconds for 60 feet along the westerly line of Prospect street to the northerly line of Jane street;

Thence northerly deflecting to the right 28 minutes 39 seconds for 1,130.85 feet along the westerly line of Prospect street to the southerly line of Payntar avenue;

Thence easterly deflecting to the right 90 degrees for 60 feet along the southerly line of Payntar avenue to the easterly line of Prospect street;

Thence southerly deflecting to the right 90 degrees for 1,130.85 feet along the easterly line of Prospect street to the northerly line of Jane street;

Thence southerly deflecting to the left 28 minutes 39 seconds for 60 feet along the easterly line of Prospect street to the southerly line of Jane street;

Thence southerly deflecting to the right 28 minutes 39 seconds for 796.46 feet along the easterly line of Prospect street to the northerly line of Prospect street;

Thence easterly for 9.59 feet along the northerly line of Prospect street to the northwesterly line of Hunter avenue, the point or place of beginning.

Parcel "B."

Beginning at a point formed by the intersection of the easterly line of Prospect street with the northerly line of Payntar avenue, as the same is laid down on the Commissioners' map of Long Island City pursuant to chapter 765, Laws of 1871, and filed in the office of the Clerk of the County of Queens at Jamaica, April 25, 1873;

Running thence westerly for 60 feet along the northerly line of Payntar avenue to the westerly line of Prospect street;

Thence northerly deflecting to the right 90 degrees for 1,485.37 feet along the westerly line of Prospect street to the southerly line of Webster avenue;

Thence easterly deflecting to the right 90 degrees 40 minutes 41 seconds for 60 feet along the southerly line of Webster avenue to the easterly line of Prospect street;

Thence southerly along the easterly line of Prospect street 1,484.66 feet to the northerly line

of Paynter avenue, the point or place of beginning.

The land to be taken for Prospect street is shown on the Commissioners' map of Long Island City, made pursuant to chapter 765 of the Laws of 1871, and filed in the office of the Clerk of Queens County, at Jamaica, on April 25, 1873.

The Board of Estimate and Apportionment on the 14th day of June, 1907, duly fixed and determined the area of assessment for benefit as follows:

Beginning at the intersection of a line midway between Prospect street and the Crescent with the northerly line of Hunter avenue, and running thence northeasterly along the said line midway between Prospect street and the Crescent and along the prolongation of the said line to the intersection with a line 100 feet northeasterly from and parallel with the northeasterly line of Webster avenue, the said distance being measured at right angles to the line of Webster avenue; thence southeasterly and parallel with Webster avenue to the intersection with the prolongation of a line midway between Prospect street and Radde street; thence southwesterly and along the said line midway between Prospect street and Radde street and along the prolongation of the said line to the intersection with the southerly line of Hunter avenue; thence southwesterly at right angles to the line of Hunter avenue 100 feet; thence westwardly and parallel with Hunter avenue to the intersection with a line at right angles to the line of Hunter avenue and passing through the point described as the point or place of beginning, and thence northwardly to the point or place of beginning.

New York, February 6, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel,
Hall of Records, Borough of Manhattan, City of New York.

f6,20

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title in fee, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of WILSON AVENUE, from the Old Bowery Bay road to Tenth avenue, in the First Ward, Borough of Queens, City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, Second Department, at a Special Term of said Court, to be held for the hearing of motions, in the County Court House in the County of Kings, in the Borough of Brooklyn, in The City of New York, on the 23d day of February, 1909, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Apportionment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening and extending of Wilson avenue, from the Old Bowery Bay road to Tenth avenue, in the First Ward, Borough of Queens, City of New York, being the following-described lots, pieces or parcels of land, viz.:

Beginning at a point formed by the intersection of the easterly line of Steinway avenue with the southerly line of Wilson avenue, as the same is laid down on the Commissioner's map of Long Island City, pursuant to chapter 765, Laws of 1871, and filed in the office of the Clerk of the County of Queens, at Jamaica, April 25, 1873;

Running thence northerly for 80 feet along the easterly line of Steinway avenue to the northerly line of Wilson avenue;

Thence easterly deflecting to the right 90 degrees for 1,224.88 feet along the northerly line of Wilson avenue to the westerly line of Fifteenth avenue;

Thence easterly deflecting to the left 1 minute 15 seconds for 60 feet along the northerly line of Wilson avenue to the center line of Old Bowery Bay road;

Thence southerly deflecting to the right 77 degrees 46 minutes 38 seconds for 81.86 feet along the center line of the Old Bowery Bay road to the southerly line of Wilson avenue;

Thence westerly deflecting to the right 102 degrees 13 minutes 22 seconds for 1,230.35 feet along the southerly line of Wilson avenue to the easterly line of Fifteenth avenue;

Thence westerly deflecting to the right 13 minutes 45 seconds for 60 feet along the southerly line of Wilson avenue to the westerly line of Fifteenth avenue;

Thence westerly for 1,225.23 feet along the southerly line of Wilson avenue to the easterly line of Steinway avenue, the point or place of beginning.

The land to be taken for Wilson avenue is shown on the Commissioner's map of Long Island City, made pursuant to chapter 765 of the Laws of 1871, and filed in the office of the Clerk of Queens County, at Jamaica, on April 25, 1873.

The Board of Estimate and Apportionment on the 13th day of March, 1908, duly fixed and determined the area of assessment for benefit as follows:

Bounded on the northeast by a line which is the bisector of the angle formed by the intersection of the prolongations of the center lines of Wilson avenue and Flushing avenue; on the southeast by a line parallel with and always distant 100 feet southeasterly from the southeasterly line of the Old Bowery Bay road, the said distance being measured at right angles to the line of the Old Bowery Bay road; on the southwest by a line midway between Wilson avenue and Vandewater avenue and the prolongations of the said line, and on the northwest by a line parallel with and distant 100 feet northwesterly from the northwesterly line of Tenth avenue, the said distance being measured at right angles to the line of Tenth avenue.

New York, February 6, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel,
Hall of Records, Borough of Manhattan, City of New York.

f6,20

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, in fee, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of CYPRESS AVENUE, between Sixteenth street and Broadway, in the Third Ward, Borough of Queens, City of New York.

PURSUANT TO THE STATUTES IN such cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, Second Department, at a Special Term of said Court, to be held for the hearing of motions, in the County Court House, in the County

of Kings, in the Borough of Brooklyn, in The City of New York, on the 23d day of February, 1909, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Apportionment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening and extending of Cypress avenue, between Sixteenth street and Broadway, in the Third Ward, Borough of Queens, City of New York, being the following described lots, pieces or parcels of land, viz.:

Beginning at a point formed by the intersection of the easterly line of Sixteenth street with the southerly line of Cypress avenue as the same is laid down on the map or plan of Ingleside and vicinity, Third Ward, Borough of Queens, pursuant to chapter 466, Laws of 1901, approved by the Board of Estimate and Apportionment May 1, 1903;

Running thence northerly for 60 feet along the easterly line of Sixteenth street to the northerly line of Cypress avenue;

Thence easterly deflecting to the right 90 degrees for 3,578.18 feet along the northerly line of Cypress avenue to the westerly line of Thirtieth street;

Thence northerly deflecting to the left 90 degrees for 118.01 feet along the westerly line of Thirtieth street to the northerly line of Broadway;

Thence easterly deflecting to the right 109 degrees 36 minutes 21 seconds for 530.51 feet along the northerly line of Broadway to where the southerly line of Cypress avenue produced would intersect the same;

Thence westerly for 4,077.94 feet along the southerly line of Cypress avenue to the easterly line of Sixteenth street, the point or place of beginning.

The land to be taken for Cypress avenue is shown on map or plan of Ingleside and vicinity, Third Ward, Borough of Queens, made pursuant to chapter 466 of the Laws of 1901, and filed in the office of the Clerk of the County of Queens, in the office of the President of the Borough of Queens, and in the office of the Corporation Counsel of The City of New York, on or about the 9th day of October, 1903.

