

THE CITY RECORD.

VOL. XLV. NUMBER 13544.

NEW YORK, SATURDAY, DECEMBER 1, 1917.

PRICE, 3 CENTS.

THE CITY RECORD.

OFFICIAL JOURNAL OF THE CITY OF NEW YORK.
Published Under Authority of Section 1526, Greater New York Charter, by the
BOARD OF CITY RECORD.

JOHN PURROY MITCHELL, MAYOR.
LAMAR HARDY, CORPORATION COUNSEL. WILLIAM A. PRENDERGAST, COMPTROLLER.

JOSEPH N. QUAIL, SUPERVISOR.

Supervisor's Office, Municipal Building, 8th floor.

Published daily, at 9 a. m., except legal holidays, at Nos. 96 and 98 Reade st. (north side), between West Broadway and Church st., Manhattan, New York City.

Subscription, \$9.30 a year, exclusive of supplements. Daily issue, 3 cents a copy.
SUPPLEMENTS: Civil List (containing names, salaries, etc., of the City employees), Two Dollars; Official Canvass of Votes, 10 cents; Registry Lists, 5 cents each assembly district; Law Department Supplement, 10 cents; Annual Assessed Valuation of Real Estate, 25 cents each section; postage extra.

ADVERTISING: Copy for publication in the CITY RECORD must be received at least TWO (2) days before the date fixed for the first insertion; when proof is required for correction before publication, copy must be received THREE (3) days before the date fixed for the first insertion.

COPY for publication in the corporation newspapers of Brooklyn must be received at least THREE (3) days before the date fixed for the first insertion.
Entered as Second-class Matter, Post Office at New York City.

TABLE OF CONTENTS.

Assessors, Board of— Completion of Assessments.....	8013	Municipal Civil Service Commission— Eligible Lists Promulgated November 28, 1917.....	7995
Bellevue and Allied Hospitals— Proposals.....	8008	Minutes of Meeting Held October 3, 1917.....	7995
Bellevue and Allied Hospitals, Departments of Public Charities and Health— Proposals.....	8014	Notices of Examinations.....	8006
Bellevue and Allied Hospitals, Departments of Public Charities, Correction and Health— Proposals.....	8016	Notice to Bidders at Sales of Old Buildings, etc.....	8018
Borough of— Proposals.....	8013	Official Directory.....	8004
Brooklyn, Borough of— Proposals.....	8013	Parks, Department of— Proposals.....	8015
City Record, Board of— Proposals.....	8012	Plant and Structures, Department of— Proposals.....	8015
College of the City of New York— Proposals.....	8018	Public Charities, Parks, and Water Supply, Gas and Electricity, Departments of— Proposals.....	8013
Correction, Department of— Proposals.....	8007	Public Service Commission— Hearing on Form of Contract.....	8018
Education, Department of— Auction Sale.....	8014	Public Hearing.....	8018
Estimate and Apportionment, Board of— Notices of Public Hearings—Public Improvement Matters.....	8008	Queens, Borough of— Local Board Meetings.....	8008
Finance, Department of— Confirmation of Assessments—Notice to Property Owners.....	8012	Proposals.....	8008
Corporation Sale of Buildings and Appurtenances Thereon on City Real Estate by Sealed Bids.....	8012	Richmond, Borough of— Proposals.....	8007
Corporation Sale of Real Estate.....	8012	State Industrial Commission, Department of Labor— Resolution Adopted.....	8006
Interest on City Bonds and Stock.....	8012	Street Cleaning, Department of— Auction Sale of Condemned Property.....	8015
Sureties on Contracts.....	8012	Proposals.....	8015
Vouchers Received November 30, 1917.....	8003	Supreme Court, First Department— Application for Appointment of Commissioners.....	8016
Warrants Made Ready for Payment November 30, 1917.....	8001	Application to Court to Condemn Property.....	8016
Fire Department— Proposals.....	8015	Filing Preliminary Abstracts.....	8016
Instructions to Bidders for Work to be Done or Supplies to be Furnished.....	8018	Notice to File Claims.....	8017
Manhattan, Borough of— Proposals.....	8013	Taxes and Assessments, Department of— Notice to Property Owners—Annual Valuation of Property.....	8012
Municipal Civil Service Commission— Amended Notice.....	8007	Water Supply, Gas and Electricity, Department of— Proposals.....	8015

MUNICIPAL CIVIL SERVICE COMMISSION.

Eligible Lists—Promulgated Nov. 28, 1917.

Promotion to Assistant Engineer, Grade E, Board of Standards and Appeals.
1. Edward F. Hammel, 2494 Morris ave., Bronx, 87.33.

Promotion to Clerk, 2nd Grade, Department of Licenses.
1. James S. Doyle, 2172 Belmont ave., Bronx, 87.44.
2. Carmine J. Cammarota, 255 W. 27th st., 82.42.

Junior Chemist.
1. Ernest Pauli, 245 E. 60th st., 84.20.
2. Frank H. Biele, 2063 Honeywell ave., Bronx, 82.
3. William J. Lipschyc, 959 Westchester ave., Bronx, 81.60.
4. Joseph Simon, 73 W. 115th st., 80.80.
5. Leon J. Smolen, 1797 Bergen st., Brooklyn, 79.20.
6. Evelyn Peavy, 303 Greene ave., Brooklyn, 78.60.
7. Jacob Schleifer, 77 Essex st., 78.20.
8. Bernard Lehner, 65 E. 108th st., 77.40.
9. Maurice Cohn, 746 Greene ave., Brooklyn, 76.80.
10. Ludwig J. Christmann, 2120 La Fontaine ave., Bronx, 76.20.
11. Jacob S. Fermaglich, 196 S. 11th st., Brooklyn, 74.80.
12. Caroline M. Turno, 787 Forest ave., Bronx, 73.80.

Plan Examiner, Grade B.
1. Charles H. Pfaff, 673 Elderts Lane, Brooklyn, 86.40.
2. John Davies, 177 Castleton ave., Tompkinsville, 85.60.
3. Isidore Littman, 686 Tinton ave., Bronx, 84.80.
4. Joseph F. Kelly, Edgewater Camp 109, Ft. Schuyler, Bronx, 83.20.
5. Fred Weiss, 279 Ellery st., Brooklyn, 78.60.
6. Nathan Simon, 419 S. 5th st., Brooklyn, 73.60.
7. William D. Hanley, 425 E. 157th st., 73.

Asphalt Steam Roller Engineer.
1. Alvan W. Anderson, 2112 Regent pl., Brooklyn, 84.60.
2. William J. Galvin, 582 E. 191st st., Bronx, 83.40.
3. August F. Wagner, 282 Ashford st., Brooklyn, 83.20.
4. John J. Jobert, 1536 Putnam ave., Brooklyn, 82.60.
5. William J. Craven, 16 Fifty-fourth st., Corona, L. I., 80.40.
6. Marquis Zuidel, 2566 Seventh ave., 77.80.
7. Louis M. Cahill, 588 Park ave., 77.40.
8. Arthur O. Bambay, 948 Washington ave., Bronx, 76.80.
9. Thomas J. Walsh, Oakland st., near E. 94th st., Brooklyn, 76.
10. John Cloonan, 405 Broadway, Brooklyn, 75.

Axeman, Grade B.
1. Morris Mirsky, 587 Dumont ave., Brooklyn, 96.60.
2. Robert Micknas, 711 E. 178th st., 93.60.
3. George Ellenoff, 1388 Prospect ave., Bronx, 92.20.
4. Isaac Sugerman, 812 Elmsmere pl., Bronx, 91.20.

- Carl H. Menchen, 21 Liberty st., Jamaica, L. I., 90.60.
- Philip Matz, 97 Graham ave., Brooklyn, care L. Beer, 89.60.
- Wm. Siegelbaum, 58 W. 115th st., 89.40.
- Ignatz L. Steinhauser, 1117 Westchester ave., Bronx, 89.20.
- William Preinel, 778 E. 168th st., Bronx, 88.80.
- Abraham I. Stein, 496 Stone ave., Brooklyn, 88.00.
- William Crepea, 119 Division ave., Brooklyn, 87.40.
- Edw. J. Donlon, 552 E. 86th st., 87.00.
- Samuel Bauer, 26 Jefferson st., 86.80.
- William E. Heins, 2551 Third ave., 85.80.
- Alex W. Stern, 1741 Madison ave., 85.00.
- Vincent J. Tanzola, 39 Grand st., 84.60.
- Carl A. Peterson, 286 Third ave., 84.20.
- David Levenhof, 110 E. 118th st., 83.00.
- Abraham P. Wiener, 1913 Douglass st., Brooklyn, 82.00.
- John T. Lennon, 28 Parker st., Yonkers, N. Y., 81.40.
- Charles Frohling, Jr., 1037 Third ave., 81.00.
- Eugene P. Brown, Rockville Centre, L. I., P. O. Box 144, 80.40.
- Jacob Hoekstra, 361 Woolsey ave., L. I. City, 79.60.
- William P. Condon, 217 Prospect ave., Brooklyn, 79.40.
- Henry Maier, 3068 Webster ave., Bronx, 79.00.
- Joseph F. De Luca, 167 Vernon ave., L. I. City, 78.60.
- Abraham Grossman, 261 W. 30th st., 77.20.
- Clarence E. Estwick, 2975 Decatur ave., Bronx, 76.60.
- William R. Schneider, 256 Irving ave., Brooklyn, 76.60.
- Charles E. Conrad, 889 Cypress ave., Brooklyn, 75.60.
- Saul Hurst, 158 Bayard st., Brooklyn, 74.40.
- Vincent F. Allen, 160 E. 108th st., 74.40.
- Sol Rothschild, 1271 Park pl., Brooklyn, 73.80.

Promotion to Stenographer and Typewriter, 3rd Grade.

Department of Water Supply, Gas and Electricity.

Bureau of Gas and Electricity (Bureau of Lamps and Lighting), Manhattan—
1. Mary A. Martin, 153 W. 16th st., 84.92.
2. Lauretta R. Harkins, 65 W. 96th st., 78.26.

MUNICIPAL CIVIL SERVICE COMMISSION.

Minutes of Meeting of the Municipal Civil Service Commission of New York, Held Wednesday, October 3, 1917, at 10.30 o'Clock A. M.

Present—Dr. Henry Moskowitz, President; Darwin R. James, Jr., and Alexander Keogh, Commissioners. The President presided.

On motion, the minutes of the meetings held September 5 and 6, 1917, were approved.

The following resolutions were adopted after a hearing of each of the candidates named therein:

Resolved, That the name of Morris Kowalsky, 1940 Douglass st., Brooklyn, be and the same hereby is removed from the list of persons disqualified for employment in the city service.

Resolved, That the disqualification appearing against the name of Robert E. Bissett, 469 W. 163d st., Manhattan, on the eligible list of Stable Foreman, be and the same hereby is removed.

Resolved, That the disqualification appearing against the name of Edward H. Magnuson, 1517 Williamsbridge rd., Bronx, on the eligible list of Patrolman, be and the same hereby is removed.

Resolved, That the name of William H. Watkins, 331 W. 52d st., Manhattan, be and the same hereby is removed from the eligible list of Patrolman under the provisions of clause 14 of Rule VII, and placed on the list of persons disqualified for employment in the city service.

James D. Hobson, 274 E. 155th st., Manhattan, failed to appear, as directed, in connection with his appointment as Driver in the Department of Street Cleaning while his name appeared upon the list of persons disqualified for employment in the city service. It appearing that the said employee's services in the Department of Street Cleaning had terminated in July, 1917, the Secretary was instructed to file the papers in the case.

Rosario Stavola, 562 Sackett st., Brooklyn, failed to appear, as directed, in connection with his appointment as Driver in the Department of Street Cleaning while his name appeared on the list of persons disqualified for employment in the city service. The Secretary was instructed to request the department to direct the said Stavola to appear at the next regular meeting of the Commission.

The following named candidates failed to appear, as directed, to show cause why their names should not be removed from the eligible lists specified: Maurice Wohlgemuth, 1208 Kings Highway, Brooklyn, Inspector of Heating and Ventilation; Hugh P. McGovern, 183 E. 94th st., Manhattan, Stable Foreman. The Secretary was instructed to summon the above named candidates for the next regular meeting of the Commission.

Thomas F. Murphy, 634 Manhattan ave., Brooklyn, appeared, as directed, to show cause why his name should not be removed from the eligible list of Inspector of Heating and Ventilation. The case was referred to the Examiners for a report as to whether or not the facts disclosed by the Bureau of Investigation would have affected the candidate's rating on experience.

William H. J. Davis, 256 Sixth ave., Brooklyn, failed to appear, as directed, to show cause why his name should not be removed from the eligible list of Tabulating Machine Operator (Powers). In this connection the Commission considered a report dated Sept. 19, which was presented from the Examiner in Charge of the Bureau of Investigation.

The Secretary was instructed to summon the candidate for the next regular meeting of the Commission.

William H. Sullivan, 838 Morris ave., Manhattan, appeared, as directed, to show cause why his name should not be removed from the eligible list of Fireman. In this connection the Commission considered a report dated Sept. 20 from the Examiner in Charge of the Bureau of Investigation. The action of the Secretary in summoning the candidate was approved, and, on motion, it was

Resolved, That the disqualification appearing against the name of William H. Sullivan, 838 Morris ave., Manhattan, on the eligible list of Fireman, be and the same hereby is removed.

John J. Delaney, John Quirke, Frederick Kix and William A. E. Joos appeared, as directed, to show cause why their names should not be removed from the eligible list of Fireman. Charles Tracy failed to appear as directed. In this connection the Commission considered a report dated Sept. 26 from the Examiner in Charge of the Bureau of Investigation relative to Candidates 474 and 475 and from 521 to 540, inclusive, on the eligible list of Fireman. The action of the Secretary in summoning the above named candidates was approved; the Secretary was instructed to withhold certification of the names of Harry Schroeder, Raymond Shonley, Joseph G. Ayres, and William H. F. Howard; to summon Charles Tracy for the next regular meeting of the Commission; to mark the other thirteen candidates named in the report "Qualified," and, on motion, the following resolutions were adopted:

Resolved, That the following names be and they hereby are marked "Qualified" on the eligible list of Fireman: John J. Delaney, 35 Carlton ave., Brooklyn; John Quirke, 764 Third ave., Brooklyn, and William A. E. Joos, 1820 George st., Brooklyn.

Resolved, That the name of Frederick Kix, 1338 Second ave., Manhattan, be and the same hereby is removed from the eligible list of Fireman under the provisions of clause 14 of Rule VII and placed upon the list of persons disqualified for employment in the city service.

Joseph T. Sebukaty, Joseph Nemec and Walter Relling appeared, as directed, to show cause why their names should not be removed from the eligible list of Patrolman. In this connection the Commission considered a report dated Sept. 24 from the Examiner in Charge of the Bureau of Investigation relative to candidates 167, 234, 239, 245 and from 251 to 271, inclusive, on the eligible list of Patrolman. The Secretary was instructed to withhold certification of the names of Thomas A. Nielson and Edward A. Kumm; to mark the twenty other candidates named in the report "Qualified," and, on motion, the following resolutions were adopted:

Resolved, That certification of the name of Joseph T. Sebukaty, 176 Thirty-fourth st., Brooklyn, from the eligible list of Patrolman to the Police Department be and the same hereby is revoked and the Secretary be and he hereby is instructed to request the Police Commissioner to terminate the candidate's services forthwith; and be it further

Resolved, That the name of Joseph T. Sebukaty, 176 Thirty-fourth st., Brooklyn, be and the same hereby is removed from the eligible list of Patrolman under the provisions of clause 14 of Rule VII, and placed upon the list of persons disqualified for employment in the city service.

Resolved, That the following names be and they hereby are removed from the eligible list of Patrolman under the provisions of clause 14 of Rule VII, and placed upon the list of persons disqualified for employment in the city service: Joseph Nemec, 412 E. 73d st., Manhattan, and Walter H. Relling, 1836 George st., Brooklyn.

The Commission then took up the case of Robert V. Reilly, a candidate on the eligible list of Fireman, who had failed to appear as directed at previous meetings but who had appeared before the President of the Commission on Sept. 28. On motion, it was

Resolved, That the disqualification appearing against the name of Robert V. Reilly, 308 W. 121st st., Manhattan, on the eligible list of Fireman be and the same hereby is removed.