The Board of Estimate and Apportionment on the 19th day of April, 1907, duly fixed and determined the area of assessment for benefit as follows:

Beginning at the intersection of the easterly line of Sixteenth street with a line midway between Cypress avenue and Franconia avenue, and running thence northerly along the easterly side of Sixteenth street to the intersection with a line midway between Cypress avenue and Sanford avenue; thence easterly along the said line midway between Cypress avenue and Sanford avenue to the intersection with the prolongation of a line midway between Cypress avenue and Broadway, through that portion of their length between Twenty-sixth and Twenty-seventh streets; thence easterly and along the said line midway between Cypress avenue and Broadway, last described, and the prolongation thereof to the intersection with a line 100 feet distant northerly from and parallel with the northerly side of Cypress avenue, the said distance being measured at right angles to the line of Cypress avenue; thence easterly and along a line parallel with Cypress avenue to the intersection with a line distant 100 feet easterly from the easterly side of Thirty-first street, the said distance being measured at right angles to the line of Thirty-first street; thence southwardly and parallel with the line of Thirty-first street to the intersection with the prolongation of a line midway between Cypress avenue and Franconia avenue; thence westwardly along a line midway between Cypress avenue and Franconia avenue and the prolongation thereof to the point or place of beginning.

New York, February 6, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel,
Hall of Records, Borough of Manhattan, City of New York.

f6,20

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of FIRST AVENUE (although not yet named by proper authority), from Jersey street to Pine street, in the First Ward, Borough of Richmond, City of New York.

NOTICE IS HEREBY GIVEN TO ALL persons interested in the above entitled proceeding, and to the owner or owners, occupant or occupants of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That the undersigned Commissioners of Estimate have completed their estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections, in writing, duly verified, with them at their office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 27th day of February, 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 1st day of March, 1909, at 2 o'clock p. m.

Second—That the undersigned Commissioner of Assessment has completed his estimate of benefit and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections, in writing, duly verified, with him at his office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 27th day of February, 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 1st day of March, 1909, at 3 o'clock p. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment 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 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-half the block on each side of First avenue, from a line midway between the westerly side of Westervelt avenue and the easterly side of Jersey street to the northeasterly side of Pine street, together with area bounded by the southerly side of Pine street, a line parallel with the southerly side of Pine street and 100 feet distant southwesterly therefrom, a line midway between the northwesterly side of First avenue, produced southwesterly, and the

southeasterly side of Brighton avenue, and line midway between the southeasterly side of First avenue, produced southwesterly, and the northwesterly side of Stanley avenue.

Fourth—That the abstracts of said estimate of damage and of said assessment for benefit, together with the damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and by the Commissioner of Assessment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said City, there to remain until the 1st day of March, 1909.

Fifth—That, provided there be no objections filed to either of said abstracts, the reports as to awards and as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III, to be held in the County Court House, in the Borough of Manhattan, in The City of New York, on the 4th day of May, 1909, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them, the motion to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases to be given in relation to filing the final reports, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Manhattan, New York, July 24, 1908.
EUGENE ALEXANDER, Chairman;
G. C. TRANTER,
Commissioners of Estimate.
EUGENE ALEXANDER,
Commissioner of Assessment.
JOHN P. DUNN, Clerk.

f5,25

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of VAN SICKLE AVENUE, between New Lots road and Dumont avenue, in the Twenty-sixth Ward, Borough of Brooklyn, City of New York.

NOTICE IS HEREBY GIVEN TO ALL persons interested in the above entitled proceeding, and to the owner or owners, occupant or occupants of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That the undersigned Commissioners of Estimate have completed their estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections, in writing, duly verified, with them at their office, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, on or before the 23d day of February, 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 24th day of February, 1909, at 2 o'clock p. m.

Second—That the undersigned Commissioner of Assessment has completed his estimate of benefit and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections, in writing, duly verified, with him at his office, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, on or before the 23d day of February, 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 25th day of February, 1909, at 2 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 assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of Brooklyn, in The City of New York, which, taken together, are bounded and described as follows, viz.:

One-half the block on each side of Van Sickle avenue from New Lots road to Dumont avenue.

Fourth—That the abstracts of said estimate of damage and of said assessment for benefit, together with the damage and benefit map, and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and by the Commissioner of Assessment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, No. 166 Montague street, in the Borough of Brooklyn, in said City, there to remain until the 5th day of March, 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, Second Department, at a Special Term thereof, to be held in the County Court House, in the Borough of Brooklyn, in The City of New York, on the 19th day of April, 1909, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them, the motion to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases to be given in relation to filing the final reports, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Brooklyn, New York, February 3, 1909.
EDW. J. REILLY,
F. N. BRUNER,
Commissioners of Estimate.
EDW. J. REILLY,
Commissioner of Assessment.
JAMES F. QUIGLEY, Clerk.

f3,20

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 FIFTY-FIRST STREET, between Ninth avenue and New Utrecht avenue, in the Thirtieth Ward, Borough of Brooklyn, City of New York.

WE, THE UNDERSIGNED, COMMIS- sioners of Estimate and Assessment in the above-entitled matter, hereby give notice to all persons interested in this proceeding, and to the owner or owners, occupant or occupants of

all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That we have completed our amended and supplemental estimate and assessment, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, on or before the twenty-third day of February, 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 24th day of February, 1909, at 11 o'clock a. m.

Second—That the abstracts of our said amended and supplemental estimate and assessment, together with our damage and benefit maps, and all 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. 166 Montague street, in the Borough of Brooklyn, in said City, there to remain until the 5th day of March, 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 Brooklyn, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Beginning at a point on the southeasterly side of Ninth avenue and distant one hundred (100) feet northerly from the northerly side of Fifty-first street; running thence southeasterly and parallel with Fifty-first street to the westerly side of New Utrecht avenue; running thence southerly and along the westerly side of New Utrecht avenue to where a line drawn parallel with the southerly side of Fifty-first street and distant one hundred (100) feet southerly therefrom would intersect the same; running thence northwesterly and parallel with Fifty-first street and distant one hundred (100) feet southerly therefrom to the southeasterly side of Ninth avenue; running thence northeasterly along the southeasterly side of Ninth 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, 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 19th day of April, 1909, at the opening of the Court on that day.

Fifth—In case, however, objections are filed to either of said amended and supplemental 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, and in the Corporation newspapers, pursuant to Sections 981 and 984 of the Greater New York Charter, as amended by Chapter 658 of the Laws of 1906.

Dated, Borough of Brooklyn, New York, February 3, 1909.

JOHN C. JUDGE, Chairman;
PETER J. HICKEY,
CHARLES A. OGREN,
Commissioners.
JAMES F. QUIGLEY, Clerk.

f3,20

SUPREME COURT—THIRD JUDICIAL DISTRICT.

THIRD JUDICIAL DISTRICT.

ASHOKAN RESERVOIR.

SECTION No. 14, TOWN OF OLIVE, ULSTER COUNTY, N. Y.

NOTICE OF APPLICATION FOR THE APPOINTMENT OF COMMISSIONERS OF APPRAISAL.

PUBLIC NOTICE IS HEREBY GIVEN that it is the intention of the Corporation Counsel of The City of New York to make application to the Supreme Court of the State of New York for the appointment of Commissioners of Appraisal, under chapter 724 of the Laws of 1905, as amended, and the acts relating thereto.

Such application will be made to the Supreme Court at a Special Term thereof, to be held at the Court House, in the City of Kingston, County of Ulster, N. Y., on the 20th day of March, 1909, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard. The object of such application is to obtain an order of the Court appointing three disinterested and competent freeholders, one of whom shall reside in the County of New York and at least one of whom shall reside in the County of Ulster, to act as Commissioners of Appraisal under said act, and discharge all the duties conferred by said act and the acts amendatory thereof.