Upon the recommendation of the Committee on Transfers the following transfers were approved:

John Mullen from Driver at \$2.50 a day to Laborer at \$2.50 a day, Department of Parks, Bronx. John W. Holley from Laborer to Driver, Department of Parks, Bronx. Thomas Faulkner from Cleaner to Licensed Fireman, Office of the President of the Borough of Manhattan (re-transfer). Joseph Riley from Laborer, Department of Health, to Laborer, Office of the President of the Borough of Brooklyn. Anthony Andre from Laborer, Department of Parks, Manhattan and Richmond, to Laborer, Police Department. Roberto D. A. Daddario from Laborer to Sweeper, Office of President of the Borough of Queens. John L. Byrnes from Driver to Stableman, Department of Street Cleaning. James Owens from Instructor of Industry at \$900 per annum, Department of Correction, to Inspector of Regulating, Grading and Paving at \$4 a day, Office of President of the Borough of Queens. Lajos Farkas from Cleaner to Laborer, Office of President of the Borough of Manhattan. Robert C. Huenewinkel from Clerk at \$600 per annum, Tenement House Department, to a similar position, Finance Department. Thomas W. McCarthy from Clerk at \$900 per annum, Police Department, to a similar position, Board of Estimate and Apportionment. Martin Mastrangelo from Hostler to Driver, Department of the Borough of Richmond. Augustino Cosenzo from Hostler to Driver, Department of Street Cleaning. Payton Johnson from Driver to Sweeper, Department of Street Cleaning. Carmelo Di Giovanni from Sweeper to Driver, Department of Street Cleaning. Nicola Cappalli from Driver to Sweeper, Department of Street Cleaning. Jacob Reusch from Foreman at \$4 a day to Assistant Foreman at \$3 a day, Department of Water Supply, Gas and Electricity, he having consented in writing to such demotion. Daniel Lynch from Laborer to Storekeeper's Helper, Department of Docks and Ferries (Rule XIV., cl. 3). William Forbes from Clerk at \$840 per annum, College of the City of New York, to Clerk at \$1,050 per annum, Finance Department. May Rice from Clerk at \$600 per annum, Department of Public Charities, to Clerk at \$840 per annum, Bureau of Personal Service, Board of Estimate and Apportionment. Stephen Myers from Climber and Pruner, Department of Parks, Bronx, to Climber and Pruner, Department of Parks, Manhattan and Richmond. Frederick W. Mason from Driver to Hostler, Department of Street Cleaning. Joseph Pomalk from Sweeper to Stableman, Department of Street Cleaning. Carmine Schiaffo from Sweeper to Stableman, Department of Street Cleaning. Louis Ganz from Elevatorman, Department of Plant and Structures, to Elevatorman, Board of Education. Francis M. Feeney, Laborer, from Department of Parks, Bronx, to Department of Water Supply, Gas and Electricity. Charles Hoyt, Laborer, from Board of Water Supply to the Department of Water Supply, Gas and Electricity. Daniel Silkworth, Laborer, from Board of Water Supply to Department of Water Supply, Gas and Electricity. Joseph F. Kemble from Climber and Pruner to Laborer, Department of Parks, Queens. Frances Friedland, Typewriting Copyist at \$600 per annum, from Bellevue and Allied Hospitals to Municipal Civil Service Commission. Solomon Burger from Laborer, Board of Water Supply to Laborer (Ulster County), Department of Water Supply, Gas and Electricity. Clarence E. George from Laborer, Board of Water Supply, to Laborer (Ulster County), Department of Water Supply, Gas and Electricity. Roswell Merwin from Laborer, Board of Water Supply, to Laborer (Ulster County), Department of Water Supply, Gas and Electricity. Rufus Griffin from Laborer, Board of Water Supply, to Laborer (Ulster County), Department of Water Supply, Gas and Electricity. Eugene Powell from Laborer, Board of Water Supply, to Laborer (Westchester County), Department of Water Supply, Gas and Electricity. George Brown from Laborer, Board of Water Supply, Gas and Electricity. George Wilhelm from Laborer, Board of Water Supply, to Laborer (Westchester County), Department of Water Supply, Gas and Electricity. Julius Pile, Machinist's Helper, from Board of Water Supply to Department of Water Supply, Gas and Electricity.

Upon the recommendation of the Committee on Transfer the transfer of John Muller from Laborer in the Board of Water Supply to Laborer (Westchester) in the Department of Water Supply, Gas and Electricity was disapproved, it appearing that he had not served the six months required under the provisions of Rule XIX.

Upon the recommendation of the Committee on Reinstatements the following reinstatements were approved:

John C. Muller as Patrolman, Police Department. Joseph De Filippo as Driver, Department of Street Cleaning. James J. Ferguson as Clerk at \$480 per annum, Board of Estimate and Apportionment. Herbert Malk as Clerk at \$540 per annum, Board of Education. Louis Ripper as Sweeper, Department of Street Cleaning. Salvatore Russo as Driver, Department of Street Cleaning (Sect. 1543-b of the Charter).

Upon the recommendation of the Committee on Reinstatements the reinstatement of Florentine Ryan as Nurse, Department of Health, was denied, it appearing that she had not completed her probationary period at the time of her resignation.

On the recommendation of the Committee on Special and Temporary Appointments, the following appointments were approved in accordance with the requests of the several departments, on the dates specified:

CLAUSE 1, RULE XII.

Sept. 21—Anna Plato, Stenographer and Typewriter, Board of Standards and Appeals, \$900, for an additional fifteen days from Sept. 21.

SPECIAL CERTIFICATE.

Sept. 21—Albert Fitzgerald, Farm Instructor, Department of Correction, \$900 per annum, from Sept. 22 to 30, pending appointment from eligible list.

Sept. 24—Thomas Smith, Michael McGrath, Thomas Carlin, Harold Flanders, Marine Stokers, Department of Public Charities, from Sept. 1 to 30, 1916.

Sept. 17—James Doyle, Attendant, Department of Parks, Manhattan and Richmond, continued to Sept. 7.

Sept. 21—Michael J. Murphy, Engineer, Department of Correction, \$4.50 a day, from Aug. 1 to 14, pending appointment from list. Licensed Firemen, Sea View Hospital, Department of Public Charities: Robert Payton, Sept. 1 to 15; Allen Hendrickson, Sept. 20 to 30.

Sept. 24—Foster Platt, Superintendent of Nurses, Department of Public Charities (Cumberland Street Hospital), from Aug. 22, pending classification of position in Exempt Class.

Sept. 27—John McCoo, Marine Stoker, Department of Public Charities, from Sept. 26 to 30.

CLAUSE 4, RULE XII, AND SPECIAL CERTIFICATE.

Sept. 17—William Gilmore, Attendant, Department of Parks, Boroughs of Manhattan and Richmond, from July 28 to Sept. 7, pending appointment from list.

Sept. 27—Joseph Morse, Clerk, Department of Licenses, \$300, for a second period of fifteen days, under Clause 4, Rule XII, and to Oct. 7, under special certificate, pending selection from eligible list certified Sept. 27.

CLAUSE 4, RULE XII.

Sept. 4—Tabulating Machine Operators (Powers), Department of Finance, \$2 a day, for thirty days each from Sept. 4: Emma Branick, Collet M. Heslin, Florence Lohman, May G. Mon, Eliz. Sheridan, Helen Viverito, Cecilia A. Bergen and Elizabeth M. Burns.

Sept. 20—John McCaffrey, Watchman, Department of Parks, Manhattan and Richmond, \$720, for fifteen days from Sept. 18.

Sept. 17—Department of Water Supply, Gas and Electricity, for thirty days each: George B. Kelly, Telephone Operator, \$660, Sept. 13; Harry A. Byrne and Monica DeSales Higgins, Stenographers and Typewriters.

Aug. 27—Margaret Norman, Social Investigator, \$1,080; May Ennis, Clerk, \$660, Board of Child Welfare, for thirty days each from Sept. 5 and Aug. 27, respectively.

Sept. 20—Clare G. Molanphy, Clerk, Office of the President of the Borough of Manhattan, \$600, for fifteen days from Sept. 7.

Sept. 14—Thomas P. J. Sliney, Clerk, office of the President of the Borough of Manhattan, \$600, from Sept. 7 to 9, inclusive.

Sept. 19—Catherine D. McCarthy, Clerk, office of the President of the Borough of Brooklyn, \$1,200, for a second period of fifteen days from Sept. 17.

Sept. 25—Mary O'Brien, Monitor, Municipal Civil Service Commission, May 26, Sept. 28—Department of Public Charities: Maud Leimbach, Social Investigator, \$1,080, for second period of fifteen days from Sept. 12; Mary E. Herrold, Institutional Inspector, \$1,500, for fifteen days from Sept. 15; Mabel Johnson and Helen F. Miliawsky, Social Investigators, \$1,080, for fifteen days each from Sept. 17 and 22, respectively; Nettie Rafel, Clerk, \$600, for fifteen days from Sept. 19; Robert Burns, Clerk, \$840, for thirty days from Sept. 24; Dorothy I. McGown, Typewriting Copyist, \$600, for thirty days from Sept. 19; Irene I. Murphy and Rita Greenfield, Typewriting Copyists, \$600, for thirty days each from Sept. 18 and 14, respectively.

Oct. 1—Mary E. MacGough, Stenographer and Typewriter, Municipal Civil Service Commission, \$2.50 a day, Oct. 1.

Sept. 19—James Lapelusa, Clerk, Department of Public Charities, \$600, for a second fifteen days from Sept. 16.

Sept. 20—John Sweeney and Mary Cleary, Clerks, Department of Public Charities, \$540, for thirty days each from Sept. 10.

Aug. 28—Michael J. Murphy, Stationary Engineer, Department of Correction, \$4.50 a day, for thirty days from July 1.

Sept. 18—Department of Correction, for thirty days each: Joseph F. Quinn, Stores Foreman, \$900, Sept. 6; Ella Timmons, Matron, \$660, Sept. 9; Nathan L. Krisberg, Prison Keeper, \$900, Sept. 14; Mrs. Sarah Kelly, Matron, \$660, Sept. 1; Albert Fitzgerald, Farm Instructor, \$900, Aug. 22; Mrs. Florence Stamp, Clerk, Sept. 13.

Sept. 20—Frederick Jacob, Clerk, Department of Correction, \$300, for fifteen days from Sept. 20.

Sept. 24—Frank C. Hurley, Stenographer, Board of Parole, \$780, for thirty days from Sept. 22.

Sept. 21—Mildred D. Kearney, Typewriting Copyist, Department of Health, \$600, for thirty days from Sept. 14.

Sept. 10—Robert Mills, Jr., Draftsman, Department of Street Cleaning, \$1,320, for fifteen days from Sept. 10.

Sept. 21—Edward Reinius, Finnish Interpreter, Court of Special Sessions, \$5 a day, on Sept. 13.

Sept. 20—Interpreters, City Magistrates' Courts, \$5 a day: Dek Foon, Chinese, Sept. 11 and 19; Guy Maine, Chinese, Aug. 29; Levin Aghamalian, Armenian, Aug. 13, 14 and 23; Edward Schoen, Lithuanian, July 4, 5, 6, 9, 10, 11, 12, 13 and Aug. 21.

Sept. 20—Thomas Baker, Court Stenographer, City Magistrates' Courts, \$10 a day, on Aug. 2.

Sept. 19—Expert Estimators, Commissioner of Accounts, \$1.50 an hour, for thirty days each: W. C. Varin, M. R. Dowdeswell and E. Florence, Sanitary Repairs, Sept. 19; Judd A. Lockwood and Mr. DiMiceli, Building Repairs, Sept. 20; William Wolff, Sanitary Repairs, Sept. 22; Frank J. Byrne and E. W. Newman, Heating Repairs, Sept. 22. Joseph F. Demlein, School Furniture Repairs, \$1.25 an hour, Sept. 19.

Natalie DeBogory, Special Investigator, office of the Commissioner of Accounts, \$5 a day, for thirty days from Sept. 19.

Sept. 17—Elsie Jacobson, office of the Commissioner of Accounts, as Typewriting Copyist, at \$60 a month, for a second period of fifteen days from Sept. 17.

Sept. 20—Samuel Arluck, Radiographer, Bellevue and Allied Hospitals, \$1,200, for thirty days from Sept. 1.

Sept. 16—Oscar Gardner, Keeper of Menagerie, Department of Parks, Manhattan and Richmond, \$900, for fifteen days from Sept. 16.

Sept. 20—Loretta A. Kiernan, Stenographer and Typewriter, Board of Estimate and Apportionment, \$3 a day, for fifteen days from Sept. 20.

Sept. 28—Stenographers and Typewriters, Department of Education: Annette Schulberg, \$50 a month, for fifteen days from Sept. 28; Agnes Granfield, \$750, for a second period of fifteen days; Mary B. Ball, \$600, for thirty days from Sept. 24.

Sept. 27—Grace Stocker, Clerk, Department of Education, \$840, for thirty days from Sept. 10.

Sept. 24—Department of Health, for thirty days each: Samuel Einterz, Medical Clerk, \$1,020, from Sept. 19; Elizabeth V. Dwyer, Typewriting Copyist, \$600, from Sept. 17.

Oct. 1—Clerks, Department of Health, \$840, for fifteen days each only, pending appointment from list certified Oct. 2: Adelaide R. E. Collmer, Oct. 2; Mabel A. Schneider, Sept. 21, and Stella Klein, Sept. 27.

Sept. 24—David D. Davis and 63 others, as Canvassers, Board of Elections, \$4 a day, for fifteen days each from Sept. 20.

Sept. 22—Department of Water Supply, Gas and Electricity, for thirty days each: Edward Gally, Stenographer and Typewriter, \$3 a day, Sept. 17; Lillian Walz, Typewriting Copyist, \$600, from July 9.

Sept. 24—Bookkeepers, Department of Finance, \$4 a day, for fifteen days each: Benjamin Duhl, Mark Oppenheim, Juda Sternback and Joseph M. MacGuffie, Sept. 26; Geo. B. Fenning, Sept. 27; Philip R. Wellman, Sept. 29; Wm. J. MacCabe, Oct. 2; Nathan Zohman, Oct. 2.

Sept. 25—Anna Stafford, Attendant, office of the President, Borough of Manhattan, \$660, for fifteen days from Sept. 24.

Sept. 28—Myrel Abrahams and Olive Massarene, School Farm Attendants, \$2.50 a day, Department of Parks, Brooklyn, for fifteen days each from Sept. 24.

Sept. 20—Department of Parks, Manhattan and Richmond, for fifteen days each: Luigi Parnola, Attendant, \$3 a day, Sept. 18; Michael Finnegan, Park Foreman, \$1,140, Sept. 15; Albert Krattinger, Caretaker, \$2.50 a day, Sept. 15.

Sept. 28—J. W. Fisher, Typewriting Copyist, Board of Estimate and Apportionment, \$3 a day, for fifteen days from Sept. 27.

Sept. 22—Samuel Rosenzweig, Special Examiner on Budget Work, Board of Estimate and Apportionment, \$200 a month, for thirty days from Sept. 22.

Sept. 28—Martha C. Schwartz, Clerk, office of the President, Borough of Brooklyn, for fifteen days from Sept. 28.

Sept. 26—George C. Carter, Stenographer and Typewriter, Department of Docks and Ferries, \$900, for thirty days.

Sept. 19—James Lapelusa, Clerk, Department of Public Charities, \$600, for a second fifteen days from Sept. 16.

Sept. 20—John Sweeney, Mary Cleary, Clerks, Department of Public Charities, \$540, for thirty days each from Sept. 10.

Sept. 21—May Connor, Telephone Operator, Department of Public Charities, \$600, for thirty days from Sept. 10.

Sept. 14—Typewriting Copyists, Department of Public Charities, \$600, for thirty days each from dates given: Bessie Clark, Sept. 4; Mrs. Alice White, Sept. 18; Rosetta Frederick, Sept. 8.

Sept. 18—Elizabeth H. Woodward, Senior Social Investigator, Department of Public Charities, \$1,380, for thirty days from Sept. 13.

Sept. 13—Thomas Sheridan, Mate, Department of Public Charities, \$900, for six days from Aug. 10.

Sept. 26—Department of Docks and Ferries, for fifteen days each: Irvin Stapleton, Captain, \$1,920, Sept. 21; Charles Goutches, Quartermaster, \$1,200, O. John A. Chambers, Quartermaster, \$1,200, Sept. 21; George E. Hubbs, Marine Engineer, \$1,650, Sept. 23.

Oct. 1—Charles Smith, Quartermaster, Department of Docks and Ferries, \$1 on Sept. 27 and 28.

Sept. 24—Board of Estimate and Apportionment, Bureau of Personal Service Pension Division: John J. R. Hjernung, Clerk, \$300, fifteen days, Sept. 24; 1

Elizabeth A. Cines, Stenographer and Typewriter, \$960, for a second period of fifteen days, Sept. 25; Elizabeth M. Brogan, Estelle Riba and Anna V. McGowan, Actuarial Clerks, \$1,080, for a second fifteen days each from Oct. 1.

Sept. 21—Christopher J. Casserly, Prison Keeper, Department of Correction, \$900, for a second fifteen days from Sept. 7.

CLAUSE 12, RULE XVIII.

Sept. 21—Myron E. Lane, Physician, Department of Public Charities, \$1,140, for thirty days from Sept. 11.

Sept. 19—Department of Public Charities, for thirty days each: William Campbell, Auto Engineman, \$960, July 24; Thomas C. Maynard, Auto Engineman, \$720, Sept. 4; Elizabeth Chester, Head Cook, \$720, Sept. 13; Anna Lamb, Dietitian, \$900, Sept. 5.

Sept. 17—Trained Nurses, Department of Public Charities, \$600, for thirty days each: Bessie B. Baker, Helen F. Williams, Frances M. Carroll, Julia Ring, Annie D. Tucker, Vallie C. Armstrong, Anna M. Connors, Alice J. Caul, Florentine Halligan, Eleanor G. Powers, Ruby M. Mercy, Frances A. Ryan and Helen B. Langendorfer.

Sept. 19—Paul N. Cheatham, Intern, Department of Health, \$120, for thirty days from Sept. 1.

Sept. 18—Peter Alfrano, Michael Gemorino, Asphalt Workers, office of the President of the Borough of Brooklyn, \$2.50 a day, pending eligible list.

Sept. 21—Climbers and Pruners, Department of Parks, Manhattan and Richmond, \$2.50 a day, pending eligible list: Martin Schwartzman, Sept. 17; John Featherstoh, Sept. 20; William Reilly, Andrew Leganasini, Sept. 21.

Sept. 17—James Kehoe, Pipefitter, Department of Parks, Manhattan and Richmond, \$5.50 a day, for ten working days from Sept. 17.

Sept. 13—Department of Public Charities, for ten days each: James E. Bradley, Auto Machinist, \$4.50 a day, Sept. 11; Allen Hendrickson, Licensed Fireman, \$3 a day, Sept. 10.

Sept. 19—William Keppler, John J. Dolan, Mortimer Engelbracht, Department of Docks and Ferries, \$900, for ten days each from Sept. 24.

Sept. 22—Mortimer Sullivan, Marine Stoker, Department of Docks and Ferries, \$90 a month, on Sept. 21 and 22.

Sept. 21—Thomas Broderick, Water Tender, Department of Docks and Ferries, \$95 a month, for five days from Sept. 21.

Sept. 22—Patrick Boyle and 22 others as Marine Stokers, Department of Docks and Ferries, for five days each from Sept. 23.

Sept. 20—Frank Handke, Licensed Fireman, Bellevue and Allied Hospitals (Gouverneur Hospital), \$3 a day, on Aug. 5 and 6; Joseph Walsh, Deckhand, Department of Correction, \$720, for ten days from Sept. 21.

Sept. 19—Dominick Clancey and 43 others as Laborers in the office of President of the Borough of Richmond during week ending Sept. 15.

Sept. 21—Simon Wisniewski and 9 others as Laborers, office of the President of the Borough of Richmond, during week ending Sept. 15.

Sept. 19—Robert A. Wallace, Gerolima Missina, J. O'Shaughnessy, Laborers, President of the Borough of Richmond, during week ending Sept. 15.

Sept. 17—Howard E. Simmons, Auto Machinist, Police Department, \$5 a day, for an additional ten days from Sept. 17.

CLAUSE 11, RULE XIX AND SPECIAL CERTIFICATE.

Sept. 14—Frederick Lindhurst, Marine Stoker, Department of Public Charities, from Sept. 1 to 30.

Sept. 26—Deckhands, Department of Public Charities, \$720: John Moran, three days from Sept. 16; Martin E. Murphy, James A. Roche, James Barry, for thirty days each; Elsie T. Spear, Dietitian, \$900, for thirty days from Sept. 18; Katie Britton, Chief Nurse, \$900, for thirty days from Sept. 17.

Sept. 25—Trained Nurses, Department of Public Charities, \$600, for thirty days each: Lulu White, Sept. 19; Elizabeth J. Lundy, Sept. 19; Rose G. Mulvihill, Sept. 20; Edith D. Sprague, Sept. 20; Sadie M. Brennan, Sept. 24; Eleanor M. Mackenzie, Sept. 21; Dora E. Turner, Sept. 19; Anna Polak, \$900, Sept. 10.

Sept. 26—Department of Public Charities, for thirty days each: John Richter, Auto Engineman, \$720, Sept. 17; Clairene Myers, Matron, \$600, Sept. 17.

Sept. 25—Department of Health, for thirty days each: Marjorie W. Eldridge, Margaret A. Brady, Dietitians, \$720, Sept. 1; Madolin A. Dunn, Trained Nurse, \$600, Aug. 1; Clarence B. McVicker, Orderly, \$600, Sept. 12.

CLAUSE 11, RULE XIX.

Sept. 18—Walter McGuirk, Asphalt Worker, office of the President of the Borough of Manhattan, \$2.50 a day, pending eligible list from Sept. 17.

Sept. 13—John Scalise, Thomas Kelly, Laborers, office of President of the Borough of Manhattan, \$2.50 a day, from Aug. 30 to Sept. 7, 1917, inclusive.

Sept. 22—Laborers, office of the President of the Borough of Brooklyn, for three periods of five days each: Evan Protheroe, Eugene J. Duffy, Frank J. Shields, Wm. Churchward, Daniel Merrill, Patrick McHale, Harold W. J. Priest, Michael F. Sheridan, Fred G. Hemshire, Frank Schepper, James C. Friel, Wm. Opeman, Valentine L. Shannon, Charles J. Senn.

Sept. 25—Samuel Mitchell, Oiler; Frank Regua, Water Tender, Department of Docks and Ferries, for fifteen days each from Sept. 23.

Sept. 29—John J. Dolan, Mortimer Engelbracht, Deckhands, Department of Docks and Ferries, \$900, for five days each from Sept. 30.

Sept. 27—William Schmidt, Marine Stoker, Department of Docks and Ferries, for six days from Sept. 22; Timothy Bannon, Marine Stoker, Department of Docks and Ferries, Sept. 26 and 27; Marine Stokers, Department of Docks and Ferries, for five days each from Sept. 28: Timothy Bannon, James Johnson, Patrick Boyle, Robert McAuliffe, George W. Burton, John J. McCarthy, Ira A. Clark, Thomas Magee, Patrick Connors, William Mahon, Henry Duffy, Paul Nissen, Thomas Dullaghan, Stephen O'Hare, Michael Fagan, Walter Pullis, Patrick Farrell, Raymond Regan, James Flannery, William Schmidt, Jens Forgensen, James Sullivan, John Hannigan, Mortimer Sullivan, William Teal.

Sept. 28—Joseph J. O'Connor, Water Tender, Department of Docks and Ferries, \$95 a month, on Sept. 27; 317 Sweepers, 332 Drivers, 40 Laborers, Department of Street Cleaning, during week ending Sept. 22.

Sept. 27—Henry Voges, Licensed Fireman, Department of Public Charities, \$3 a day, for ten days from Sept. 20.

Sept. 26—James Bagan, Asphalt Worker, office of the President of the Borough of Brooklyn, pending promulgation of an eligible list, from Sept. 18; Frederick W. Harvey and 6 others as Laborers, office of the President of the Borough of Brooklyn, for three periods of five days each from Sept. 21; Simon Wisniewski and 6 others as Laborers, office of the President of the Borough of Richmond, \$2.50 a day, during week ending Sept. 22.

Sept. 25—Wm. A. McGivney and 42 others as Laborers, office of the President of the Borough of Richmond, during week ending Sept. 22.

Sept. 27—J. O'Shaughnessy, Bernard O'Hanlon, Gerolimo Missing, Laborers, office of the President of the Borough of Richmond, during week ending Sept. 22.

The Committee on Special and Temporary Appointments denied for lack of power the request of the Department of Finance, under date of Sept. 22, for authority to continue the employment of Edward J. Smith, as Clerk at \$1,800 per annum, for an additional period of fifteen days from Sept. 16, under the provisions of Clause 4 of Rule XII, as he had already served the thirty days allowed under this rule.

The Committee on Special and Temporary Appointments after consideration of a communication dated Sept. 21, from the Police Department, denied, for lack of power, its request for authority to continue the employment of James P. Hunt, as Police Surgeon, at \$3,500 per annum, for sixty days from Sept. 21, under the provisions of clause 4 of Rule XII, Dr. Hunt having served the thirty days allowed under the rule, and there being an eligible list in existence for Police Surgeon.

The Commission approved the action of the Committee on Special and Temporary Appointments in directing that the following named persons be marked "Qualified" for employment in the capacities specified under the provisions of clause 3 of Rule XII upon the recommendations of Mr. Fuld, Assistant Chief Examiner, in reports set forth below:

Department of Public Charities—Q-371, Elizabeth H. Woodward, Senior Social Investigator; Q-370, Patrick J. Scully, Marine Engineer, at \$1,350 per annum; Q-385, James A. Labelusa, Clerk, at \$600 per annum; Q-373, Loretta B. Fitzgerald, Typewriting Copyist, at \$600 per annum; Q-374, Eleanor T. Murphy, Typewriting Copyist, at \$600 per annum; Q-375, Beatrice Mowbray, Typewriting Copyist, at \$600 per annum; Q-365, George P. Schmitt, Assistant Pathologist, at \$1,440 per annum; Q-426, Frederick D. Zeman, Assistant Pathologist, at \$1,440 per annum.

Tenement House Department—Q-393, Florence Rosenberg, Typewriting Copyist, \$600 per annum; Q-394, Grace G. Rogers, Typewriting Copyist at \$600 per annum.

Department of Water Supply, Gas and Electricity—Q-392, Lillian Walz, Typewriting Copyist, at \$600 per annum; Q-391, Ethel C. Gerety, Typewriting Copyist, at \$600 per annum.

President of the Borough of Queens—Inspectors of Sewer Construction, at \$4 a day: Q-390, Ambrose W. Hussey, Q-389, Alfred Paretti; Q-386, John J. Fox.

Department of Finance—Q-384, Harry Raskind, Bookkeeper, at \$4 a day.

Fire Department—Q-379, Hazel Shore, Typewriting Copyist, at \$600 per annum; Q-380, Lillian Fiert, Typewriting Copyist, at \$600 per annum.

Department of Health—Q-376, Gertrude Targu, Typewriting Copyist, at \$600 per annum.

Parole Commission—Q-377, Maxwell Lipman, Typewriting Copyist, at \$600 per annum.

Department of Street Cleaning—Q-378, Mary G. Butler, Typewriting Copyist, at \$600 per annum.

City Magistrate's Court—Q-363, Thomas S. Haggerty, Court Attendant, at \$1,080 per annum.

The Commission approved the action of the Committee on Special and Temporary Appointments in directing that the following named persons be marked "Qualified" for employment in the capacities specified under the provisions of clause 11 of Rule XVIII, in accordance with the recommendations of Mr. Fuld, Assistant Chief Examiner, in reports set forth below:

Department of Public Charities—T-183, T-184, T-185, T-169, T-170, T-168, T-187, T-188, T-189, T-190, T-197, T-198, T-199, T-200, T-201, T-202, T-203, and T-204, Anna M. Connors, Frances A. Ryan, Helen F. Williams, Vallie C. Armstrong, Julia Ring, Mary Clarke, Fannie M. Koch, Frances M. Carroll, Helen B. Langendorfer, Alice J. Caul, Jeanette V. Stanley, Rose E. Turner, Eleanor G. Powers, Anne D. Tucker, Catherine A. Tansey, Rose G. Mulvihill, Elizabeth J. Lundy and Mrs. Lulu White, Trained Nurses; Y-7, Y-5 and Y-6, Mary Hogan, Amelia J. Elling, and Caroline J. Goetichins, Chief Nurse, at \$780 per annum; R-454, Roy A. Hill, Medical Intern, at \$480 per annum; Y-13 and R-453, Clairine L. A. Myers and Amelia Lawler, Matron, at \$600 per annum; Y-18 and Y-14, John Richter and William J. Campbell, as Automobile Engineman (Ambulance); Y-9 and Y-17, Anna Lamb and Elsie T. Spear, Dietitian, at \$900 per annum; Y-16, Elizabeth Chester, Head Cook, at \$720 per annum; Y-15, Martin E. Murphy, Deckhand, at \$720 per annum.

Bellevue and Allied Hospitals—T-191, T-192, T-193, T-194, T-195 and T-196, T-181, T-182, T-171, T-172, T-173, T-174, T-175, T-176, T-177, T-178, T-179, T-180, Elizabeth Kennard, Genevieve Lowe, Marybelle R. Swaim, Elsa M. Schmidt, Florence G. Kilbridge, Anna E. O'Donnell, Ellen J. Thomas, Violet C. Williams, Asta Y. Brendstoup, Mary B. Dowling, Myrtle A. Hawkes, James Jeffery, Lillian M. O'Neil, Dora E. Turner, Loretta A. Cavanaugh, Margaret M. Hamilton, Eva M. Hubert and Margaret E. McCarthy, Trained Nurses; Y-8, James T. Ramsay, Auto Engineman (Ambulance); X-8, Armin V. St. George, Assistant Pathologist, at \$600 per annum.

Department of Health—Y-1 and Y-2, Bertha M. Skinner and Herman F. Baum, Helpers; Y-12, Marjorie E. Eldridge, Dietitian, at \$720 per annum.

Department of Education—R-455, Charles Long, Caretaker, at \$600 per annum.

Upon the recommendation of the Committee on Appeals the appeals of the following named candidates for reratings of certain of their papers in the examinations specified were denied: Dora Wagner, Institutional Inspector, Female; Mabel D. Wetzel, Nurse, Female (Temporary Work); Nathan Morrison, Interpreter (Yiddish and Italian).

The Secretary was instructed to arrange a special examination for George H. Bush for the position of Asphalt Steam Roller Engineer, his failure to appear for the regular examination having been due to an error for which the Commission was responsible.

After consideration of a report dated Oct. 3 from the Acting Chief Examiner the Secretary was instructed to disregard the result of the second test in pistol firing on Feb. 7 given Patrolman Michael J. Golden, a candidate in the examination for promotion to Sergeant, Police Department, he having been summoned for such test in error.

After consideration of a report (A-857) dated Sept. 19 from Mr. Fuld, Assistant Chief Examiner, the Commission ruled that John McLaughlin, Edward Miller, Martin Nolan and Abel R. Van Tassel were entitled to a special examination for promotion to Lieutenant, Police Department, and that Sergeant William P. M. Flynn was not entitled to a special examination, service at Plattsburgh not being construed as compulsory military service within the meaning of the rule; and deferred action on the request of Sergeant George Thompson for a special test in marksmanship pending the completion of the rating of the mental examination.

After consideration of a report dated Sept. 27 from the Acting Chief Examiner, transmitting a report from Assistant Chief Examiner Fuld (P-204) dated Sept. 21, the Commission ruled that a special examination for promotion to Sergeant, Police Department, be granted to James J. Finan, James P. Durken, Charles E. Queitsch, William T. Enright, David T. Foley, Joseph Horn, Moses Bloom, John F. Cook, Ernest A. Hewitt, Leroy Langdon, John M. Smith and John J. Tormey; and that Patrolman James J. McHugh was not entitled to a special examination.

A report (A-880) dated Oct. 2, was presented from Assistant Chief Examiner Fuld relative to the request of Sergeant Matthew J. McGrath for a special examination for promotion to Lieutenant, Police Department. The Secretary was directed to request an opinion from the Corporation Counsel in the matter.

On motion, it was—

Resolved, That Elizabeth Gill, 112 Second st., Brooklyn, be and she hereby is appointed a First Grade Clerk in the office of the Commission with compensation at the rate of \$300 per annum, effective Sept. 24, 1917.

The Commission approved the action of the Board of Review in granting the appeal, dated Oct. 2, of Stephen J. Madigan, an examiner in the Bureau of Law and Adjustment of the Department of Finance, that his service rating for the periods ending Sept. 30 and Dec. 31, 1916, and April 30, 1917, be changed from 77 per cent. to 80 per cent.

On motion, it was

Resolved, That, in accordance with permission granted by the Mayor in a communication dated Aug. 7, 1917, Robert W. Belcher, Secretary of the Municipal Civil Service Commission, be and he hereby is granted a leave of absence, effective Sept. 16, 1917, pursuant to the provisions of chapter 435 of the Laws of 1917, to serve as Lieutenant in the United States Army for the duration of the war.

A reported, dated Oct. 3, was presented from the Acting Chief Examiner relative to the complaint of Robert Harmon, Secretary of the Brotherhood of Painters, Decorators and Paperhangers of America, against the conduct of the last examination for Bridge Painter. The Secretary was instructed to communicate the substance of the report to the complainant.

On motion, it was

Resolved, That, pursuant to the provisions of Clause 8 of Rule XII, Lewis H. Van Dusen, Nelson S. Spencer and John H. Finley be and they hereby are appointed as expert examiners in the office of the Commission in connection with the examination for promotion to Chief Examiner of the Municipal Civil Service Commission.

Reports, dated Sept. 24 and Oct. 1, were presented from the Acting Chief Examiner submitting statements of examinations held during the months of August and September, 1917. The reports were ordered filed.

After consideration of a report, dated Sept. 29, from the Acting Chief Examiner transmitting a communication from Examiner Thomas Garrett, Jr., relative to the loss of certain papers on report in the examination for promotion to Lieutenant, Police Department, it was

Resolved, That the examination on Report which formed a part of the examination for promotion to Lieutenant, Police Department, held on July 12, 1917, be and the same hereby is cancelled and the Secretary be and he hereby is directed to proceed with a new examination on that subject.

The following reports were presented from the Acting Chief Examiner: Report, dated Oct. 1, recommending that an examination be ordered for promotion to Stenographer and Typewriter, grade 2, Female, Bureau of Buildings, Brooklyn, to be open to all Typewriting Copyists, grade 2, Female, eligible.

Report dated Oct. 2 recommending that an examination be ordered for promotion to Stenographer and Typewriter, grade 2, in the Board of Child Welfare, to be open to all Typewriting Copyist, grade 2, eligible.

Report, dated Sept. 20, recommending that an examination be ordered for promotion to Clerk, grade 3, in the office of the Chamberlain, to be open to all second-grade Clerks and all third-grade Stenographers and Typewriters, eligible.

Report dated Sept. 22 recommending that an examination be ordered for promotion to Clerk, grade 2, Male, in the Department of Public Charities, to be open to all first-grade Clerks, Male, eligible.

Report dated Sept. 20 recommending that the request of the Department of Public Charities for approval of the promotion of Mary Clark from Clerk, grade 1, to Typewriting Copyist, grade 2, be denied, she being ineligible for such promotion under clause 23 of Rule XV.

Report dated Oct. 1 recommending that the request of the Board of Inebriety for approval of the appointment of Elmer B. Roth as Correction Officer, under the provisions of clause 7 of Rule XII, be denied.

Report dated Oct. 1 recommending that the following promotion examinations be ordered for the Police Department: Clerk, second grade, Male, to be open to all first-grade Clerks, Male, eligible; Clerk, fifth-grade, to be open to all fourth-grade Clerks, eligible; Stenographer and Typewriter, fourth grade, to be open to all third-grade Stenographers and Typewriters, eligible; Bookkeeper, third grade, to be open to all second-grade Bookkeepers, eligible; Architectural Draftsman, grade D, to be open to all Architectural Draftsman, grade C, eligible.

Report dated Oct. 2, recommending that the following promotion examinations be ordered for the Law Department: Junior Assistant Corporation Counsel, grade 2, to be open to all Law Clerks and to all Title Examiners, all grades, eligible. Law Clerk, first grade; to be open to all Clerks, second grade, eligible. Law Clerk, second grade; to be open to all first grade Law Clerks eligible. Second grade Clerk; to be open to all first grade Clerks in the bureaus and offices of the Law Department, except those in the main office, Manhattan, Bronx, Queens and Richmond, eligible. Second grade Process Server; to be open to all first grade Process Servers eligible. And recommending that the request for an examination for promotion to Messenger, second grade, be denied.

Report dated Oct. 2, recommending that the following promotion examinations be ordered for the Department of Licenses: Clerk, third grade; to be open to all second grade Clerks eligible. Clerk, fourth grade, to be open to all third grade Clerks eligible. And recommending that the request for an examination for promotion to Clerk, second grade, be denied.