The following is a description of the real estate to be acquired, together with a reference to the date and place of filing the map:

All those certain pieces or parcels of real estate situated in the Town of Olive, County of Ulster and State of New York, shown on a map entitled "Reservoir Department, Section No. 14, Board of Water Supply of The City of New York. Map of real estate situated in the Town of Olive, County of Ulster and State of New York, to be acquired by The City of New York under the provisions of chapter 724 of the Laws of 1905, as amended, for the construction of Ashokan Reservoir and appurtenances, from the vicinity of Shokan to the vicinity of Olive," which map was filed in the office of the County Clerk of the County of Ulster, at Kingston, N. Y., on the 22d day of December, 1908; which parcels are bounded and described as follows:

Beginning at the southwest corner of Parcel No. 664, in the center of the Ulster and Delaware Plank road, and running thence along the westerly line of said parcel, north 6 degrees 39 minutes west 371.5 feet and north 7 degrees 14 minutes west 398.3 feet, crossing a branch of Butternut Creek, to the northwest corner of said parcel, in the southerly line of Parcel No. 661; thence partly along said line and along the westerly line of said parcel, south 87 degrees 23 minutes west 519.2 feet and north 16 degrees 39 minutes east 249.8 feet to the northwest corner of same; thence partly along the northerly line of said Parcel No. 661, along the northerly line of Parcel No. 662, partly along the northerly line of Parcel No. 663, and along the northerly lines of Parcels Nos. 665, 666, 667 and 672, the following courses, distances and curves: South 88 degrees 7 minutes east 443.7 feet, on a curve of 433 feet radius to the right, 319.3 feet, recrossing the before-mentioned branch of Butternut Creek, on a curve of 988.1 feet radius to the left, 552.4 feet, and south 77 degrees 54 minutes 10 seconds east 825.4 feet to the northeast corner of said Parcel No. 672; thence along the easterly line of said parcel, south 13 degrees 52 minutes east 135.7

feet, north 76 degrees 8 minutes east 16 feet and south 13 degrees 52 minutes east 77.9 feet to the southeast corner of same, in the centre of the before-mentioned Ulster and Delaware Plank road; thence along the centre line of said road, and partly along the southerly line of said parcel, south 76 degrees 8 minutes west 83.4 feet to the northeast corner of Parcel No. 671; thence along the easterly line of said parcel and partly along the easterly line of Parcel No. 670, south 1 degree 32 minutes east 1,026.1 feet and south 6 degrees 30 minutes east 94 feet to the northwest corner of Parcel No. 673; thence along the northerly line of said parcel, partly along the westerly lines of Parcels Nos. 675 and 676, and along the westerly and northerly lines of Parcel No. 677, the following courses, distances and curves: South 71 degrees 22 minutes east 77 feet, south 18 degrees 30 minutes west 20.7 feet, on a curve of 5,679.7 feet radius to the left, 871.1 feet (chord south 75 degrees 45 minutes east 870.2 feet), north 37 degrees 53 minutes east 237.8 feet, north 78 degrees 1 minute east 862.5 feet, north 35 degrees 58 minutes east 477.1 feet, north 37 degrees 30 minutes east 506.8 feet, south 51 degrees 54 minutes east 343.4 feet and south 52 degrees 12 minutes east 357.7 feet to the northwest corner of Parcel No. 678, in the centre of a road leading from Shokan and Brodhead to Olive; thence along the northerly line of said parcel, and partly along the northerly line of Parcel No. 681, the following courses, distances and curves: South 52 degrees 12 minutes east 793.2 feet, on a curve of 5,649.7 feet radius to the left, 681.1 feet (chord north 68 degrees 10 minutes east 680.7 feet), south 25 degrees 17 minutes east 40 feet, on a curve of 5,689.7 feet radius to the left, 159.1 feet (chord north 63 degrees 49 minutes east 159.1 feet), north 63 degrees 3 minutes east 1,025.5 feet, crossing a road leading to Browns Station, and north 19 degrees 5 minutes west 173.8 feet to a point in the centre of the before-mentioned road leading from Shokan and Brodhead to Olive; thence along the centre line of said road, north 75 degrees 58 minutes 40 seconds east 274.5 feet; thence continuing along the northerly line of Parcel No. 681, and running partly along the northerly lines of Parcels Nos. 683 and 684 and along the northerly lines of Parcels Nos. 700, 692, 691 and 690, north 63 degrees 3 minutes east 2,892.2 feet, north 44 degrees 17 minutes east 1,251.2 feet, crossing the before-mentioned Ulster and Delaware Plank road, and north 63 degrees 3 minutes east 3,242.3 feet, crossing another road leading to Browns Station, to the northeast corner of said Parcel No. 690; thence along the easterly and southerly lines of said parcel, the easterly and southerly lines of Parcel No. 689, partly along the northerly and along the southerly lines of Parcel No. 688, the following courses and distances: South 37 degrees 36 minutes east 1,251.2 feet, south 40 degrees 21 minutes east 88.2 feet, south 38 degrees 49 minutes east 147.2 feet, recrossing the before-mentioned Ulster and Delaware Plank road, south 67 degrees 21 minutes west 640.3 feet, south 38 degrees 32 minutes east 593.8 feet, south 64 degrees 54 minutes west 301.1 feet, south 41 degrees 14 minutes east 652.7 feet, south 54 degrees 1 minute west 819.3 feet, north 45 degrees 56 minutes west 202.1 feet, south 52 degrees 51 minutes west 430.8 feet, north 54 degrees 30 minutes west 201.1 feet, south 52 degrees 36 minutes west 229.1 feet, south 37 degrees 10 minutes west 165.4 feet, south 46 degrees 26 minutes east 32.7 feet, south 51 degrees 37 minutes west 376.7 feet and north 48 degrees 5 minutes west 282.4 feet to the northeast corner of Parcel No. 685, in the centre of the last-mentioned road leading to Browns Station; thence along the centre line of said road and the easterly line of said parcel, south 2 degrees 1 minute west 280.9 feet to the southeast corner of said parcel; thence partly along the southerly line of same, partly along the easterly and along the southerly lines of Parcel No. 682, along the easterly and southerly lines of Parcel No. 680, along the southerly line of before-mentioned Parcel No. 678, partly along the easterly, along the southerly and partly along the westerly lines of Parcel No. 679, and partly along the southerly line of Parcel No. 674, the following courses and distances: South 58 degrees 24 minutes west 763.2 feet, north 52 degrees 41 minutes west 1,129.3 feet, crossing a brook, south 39 degrees 16 minutes west 3,299.5 feet, north 52 degrees 39 minutes west 506.8 feet, south 53 degrees 50 minutes west 142.5 feet, north 46 degrees 21 minutes west 193 feet, crossing another brook, north 40 degrees 39 minutes east 122.7 feet, north 50 degrees 55 minutes west 1,241.4 feet, recrossing the first mentioned road leading to Browns Station, north 53 degrees 25 minutes west 389.5 feet, south 74 degrees 19 minutes west 1,825.1 feet, south 42 degrees east 207.3 feet, south 66 degrees 39 minutes west 395.2 feet, south 69 degrees 34 minutes west 1,136.2 feet, north 7 degrees 19 minutes west 423.2 feet, crossing another brook, and south 80 degrees 3 minutes west 716.2 feet to a point in the southerly line of the before mentioned road leading from Shokan and Brodhead to Olive; thence continuing along said southerly line of Parcel No. 674 and running partly along the westerly line of said parcel south 21 degrees 19 minutes east 518.8 feet, south 78 degrees 3 minutes west 817.9 feet and north 15 degrees 57 minutes west 500 feet to a point in the centre of said road leading to Olive; thence along the centre line of same south 79 degrees 5 minutes west 169.4 feet; thence continuing along the westerly line of Parcel No. 674, and running partly along the southerly line of before mentioned Parcel No. 670 and along the southerly and westerly lines of Parcel No. 669 the following courses and distances: North 1 degree 57 minutes east 418.5 feet, north 43 degrees 3 minutes east 503.8 feet, north 35 degrees 1 minute west 1,020.5 feet, north 21 degrees 36 minutes east 622.4 feet, south 85 degrees 34 minutes west 478 feet and north 9 degrees 43 minutes west 968.8 feet to the northwest corner of said Parcel No. 669, in the southerly line of Parcel No. 667, in the centre of the before mentioned Ulster and Delaware plank road; thence along the centre line of said road, partly along said southerly line of Parcel No. 667, and along the southerly lines of before mentioned parcels Nos. 666 and 665 and Parcel No. 664 south 82 degrees 22 minutes west 122 feet, crossing Butternut Creek, and south 86 degrees 42 minutes west 478.3 feet to the point or place of beginning.

The fee to be acquired by The City of New York in all the real estate parcels Nos. 661 to 713, both inclusive, contained in the above description.

Reference is hereby made to the said map, filed as aforesaid, in the office of the County Clerk of the County of Ulster, for a more detailed description of the real estate to be taken in fee, as above described.

In case any real estate hereinbefore described is used for highways or other public purposes, such use shall continue until such time as The City of New York may acquire the right to close the same.

Dated January 27, 1909.
FRANCIS KEY PENDLETON,
Corporation Counsel.