Report dated Oct. 1, recommending that the following promotion examinations be ordered for the Board of Standards and Appeals: Stenographer and Typewriter, second grade; to be open to all second grade Typewriting Copyists eligible. Assistant Engineer, grade E; to be open to all Assistant Engineers, Grade D, eligible.

Report dated Sept. 29, recommending that the payrolls of Sidney Tate, Milford Stanley, Elizabeth Flynn and Louise Andanuncio, serving as Telephone Operators at \$660 per annum in the Department of Health, be passed under a special certificate, pending selections from the eligible list.

The recommendations were adopted.

A report dated Sept. 28 was presented from the Acting Chief Examiner, transmitting a communication from Examiner Merrill, relative to the alleged inappropriate assignment of certain laborers in the Department of Parks, Brooklyn, to perform the duties of Keepers of Menagerie, and recommending that the department be requested to take the necessary steps to correct the inappropriate assignments at the earliest possible date. The recommendation was adopted.

After consideration of a report dated Sept. 28 from the Acting Chief Examiner, it was

Resolved, that the action of the Commission on Sept. 19, 1917, in rejecting the report of Douglas Symmers on the practical test for the position of Chief Medical Examiner be and the same hereby is rescinded and the action of the Acting Chief Examiner, in directing that the said Douglas Symmers be notified for the oral examination on Oct. 8, 1917, be and the same hereby is approved.

Upon the recommendation of the Acting Chief Examiner, in a report dated Oct. 2, the Commission denied, for lack of power, the request of the Chairman of the Parole Commission, that an examination be held to qualify Ruth Moschowitz, a second grade Stenographer and Typewriter, for promotion to third grade Stenographer and Typewriter, but approved the increase in salary of the said employee to \$1,140 per annum as of Aug. 1.

Upon the recommendation of the Advisory Board, in a report dated Oct. 2, the following standards for the position of Automobile Engineman (Ambulance) in the non-competitive class were adopted: 1, citizenship; 2, minimum age, 21 years; 3, State chauffeur's license.

On recommendations of the Advisory Board in reports (9) dated Oct. 2, it was

Resolved, that the Secretary be and he hereby is directed to proceed with open competitive examinations for the following positions: Marine Engineer, Mate, Cable Tester, Assistant Pathologist, Lay Superintendent, Sea View Farms; Architectural Draftsman, Grade D; Inspector of Supplies and Repairs, Grade 3; Stenographer and Typewriter (Female), Grade 2; Medical Superintendent, Sea View Hospital.

After consideration of the above reports, the following forms of advertisement for the examinations referred to therein were approved:

Cable Tester.

Applicants must be citizens of the United States and residents of the State of New York.

The subjects and weights of the examination are: Experience, 4; 70 per cent. required. Technical, 6. This subject will be divided into two parts, a practical test and a written examination, each having equal weight. Seventy-five per cent. (75%) is required on each part.

A qualifying physical examination will be given.

Applications for this examination must be filed on a special blank, Form D.

Duties—To locate breaks and test for electrolysis of cables, and to make acceptance tests on, and inspections of, wires and cables, underground conduits, manhole accessories, fire house and public building wiring for alarm systems and pole line equipment.

Requirements—Candidates must have had actual factory, laboratory or field experience in cable testing of at least one year, or must have completed a full year's laboratory testing course in electricity at a recognized institution and should have a general knowledge of the principles of electricity and familiarity with the various electrical testing appliances for determining resistances and locating breaks.

The requirement of paragraph 12, Rule VII, that no person who has entered any examination for appointment to a competitive position and failed, or who has withdrawn from an examination, shall be admitted within nine months from the date of such examination to a new examination for the same position, is waived for this examination.

Candidates must be at least 21 years of age on or before the closing date for the receipt of applications.

The compensation rates proposed by the Board of Estimate and Apportionment for this position are from \$1,140 to \$1,380. Under the terms and conditions of the budget for the year 1917, appointments will, as a rule, be made at the lowest compensation rate.

There is one vacancy in the Fire Department at \$1,200 per annum.

The term of the eligibility of the list resulting from this examination is fixed at not less than one year nor more than four years.

Assistant Pathologist.

Applicants must be citizens of the United States and residents of the State of New York.

The subjects and weights of the examination are: Experience, 3; 70 per cent. required. Technical, 3; 75 per cent. required. Practical, 4; 75 per cent. required.

A qualifying physical examination will be given.

Applications for this examination must be filed on a special blank, Form D.

Duties—The duties of incumbents of these positions are to exercise independent judgment in and to be responsible for pathological examinations and to perform research work under supervision.

Requirements—Candidates must possess a medical degree granted on the completion of a standard course of instruction in a medical school of recognized standing.

The requirement that every application shall bear the certificates of four reputable citizens whose residences or places of business are within the City of New York is waived for applicants for this examination whose previous occupation or employment has been wholly or in part outside the City of New York, and the said certificates will be accepted from persons resident or engaged in business elsewhere.

The requirement of paragraph 12, Rule VII, that no person who has entered any examination for appointment to a competitive position and failed,

or who has withdrawn from an examination, shall be admitted within nine months from the date of such examination to a new examination for the same position, is waived for this examination.

Candidates must be at least 21 years of age on or before the closing date for the receipt of applications.

The compensation rates proposed by the Board of Estimate and Apportionment for this position are from \$1,740 to \$2,100. Under the terms and conditions of the budget for the year 1917, appointments will, as a rule, be made at the lowest compensation rate.

There are two vacancies in the Department of Public Charities at a salary of \$1,440 per annum.

The term of the eligibility of the list resulting from this examination is fixed at not less than one year nor more than four years.

Marine Engineer.

Applicants must be citizens of the United States and residents of the State of New York.

The subjects and weights of the examination are: Experience, 4; 70 per cent. required. Technical, 6; 75 per cent. required. 70 per cent. general average required.

A qualifying physical examination will be given.

Applications for this examination must be filed on a special blank, Form D.

Duties: The duties of the position are such as usually appertain to the position of engineer on steamboats operated by City Departments of Charities, Correction, Docks and Ferries and Police.

Requirements: Candidates must show evidence of past training and experience as a marine engineer and present a license from the U. S. Steamboat Inspection Service at the time of making application.

Candidates must be at least 21 years of age on or before the closing date for the receipt of applications.

The compensation rates proposed by the Board of Estimate and Apportionment for this position are from \$1,260 to \$1,500 for regular service, exclusive of Sundays, and for every day of the week, \$1,440 to \$1,680 per annum.

The term for the eligibility of the list resulting from this examination is fixed at not less than one year nor more than four years.

Mate.

Applicants must be citizens of the United States and residents of the State of New York.

The subjects and weights of the examination are: Duties, 3; 70 per cent. required. Experience, 7; 70 per cent. required.

A qualifying physical examination will be given.

Applications for this examination must be filed on a special blank, Form B.

Duties: To act as Mate on the steamboats used for carrying passengers and freights to the islands in the East River and Long Island Sound, under the jurisdiction of the Departments of Correction and Public Charities. The tonnage of the largest boat is about 1,000 tons.

Requirements: Candidates must hold the United States Mate's license for the harbor of New York, and must present same at time of filing applications. Before appointment, candidates holding licenses limited to less than 1,000 tons may be required to secure a license for 1,000 tons. The requirement of paragraph 12, Rule VII, that no person who has entered any examination for appointment to a competitive position and failed, or who has withdrawn from an examination, shall be admitted within nine months from the date of such examination to a new examination for the same position, is waived for this examination.

Candidates must be at least 21 years of age and not more than 45 years of age on or before the closing date for the receipt of applications.

The compensation rates proposed by the Board of Estimate and Apportionment for this position are from \$936 to \$1,032 annually. Under the terms and conditions of the budget for the year 1917, appointments will, as a rule, be made at the lowest compensation rate. There is one vacancy in the Department of Public Charities at \$900 annually.

The term of the eligibility of the list resulting from this examination is fixed at not less than one year nor more than four years.

Lay Superintendent, Sea View Farms.

Applicants must be citizens of the United States and residents of the State of New York.

The subjects and weights of the examination are: Duties, 3; 70 per cent. required. Experience, 4; 70 per cent. required. Oral, 3; 70 per cent. required.

A qualifying physical examination will be given.

Applications for this examination must be filed on a special blank, Form D, with insert.

Duties—The duties of Lay Superintendent, Sea View Farms, which involve entire responsibility for the work of subordinate employees and of inmates, are to direct and be responsible for the general lay administration of the institution, including all household administration, maintenance of grounds, building and equipment, the non-professional care of inmates, and the assignment of physically and mentally handicapped persons to industries and occupations.

Sea View Farms is situated at Castleton Corners, Staten Island, and is devoted to the care of aged and indigent persons. It contains from 1,000 to 1,500 men and women at various times.

Requirements—Candidates must present evidence of at least one year's experience in the management of institutional industrial work; in other managerial positions in institutions or equivalent experience tending to qualify for this position. Candidates should also possess a knowledge of the laws relating to labor and to charities in the State of New York and of farm work for institutions.

Arrangements have been made with the Department of Public Charities so that candidates who qualify on experience will have an opportunity of visiting Sea View Farms if they so desire. A detailed description of the institution will also be furnished to such candidates.

Candidates must be not less than twenty-five years of age on or before the closing date for the receipt of applications.

The compensation rates proposed by the Board of Estimate and Apportionment for this position are from \$2,100 to \$2,940 annually. Under the terms and conditions of the Budget for the year 1917, appointments will, as a rule, be made at the lowest compensation rate.

There is one vacancy in the Department of Public Charities at \$2,100 annually with maintenance.

The term of the eligibility of the list resulting from this examination is fixed at not less than one year nor more than four years.

Architectural Draftsman, Grade D.

Applicants must be citizens of the United States and residents of the State of New York.

The subjects and weights of the examination are: Experience, 3; 70 per cent. required. Technical, 7; 75 per cent. required. 70 per cent. general average required.

A qualifying physical examination will be given.

Applications for this examination must be filed on a special blank, Form D.

The duties of Architectural Draftsmen of this grade are to supervise draftsmen or architectural assistants, to prepare drawings, details or sketches or to perform other work incident to the design for construction or alteration of buildings.

Requirements—Candidates must have had at least three years' experience in building construction as a draftsman or designer or in similar work such as to fit them for work of this character. They will be tested on their ability to execute drawings or designs and on mathematics applying to this work.

Candidates must be at least 21 years of age on or before the closing date for the receipt of applications.

The compensation rates proposed by the Board of Estimate and Apportionment for this position are from \$1,800 to \$2,400 per annum. Under the terms and conditions of the Budget for the year 1917, appointments will, as

a rule, be made at the lowest compensation rate. Vacancies occur from time to time in various City departments.

The term of eligibility of the list resulting from this examination is fixed at not less than one year nor more than four years.

Inspector of Supplies and Repairs, Grade 3.

Applicants must be citizens of the United States and residents of the State of New York.

The subjects and weights of the examination are: Experience, 4; 70 per cent. required. Duties, 6; 70 per cent. required.

A qualifying physical examination will be given.

Applications for this examination must be filed on a special blank, Form D.

Duties: To inspect supplies for the purpose of enforcing contract and open market order specifications and reporting the quantity and quality of supplies; to ascertain qualities and processes of manufacture, prices, trade customs and conditions. Candidates should also be qualified to make inspections and estimates of materials used in construction work and repairs. They should be able to analyze in detail specifications prepared for contracts for supplies, repairs and construction work.

Requirements: Candidates should have practical experience in the purchasing, storage, inspection or other handling of supplies required in the City service, or experience in building construction work and repairs, or related experience tending to qualify them for the duties of the position.

Certification will be made from the eligible list to fill vacancies in the position of Purchasing Agent and Fuel Inspector within the compensation limits mentioned.

Candidates must be at least 21 years of age on the last day of filing applications.

The compensation rates proposed by the Board of Estimate and Apportionment for this position are from \$1,800 to \$2,400 annually. Under the terms and conditions of the budget for the year 1917, appointments will, as a rule, be made at the lowest compensation rate. Vacancies occur from time to time.

The term of the eligibility of the list resulting from this examination is fixed at not less than one year nor more than four years.

Stenographer and Typewriter (Female), Grade 2.

Applicants must be citizens of the United States and residents of the State of New York.

The subjects and weights of the examination are: Transcription, 5; 70 per cent. required. Spelling, 1; Tabulation, 1; Facility, 1; Letter, 2; 70 per cent. general average required.

A qualifying physical examination will be given.

Applications for this examination must be filed on the general form.

Duties—The duties of incumbents of these positions are to take symbolic notes of and to typewrite work which may include technical, scientific, legal or other matter recognized as difficult dictation, and to perform incidental clerical work.

Requirements—Three letters will be dictated to the candidates, the dictation of each letter being completed in one minute. The first letter will contain ninety words and must be transcribed in three minutes. Facility of transcription as well as accuracy will be rated on this letter. The second letter will contain one hundred words, and spelling as a separate subject will be rated on this letter, in addition to accuracy of transcription. The third letter will contain one hundred words. Two transcripts of this letter will be required. The first will be a verbatim transcript and the second a tabulated transcript. In rating, accuracy, exactness, correctness of form, neatness, freedom from interlineations, alterations, etc., will be considered.

Candidates must furnish their own notebooks, typewriting machines, pens and ink. The Commission will not at any time or in any way be responsible for machines, nor will any allowance be made where machines are missing, late in arriving, defective or out of order on the day of the examination.

Candidates must be at least 18 years of age on the date of filing applications. The salary of Grade 2 is from \$600 up to, but not including, \$1,200 per annum.

The compensation rates proposed by the Board of Estimate and Apportionment for this position are from \$720 to \$900. Under the terms and conditions of the Budget for the year 1917 appointments will as a rule be made at the lowest compensation rate. Vacancies occur from time to time.

The term of the eligibility of the list resulting from this examination is fixed at not less than one year nor more than four years.

Medical Superintendent (Sea View Hospital).

Applicants must be citizens of the United States and residents of the State of New York.

The subjects and weights of the examination are: Duties, 3; 70 per cent. required. Experience, 4; 70 per cent. required. Oral, 3; 70 per cent. required. A qualifying physical examination will be given.

Applications for this examination must be filed on a special blank, Form D, with insert.

Duties—The duties of the Medical Superintendent, Sea View Hospital, are to be responsible for its medical administration, including the nursing service, dietetic service, psychopathic service and social service. Sea View Hospital is situated at Castleton Corners, Staten Island, and is devoted to the care of patients suffering from tuberculosis. It has a present bed capacity of 750, which, it is believed, will be greatly increased within the next year.

Requirements—Applicants must present evidence of the following qualifications: A—Graduation from a medical school of recognized standing. B—One year internship in a general hospital. C—One year of experience as an officer in an institution for the treatment of tuberculosis or equivalent executive experience in public health work in connection with tuberculosis.

Arrangements have been made with the Department of Public Charities so that candidates who qualify on experience will have an opportunity of visiting Sea View Hospital if they so desire. A detailed description of the institution will also be furnished to such candidates.

Candidates must be not less than twenty-five years of age on or before the closing date for the receipt of applications.

The compensation rates proposed by the Board of Estimate and Apportionment for this position are from \$2,100 to \$2,940 annually. Under the terms and conditions of the budget for the year 1917, appointments will, as a rule, be made at the lowest compensation rate.

There is one vacancy in the Department of Public Charities at \$2,100 annually with maintenance.

The term of the eligibility of the list resulting from this examination is fixed at not less than one year nor more than four years.

Upon the recommendation of the Advisory Board, in a report dated October 2, the following form of advertisement for the examination for Plan Examiner, Grade C, was approved:

Applicants must be citizens of the United States and residents of the State of New York.

The subjects and weights of the examination are: Experience, 3; 70 per cent. required. Duties, 7; 70 per cent. required.

A qualifying physical examination will be given.

Applications for this examination must be filed on a special blank, Form B.

Duties—To examine plans for the purpose of detecting and reporting upon violation of the Tenement House Law, the Plumbing and Sanitary Code, the Building Code and Rules and Regulations of the Fire Department so far as they relate to construction and occupancy of buildings.

Requirements—Candidates should have had one year's experience as a draftsman or in other work of a corresponding character involving a knowledge of plan reading. They should be able to make drawings, computations or do other work incident to the discovering of violations of laws governing the construction or occupancy of buildings.

Candidates must be at least 21 years of age on or before the closing date for the receipt of applications.

The compensation rates proposed by the Board of Estimate and Apportionment for this position are from \$1,320 to \$1,800 per annum. It is expected

that after Jan. 1, 1918, appointments will be made at the minimum of the grade, or \$1,320 per annum.

There is one vacancy in the Bureau of Buildings, Borough of Richmond, at \$1,200 per annum. Vacancies occur from time to time in various City departments.

The term of the eligibility of the list resulting from this examination is fixed at not less than one year nor more than four years.

A report dated Oct. 3 was presented from the Advisory Board recommending that the classification be amended by including in the non-competitive class, Part I, for the Department of Public Charities, the position of Assistant Pathologist at \$600 per annum with maintenance. The Secretary was instructed to advertise a public hearing in the matter.

Upon the recommendation of Assistant Chief Examiner Fuld in a report (A-785b) dated Aug. 22, the Commission approved the appointment of Private Stanley T. Rogers of the First Field Hospital, 56 W. 66th st., Manhattan, as Monitor at \$5 a day in the office of the Commission, in connection with the practical test for Chief Medical Examiner, under clause 12 of Rule XVIII.

Upon the recommendation of Assistant Chief Examiner Fuld in a report (U-480) dated Sept. 24, the name of H. A. Straffin, 349 W. 102nd st., was restored to the list of Monitors in the office of the Commission.

A report (Y-3) dated Sept. 20 was presented from Assistant Chief Examiner Fuld forwarding the application of Thomas C. Maynard, 108 New st., Port Richmond, New York, for employment as Automobile Engineman (Ambulance) in the Department of Public Charities, under the provisions of clause 11 of Rule XVIII. The application was rejected, the candidate being under the minimum age required for the position, and the Secretary was instructed to request the Department to terminate the candidate's services forthwith.

A report (Q-367) dated Sept. 22 was presented from Assistant Chief Examiner Fuld forwarding the application of Wilma T. Hess, 248 Humboldt st., Brooklyn, for employment as Typewriting Copyist in the Tenement House Department under the provisions of clause 3 of Rule XII. The application was rejected the candidate being under the minimum age required for the position and the Secretary was instructed to request the Department to terminate the candidate's services forthwith.

Upon the recommendation of the Examiner in Charge of Service Records, in a report dated Sept. 26, the Commission denied the appeal of Thomas L. Callahan for a rerating of his service record in the examination for promotion to Gate Tender, Department of Water Supply, Gas and Electricity.

A report dated Sept. 28 was presented from the Examiner in Charge of Service Records stating that the complaint of one Max Kunit against the alleged inappropriate assignment of a laborer to perform the duties of Clerk in the Department of Parks, Brooklyn, was without merit. The papers were ordered filed.

Upon the recommendation of the Examiner in Charge of Service Records, in a report dated Sept. 27, the Commission rescinded its action in approving the service record of Mary C. Brady, an employee in the office of the Commissioner of Accounts, for the period ending April 30, 1917, as 79 per cent. and authorized the correction of such record to stand at 80 per cent.

The following reports were presented from the Examiner in Charge of Service Records:

Report dated Sept. 22 recommending that the service ratings of the Department of Parks, Queens, for the periods ending April 30 and Aug. 31, 1917, be accepted.

Report dated Sept. 24 recommending that the service ratings of the Board of Ambulance Service for the periods ending April 30 and Aug. 31, 1917, be accepted.

Report dated Sept. 25 recommending that the service ratings of the Department of Correction for the periods ending Dec. 31, 1916, and April 30, 1917, be accepted.

Report dated Sept. 28 recommending that the service ratings of the Bellevue and Allied Hospitals for the period ending April 30, 1917, be accepted.

Report dated Sept. 28, recommending that the service ratings of the Board of Child Welfare for the periods ended April 30 and Aug. 31, 1917, be accepted.

Report dated Sept. 28, recommending that the service ratings of the Board of Coroners, Bronx, for the periods ended April 30 and Aug. 31, 1917, be accepted.

Report dated Oct. 1, recommending that the service ratings of the Department of Parks, Bronx, for the period ended April 30, 1917, be accepted.

Report dated Oct. 1, recommending that the service ratings of the Chamberlain's Office for the period ended April 30, 1917, be accepted.

Report dated Oct. 2, recommending that the service ratings of the Central Purchase Committee for the periods ended April 30 and Aug. 31, 1917, be accepted.

Report dated Oct. 2, recommending that the service ratings of the Department of Licenses for the periods ended April 30 and Aug. 31, 1917, be accepted.

Report dated Oct. 3, recommending that the service ratings of the Department of Street Cleaning for the periods ended Dec. 31, 1916, and April 30, 1917, be accepted.

The recommendations were adopted.

The following reports were presented from the Examiner in Charge of the Bureau of Investigation:

Report dated Sept. 20, recommending that Patrick McCormack, Pasquale Marco and Vincenzo Dematteis be marked not qualified on the eligible list of Asphalt Workers; that Salvatore Valentino, Anthony Anciello, Anthony Aliventi, Sebastian Paris, Dennis Marone and Angelo Aurimmo be summoned before the Commission; that the papers of Michael Gallo, William Mullahey, John Marsicovete, Frank Pandano, John F. Muldoon, Michele Domiano, Vincenzo Papa, Joseph Giorando, Harry McBride, James J. Ganley, John J. Grogan and Walter J. Hamilton be filed; and that the twenty-one other candidates named in the report be marked qualified on the list.

Report dated Sept. 19, recommending that the disqualification appearing against the name of Lucy E. Thompson on the eligible list of Nurse be removed.

Report dated Sept. 19, recommending that James L. Ryan be marked qualified on the eligible list of Inspector, Bureau of Fire Prevention.

Report dated Sept. 20, recommending that the disqualification appearing against the name of James B. Dunbar on the eligible list of Fireman be removed.

The recommendations were adopted.

A report dated Sept. 28 was presented from the Examiner in Charge of the Bureau of Investigation transmitting proof showing that Harold Pearson, whose name was removed from the eligible list of Fireman on Aug. 8, 1917, was over the age limit at the time of filing his application. The report was ordered filed.

A report dated Sept. 29 was presented from the Examiner in Charge of the Bureau of Investigation amending his report of Sept. 18, 1917, relative to William M. Ward, a candidate on the eligible list of Inspector of Heating and Ventilating. The report was approved.

Reports (2) dated Sept. 18 and Sept. 26 were presented from the Examiner in Charge of the Bureau of Investigation relative to ten candidates in the examination for Engineer Inspector, Architectural, Grade C. The Secretary was instructed to summon Frederick W. Zucker and Francis T. Moore before the Commission; to mark the other candidates named in the report qualified; and on motion, it was

Resolved, that the eligible list of Engineer Inspector, Architectural, Grade C, be and the same hereby is promulgated.

A report dated Sept. 29 was presented from the Examiner in Charge of the Bureau of Investigation relative to five candidates in the examination of Inspector of Iron and Steel Construction, Grade 2. The Secretary was instructed to mark the candidates named in the report qualified and, on motion, it was

Resolved, That the eligible list of Inspector of Iron and Steel Construction, Grade 2, be and the same hereby is promulgated.

Upon the recommendation of Examiner Shaughnessy, in a report dated Oct. 2, the Secretary was instructed to certify the preferred list of Rodman, Grade B, and the open competitive list of Rodman, Grade B, as appropriate lists from which to appoint an Engineering Assistant at \$900 per annum in the Office of the Commissioner of Accounts.

Upon the recommendation of the Certification Clerk in reports (3), dated Sept. 19, Oct. 2 and 3, it was

Resolved, That the Secretary be and he hereby is directed to proceed with examinations for the following positions in the Labor Class: Craneman, (Electric); Laborer, Borough of Brooklyn; Laborer, Borough of The Bronx; Laborer, Borough of Manhattan.

Upon the recommendation of the Certification Clerk, in a report dated Sept. 25, it was ordered that Thomas V. Lees, 49 Strong pl., Brooklyn, be re-examined physically for the purpose of continuing his name on the eligible list of Automobile Machinist.

The Secretary was instructed to certify as appropriate the eligible list of Bookkeeper, second grade, Male, in response to a requisition from the Department of

Finance, under date of Oct. 1, for an eligible list from which to appoint Bookkeepers, Male, at \$4 a day, for a temporary period not to exceed six months.

The Commission then considered a report, dated Oct. 3, from the Advisory Board relative to the proposition to extend eligibility for entrance to the examination for promotion to Health Officer in the Department of Health to all part time employees who were licensed physicians of the State of New York and who received salaries under \$1,200 per annum, which matter had been referred to it at a previous meeting. On motion, Commissioner Keogh voting in the negative, it was

Resolved, That eligibility for entrance to the examination for promotion to Health Officer, Department of Health, be and hereby is extended to all persons employed in positions in Part XII, The Medical Service, in that department at salaries of less than \$1,200 per annum who are licensed physicians of the State of New York and who are otherwise eligible for examination.

A communication, dated Sept. 22, was presented from the Commissioner of Accounts requesting approval of the appointment of Natalie DeBogory under the provisions of clause 6 of Rule XII. James McGinley, Chief of Staff in the Office of the Commissioner of Accounts, appeared in connection with the request. On motion, it was

Resolved, That, pursuant to the provisions of clause 6a of Rule XII of the rules of the Municipal Civil Service Commission, Natalie DeBogory, 144 E. 58th st., Manhattan, be and she hereby is excepted from examination to be employed as a Special Investigator in the Office of the Commissioner of Accounts for a period of one year, with compensation at the rate of \$5 a day, provided, however, that her total compensation shall not exceed \$750.

A communication, dated Sept. 26, was presented from the Secretary of the Board of Estimate and Apportionment requesting approval of the employment of Charles P. Berkey as Consulting Geologist for a period of one year from April 26, 1917. On motion, it was

Resolved, That, subject to the approval of the Mayor and the State Civil Service Commission, Charles P. Berkey be and he hereby is excepted from examination, pursuant to the provisions of clause 6a of Rule XII of the rules of the Municipal Civil Service Commission, to be employed as Consulting Geologist by the Board of Estimate and Apportionment for a period of one year from April 26, 1917, at a compensation not to exceed \$2,500.

After consideration of a communication, dated Sept. 25, from the Department of Correction, it was

Resolved, That, pursuant to the provisions of clause 6a of Rule XII of the rules of the Municipal Civil Service Commission, E. A. Durner, 453 E. 142d st., Bronx, be and he hereby is excepted from examination to be employed as a Veterinarian in the Department of Correction for a period of one year at a compensation not to exceed \$400.

A communication, dated Sept. 27, was presented from the Department of Public Charities requesting authority to employ E. C. Yoder, 268 Armstrong ave., Jersey City, New Jersey (a non-resident of the State of New York), as Veterinarian under the provisions of paragraph 6 of Rule XII. The request was denied.

The Commission again considered the request, dated Sept. 11, from the Director of the Bureau of Personal Service of the Board of Estimate and Apportionment for authority to employ James J. Doyle as a Special Examiner to Oct. 31, 1917, under the provisions of clause 6b of Rule XII. George L. Tirrell, Director of the Bureau of Personal Service, appeared in connection with the request. On motion, it was

Resolved, That, pursuant to the provisions of clause 6b of Rule XII of the rules of the Municipal Civil Service Commission, James J. Doyle, 7220 Hamilton ave., Brooklyn, be and he hereby is excepted from examination to be employed by the Bureau of Personal Service of the Board of Estimate and Apportionment as a Special Examiner for the purpose of assisting in the preparation of the annual tax budget for a period of two months ending Oct. 31, 1917, with compensation at the rate of \$1,800 per annum.

A communication, dated Sept. 26, was presented from the Director of the Bureau of Personal Service of the Board of Estimate and Apportionment requesting authority to extend the employment, under the provisions of clause 6b of Rule XII, of Samuel Drummond as Special Examiner to Dec. 31, 1917. George L. Tirrell, Director of the Bureau of Personal Service, appeared in connection with the request. On motion, it was

Resolved, That, subject to the approval of the Mayor and the State Civil Service Commission, the employment of Samuel Drummond, 191 Lefferts ave., Brooklyn, by the Bureau of Personal Service of the Board of Estimate and Apportionment as a Special Examiner on budget work under the provisions of clause 6b of Rule XII of the rules of the Municipal Civil Service Commission, be and the same hereby is extended to Dec. 31, 1917, to meet a public emergency, the entire period of his employment not to exceed five months from Aug. 1, 1917, with compensation at the rate of \$200 a month.

After consideration of a communication, dated Aug. 15, from the General Medical Superintendent of Bellevue and Allied Hospitals, it was

Resolved, That, pursuant to the provisions of clause 6a of Rule XII of the rules of the Municipal Civil Service Commission, the following named persons be and they hereby are excepted from examination to be employed by Bellevue and Allied Hospitals to give massage treatment to poliomyelitis children in Bellevue Hospital for a period of one year from July 1, 1917, the compensation in each case not to exceed \$750: Jane Stenhouse, Annie Higgins, Katinka de Winjie, Marie S. Barr, Mary Marjolies.

A communication, dated Aug. 15, was presented from the General Medical Superintendent of Bellevue and Allied Hospitals transmitting voucher in favor of Marie Maas for services in giving French lessons to nurses. The Secretary was instructed to certify the voucher under the provisions of clause 6a of Rule XII.

A communication, dated Sept. 25, was presented from the Acting President of the Borough of Brooklyn requesting approval of the employment of Murray P. Horowitz as Chemist from Sept. 1 to 30, 1917, under the provisions of clause 4 of Rule XII. The request was granted.

A communication, dated Sept. 17, was presented from the Department of Public Charities requesting authority to employ Francis W. Ford's Sons as City surveyors under the provisions of clause 6 of Rule XII at a compensation not to exceed \$150. The Secretary was instructed to request that a representative of the department appear before the Commission in the matter.

The following communications were presented:

Communication, dated Sept. 12, from the Department of Street Cleaning stating that the notification of Aug. 22 that the temporary services of the following named persons ceased on the dates respectively set opposite their names was in error, and that the same should have read: "dropped from the rolls for refusing to report for duty": Hugh A. Walsh, Carpenter, Sept. 28; Oscar Voges, Carpenter, Sept. 28; Albert J. Hellfrich, Laborer, Aug. 1; Vincent Minarovich, Laborer, Aug. 1; Joseph Parisi, Laborer, Aug. 2.

Communication, dated Sept. 21, from the Office of the President of the Borough of Manhattan stating that William Gregory was appointed an Attendant at \$780 per annum under the provisions of clause 4 of Rule XII on Sept. 1 for two periods of fifteen days each instead of on Sept. 4 for a period of fifteen days.

Communication, dated Sept. 13, from the Department of Health stating that a Nurse in that department had changed her name through marriage from Kathryn A. O'Connor to Kathryn A. O'Connor Budds.

Communication, dated Sept. 24, from the Department of Health stating that the appointment of Edward B. Wisely, 2189 Richmond Terrace, Port Richmond, Staten Island, as Assistant Sanitary Superintendent, Borough of Richmond, under the provisions of clauses 3 and 4 of Rule XII should be at the rate of \$3,500 per annum instead of at the rate of \$4,480 per annum.

The Secretary was instructed to amend the records in accordance with the foregoing communications.

A communication dated Sept. 15 was presented from the Department of Parks, Brooklyn, stating that on June 13 the Commission was notified through error that John Burdock, a Painter, had been laid off for lack of work. The Secretary was instructed to amend the records, Mr. Burdock's name appearing number one on the preferred list of Painter.

The Secretary was instructed to note on the records the following reassignments to duty in accordance with the notifications from the departments concerned under the dates specified: Department of Street Cleaning: Sept. 21 (3), Michael Shortall, Hostler, and Vincenzo Rogavero and Charles R. Stanton, Sweepers; Sept. 22, James Griffin, Dump Inspector; Sept. 28 (3), Louis Metzger, Blacksmith's Helper, and Joseph Friedland and Gabriel Salvia, Sweepers. Department of Parks, Bronx: Sept. 18,

Joseph R. Kraemer, Laborer; Sept. 26, William Walker, Laborer; Sept. 28, Benny De Luccia, Laborer. Department of Parks, Brooklyn: Sept. 24, Andrew J. Phillips, Climber and Pruner. Department of Parks, Manhattan and Richmond: Sept. 25, James E. Moore, Laborer. Office of the President of the Borough of The Bronx: Sept. 25, Mortimer Hennessey, Laborer; Oct. 1 (2), Salvatore Scoco, Laborer, and Patrick Clark, Licensed Fireman. Office of the President of the Borough of Manhattan: Sept. 17, Katie Mason, Cleaner; Sept. 19, Thomas Boulger and Owen Regan, Firemen; Sept. 20, Samuel Grant, Automobile Engineman. Office of the President of the Borough of Brooklyn: Sept. 17 (2), Michael Orlando, Laborer, and William Langill, Carpenter; Sept. 20, Elizabeth A. Fagan and Mary von Ronn, Attendants; Sept. 25, Angelo Alberano, Asphalt Worker. Office of the President of the Borough of Queens: Sept. 28, Myron H. Lewis, Assistant Engineer; Sept. 29, Frank N. Litzel, Laborer. Office of the President of the Borough of Richmond: Sept. 17, Frank Silva, Sweeper; Sept. 19, Daniel B. Burke, Laborer; Sept. 26, John D. McCormick, Laborer. Department of Docks and Ferries: Sept. 5, Luke Irwin, Oiler; Sept. 18, John R. Homan, Laborer; Sept. 21, William Lundy, Marine Stoker; Sept. 26, George Bauseheimer, Laborer; Oct. 1, Patrick Burns, Marine Stoker. Department of Public Charities: Sept. 20, Elizabeth A. McCann, Social Investigator; Sept. 27, Francis J. Daniels and Henry A. Behnke, Marine Stokers, and Thomas Barry, Licensed Fireman. Department of Health: Sept. 19, Annette Goldberg, Stenographer and Typewriter. Department of Plant and Structures: Sept. 27, Thomas F. Hickey, Bricklayer. Department of Taxes and Assessments: Sept. 17, Emanuel Zucker, Clerk. Hunter College of the City of New York: Sept. 15, William Oakes, Elevatorman, his name appearing number one on the preferred list for that position. Children's Court: Sept. 28, Ellen D. Kelly, Probation Officer. City Magistrates' Courts: Sept. 24, Margaret V. Virden, Probation Officer, in accordance with an opinion of the Corporation Counsel and a court decision.

The Commission approved the action of the Secretary in certifying as appropriate the preferred eligible list of Assistant Engineer, Grade E, and the open competitive eligible list of Assistant Engineer, Grade C, in response to a requisition from the Department of Public Works, Manhattan, under date of Sept. 25, for an eligible list from which to appoint a Transitman at \$1,320 per annum for a temporary period of four months.

The Commission approved the action of the Secretary in certifying as appropriate the eligible list of Laboratory Assistant (Pathology), Bacteriological and Serological, Female, in response to a requisition dated Sept. 25 from the Department of Health for an eligible list from which to appoint one Laboratory Assistant, Female, at \$600 per annum for probable permanent employment.

Upon the recommendation of the Acting Chief Examiner the following reports of Departmental Boards of Examiners for positions in the Non-Competitive Class were approved: Department of Education dated Sept. 12; Police Department dated Aug. 2; Department of Public Charities dated Aug. 11, Sept. 7, 8, 10, 14 (2), 15, 18 (2), 20, 21 (5), 22, 26.