Office and post office address, Hall of Records, corner of Chambers and Centre streets, Borough of Manhattan, New York City.

THIRD JUDICIAL DISTRICT, ULSTER COUNTY.

ASHOKAN RESERVOIR, SECTION No. 1.

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 second separate report of George M. Palmer, Frederick J. R. Clarke and Macdonough Craven, who were appointed Commissioners in the above-entitled matter by two orders of this Court, made at Special Term, bearing date, respectively, April 20, 1907, and September 21, 1907, was filed in the office of the Clerk of the County of Ulster, at Kingston, N. Y., on the 28th day of December, 1908, and affects parcels numbers one-A (1-A), one-B (1-B), one-B-28 (1-B-28), ten (10), eleven (11), eighteen-A (18-A), twenty-five (25), twenty-seven (27), thirty (30), thirty-one-A (31-A), thirty-eight (38) and two hundred and six (206), shown on the map in this proceeding.

Notice is further given that an application will be made at a Special Term of the Supreme Court of the State of New York, to be held in and for the Third Judicial District at the Court House, in the City of Kingston, County of Ulster, N. Y., on the 20th day of February, 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, January 25, 1909.
FRANCIS KEY PENDLETON,
Corporation Counsel.
Hall of Records, New York City. j30,f20

THIRD JUDICIAL DISTRICT, ULSTER COUNTY.

ASHOKAN RESERVOIR, SECTION No. 2.

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 second separate report of Alanson Page Smith, Reginald W. Rives and Isaiah Fuller, 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, Ulster County, N. Y., April 20, 1907, was filed in the office of the Clerk of the County of Ulster on the 4th day of January, 1909, and affects parcels numbers sixty (60), eighty (80) and forty-six (46), shown on the map in this proceeding.

Notice is further given that an application will be made at a Special Term of the Supreme Court of the State of New York, to be held in and for the Third Judicial District at the Court House, in the City of Kingston, County of Ulster, N. Y., on the 20th day of February, 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, January 25, 1909.
FRANCIS KEY PENDLETON,
Corporation Counsel.
Hall of Records, New York City. j30,f20

THIRD JUDICIAL DISTRICT, ULSTER COUNTY.

ASHOKAN RESERVOIR, SECTION No. 3.

Towns of Olive, Marbletown and Hurley, 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 Olive, Marbletown and Hurley, 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 second separate report of George Holmes Smith, J. Renwick Sloane and Josiah J. Hasbrouck, who were appointed Commissioners of Appraisal in the above-entitled matter by two orders of this Court, made at a Special Term, bearing date, respectively April 20, 1907, and December 21, 1907, was filed in the office of the Clerk of the County of Ulster, at Kingston, N. Y., on the 6th day of January, 1909, and affects parcels numbers eighty-two (82), eighty-four (84), eighty-six (86), eighty-seven (87), ninety-one (91), ninety-eight (98), one hundred (100), one hundred and one (101), one hundred and two (102), one hundred and three (103), one hundred and four (104), one hundred and nine (109), one hundred and ten (110), one hundred and eleven (111), one hundred and twelve (112), one hundred and thirteen (113), one hundred and fourteen (114), one hundred and eighteen (118), one hundred and twenty (120), one hundred and twenty-three-A (123-A), one hundred and twenty-three-B (123-B), one hundred and twenty-eight (128), one hundred and thirty-one (131), one hundred and thirty-two (132), one hundred and thirty-three (133), one hundred and thirty-five (135), one hundred and thirty-six (136), one hundred and thirty-seven (137), one hundred and thirty-eight (138), one hundred and thirty-nine (139), ninety-nine (99), one hundred and five (105), one hundred and eight (108), one hundred and fifteen (115) and one hundred and sixteen (116), shown on the map in this proceeding.

Notice is further given that an application will be made at a Special Term of the Supreme Court of the State of New York, to be held in and for the Third Judicial District, at the Court House in the City of Kingston, County of Ulster, N. Y., on the 20th day of February, 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 January 25, 1909.
FRANCIS KEY PENDLETON,
Corporation Counsel.
Hall of Records, New York City. j30,f20

THIRD JUDICIAL DISTRICT, ULSTER COUNTY.

ASHOKAN RESERVOIR, SECTION No. 4.

Town of Olive, County of Ulster.

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 second separate report of Gilbert D. B. Hasbrouck, Charles C. Hardenburgh and Richard H. Smith, 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, Ulster County, N. Y., May 18, 1907, was filed in the office of the Clerk of the County of Ulster on the 31st day of December, 1908, 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 (170), 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.

Notice is further given that an application will be made at a Special Term of the Supreme Court of the State of New York, to be held in and for the Third Judicial District, at the Court House in the City of Kingston, County of Ulster, N. Y., on the 20th day of February, 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 January 25, 1909.
FRANCIS KEY PENDLETON,
Corporation Counsel.
Hall of Records, New York City. j30,f20

THIRD JUDICIAL DISTRICT, ULSTER COUNTY.

ASHOKAN RESERVOIR, SECTION No. 5.

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 second separate report of William D. Brimmer, John B. Harrison and Eugene F. Ruten, 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, Ulster County, New York, May 18, 1907, was filed in the office of the Clerk of the County of Ulster on the 16th day of December, 1908, and affects parcels numbers one hundred and eighty-seven (187), one hundred and ninety-five-A (195-A), one hundred and ninety-five-B (195-B), one hundred and ninety-five-C (195-C), one hundred and ninety-five-D (195-D), one hundred and eighty-nine-A (189-A), one hundred and eighty-nine-B (189-B), one hundred and eighty-nine-C (189-C), two hundred and five (205), two hundred and nine-A (209-A), two hundred and nine-B (209-B), two hundred and seventeen (217), two hundred and eighteen (218), two hundred and nineteen-A (219-A), two hundred and nineteen-B (219-B), two hundred and twenty-one-B (221-B), two hundred and twenty (220) and two hundred and twenty-two (222), shown on the map in this proceeding.

Notice is further given that an application will be made at a Special Term of the Supreme Court of the State of New York, to be held in and for the Third Judicial District, at the Court House, in the City of Kingston, County of Ulster, N. Y., on the 20th day of February, 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, January 25, 1909.
FRANCIS KEY PENDLETON,
Corporation Counsel.
Hall of Records, New York City. j30,f20

THIRD JUDICIAL DISTRICT, ULSTER COUNTY.

ASHOKAN RESERVOIR, SECTION No. 6.

Town of Hurley, 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 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 third separate report of Edgar L. Fursman, Edward H. Nicoll and Charles B. Cox, 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, Ulster County, New York, June 29, 1907, was filed in the office of the Clerk of the County of Ulster, on the 28th day of November, 1908, and affects parcels numbers two hundred and twenty-five (225), two hundred and thirty-eight (238), two hundred and forty-two (242), two hundred and forty-three (243), two hundred and forty-four (244), two hundred and forty-five (245), two hundred and sixty (260), two hundred and sixty-nine (269), two hundred and thirty-six-B (236-B), two hundred and forty (240), two hundred and sixty-three (263), two hundred and fifty-four (254), shown on the map in this proceeding.

Notice is further given that an application will be made at a Special Term of the Supreme Court of the State of New York, to be held in and for the Third Judicial District, at the Court House, in the City of Kingston, County of Ulster, N. Y., on the 20th day of February, 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, January 25, 1909.
FRANCIS KEY PENDLETON,
Corporation Counsel.
Hall of Records, New York City. j30,f20

NEW YORK SUPREME COURT, THIRD JUDICIAL DISTRICT, ULSTER COUNTY.

ASHOKAN RESERVOIR, SECTION No. 7.

Towns of Olive and Hurley, 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 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 second separate report of James Jenkins, Joseph D. Baucus and Peter C. Black, 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, Ulster County, New York, June 20, 1907, was filed in the office of the Clerk of the County of Ulster on the 12th day of October, 1908, and that an amendment thereto was filed in said Clerk's office on the 18th day of December, 1908, and that said report and amended report affect Parcels Numbers two hundred and seventy (270), two hundred and seventy-two (272), two hundred and seventy-four (274), two hundred and eighty (280), two hundred and thirty-six-A (236-A), two hundred and eighty-one-A (281-A), two hundred and eighty-one-B (281-B), two hundred and ninety-nine (299), three hundred and seven (307) and three hundred and eleven (311), shown on the map in this proceeding.

Notice is further given that an application will be made at a Special Term of the Supreme Court of the State of New York, to be held in and for the Third Judicial District, at the Court House, in the City of Kingston, County of Ulster, New York, on the 20th day of February, 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, January 25, 1909.
FRANCIS KEY PENDLETON,
Corporation Counsel.
Hall of Records, New York City. j30,f20

THIRD JUDICIAL DISTRICT, ULSTER COUNTY.

ASHOKAN RESERVOIR.

SECTION No. 11, TOWN OF OLIVE.

NOTICE OF APPLICATION FOR THE APPOINTMENT OF COMMISSIONERS OF APPRAISAL.

PUBLIC NOTICE IS HEREBY GIVEN that it is the intention of the Corporation Counsel of The City of New York to make application to the Supreme Court of the State of New York for the appointment of Commissioners of Appraisal, under chapter 724 of the Laws of 1905, as amended, and the acts relating thereto.

Such application will be made to the Supreme Court at a Special Term thereof to be held in and for the Third Judicial District at the City Hall, in the City of Albany, County of Albany, N. Y., on the 27th day of February, 1909, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard. The object of such application is to obtain an order of the Court appointing three disinterested and competent freeholders, one of whom shall reside in the County of New York and at least one of whom shall reside in the County of Ulster, to act as Commissioners of Appraisal under said act, and discharge all the duties conferred by said act and the acts amendatory thereof.

The following is a description of the real estate to be acquired, together with a reference to the date and place of filing the map:

All those certain parcels of real estate situated in the Town of Olive, County of Ulster and State of New York, shown on a map entitled "Reservoir Department, Section No. 11, Board of Water Supply of The City of New York. Map of real estate situated in the Town of Olive, County of Ulster and State of New York, to be acquired by The City of New York, under the provisions of chapter 724 of the Laws of 1905, as amended, for the construction of Ashokan Reservoir and appurtenances, from Shokan to Boiceville, east of railroad," which map was filed in the office of the County Clerk of the County of Ulster, at Kingston, N. Y., on the 8th day of November, 1907, which parcels are bounded and described as follows:

THIRD JUDICIAL DISTRICT.

ASHOKAN RESERVOIR.

SECTION No. 12, TOWN OF OLIVE, ULSTER COUNTY,
N. Y.

NOTICE OF APPLICATION FOR THE AP-
POINTMENT OF COMMISSIONERS OF
APPRAISAL.

PUBLIC NOTICE IS HEREBY GIVEN that it is the intention of the Corporation Counsel of The City of New York to make application to the Supreme Court of the State of New York for the appointment of Commissioners of Appraisal under chapter 724 of the Laws of 1905, as amended, and the acts relating thereto. Such application will be made to the Supreme Court at a Special Term thereof, to be held at the City Hall, in the City of Albany, County of Albany, N. Y., on the 27th day of February, 1909, at 10 o'clock in the forenoon of that day, or as soon thereafter as Counsel can be heard. The object of such application is to obtain an order of the Court appointing three disinterested and competent freeholders, one of whom shall reside in the County of New York and at least one of whom shall reside in the County of Ulster, to act as Commissioners of Appraisal under said act and discharge all the duties conferred by said act and the acts amendatory thereof.

The following is a description of the real estate to be acquired, together with a reference to the date and place of filing the map:

All those certain pieces or parcels of real estate situated in the Town of Olive, County of Ulster, and State of New York, shown on a map entitled "Reservoir Department, Section No. 12, Board of Water Supply of The City of New York, map of real estate situated in the Town of Olive, County of Ulster and State of New York, to be acquired by The City of New York, under the provisions of chapter 724 of the Laws of 1905, as amended, for the construction of Ashokan Reservoir and appurtenances, in Shokan and vicinity," which map was filed in the office of the County Clerk of the County of Ulster, at Kingston, N. Y., on the 22d day of December, 1908, which parcels are bounded and described as follows:

Beginning at the southwest corner of Parcel No. 550, at the point of intersection of a road leading from Olive to Boiceville (Ulster and Delaware plank road) with the centre line of a road leading from Browns Station to Coldbrook, and running thence along the centre line of said road leading to Coldbrook and the westerly lines of said Parcel No. 550 and Parcel No. 548 and partly along the westerly line of Parcel No. 546, north 17 degrees 6 minutes west 478.6 feet and north 44 degrees 14 minutes west 83.4 feet to a point in the southerly line of Parcel No. 544; thence partly along said line, south 74 degrees 34 minutes west 442.1 feet, crossing a road leading from Boiceville to Shokan, to a point in the westerly line of same, at the southwest corner of said Parcel No. 544; thence along said westerly road line and partly along the westerly line of said parcel, north 38 degrees 6 minutes west 121 feet, crossing a brook; thence continuing along said westerly line of Parcel No. 544, the following courses and distances: North 30 degrees 13 minutes east 335 feet, north 17 degrees 21 minutes east 103.6 feet, north 27 degrees 40 minutes east 53.4 feet and north 58 degrees 18 minutes east 175.5 feet, crossing the before mentioned road leading from Browns Station to Coldbrook, to a point in the easterly line thereof; thence along said easterly road line, north 29 degrees 10 minutes west 103.6 feet; thence continuing along said westerly line of Parcel No. 544, south 88 degrees 3 minutes east 431.4 feet, recrossing the before mentioned brook, north 33 degrees 36 minutes west 215 feet and north 45 degrees 9 minutes east 588.0 feet to the northwest corner of said Parcel No. 544, in the southerly line of Parcel No. 543; thence partly along said southerly line, north 76 degrees 53 minutes west 90 feet and north 65 degrees 31 minutes west 297.3 feet to the southwest corner of same; thence along the westerly line of said parcel, north 35 degrees 22 minutes east 435.5 feet, north 62 degrees 13 minutes east 58.8 feet and north 19 degrees 42 minutes east 357.1 feet to the northwest corner of said parcel; thence along the northerly line of said parcel, along the northerly and easterly lines of Parcels Nos. 596 and 602 and along the easterly line of Parcel No. 604, the following courses, distances and curves: South 59 degrees 21 minutes east 795.3 feet, on a curve of 767 feet radius to the left 385 feet, south 88 degrees 6 minutes 40 seconds east 311.9 feet, on a curve of 498 feet radius to the right 663.8 feet, south 11 degrees 44 minutes 20 seconds east 302.2 feet, on a curve of 267 feet radius to the left 355.9 feet, south 88 degrees 7 minutes east 140.5 feet, south 16 degrees 39 minutes west 249.8 feet, north 87 degrees 23 minutes east 519.2 feet, south 7 degrees 14 minutes east 398.3 feet and south 6 degrees 39 minutes east 371.5 feet, crossing Butternut Creek, to the southeast corner of said Parcel No. 604, in the centre of the before mentioned road leading from Olive to Boiceville (Ulster and Delaware plank road), said point being also in the northerly line of Parcel No. 607; thence partly along said line and along the centre line of said road north 86 degrees 42 minutes east 478.3 feet and north 82 degrees 22 minutes east 122 feet, crossing a branch of before mentioned Butternut Creek, to the northeast corner of said Parcel No. 607; thence along the easterly line of said parcel, partly along the northerly line of Parcel No. 573, along the easterly lines of same and of Parcel No. 597, the following courses and distances: South 9 degrees 43 minutes east 968.8 feet, north 85 degrees 34 minutes east 478 feet, south 21 degrees 36 minutes west 622.4 feet, south 35 degrees 1 minute east 1,020.5 feet, south 43 degrees 3 minutes west 503.8 feet and south 1 degree 57 minutes east 418.5 feet to the southeast corner of said Parcel No. 597, in the centre of the road leading from Brodhead to Olive; thence along the centre line of said road, partly along the southerly line of said Parcel No. 597, along the southerly lines of Parcels Nos. 598, 600 and 601, the following courses and distances: South 79 degrees 55 minutes west 288.7 feet, south 73 degrees 15 minutes west 681.7 feet, south 69 degrees 50 minutes west 198.7 feet, south 69 degrees 49 minutes west 144.7 feet, south 83 degrees 37 minutes west 164.4 feet, north 74 degrees 30 minutes west 165.4 feet, south 68 degrees 20 minutes west 202.9 feet, south 85 degrees 39 minutes west 280.4 feet, south 86 degrees 24 minutes west 342.2 feet and south 81 degrees 17 minutes west 71.9 feet to the point of intersection of said centre line with the centre line of a road leading from Browns Station to Shokan; thence along the centre line of said road leading to Shokan north 22 degrees 53 minutes west 33.4 feet; thence continuing along the southerly line of said parcel and along the southerly line of Parcel No. 597, the following courses and distances: South 60 degrees 1 minute west 42.8 feet, south 86 degrees 55 minutes west 909.9 feet, south 84 degrees 49 minutes west 135.2 feet, south 83 degrees 25 minutes west 813.8 feet and south 86 degrees 29 minutes west 376.6 feet to the southwest corner of said Parcel No. 597, in the easterly shore of Esopus Creek; thence along said shore and the westerly line of said parcel north 4 degrees 46 minutes 21 seconds