A report dated Oct. 3 was presented from the Certification Clerk submitting a statement of certifications of names in excess of the number prescribed by the rules. The certifications were approved, the additional names having been certified to anticipate declinations on account of salary, location, etc.

The declinations of appointment of the following named candidates from the eligible lists specified, on account of illness, impracticability of leaving other employment, etc., were approved: James J. Dawson, Jr., promotion to Clerk, 3d grade; Frederick W. Funk, promotion to Clerk, 3d grade; Solomon Berl, Typewriting Copyist, 2d grade; Richard L. O'Hara, Electrician; John A. Bayton, Machinist (preferred); James A. Hundt, Telephone Operator; Charles W. Collins, Laborer, Bronx; Lillian Leiner, Stenographer and Typewriter; Theodore H. Bloom, Machinist (preferred); Dudley H. Morris, Police Surgeon and Medical Officer, Fire Department; Thomas F. Coyne, Attendance Officer; Maxwell Goldstein, Assistant Engineer, Grade C; Joseph Harber, Assistant Engineer, Grade C; John C. Brigham, Assistant Engineer, Grade C; A. J. Erickson, Assistant Engineer, Grade C; Paul S. L. Bolger, Assistant Engineer, Grade C; Benjamin W. Zimmerman, Topographical Draftsman, Grade C; Henry Reppenhagen, Machinist (preferred); William C. Bunting, Assistant Engineer, Grade D (preferred); Charles C. Jabursek, Assistant Engineer, Grade D (preferred); Beatrice Shaughnessy, Clerk, 2d grade; B. A. Westa, Machinist (preferred); Samuel Schlimowitz, Laborer, Manhattan; Nicholas Santella, Laborer, Manhattan; John J. Kelly, Laborer, Manhattan (preferred).

The declinations of appointment of the following named candidates from the eligible lists specified for the reasons set forth above were also approved, and it was ordered that certification of their names be withheld until further notice: Ellen M. Riordan, Clerk, 2d grade; William N. Hyman, Electrician's Helper; Thomas A. Mullany, Telephone Operator; Thomas V. Lees, Automobile Machinist; Ira Kramer, Storekeeper; William A. Ohlsen, Clerk, 2d grade, and Typewriting Copyist; Joseph B. Moonan, Clerk, 2d grade; Joseph Frontera, Telephone Operator, 1st grade; Morris Cohen, Clerk, 2d grade; Frank J. Delany, Fireman, Fire Department; Doris C. Drischell, Clerk, 2d grade; Thomas F. Dowling, Fireman, Fire Department; Ernest M. Knieriemi, Automobile Machinist; John A. Weyant, Assistant Engineer, Grade C; Harry E. Peterson, Patrolman; Isidor Finkelstein, Clerk, 2d grade; Christopher Hodge, Jr., Patrolman; Charles Lohmann, Examiner of Charitable Institutions; Bernard J. Loonan, Oiler (preferred); William C. Housen, Patrolman; Abraham Simberg, Inspector, Bureau of Fire Prevention; Lawrence Levy, Laboratory Assistant; Arthur Mortens, Laboratory Assistant; Sam Druckman, Clerk, 1st grade; Edward McDonald, Laborer, Manhattan.

The declinations of appointment of the following named persons from the eligible lists specified were disapproved and the Secretary was instructed to record them as ineligible for further certification therefrom: James D. Clifford, Jr., Clerk, 1st grade; Maxwell Goldstein, Assistant Engineer, Grade C; Natale Costa, Laborer, Manhattan; Giuseppe Scialo, Laborer, Manhattan; William L. Hobbo, Laborer, Manhattan; Giuseppe Fruscella, Laborer, Manhattan; Joseph Verde, Laborer, Manhattan; Frank B. Hiso, Laborer, Manhattan; John J. Cortez, Laborer, Manhattan; Charles Keenan, Laborer, Manhattan; Dallas McNelly, Laborer, Manhattan.

The requests of the following named persons for restoration to the eligible lists specified were granted, their failure to reply to notices regarding appointment, declinations of appointment, etc., having been satisfactorily explained to the Commission: Marie Gerosa, Stenographer and Typewriter, 2d grade; Mary E. Byrne, Stenographer and Typewriter, 2d grade; Frank J. Tierney, Laborer, Brooklyn; John J. Mitchell, Farm Instructor; Michael Cahill, Licensed Fireman, Richmond (preferred); Rose Eberhardt, Clerk, 2d grade (Female); David Heilferty, promotion to Bridge Tender; Maurice M. Cohn, Bookkeeper, 3d grade; Thomas J. Kenny, Temporary Clerk; Harry W. Hasenbaly, Janitor-Engineer.

The Secretary was instructed to note the following facts on the records:

That Morris Moses, 542 Gates ave., Brooklyn, desired certification from the eligible list of Clerk, 2d Grade, at a salary of not less than \$1,000 per annum.

That Arthur J. Ryan, 439 W. 43rd st., desired certification from the eligible list of Clerk, 1st Grade, at not less than \$420 per annum.

That Samuel Gottlieb, 324 Snediker ave., Brooklyn, be marked "not qualified" on the eligible list of Laborer, Manhattan.

That A. B. Comins, 30 Hill st., New Brighton, Staten Island, declined appointment as Inspector of Repairs and Supplies, Grade 3, at \$1,200 per annum, on account of salary.

The requests of the following named persons for permission to correct their statements as to date of birth where in error in their papers in the examinations specified were granted: William Rich, promoted to Watershed Inspector; Mary E. Ashe, Nurse, Female; Annie Howley, Helper, N. C.; Anna R. Mullen, Stenographer and Typewriter; Martha M. Franklin, Nurse, Temporary; Anna Greenfield, Clerk, Second Grade; Rose P. Testo, Trained Nurse, N. C.; Anna Plato, Stenographer and Typewriter; Mary C. Ryan, Stenographer and Typewriter; Joseph H. Lillis, Clerk, First Grade; Edward D. Higgins, Clerk, First Grade; Adelaide S. Drumm, Nurse's Assistant; John P. Joseph, promoted to District Superintendent, Department of Street Cleaning.

After consideration of a communication dated Sept. 24 from Milton Hochman, the Secretary was instructed to advise the candidate that he would be accorded permission to correct the date of birth in his application for Clerk, first grade, upon presentation of his birth certificate.

The request dated Sept. 15 of D. R. Briggs that his name be restored to the preferred eligible list of Topographical Draftsman, Grade C, was denied.

Matters Not Upon the Calendar Considered by Unanimous Consent.

After consideration of the decision of the Appellate Division in the Matter of Hellyer vs. Prendergast the Commission ordered that no payroll of an employee of

the City of New York who is not a citizen of the United States shall be certified and that all departments be notified accordingly.

Upon the recommendation of the Acting Chief Examiner in reports (2) dated October 3, it was

Resolved, That, pursuant to the provisions of clause 8 of Rule XII. of the rules of the Municipal Civil Service Commission, the following named persons be and they hereby are appointed Expert Examiners in the office of the Commission in connection with the examination for Chief Medical Examiner: George W. Schurman, 22 W. 52nd st., Manhattan; John D. Lindsay, 34 W. 11th st., Manhattan.

After consideration of reports of the Advisory Board dated Oct. 2 and Medical Examiner Kene dated Sept. 28, on motion, it was

Resolved, That candidates for Patrolman, Police Department, who show in a medical re-examination that they are undergoing treatment for defects easily remedied shall be given an opportunity to avail themselves of a third medical examination not later than ten days before the date of the mental examination for that position.

After consideration of reports of the Advisory Board dated Oct. 2 and of Assistant Chief Examiner Fuld dated Sept. 21 relative to appeals for physical re-examinations, on motion it was

Resolved, That the Secretary be and he hereby is instructed to have endorsed on the notice of each candidate for physical examination the statement that he may obtain a postponement of that test upon presentation of a physician's certificate that he is not in good physical condition on the day of the test.

A report dated Oct. 3 was presented from the Examiner in Charge of Service Records recommending that the Commission accept the service ratings of the Department of Finance for the periods ending Dec. 31, 1916, and April 30, 1917. The recommendation was adopted.

The Commission then adjourned to meet Thursday, Oct. 11, 1917, at 2 p. m.

JOHN F. SKELLY, Assistant Secretary.

DEPARTMENT OF FINANCE.

WARRANTS MADE READY FOR PAYMENT IN DEPARTMENT OF FINANCE FRIDAY, NOVEMBER 30, 1917.

Below is a statement of warrants made ready for payment on the above date, showing therein the Department of Finance voucher number, the dates of the invoices or the registered number of the contract, the date the voucher was filed in the Department of Finance, the name of the payee and the amount of the warrant.

Where two or more bills are embraced in the warrant, the dates of the earliest and latest are given, excepting that, when such payments are made under a contract, the registered number of the contract is shown in the place of the second invoice date.

Where the word "final" is shown after the name of the payee, payment will not be made until thirty days after the completion and acceptance of the work, but all of the other warrants mentioned will be forwarded through the mail unless some reason exists why payment is to be made in person, in which event written notice will be promptly given to the claimant.

In making a written or verbal inquiry at this office for any of the above mentioned warrants, it is requested that reference be made by the Department of Finance voucher number.

Finance Voucher No.	Invoice Dates or Contract Number.	Received in Department of Finance.	Name of Payee.	Amount.
Armory Board.				
141005	9-26-17, 10-27-17	11-23-17	Hammacher, Schlemmer & Co.....	\$23 63
140995	6- 7-17	11-23-17	William Farrell & Son.....	17 00
140996	8-29-17	11-23-17	William Farrell & Son.....	18 00
140998	10- 8-17	11-23-17	Wilkinson Bros. & Co.....	75 00
140997	8-28-17	11-23-17	Cavanagh Bros. & Co.....	13 75
141000	10-26-17	11-23-17	Underwood Typewriter Co., Inc.....	91 13
139924	10-30-17	11-21-17	Standard Oil Co. of New York.....	6 24
Board of Assessors.				
141122	11- -17	11-24-17	New York Blue Print Paper Co.....	\$7 65
Commissioner of Accounts.				
140692		11-23-17	Alexander J. Brezin, Bookkeeper.....	\$263 00
140740	11- 7-17	11-23-17	Charles Pickler.....	58 50
Board of Child Welfare.				
141664		11-26-17	Harry L. Hopkins, Executive Secretary.....	\$28 42
141662	10-31-17	11-26-17	United Electric Service Company.....	7 90
Bellevue and Allied Hospitals.				
140678	9-24-17, 10-27-17	11-23-17	National Biscuit Company.....	\$81 04
140648	10-24-17	11-23-17	Goodyear's India Rubber Selling Co..	34 50
140691	11-19-17	11-23-17	Agent and Warden of Auburn Prison.	13 00
140672	10-31-17	11-23-17	Eugene O. R. McArdle.....	29 20
140684	10- 8-17	11-23-17	V. Fiorentino.....	9 73
140682	10-31-17	11-23-17	Borden's Farm Products Co., Inc....	35 26
Department of Plant and Structures.				
138858	10-27-17	11-17-17	Semet-Solvay Company.....	\$192 85
138876	10-10-17	11-17-17	Oriental Rubber and Supply Co., Inc..	126 28
140442	11- 5-17	11-22-17	Standard Oil Co. of New York.....	80 85
141413	10-31-17	11-26-17	A. P. Dienst Co., Inc.....	16 17
141412	10-26-17	11-26-17	A. F. Brombacher & Co.....	14 79
141407	10-22-17	11-26-17	American Steel Foundries.....	27 47
141411	10-31-17, 11- 9-17	11-26-17	Bishop Gutta Percha Co.....	66 81
141405	11- 7-17	11-26-17	Munson Supply Co.....	3 15
141410	11- 9-17	11-26-17	Washington Bulkley, Inc.....	31 25
141415	8- 4-17, 10-27-17	11-26-17	Jos. B. Friedlander Company.....	16 45
141419	11- 2-17	11-26-17	Geo. Pool & Son.....	9 05
141406	11- 5-17	11-26-17	Sibley-Pitman Electric Corporation...	23 94
Board of Coroners.				
141777	10-25-17		Leo Paul.....	\$2 50
141778	10-31-17	11-27-17	Neumann Bros.....	8 75
141779	11- 1-17	11-27-17	O'Mara's Garage.....	24 50
County Court, Richmond County.				
141121		11-24-17	William J. Ruggles.....	\$21 70
County Court, Kings County.				
141186	11-16-17	11-26-17	Henry A. Urquhart.....	\$9 20
141190	11-17-17, 11-18-17	11-26-17	J. E. Bristol.....	346 50
141188		11-26-17	John A. Higgins.....	37 54
Court of Special Sessions.				
141457	10-31-17	11-26-17	Elder & Wells.....	\$3 00
141462	9-30-17, 11-20-17	11-26-17	The Banks Law Publishing Co.....	9 80
141459	11-15-17	11-26-17	M. Gold.....	7 65
141618	11-20-17	11-26-17	John Wanamaker of New York.....	8 00
141454		11-26-17	Frank W. Smith, Chief Clerk.....	58 06
141455		11-26-17	New York Telephone Company.....	38 56
141456		11-26-17	New York Telephone Company.....	4 51
Surrogate's Court, Queens County.				
136788		11-13-17	George E. Polhemus.....	\$1,500 00
Surrogate's Court, Kings County.				
140693		11-23-17	Herbert T. Ketcham, Surrogate.....	\$50 00
City Court of The City of New York.				
138963	11-12-17	11-26-17	T. Hanrahan & Co.....	\$2 00
County Clerk, Bronx County.				
140254	1-20-17, 11-19-17	11-22-17	Century Rubber Stamp Works.....	\$5 75
Board of City Record.				
141260		11-26-17	A. Everett Peterson.....	\$32 05
Department of Correction.				
141508		11-20-17	Burdette G. Lewis, Commissioner....	\$110 89
141514	8- 9-17	11-26-17	J. K. Krieg Company.....	9 49
141512	11-13-17	11-26-17	Singer Sewing Machine Company.....	14 70
141519	10-30-17	11-26-17	Richardson & Boynton Co.....	2 75