west 2,521.2 feet to the northwest corner of said parcel, in the southerly line of Parcel No. 573; thence partly along said line south 89 degrees 49 minutes west 96.2 feet to the southwest corner of said parcel, in the centre of said Esopus Creek; thence along the centre line of said creek and partly along the westerly line of said parcel north 33 minutes west 11 feet and north 2 degrees 31 minutes east 386.4 feet; thence continuing along said westerly line, north 87 degrees west 82.9 feet to a point in the westerly shore of said creek; thence along said shore and continuing along the westerly line of Parcel No. 573, north 29 degrees 1 minute west 922.4 feet to the northwest corner of said parcel; thence partly along the northerly line of same and crossing said Esopus Creek, north 61 degrees 2 minutes east 63 feet, south 43 degrees 9 minutes east 253.3 feet and north 62 degrees 24 minutes east 123 feet to another point in the easterly shore of said Esopus Creek; thence along said shore and continuing along the northerly line of Parcel No. 573, south 24 degrees 17 minutes east 372.8 feet; thence still continuing along said northerly line of Parcel No. 573, the following courses and distances: North 73 degrees 46 minutes east 82.3 feet, north 88 degrees 29 minutes east 189.1 feet, north 25 degrees 58 minutes east 344.8 feet, north 28 degrees 34 minutes west 181 feet and north 61 degrees 6 minutes east 181 feet to a point in the centre of the before-mentioned road leading from Browns Station to Coldbrook; thence along the centre line of said road and continuing along said northerly line of Parcel No. 573, north 32 degrees 23 minutes west 58.5 feet to the southwest corner of Parcel No. 570, at the point of intersection of said centre line with the centre line of before-mentioned Butternut Creek; thence continuing along the centre line of said road and the westerly line of said Parcel No. 570, north 32 degrees 23 minutes west 74.2 feet to the north-west corner of said parcel, at the point of intersection of said centre line with the centre line of the before-mentioned road leading from Olive to Boiceville (Ulster and Delaware plank road), in the southerly line of Parcel No. 549; thence partly along said southerly line, along the southerly line of before-mentioned Parcel No. 550 and along the centre line of said road leading from Olive to Boiceville, south 78 degrees 46 minutes west 136.1 feet to the point or place of beginning.

The fee to be acquired by The City of New York in all the real estate, Parcels Nos. 543 to 607, both inclusive, contained in the above description.

Reference is hereby made to the said map, filed as aforesaid, in the office of the County Clerk of the County of Ulster, for a more detailed description of the real estate to be taken in fee, as above described.

In case any real estate hereinbefore described is used for highways or other public purposes, such use shall continue until such time as The City of New York may acquire the right to close the same.

Dated January 11, 1909.
FRANCIS KEY PENDLETON,
Corporation Counsel,
Office and Post Office Address, Hall of Records,
corner of Chambers and Centre streets, Borough
of Manhattan, New York City. j16,f27

SUPREME COURT—NINTH JUDICIAL DISTRICT.

NINTH JUDICIAL DISTRICT, ORANGE COUNTY.

NORTHERN AQUEDUCT DEPARTMENT,
CATSKILL AQUEDUCT.

SECTION No. 8.

TOWNS OF CORNWALL, NEW WINDSOR AND NEWBURG.

NOTICE OF APPLICATION FOR THE APPOINTMENT OF COMMISSIONERS OF APPRAISAL.

PUBLIC NOTICE IS HEREBY GIVEN that it is the intention of the Corporation Counsel of The City of New York to make application to the Supreme Court of the State of New York for the appointment of Commissioners of Appraisal under chapter 724 of the Laws of 1905, as amended, and the acts relating thereto.

Such application will be made to the Supreme Court at a Special Term thereof to be held at the Judges' Chambers in the City of Poughkeepsie, Dutchess County, N. Y., on the 27th day of March, 1909, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard. The object of such application is to obtain an order of the Court appointing three disinterested and competent freeholders, one of whom shall reside in the County of New York, and at least one of whom shall reside in the County of Orange, to act as Commissioners of Appraisal under said act and discharge all the duties conferred by said act and the acts amendatory thereof.

The following is a description of the real estate to be acquired, together with a reference to the date and place of filing the map:

All those certain pieces or parcels of real estate situated in the towns of Cornwall, New Windsor and Newburg, County of Orange and State of New York, shown on a certain map entitled: "Northern Aqueduct Department, Section No. 8. Board of Water Supply of The City of New York. Map of real estate situated in the towns of Cornwall, New Windsor and Newburg, County of Orange and State of New York, to be acquired by The City of New York under the provisions of chapter 724 of the Laws of 1905, as amended, for the construction of Catskill Aqueduct and appurtenances, from the vicinity of Vails Gate to the vicinity of Coldenham," which map was filed in the office of the County Clerk of the County of Orange, at Goshen, New York, on the 17th day of December, 1908; which parcels are bounded and described as follows:

Beginning at the most westerly point of Parcel No. 369 of real estate Section No. 7, Northern Aqueduct Department (the map of which section was filed in the office of the County Clerk of the County of Orange at Goshen, New York, on the 14th day of December, 1908), said point being also in the southerly line of Parcel No. 370 of the section hereby described, and running thence partly along said southerly line, north 65 degrees 29 minutes 30 seconds west 658.3 feet, on a curve of 75 feet radius to the right, 7.8 feet, and north 51 degrees 53 minutes west 57.1 feet to the most southerly point of Parcel No. 371, in the line between the towns of Cornwall and New Windsor; thence partly along the southerly line of said Parcel No. 371 and Parcel No. 372, north 51 degrees 53 minutes west 876.9 feet to the southwest corner of said Parcel No. 372, in a road leading from Orrs Mills to Vails Gate; thence along said road and partly along the westerly line of said parcel, north 27 minutes 30 seconds west 8.1 feet to the southeast corner of Parcel No. 973; thence partly along the southerly line of said parcel, along the easterly, southerly, westerly and partly along the northerly lines of Parcel No. 374, again partly along the southerly