Finance Voucher No.	Invoice Dates or Contract Number.	Received in Department of Finance.	Name of Payee.	Amount.
141513	7-24-17	11-26-17	Bramhall, Deane Co.....	18 00
139430	2-29-16, 10-25-17	11-20-17	Stanley & Patterson	73 04
141509	10- 1-17	11-26-17	United Shoe Machinery Company.....	6 02
141510	10-31-17	11-26-17	The Tabulating Machine Company....	38 00
138890		11-17-17	Wilson & Co., Inc.....	6,657 59
141507		11-26-17	Frank W. Fox, Warden	3 50
141051	6- 5-17	11-23-17	Francis H. Leggett & Company.....	20 63
140619	9- 1-17	11-22-17	Garford Motor Truck Company.....	36 13
141054	11-12-17	11-23-17	Stanley & Patterson	2 90
140610	11- 5-17	11- -17	Eagle Spring Water Co.....	2 40
District Attorney, New York County.				
141161		11-24-17	Edward Swann, District Attorney, New York County	\$350 59
141159	11- 1-17	11-24-17	Economy Clean Towel Supply Co.....	12 25
141163	11-15-17	11-24-17	Alexander Gilchrist, Jr.....	7 50
141165	11-17-17	11-24-17	Thos. S. Cheshire	6 00
141166		11-24-17	New York Foundling Hospital	28 40
Board of Elections.				
142820		11-30-17	Harry W. Taylor, Clerk	\$450 00
Board of Estimate and Apportionment.				
138848	11- 5-17	11-17-17	Louis Sherry	\$275 00
Teachers' Retirement Board.				
140256		11-22-17	George B. Buck, Actuary	\$37 50
Department of Education.				
138790		11-17-17	The Crowell Publishing Co.....	\$575 00
140533		11-22-17	Chas. Cohen & Leo J. Ehrhart, Inc....	25 00
133173	8- 3-17	11- 1-17	Collins & Horan	239 00
138643	7-10-17	11-17-17	Agent & Warden of Auburn Prison....	112 20
138815		11-17-17	The Clark and Wilkins Company.....	698 04
138807	9- 8-17	11-17-17	R. & A. Isaacson	144 74
138795	8-10-17	11-17-17	Revere Rubber Company	142 68
138737	8- 8-17, 8-15-17	11-17-17	D. J. Deady	108 86
138806	8-24-17, 9- 6-17	11-17-17	Library Bureau	168 94
138645	6- 5-17	11-17-17	Wm. Truswell & Sons.....	130 00
138627		11-17-17	Dieges & Clust	1,590 75
138625		11-17-17	Paul Baron	219 85
138626		11-17-17	Paul Baron	633 70
138760	8-27-17	11-17-17	Agent & Warden of Auburn Prison....	100 00
138642	11-18-17	11-17-17	Agent & Warden of Auburn Prison....	468 00
138621		11-17-17	The Macmillan Company	101 50
138624		11-17-17	The Baker & Taylor Co.....	586 18
138814	10-17-17	11-17-17	Dieges & Clust	529 45
138810	8-28-17	11-17-17	Louis Imershein	224 90
138647	8-28-17	11-17-17	Reis & O'Donovan, Inc.	179 00
138646	8-20-17	11-17-17	John J. Kenney Co.....	990 00
138648	8-23-17	11-17-17	American Guarantee Roofing Co.....	433 00
138808	7-25-17	11-17-17	Samuel Gallucci	290 00
138809	6- 1-17	11-17-17	Narragansett Machine Co.....	481 00
140033		11-22-17	Elise Richter	325 59
141201	11-23-17	11-26-17	Hugh D. McGrane	400 00
141200	11-23-17	11-26-17	Hugh D. McGrane	750 00
140053	9-10-17	11-22-17	W. H. Temple	25 00
140900	9-27-17	11-23-17	A. D. Evertsen Co.....	14 40
140897	8-23-17	11-23-17	Joseph Spengler	9 00
140898	9- 8-17	11-23-17	Frank Kiebitz	15 50
Fire Department.				
136700		11-13-17	Hickey Contracting Co.....	\$2,529 02
138612	10-24-17	11-17-17	Livingston Radiator Mfg. Co.....	104 75
138609	10-22-17	11-17-17	Wander Iron Works	219 00
138608	2- 8-17, 10-29-17	11-17-17	Department of Correction	212 26
138595	10-31-17	11-17-17	Agent & Warden of Clinton Prison....	1,036 00
138598	10-30-17	11-17-17	Montgomery & Co., Inc.....	156 00
189826		11-21-17	Robert Adamson, Commissioner, as Trustee & Treasurer, N. Y. Fire Dept. Relief Fund	14 39
Department of Finance.				
141669	10-31-17	11-26-17	The American District Telegraph Company	12 60
141667	11- 1-17	11-26-17	The Ten Tyck Co.....	328 33
141665	11- 1-17	11-26-17	The Ten Tyck Co.....	661 95
141101	11-16-17	11-24-17	Remington Typewriter Company, Inc..	83 50
138822	10-31-17	11-17-17	Powers Accounting Machine Co.....	835 65
Department of Health.				
141235	12-23-16	11-26-17	The Oliver Typewriter Co.....	\$1 30
140811	10-25-17	11-23-17	Library Bureau	82 50
140854	10-12-17	11-23-17	Palo Company.....	6 25
140858	8-31-17	11-23-17	Mutual McDermott Dairy Corporation	23 20
140857	10-24-17	11-23-17	The Smith, Worthington Co.....	30 00
140855	9-28-17	11-23-17	Palo Company	7 50
140881	10-20-17	11-23-17	Claffins, Incorporated	10 50
140853	5-24-17	11-23-17	The Lignum Chemical Works	4 00
140815	6-18-17	11-23-17	E. Schoonmaker Co., Inc.....	24 30
140849	11- 8-17	11-23-17	Jessie Tarbox Beals, Inc.....	24 00
140875	7-20-17	11-23-17	The Standard Utility Company	28 00
140879	11- 8-17	11-23-17	Franz Benthin	1 50
140877	9-13-17	11-20-17	J. Henry Reiher	75
125624	9- 7-17	11-10-17	L. R. Wallace	300 00
141162		11-24-17	George Hoerr, Stenographer	18 60
140828		11-23-17	Thomas F. McCarthy, Sanitary Inspector in Charge	11 75
140827		11-23-17	R. H. Willis, Chief.....	95 08
140829		11-23-17	Robert J. Wilson, Director	6 95
140793	9-22-17	11-23-17	Schieffelin & Co.....	15 00
140830		11-23-17	Robert J. Wilson	2 66
140841	10-22-17	11-23-17	Wm. Langbein & Bros.....	11 73
140840	10-20-17	11-23-17	Jerry J. O'Brien	4 65
140846	10- 1-17	11-23-17	The Jewish Correspondent	80
140848	10-31-17	11-23-17	Jessie Tarbox Beals, Inc.....	3 00
140842	11- 1-17	11-23-17	Peter A. Stackwell	22 00
140843	11- 3-17	11-23-17	The Vienna Window Cleaning Co.....	5 00
140845	10-29-17	11-23-17	Jessie Tarbox Beals, Inc.....	6 00
140409		11-22-17	Rudolph Reimer, Jr.	98 50
140865	8-30-17	11-23-17	Bruce & Cook	4 85
140864	11- 1-17	11-23-17	S. Hubbs	2 25
140867	10-29-17	11-23-17	Wm. Langbein & Bros.....	4 60
140852	5- 9-17	11-23-17	Wm. Ladew Feed Co.....	2 05
140832	6-30-17	11-23-17	Brooklyn Bridge Freezing & Cold Storage Company	7 29
141234	6-12-17	11-26-17	Montague Mailing Machinery Company	88
140821	9-28-17	11-23-17	The Union Stove Works	16 42
140844	9-29-17	11-23-17	Deseler Educational Film Co., Inc....	20 00
140413		11-22-17	Westchester Fish Company, Inc.....	18 77
141236	10-25-17	11-26-17	The Hospital Supply Co.....	1 00
140407		11-22-17	Grand Central Market, Inc.....	61 49
140404		11-22-17	Grand Central Market, Inc.....	20 32
140411		11-22-17	Wilson & Co., Inc.....	87 65
140405		11-22-17	Grand Central Market, Inc.....	18 72
Board of Inebriety.				
141630	11- 8-17	11-26-17	N. R. Streeter & Co.....	\$0 80
141646	9-30-17, 10-31-17	11-26-17	Knickerbocker Ice Company.....	4 17
141634	10-18-17	11-26-17	Yawman & Erbe Mfg. Co.....	2 25

Finance Voucher No.	Invoice Dates or Contract Number.	Received in Department of Finance.	Name of Payee.	Amount.	Finance Voucher No.	Invoice Dates or Contract Number.	Received in Department of Finance.	Name of Payee.	Amount.
141648	11- 2-17	11-26-17	New York French Range Co.....	7 00	142180		11-27-17	Alphous G. Plessis, as Treasurer of Exempt Firemen's Association of Flushing	327 73
141635	10- 3-17, 10-24-17	11-26-17	Armour & Company	20 41	142181		11-27-17	Geo. J. Turner, as Treasurer of Exempt Firemen's Association of Long Island City	172 79
138590		11-17-17	Law Department. Olin H. Landreth	\$291 68	142185		11-27-17	George Whitnell, as Treasurer of Woodhaven Exempt Volunteer Firemen's Association	479 86
138588		11-17-17	William E. Davies	200 00	142184		11-27-17	J. Augustus Lodge, as Treasurer of Veteran Volunteer Firemen's Association of Jamaica	323 97
141521		11-26-17	Miscellaneous. C. Henry Offerman or Theodore Offerman as Attorneys in Fact for C. Henry Offerman, Lena Maria Rasch, Anna C. Schmidt, John Offerman and Theodore Offerman	\$1,250 00	142183		11-27-17	Henry E. Hess, as Treasurer of Exempt Firemen's Benevolent Association of College Point	270 45
140754		11-23-17	Alumnae Association of the Bellevue Training School for Nurses	675 00	142182		11-27-17	Samuel A. Matthews, as Treasurer of Veteran Firemen's Association of Long Island City	199 08
140755		11-23-17	Rev. William J. Dunne	543 75	142367	11- 2-17	11-27-17	Chamberlain of the City of New York	9,182 46
140756		11-23-17	Mary Olmstead	83 33	140859		11-23-17	The Kny Scheerer Corporation	6 40
140757		11-23-17	Daniel W. Quinn, Jr., as Receiver of the Queens Plaza Court Buildings	60 00	142552		11-28-17	Brooklyn Home for Blind, Crippled and Defective Children	4,143 97
140758		11-23-17	Amelia M. Malone	60 00	142563		11-28-17	New York Skin and Cancer Hospital	355 55
140759		11-23-17	Jeanne M. Copeland	83 33	142562		11-28-17	The Sloane Hospital for Women	1,408 09
140760		11-23-17	H. Nelson Flanagan as Attorney in Fact for John B. Simpson	108 33	142561		11-28-17	Salvation Army Rescue and Industrial Home for Women	134 27
140761		11-23-17	C. W. Dellett	83 33	142560		11-28-17	Salvation Army Rescue and Hospital Home for Women	108 46
140762		11-23-17	Agnes V. Cunningham, Executrix, and John A. McCarthy and Thomas Regan, Executors of the Estate of William F. Cunningham, deceased	2,000 00	142559		11-28-17	St. Agnes Hospital for Crippled and Atypical Children	2,937 58
140763		11-23-17	Marvel Land Company, Inc.	120 00	142558		11-28-17	Seton Hospital, New York City	11,492 20
140764		11-23-17	Miss Mary J. McCartie	55 00	142557		11-28-17	St. Laurence Hospital, Branch of St. Vincent's Hospital	548 80
140765		11-23-17	Church of St. Margaret	390 00	142556		11-28-17	Jamaica Hospital	497 64
140766		11-23-17	Alexander Campbell Milk Company	275 00	142555		11-28-17	House of Calvary	1,811 86
140767		11-23-17	Daniel W. Quinn, Jr., as Receiver of the Queens Plaza Court Building	12 50	142554		11-28-17	Five Points House of Industry	2,872 86
140768		11-23-17	Eldred A. Carley as sole surviving Executor of and Trustee under the Last Will and Testament of Milton H. Robertson, deceased	450 00	142553		11-28-17	Flushing Hospital and Dispensary	1,063 72
141522		11-26-17	Edward D. Harris as Receiver	2,591 82	142551		11-28-17	Brooklyn Industrial School Association and Home for Destitute Children	2,396 07
138669	10-26-17	11-17-17	Lighting Studios Company	325 50	142536		11-28-17	Thomas A. Casey or Thomas F. O'Sullivan, Attorney	85 00
140746		11-23-17	George B. Raymond and Ferdinand V. Morrison	37 50	142188		11-27-17	John Birkle as Treasurer of Veteran Exempt Volunteer Association of the Edgewater Fire Department of Staten Island	249 98
140743		11-23-17	Church Avenue Real Estate Association of New York	75 00	142187		11-27-17	Peter C. Dilg as Treasurer of the Veteran Volunteer Firemen's Association of Tottenville, N. Y.	33 16
140744		11-23-17	Board of Trustees of the Manhattan Trade School for Girls	1,825 00	142190		11-27-17	J. P. Powers as Treasurer of the Firemen's Association, State of New York, for Payment to the Treasurer of the Volunteer Firemen's Home Association at Hudson, N. Y.	735 70
140745		11-23-17	C. Henry Offerman or Theodore Offerman as Attorneys in Fact for C. Henry Offerman, Lena Maria Rasch, Anna C. Schmidt, John Offerman and Theodore Offerman	250 00	142186		11-27-17	George Bowman as Treasurer of Veteran Firemen's Association of the North Shore Fire Department of Staten Island	203 74
140747		11-23-17	Rev. William J. Dunne	375 00	142364		11-27-17	Chamberlain of The City of New York	200,000 00
140748		11-23-17	Land Realty Company, Inc.	375 00	142379		11-27-17	William A. Prendergast as Comptroller and Milo R. Maltbie as Chamberlain ..	80,000 00
140749		11-23-17	Hugh Cavanaugh	475 00	142378		11-27-17	William A. Prendergast as Comptroller and Milo R. Maltbie as Chamberlain ..	100,000 00
140750		11-23-17	Land Realty Company, Inc.	225 00	142377		11-27-17	William A. Prendergast as Comptroller and Milo R. Maltbie as Chamberlain ..	500,000 00
140751		11-23-17	Annie C. Ruhl	50 00	142376		11-27-17	William A. Prendergast as Comptroller and Milo R. Maltbie as Chamberlain ..	2,150,000 00
140752		11-23-17	C. Henry Offerman or Theodore Offerman as Attorneys in Fact for C. Henry Offerman, Lena Maria Rasch, Anna C. Schmidt, John Offerman and Theodore Offerman	4,538 36	142375		11-27-17	William A. Prendergast as Comptroller and Milo R. Maltbie as Chamberlain ..	1,000,000 00
140753		11-23-17	Excelsior Estates Company	5,000 00	142374		11-27-17	William A. Prendergast as Comptroller and Milo R. Maltbie as Chamberlain ..	500,000 00
140769		11-23-17	Jane M. Bechet	112 50	142373		11-27-17	William A. Prendergast as Comptroller and Milo R. Maltbie as Chamberlain ..	500,000 00
140770		11-23-17	William Horrmann and Charles Horrmann as Executors of the Estate of A. Horrmann, deceased	20 00	142372		11-27-17	William A. Prendergast as Comptroller and Milo R. Maltbie as Chamberlain ..	500,000 00
140771		11-23-17	Charles E. Raynor	5 00	142371		11-27-17	William A. Prendergast as Comptroller and Milo R. Maltbie as Chamberlain ..	1,250,000 00
140772		11-23-17	Mrs. Marziale Sisco	180 00	142370		11-27-17	William A. Prendergast as Comptroller and Milo R. Maltbie as Chamberlain ..	1,000,000 00
141666		11-26-17	Thomas W. Hynes, Supervisor	43 69	142369		11-27-17	William A. Prendergast as Comptroller and Milo R. Maltbie as Chamberlain ..	1,000,000 00
141755		11-26-17	Abraham Beck	3 00	142368		11-27-17	William A. Prendergast as Comptroller and Milo R. Maltbie as Chamberlain ..	1,000,000 00
141754		11-26-17	Levy & Becker	3 00	142366		11-27-17	William A. Prendergast as Comptroller and Milo R. Maltbie as Chamberlain ..	1,000,000 00
141753		11-26-17	Lawrence J. Bershad	3 00	142189		11-27-17	Chamberlain of The City of New York	240,000 00
141982		11-27-17	The Chatham and Phenix National Bank	97 65	142387		11-27-17	Albert Killmeyer as Treasurer of the South Shore Veteran and Exempt Volunteer Firemen's Association of Staten Island	92 05
142535		11-28-17	Mariantonia Romaneli or Jeremiah J. Coughlan, Attorney	300 00	142385		11-27-17	William A. Prendergast as Comptroller and Milo R. Maltbie as Chamberlain ..	27,378 53
142533		11-28-17	Charles G. Berglund or Austin & Abruzzo, Attorneys	1,000 00	142383		11-27-17	William A. Prendergast as Comptroller and Milo R. Maltbie as Chamberlain ..	5,998 90
142538		11-28-17	Kings County Lighting Company or Ingraham, Sheehan & Moran, Attys. ..	14 85	142389		11-27-17	William A. Prendergast as Comptroller and Milo R. Maltbie as Chamberlain ..	12,212 60
142537		11-28-17	Kings County Lighting Company or Ingraham, Sheehan & Moran, Attys. ..	37 25	142391		11-27-17	William A. Prendergast as Comptroller and Milo R. Maltbie as Chamberlain ..	5,823 20
142534		11-28-17	The German-American Improvement Company or Henry F. Cochrane, Atty. ..	5,000 00	142380		11-27-17	William A. Prendergast as Comptroller and Milo R. Maltbie as Chamberlain ..	789 05
142532		11-28-17	Ralph W. Carroll or Edward J. McCrossin, Atty.	2,188 77	142384		11-27-17	William A. Prendergast as Comptroller and Milo R. Maltbie as Chamberlain ..	11,905 80
142530		11-28-17	Riley Bros. & Company or Dean Nelson, Atty.	25 00	142388		11-27-17	William A. Prendergast as Comptroller and Milo R. Maltbie as Chamberlain ..	15,821 94
141523		11-26-17	James S. Herrman	1,750 00	142382		11-27-17	William A. Prendergast as Comptroller and Milo R. Maltbie as Chamberlain ..	12,243 26
141524		11-26-17	Patrick Purcell	150 00	142381		11-27-17	William A. Prendergast as Comptroller and Milo R. Maltbie as Chamberlain ..	12,120 54
141525		11-26-17	Paul F. Pyburn, as Executor, and Mary E. Pyburn, as Executrix of the Estate of John J. Pyburn, Deceased	105 00	142365		11-27-17	William A. Prendergast as Comptroller and Milo R. Maltbie as Chamberlain ..	11,967 14
141526		11-26-17	B. Theresa Kelly, as Assignee of George W. Plunkitt, and E. L. Busche, as Trustee for B. Theresa Kelly and others	1,000 00	142386		11-27-17	Chamberlain of The City of New York	5,293 16
141527		11-26-17	Realty Associates	150 00	142390		11-27-17	William A. Prendergast as Comptroller and Milo R. Maltbie as Chamberlain ..	6,091 00
141528		11-26-17	Abraham Berkman, as Assignee of Samuel Chalossow	75 00	142531		11-28-17	William A. Prendergast as Comptroller and Milo R. Maltbie as Chamberlain ..	1,224 38
141529		11-26-17	Antonio Maviglia & Studia Maviglia ..	120 00	142543		11-28-17	Chamberlain of The City of New York	30,000 00
141530		11-26-17	Sophie Weiss	75 00	142542		11-28-17	Maude D. Kreig	36 92
141531		11-26-17	Cecelia Kaicher	75 00	141981		11-27-17	Losia Morgareidge	55 40
141532		11-26-17	Jacob Marx	90 00	141980		11-27-17	Equitable Trust Co. of New York	55 00
141533		11-26-17	Charles E. Coffey, Individually and as Committee of the Person and Property of Emma Coffey	150 00	141984		11-27-17	Broadway Trust Co.	242 50
141534		11-26-17	Mrs. Fannie Bagatell	75 00	142214		11-27-17	The Liberty National Bank	62 81
141535		11-26-17	Porter & Company, as Attorneys in Fact for Alfred P. Coburn and Caroline A. Cummings	105 00	141983		11-27-17	Willoughby House Young Women's Settlement	75 00
141536		11-26-17	Thomas G. Field, as Trustee of the Estate of Henry Weil	135 00				Chase National Bank	235 00
141537		11-26-17	Mrs. Fannie Levy	120 00					
141617		11-26-17	Stuard Hirschman	1,148 25					
142539		11-28-17	Frank R. McCarthy	60 00					
142540		11-28-17	Michael Vallely	38 44					
142541		11-28-17	William Moore	11 37					
142179		11-27-17	Albert Ringk, as Treasurer of Exempt Firemen's Association of the 5th Ward, Borough of Queens	319 28					
142178		11-27-17	Charles J. Schneller, as Treasurer of Exempt Firemen's Association of the Town of Newtown	638 56					