line of Parcel No. 373, and partly along the southerly line of Parcel No. 375, the following courses and distances: North 89 degrees 19 minutes 30 seconds west 10.4 feet, north 51 degrees 53 minutes west 263.3 feet, south 24 degrees 26 minutes west 174.9 feet, south 40 minutes 30 seconds west 465 feet, north 89 degrees 19 minutes 30 seconds east 465 feet, north 89 degrees 19 minutes 30 seconds east 172 feet, north 51 degrees 46 minutes east 361.2 feet and north 51 degrees 53 minutes west 403.7 feet to the most southerly point of Parcel No. 376, in the centre of a road leading from Salisbury Mills to Vails Gate; thence partly along the southerly line of said parcel, along the southerly lines of Parcels Nos. 377, 378, 379, 380 and 381, partly along the southerly line of Parcel No. 382, partly along the southerly and along the westerly lines of Parcel No. 383, along the westerly lines of Parcels Nos. 385, 386 and 387, partly along the westerly line of Parcel No. 388, partly along the southerly and westerly lines of Parcel No. 390, partly along the southerly lines of Parcels Nos. 393 and 394, the following courses, distances and curves: North 51 degrees 53 minutes west 3,345.3 feet, crossing the Newburg short line of the Erie Railroad, the Newburg branch of said railroad and a road leading from Washington square to Vails Gate; south 85 degrees 45 minutes 30 seconds west 490.4 feet, north 6 degrees 15 minutes 30 seconds west 381.9 feet, north 17 degrees 28 minutes west 77.2 feet, north 25 degrees 15 minutes west 588.8 feet, north 34 degrees 18 minutes west 39.3 feet, north 43 degrees 20 minutes west 841 feet, north 20 degrees 44 minutes west 3,369.1 feet, north 35 degrees 5 minutes west 1,143 feet, north 15 degrees 47 minutes west 11 feet, north 15 degrees 36 minutes west 30.5 feet, north 35 degrees 51 minutes west 66.5 feet, on a curve of 100 feet radius to the left, 73.2 feet, and north 77 degrees 49 minutes west 2,776.8 feet, to the most westerly point of said Parcel No. 394, in the centre of a road leading from Salisbury Mills to Little Britain turnpike, said point being also in the southerly line of Parcel No. 395; thence partly along said line and along the southerly line of Parcel No. 396, the following courses and distances: North 77 degrees 49 minutes west 1,225.4 feet, crossing another road leading from Salisbury Mills to Little Britain turnpike, north 56 degrees 33 minutes west 708.1 feet, south 78 degrees 27 minutes west 176.8 feet, north 56 degrees 33 minutes west 250 feet, north 25 degrees 16 minutes west 578.5 feet, north 39 degrees 38 minutes west 302.5 feet, crossing a pond, and north 64 degrees 5 minutes west 548 feet, to the most westerly point of said Parcel No. 396, in the centre of Little Britain turnpike leading from Little Britain to Newburg, said point being also in the southerly line of Parcel No. 399; thence partly along said line, along the westerly line of Parcel No. 398, again partly along the southerly line of Parcel No. 399, partly along the westerly line of said parcel, along the westerly lines of Parcels Nos. 400, 401 and 402, the following courses and distances: North 54 degrees 31 minutes west 725.8 feet, crossing Jackson Avenue (leading from Little Britain turnpike to Cochecon turnpike), north 15 degrees 42 minutes east 83.5 feet, north 86 degrees 3 minutes west 158.4 feet, north 8 degrees 17 minutes west 26.5 feet, north 34 degrees 6 minutes west 394.5 feet, north 73 degrees 46 minutes west 160.4 feet, north 16 degrees 25 minutes east 132.7 feet, north 34 degrees 6 minutes west 527.7 feet, north 46 degrees 59 minutes west 377.4 feet, north 39 degrees 22 minutes west 285.1 feet, north 19 degrees 45 minutes west 741.7 feet, north 1 degree 35 minutes west 905.9 feet, north 2 degrees 48 minutes east 233.5 feet, north 9 degrees 17 minutes east 573.1 feet, and north 15 degrees 52 minutes east 463.5 feet, to the most northerly point of said Parcel No. 402, in the centre of before mentioned Jackson Avenue, said point being also in the westerly line of Parcel No. 403; thence partly along said parcel line and along the centre line of said Avenue the following courses and distances: North 8 degrees 11 minutes west 54 feet, north 12 degrees 44 minutes east 237.4 feet, north 13 degrees 5 minutes west 26.9 feet, and north 7 degrees 22 minutes east 168.4 feet, to the southeast corner of Parcel No. 404; thence along the southerly line of said parcel and partly along the southerly lines of Parcels Nos. 405 and 407 the following courses and distances: North 69 degrees 45 minutes west 239.8 feet, north 47 degrees 36 minutes west 932.2 feet, north 19 degrees 35 minutes west 399.5 feet, north 31 degrees 20 minutes west 246.4 feet, north 63 degrees 26 minutes west 706.9 feet, north 50 degrees 32 minutes west 133.9 feet, and north 37 degrees 38 minutes west 1,936.3 feet to the most westerly point of said Parcel No. 407, in the line between the towns of Newburg and New Windsor, said point being also in the southerly line of Parcel No. 408; thence along said town line and partly along said southerly parcel line north 75 degrees 57 minutes west 391.1 feet, and north 74 degrees 15 minutes west 585 feet to the southwest corner of said parcel; thence partly along the westerly line of same and along the westerly line of Parcel No. 409 the following courses and distances: North 18 degrees 47 minutes east 444.8 feet, north 8 degrees 7 minutes west 488.1 feet, north 37 degrees 38 minutes west 116.2 feet, north 50 degrees 11 minutes west 1,021.2 feet, north 22 degrees 12 minutes west 807.2 feet, north 28 degrees 2 minutes west 20.3 feet, north 33 degrees 53 minutes west 150 feet, south 78 degrees 3 minutes west 201.3 feet, north 19 degrees 50 minutes west 50 feet, north 70 degrees 10 minutes east 180 feet, north 33 degrees 53 minutes west 286.2 feet, and north 83 degrees 55 minutes west 825.5 feet, crossing Drury Lane (leading from Little Britain to St. Andrew) to the most westerly point of said Parcel No. 409, in the line between the towns of Newburg and Montgomery; thence along said town line, and continuing along the westerly line of Parcel No. 409 north 16 degrees 7 minutes east 550 feet to the northwest corner of said parcel, said point being also the southwest corner of Parcel No. 295 of Real Estate Section No. 6, Northern Aqueduct Department (the map of which section was filed in the office of the County Clerk of the County of Orange at Goshen, New York, on the 15th day of June, 1908); thence along the southerly line of the last mentioned parcel and the northerly line of before mentioned Parcel No. 409 south 73 degrees 54 minutes east 665.6 feet, recrossing Drury Lane, to the northeast corner of said Parcel No. 409; thence partly along the easterly line of said parcel and along the northerly and easterly lines of before mentioned Parcel No. 408 the following courses and distances: South 12 degrees 1 minute east 44.4 feet, south 33 degrees 53 minutes east 510.5 feet, south 2 degrees 5 minutes west 10.4 feet, south 69 degrees 6 minutes east 10.6 feet, south 33 degrees 53 minutes east 321.5 feet, south 28 degrees 2 minutes east 61 feet, south 22 degrees 12 minutes east 650.8 feet, south 50 degrees 11 minutes east 1,092.9 feet, south 37 degrees 38 minutes east 925.6 feet, south 7 degrees 22 minutes west 70.7 feet, and south 37 degrees 38 minutes east 833.5 feet to the northeast corner of before mentioned Parcel No. 407, in the before mentioned line between the towns of Newburg and New Windsor; thence partly along the easterly line of said Parcel No. 407 and along the easterly lines of Parcel No. 406 and before mentioned Parcel No. 405, and partly along the easterly line of before mentioned Parcel No. 404, the following

courses and distances: South 37 degrees 38 minutes east 1,763.6 feet, south 63 degrees 26 minutes east 871.6 feet, south 50 degrees 53 minutes east 119.5 feet, south 38 degrees 20 minutes east 1,100.2 feet, south 83 degrees 20 minutes east 106.1 feet and south 38 degrees 20 minutes east 135 feet, to the most northerly point of before mentioned Parcel No. 403, in the centre of before mentioned Jackson Avenue; thence partly along the easterly line of said parcel, south 38 degrees 20 minutes east 24.4 feet to a point in the easterly line of said Avenue; thence along said line, south 7 degrees 22 minutes west 104.8 feet; thence continuing along the easterly line of Parcel No. 403, and running along the easterly lines of before mentioned Parcels Nos. 402, 401 and 400, the northerly lines of Parcels Nos. 399 and 397, and the easterly line of the last mentioned parcel, the following courses, distances and curve: South 38 degrees 20 minutes east 222.3 feet, on a curve of 250 feet radius to the right, 246.5 feet, south 15 degrees 52 minutes west 924.3 feet, south 4 degrees 38 minutes west 185 feet, south 49 degrees 5 minutes west 39 feet, recrossing before mentioned Jackson Avenue, south 9 degrees 17 minutes west 207.5 feet, south 2 degrees 48 minutes west 216.9 feet, south 1 degree 35 minutes east 779.9 feet, south 19 degrees 45 minutes east 755.3 feet, south 39 degrees 22 minutes east 631.5 feet, south 34 degrees 6 minutes east 1,017.9 feet, south 54 degrees 31 minutes east 937.2 feet, again recrossing Jackson Avenue, south 64 degrees 5 minutes east 117.4 feet, south 5 degrees 2 minutes west 21.3 feet, south 84 degrees 58 minutes east 55.8 feet, south 64 degrees 5 minutes east 80 feet and south 8 degrees 59 minutes west 45.7 feet to the southeast corner of said Parcel No. 397, in the northerly line of before mentioned Parcel No. 396, said point being also in the centre of before mentioned Little Britain turnpike; thence along the centre line of said turnpike, partly along said northerly parcel line, south 84 degrees 58 minutes east 122.5 feet; thence continuing along the northerly line of said parcel and running along the northerly lines of before mentioned Parcels Nos. 395 and 392, the northerly line of Parcel No. 391, partly along the northerly and easterly lines of before mentioned Parcel No. 390, along the northerly and easterly lines of before mentioned Parcel No. 389, the easterly line of before mentioned Parcel No. 388, and partly along the easterly line of before mentioned Parcel No. 387, the following courses, distances and curve: South 64 degrees 5 minutes east 304 feet, south 39 degrees 38 minutes east 212.3 feet, south 32 degrees 27 minutes east 75.1 feet, south 25 degrees 16 minutes east 365.5 feet, south 56 degrees 33 minutes east 984.4 feet, south 77 degrees 49 minutes east 3,345.7 feet, recrossing the two before mentioned roads leading from Little Britain turnpike to Salisbury Mills, north 79 degrees 19 minutes east 651.2 feet, south 15 degrees 9 minutes east 284.8 feet, south 77 degrees 49 minutes east 26 feet, on a curve of 300 feet radius to the right, 219.7 feet, south 35 degrees 51 minutes east 1,132.2 feet, south 28 degrees 18 minutes east 78.9 feet, south 20 degrees 44 minutes east 226.6 feet and north 71 degrees 17 minutes east 62.9 feet to a point in the westerly line of a road leading from Little Britain turnpike to Vails Gate; thence along said road line, continuing along the easterly line of Parcel No. 387, and running partly along the easterly line of before mentioned Parcel No. 386, the following courses and distances: South 18 degrees 30 minutes east 426.3 feet, south 18 degrees east 562.9 feet, south 24 degrees 21 minutes east 441 feet, south 23 degrees 8 minutes east 697.2 feet, south 16 degrees 8 minutes west 12.5 feet, south 10 degrees 3 minutes east 296.1 feet, south 9 degrees 33 minutes east 139.6 feet, south 18 degrees 34 minutes east 47.4 feet, south 27 degrees 11 minutes east 81.1 feet and south 34 degrees 22 minutes east 94.7 feet; thence continuing along the easterly line of Parcel No. 386 and running along the easterly line of before mentioned Parcel No. 385, partly along the easterly line of before mentioned Parcel No. 383 and along the northerly line of Parcel No. 384, the following courses and distances: South 62 degrees 17 minutes west 16.2 feet, south 20 degrees 44 minutes east 334.7 feet, south 43 degrees 20 minutes east 866.1 feet, south 34 degrees 18 minutes east 102.2 feet, south 25 degrees 15 minutes east 602.5 feet, south 17 degrees 28 minutes east 390.9 feet, south 75 degrees 25 minutes 45 seconds east 248 feet, south 17 degrees 34 minutes east 357.7 feet and north 75 degrees 31 minutes east 466.7 feet, crossing a brook, to the northeast corner of said Parcel No. 384, in the westerly line of a road leading to Washington square; thence along said line and the easterly line of said parcel south 32 degrees 46 minutes east 26.3 feet, to the southeast corner of said parcel; thence along the southerly line of same, partly along the northerly line of before mentioned Parcels Nos. 382 and 381, along the northerly lines of before mentioned Parcels Nos. 380, 379, 378, 377 and 376, the following courses and distances: South 75 degrees 31 minutes west 473.6 feet, recrossing before mentioned brook, south 25 degrees 41 minutes 30 seconds east 378.1 feet, south 51 degrees 53 minutes east 3,350.2 feet, recrossing a road leading from Vails Gate to Washington square, the Newburg branch of the Erie Railroad and the Newburg short line of said railroad, to the most easterly point of said Parcel No. 376, in the northerly line of before mentioned Parcel No. 375, said point being also in the centre of before mentioned road leading from Salisbury Mills to Vails Gate; thence along the centre line of said road, partly along said northerly parcel line north 77 degrees 38 minutes 30 seconds east 17.6 feet and north 65 degrees 53 minutes 30 seconds east 34 feet; thence continuing along said northerly parcel line and running along the northerly lines of before mentioned Parcels Nos. 373 and 372 and partly along the northerly line of before mentioned Parcel No. 371 the following courses and distances: South 16 degrees 46 minutes 30 seconds east 75.9 feet, south 51 degrees 53 minutes east 263.3 feet, north 38 degrees 7 minutes east 250 feet, south 38 degrees 7 minutes west 60 feet, and south 51 degrees 53 minutes east 1,205.5 feet, recrossing before mentioned road leading from Orrs Mills to Vails Gate, to the most easterly point of said Parcel No. 371, in before mentioned line between the Towns of New Windsor and Cornwall, said point being also in the northerly line of before mentioned Parcel No. 370; thence partly along said line south 51 degrees 53 minutes east 5 feet, on a curve of 25 feet radius to the left 5.9 feet and south 65 degrees 29 minutes 30 seconds east 727.5 feet, to the most easterly point of said parcel in the northerly line of before mentioned Parcel No. 369 of Real Estate Section No. 7, Northern Aqueduct Department; thence partly along said northerly line and the southerly line of said Parcel No. 370 south 78 degrees 37 minutes 30 seconds west 85.3 feet to the point or place of beginning.

The greatest width of the proposed taking along the line of the Aqueduct is 480 feet, which occurs across Parcels 373 and 374.

The least width of the said taking is 50 feet, which occurs across Parcels 370 to 373, both inclusive, and 375 to 382, both inclusive.

The fee of all the real estate shown on said map is to be acquired by The City of New York, designated as Parcels 370 to 409, both inclusive, except Parcel No. 384, colored dark blue on said map, in which a perpetual easement is to be ac-

quired, being the right to construct and forever maintain the Aqueduct and its appurtenances as provided for by said act and the acts amendatory thereof and relating thereto, on, over or through said parcel.

Reference is hereby made to the said map, filed as aforesaid in the office of the County Clerk of the County of Orange, for a more detailed description of the real estate to be acquired as above stated.

In case any real estate hereinbefore described is used for highway or other public purposes, such use shall continue until such time as The City of New York may acquire the right to close the same.

Dated February 8, 1909.
FRANCIS KEY PENDLETON,
Corporation Counsel,
Office and Post Office Address, Hall of Records,
Corner of Chambers and Centre Streets, Borough
of Manhattan, New York City. f13,m27

NINTH JUDICIAL DISTRICT.

WESTCHESTER COUNTY.

Hill View Reservoir, Section No. 2.

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 City of Yonkers, Westchester 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 fourth separate report of Joseph S. Merriam, George von Skol and Frank E. Russell, Commissioners of Appraisal in the above-entitled matter, dated January 14, 1909, filed in the office of the Clerk of the County of Westchester, at White Plains, N. Y., on the 15th day of January, 1909, covering parcels 58, 59, 60, 77, part of 81, and 110.

Further notice is hereby given that an application will be made at a Special Term of the Supreme Court, to be held at the Court House, at White Plains, N. Y., on the 20th day of February, 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 to the Court may seem just.

Dated January 25, 1909.
FRANCIS KEY PENDLETON,
Corporation Counsel,
Office and Post-office Address, Hall of Records,
Corner Chambers and Centre Streets, Borough
of Manhattan, City of New York. j30,f20

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, shall be or become interested, directly or indirectly, as contracting party, partner, stockholder, surety or otherwise in or in the performance of the contract, or in the supplies, work or business to which it relates, or in any portion of the profits thereof. The bid or estimate must be verified by the oath, in writing, of the party or parties making the estimate that the several matters stated herein are in all respects true.

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders in The City of New York, or of a guaranty or surety company duly authorized by law to act as surety, and shall contain the matters set forth in the blank forms mentioned below.

No bid or estimate will be considered unless, as a condition precedent to the reception or consideration of any proposal, it be accompanied by a certified check upon one of the State or National banks of The City of New York, drawn to the order of the Comptroller, or money to the amount of five per centum of the amount of the bond required, as provided in section 420 of the Greater New York Charter.

The certified check or money should not be inclosed in the envelope containing the bid or estimate, but should be either inclosed in a separate envelope addressed to the head of the Department, President or Board, or submitted personally upon the presentation of the bid or estimate.

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