Finance Voucher No.	Invoice Dates or Contract Number.	Received in Department of Finance.	Name of Payee.	Amount.	Finance Voucher No.	Invoice Dates or Contract Number.	Received in Department of Finance.	Name of Payee.	Amount.
142213		11-27-17	United Charities of New York.....	133 33	139850		11-21-17	William A. Prendergast, Comptroller of The City of New York, Trustee for Account of Street Opening Fund.	9,144 76
141986		11-27-17	John W. Madden.....	50 00				Ajax Portland Cement Co.....	40 90
141985		11-27-17	Howard M. Scott.....	50 00	141567	11- 1-17	11-26-17	Sanborn Map Company.....	115 00
141979	11-21-17	11-27-17	John Schlitz.....	50 00	141565	1- 2-17	11-26-17	President of the Borough of The Bronx.	
141671		11-26-17	Thos. F. Maguire.....	14 00	140642	6- 8-17. 6-11-17	11-22-17	The New York Central Railroad Co..	\$14 00
141152		11-24-17	Title Guarantee & Trust Company....	9 35	140602	10-31-17	11-22-17	The Barber Asphalt Paving Co.....	19 28
141155		11-24-17	Rheinfrank House Wrecking Co., Inc.	4 25	140597	10-15-17. 10-23-17	11-22-17	The F. D. Cummer & Son Co.....	46 00
141154		11-24-17	Charles M. Baldwin.....	9 20				President of the Borough of Brooklyn.	
141153		11-24-17	Albertine D. Creveling.....	40 33	141425		11-26-17	Frank A. Kellogg, Inspector.....	\$88 70
141156		11-24-17	Receiver of Taxes.....	3 30	141426		11-26-17	John W. Sparks, Clerk.....	91 55
141357		11-26-17	Wm. P. Fitzgerald.....	3 00	141422		11-26-17	Frank A. Kellogg, Inspector.....	28 15
141356		11-26-17	Sadie A. Cox.....	84 00	141423		11-26-17	Frank A. Kellogg, Inspector.....	17 45
141355		11-26-17	Frank A. Gardner.....	2 50	141427		11-26-17	John W. Sparks, Clerk.....	16 10
141653		11-26-17	Irving I. Kremer.....	3 00	138894	46983	11-17-17	New York Telephone Company.....	689 10
			The Mayoralty.		138897	47461	11-17-17	Paul Hellinger, Assignee of Abram Grossman.....	3,356 65
139993		11-22-17	John Purroy Mitchell.....	\$1,250 00				Leonard Paving Company, Inc.....	9,583 15
			New York Public Library.					Borough Asphalt Co.....	12,569 40
141748		11-26-17	The New York Public Library.....	\$23,746 79				The Nutley Contracting Co.....	219 00
			Department of Parks.					J. Ebb Weir & Co., Inc.....	50 00
141281	10-17-17	11-26-17	Patterson Brothers.....	\$17 30	138895		11-17-17	President of the Borough of Queens.	
138248	9- 6-17	11-16-17	Thomas C. Dunham.....	502 00	138896	11- 7-17	11-17-17	H. J. Mullen Contracting Co., Inc....	\$3,319 37
141275	10-11-17	11-26-17	Stump & Walter Co.....	3 90	139718	11- 4-17	11-17-17	Edward J. Ward.....	80 00
141277	10- 8-17	11-26-17	Pittsburgh Plate Glass Co.....	19 00				Boston Woven Hose & Rubber Co....	47 00
141276	10-30-17	11-26-17	Eugene H. Tower, Inc.....	1 30	138374		11-22-17	Ernest A. Sweet.....	7 78
140443	11- -17	11-22-17	J. P. Duffy Company.....	98 40	139617		11-21-17	Gascoyne Realty Co.....	29 38
141301	11- 1-17	11-26-17	Thomas J. Fenley.....	10 00	140548	11- 5-17		President of the Borough of Richmond.	
141296	10-31-17	11-26-17	Nason Manufacturing Co.....	9 56	139867		11-26-17	Theodor S. Oxholm, Engineer in Charge.....	\$46 90
141295	10-28-17	11-26-17	W. F. Beitler.....	31 00	139866		11-26-17	Theodor S. Oxholm, Engineer in Charge.....	23 50
141293	11- 5-17	11-26-17	Union Truck Mfg. Co., Inc.....	15 00	141501		11-26-17	Jos. F. O'Grady, Supt. of Sewers.....	9 50
141292	7-13-17. 8-18-17	11-26-17	Stern-Picard Company, Inc.....	10 70			11-26-17	Wm. B. Kenney, Chief Clerk.....	3 00
141291	10-16-17	11-26-17	The Smith Worthington Co.....	10 06	141590		11-26-17	Wm. B. Kenney, Chief Clerk.....	3 50
141290	10-15-17	11-26-17	Buick Motor Co.....	11 00			11-26-17	General Electric Company.....	9 00
141289	10-10-17	11-26-17	Quaker City Rubber Co.....	11 38	141499		11-26-17	Zorn & Schrengauer.....	7 00
141288	10-13-17	11-26-17	The Austin Western Road Machinery Co.....	32 16	141497		11-26-17	Edward Wisely & Son.....	22 00
			Richardson & Boynton Co.....	3 60	141498		11-26-17	W. H. Johnson.....	30 00
141287	10-18-17	11-26-17	Wm. Zinsser & Co., Incorporated....	13 45	141492	9-12-17	11-26-17	Joseph Johnson's Sons.....	68 75
141286	10-16-17	11-26-17	Schieffelin & Co.....	4 20	141491	10-29-17	11-26-17	The Hugh McRoberts Coal Co.....	44 50
141302	10-30-17	11-26-17	I. L. Radwaner.....	18 93	141493	11- 1-17	11-26-17	Faye Coal Company.....	45 00
141303	10-15-17	11-26-17	J. P. Duffy Company.....	1 80	141494	11- 1-17		Public Service Commission.	
141308	10-24-17	11-26-17	James McLaughlin Company.....	49 40	141450	10-31-17	11-26-17	George S. Rice, Division Engineer....	\$104 59
141304	10- 6-17	11-26-17	Powers Accounting Machine Co.....	54 50	141445	11- 3-17	11-26-17	John H. Myers, Division Engineer....	189 59
141272	8- 7-17. 8-20-17	11-26-17	Keystone Lubricating Company.....	99 90	141443	11- 3-17	11-26-17	Cornelius V. V. Powers, Division Engineer.....	7 81
141273	10-12-17	11-26-17	The Fisk Rubber Company of New York.....	37 43	141231		11-15-17	Thomas E. Ritter.....	171 00
141278	10- 3-17	11-26-17	The Union Stove Works.....	11 00	141228		11-15-17	Robert Gair Company.....	364 58
			Agent & Warden of Sing Sing Prison	17 05	141229		11-26-17	Colt, Stratton Company.....	94 90
141279	10-17-17	11-26-17	Thomas Martin.....	54 00			11-26-17	The General Fireproofing Company..	93 60
141282	11-26-17	11-26-17	Agent & Warden of Clinton Prison...	2 25	137914		11-26-17	The Flatbush Gas Company.....	5 96
141280	10-13-17	11-26-17	A. P. W. Paper Co.....	9 00	137928		11-26-17	The Bronx Gas & Electric Company..	7 60
141283	10- 3-17	11-26-17	Wadley & Smythe.....	60 00	141209	10-17-17	11-26-17	M. F. Oest.....	2 25
141270	11- 5-17	11-26-17	Brooklyn Blue Print Works.....	4 72	141212	10- 9-17. 10-22-17	11-26-17	Standard House & Window Cleaning Company.....	12 00
			Police Department.		141226	11- 2-17. 11- 5-17	11-26-17	The Chamberlain of the City of New York.....	1,172 89
142019	10- 5-17	11-27-17	Welsbach Gas Lamp Co.....	\$20 65	141222	11- 1-17	11-26-17	G. M. Christie.....	12 50
141147	10-11-17	11-24-17	Phineas Jones & Co., Inc.....	27 40	141217	10-31-17	11-26-17	Argus Press Clipping Bureau.....	10 00
141140	11- 1-17	11-24-17	Andrew J. Goebel.....	24 00	141218	10-15-17	11-26-17	Atlas Stationery Corporation.....	7 80
141141	8-30-17	11-24-17	Burroughs Adding Machine Co.....	50	141230			Department of Public Charities.	
141142	10-24-17	11-24-17	Farrell & Company.....	4 50			11-26-17	Flint & Chester, Inc.....	\$34 16
141131	8-17-17. 10-19-17	11-24-17	Cornelius Ten Eick.....	16 50	141208	10-31-17	11-27-17	Worthington Pump and Machinery Corporation.....	30 00
141132	11- 3-17	11-24-17	The Yale & Towne Mfg. Co.....	4 10	141206	10- 1-17	11-30-17	Benedetto and Egan Construction Co..	573 47
141133	11- 1-17	11-24-17	F. N. Du Bois & Co.....	1 05	141207	11- 3-17	10-30-17	L. Barth & Son.....	131 80
141134	9-19-17	11-24-17	General Vehicle Co., Inc.....	9 96			11-23-17	Westchester Fish Co.....	3 53
141130	10- 5-17	11-24-17	Jacob Mattern & Sons, Inc.....	3 06				Commissioner of Records, New York County.	
141076	10- 9-17	11-23-17	Splitdorf Electrical Co. of New York	24 00	139477	5-31-17. 9-14-17	11-24-17	Goldsmith Brothers.....	\$3 65
141126	11- 1-17	11-24-17	Henry L. Ennis Co.....	66 60	140369	10-27-17		Register, Kings County.	
140517	10-22-17. 11- 1-17	11-22-17	Van Cortlandt Vehicle Corporation...	21 30	142856		11-22-17	Van Brunt Tandy.....	\$17 38
141128	9-10-17	11-24-17	Ordinator Company, Inc.....	13 97	132314	9- 5-17. 10- 1-17	11-22-17	Register, Bronx County.	
140507	11- 1-17	11-22-17	Theo. Moss & Co.....	15 07	140722		11-22-17	A. B. Dick Company.....	\$7 42
			President of the Borough of Manhattan.					Sheriff, Richmond County.	
137658		45990	Old Colony Construction Co.....	\$14,960 00	141123	11-22-17	11-17-17	F. A. Lambert & Co.....	\$288 52
140943	10-31-17	11-23-17	Devoe & Reynolds Co., Inc.....	16 46	140574	11- 2-17	11-17-17	James Lucey.....	648 25
140938	10- 1-17	11-23-17	Denmon & Davis.....	3 01	140252	9-24-17. 10-22-17	11-24-17	Spire Pitou, Jr.....	13 30
140936	11- 2-17	11-23-17	Russel & Erwin Mfg. Co. of New York	10 50				Department of Street Cleaning.	
140934	10-25-17	11-23-17	Cupples Company.....	12 40	136711	11- 1-17	11-17-17	Borough Hay and Grain Company....	\$2,159 28
140932	11- 1-17	11-23-17	Patterson Brothers.....	16 17	138712	9-30-17. 10-31-17			
140921	9-27-17	11-23-17	Buick Motor Co.....	1 30	141124				
140920	8-10-17. 9-22-17	11-23-17	Shaw-Walker Company of New York.	12 00	138892				
140916	9-13-17	11-23-17	E. B. Latham & Co.....	12 00					
140917	10-27-17	11-23-17	The National Ammonia Co.....	62 10					
140918	10-25-17	11-23-17	Sibley-Pitman Electric Corporation...	33 75					
140908	9-13-17	11-23-17	Parkinson Coke & Coal Co.....	10 00					

VOUCHERS RECEIVED IN DEPARTMENT OF FINANCE FRIDAY, NOVEMBER 30, 1917.

A statement is herewith submitted of all vouchers filed in the Department of Finance on this date, in which is shown the Department of Finance voucher number, the date of the invoices or the registered number of the contract, the name of the payee and the amount of the claim. Where two or more bills are embraced in one voucher the date of the earliest is given, excepting that when such vouchers are submitted under a contract the registered number of the contract is shown instead.

WILLIAM A. PRENDERGAST, Comptroller.

Invoice Finance Date Vouch- or Con- No. tract Number.	Name of Payee.	Amount.
142991	10-30-17 William C. Ferrer.....	\$20 00
142992	11- 1-17 William C. Ferrer.....	51 09
142993	10- 1-17 John Watters.....	9 00
142994	8-31-17 John Watters.....	25 00
142995	11-19-17 Madison Square Warehouse and Storage Co.....	20 00
142978	11-12-17 William Farrel & Son.....	48 75
142979	10-26-17 William Farrel & Son.....	95 00
142980	11-17-17 Cavanagh Bros. & Co.....	34 00
142981	10- 6-17 Cavanagh Bros. & Co.....	10 50
142982	7-25-17 Stanley & Patterson.....	27 15
142983	11-15-17 Cavanagh Bros. & Co.....	3 00
142984	11- 8-17 Cavanagh Bros. & Co.....	60
142985	11- 8-17 Cavanagh Bros. & Co.....	2 85
142986	10-29-17 McMann & Taylor Co.....	80 05
142987	11-10-17 McMann & Taylor Co.....	35 78
142988	10- 9-17 T. E. Quinn.....	102 00
142989	10- 2-17 T. E. Quinn.....	398 00

Invoice Finance Date Vouch- or Con- No. tract Number.	Name of Payee.	Amount.
142990	11- 1-17 William C. Ferrer.....	15 00
142976	48400 John F. Schmadeke, Inc.....	470 40
	John F. Schmadeke, Inc.....	134 00
	John F. Schmadeke, Inc.....	697 00
142977	31946 Pilcher & Tachau.....	449 35
	Board of Ambulance Service.	
142853	James L. Murray.....	\$10 25
142854	John J. O'Leary.....	4 40
142855	New York Tel. Co.....	6 11
	Bellevue and Allied Hospitals.	
142815	8-28-17 Eimer & Amend.....	\$71 76
142816	7-28-17 Claffin's, Inc.....	228 25
143140	John Greig.....	310 81
142814	Remington Typewriter Co.....	\$2 10
142813	Edward J. Smith.....	\$5 00
142817	10-31-17 Fred M. Schildwachter....	\$5 20
	Board of City Record.	
142892	Dispatch Press, Inc.....	\$1,109 55
142893	Stillman Appellate Ptg. Co.....	325 55
142818	J. P. Thomson.....	\$20 82
142819	Theodore P. Wilsnack.....	\$47 58
142820	Harry W. Taylor.....	\$450 00
143051	10-27-17 Argus Printing & Pub. Co.....	81 12
143052	10-27-17 The Staten Island World.....	74 10
143053	11- 8-17 The Staten Islander.....	74 10

Invoice Finance Date Vouch- or Con- er No. tract Number.	Name of Payee.	Amount.
143039	11- 8-17 Bronx Record and Times ..	278 07
143040	11- 2-17 North Side News	558 48
143041	11- 7-17 Brooklyn Day	753 73
143042	10-30-17 Argus Printing & Pub. Co..	249 60
143043	10-31-17 L. I. Star Publishing Co..	333 84
143044	10-30-17 Staten Island World	176 04
143045	11- 8-17 Staten Islander	176 04
143046	10-30-17 The Sun	164 64
143047	10-27-17 Morning Telegraph Co.	134 64
143048	11- 8-17 Bronx Record and Times ..	78 75
143049	10-27-17 North Side News	79 17
143050	10-27-17 L. I. Star Publishing Co.	65 52
143054	46906 New York Telephone Co... ..	81 11
143055	46906 New York Telephone Co.	92 43
143031	11- 7-17 North Side News	1,917 83
143032	11- 7-17 Brooklyn Day	5,131 84
143033	11- 7-17 Long Island Star Pub. Co.	1,217 58
143034	11- 7-17 Argus Printing & Pub. Co.	1,453 73
143035	11- 8-17 Staten Islander	457 27
143036	11- 5-17 Staten Island Works	457 27
143037	10-30-17 The Sun Ptg. & Pub. Co.	1,700 82
143038	10-30-17 Evening Telegram	1,222 10
143056	10-31-17 Clynta Water Co.	90
143057	10-31-17 Knickerbocker Ice Co.	6 51
143058	11-10-17 Reiners & O'Donnell.	66 78
143059	11-10-17 Reiners & O'Donnell	260 68
143060	11-26-17 G. A. Rader	39 00
143019	11- 7-17 New York Journal	12,317 22
143020	11- 6-17 New York Herald	10,438 33
143021	11- 7-17 Jewish Daily Warheit.....	10,067 48
143022	11- 7-17 The Sun	12,724 25
143023	11- 7-17 Jewish Morning Journal.....	10,509 98
143024	11- 7-17 New York Staats Zeitung..	9,952 64

Invoice Finance Vouch- er No.	Date or Con- tract Number.	Name of Payee.	Amount.	Invoice Finance Vouch- er No.	Date or Con- tract Number.	Name of Payee.	Amount.	Invoice Finance Vouch- er No.	Date or Con- tract Number.	Name of Payee.	Amount.
143025	11- 5-17	The Globe	13,755 00	142827		Wm. A. Prendergast, as Comptroller, and Milo R. Maltbie, as Chamberlain ..	34,931 50	142900	10-13-17	B. Ackermann & Co.	60 00
143026	11- 7-17	Morning Tel. Co.	10,167 70					142901	11-17-17	Jacob Boss	21 83
143027	11- 5-17	Evening Mail	11,267 23	142828		Wm. A. Prendergast, as Comptroller, and Milo R. Maltbie, as Chamberlain ..	35,863 00	142902	11-12-17	L. Crocco & Sons	31 20
143028	11- 5-17	Evening Bronx	1,927 38					142903	9-27-17	Nathan Strauss, Inc.	288 05
142029	11- 8-17	Bronx Record & Times....	1,927 38	142829		Wm. A. Prendergast, as Comptroller, and Milo R. Maltbie, as Chamberlain ..	33,115 00	142904		L. Crocco & Sons	122 76
143030	11- 8-17	Westchester Globe	1,919 19					142905	11-12-17	Schaefer & Wilke	34 54
143007		Weissberger Moving & Storage Co.	2,183 50	142830		Wm. A. Prendergast, as Comptroller, and Milo R. Maltbie, as Chamberlain ..	66 78	142906	11-14-17	Reese Bros.	9 40
143008	11- 9-17	John F. Shaughnessy.....	2,164 60	142831		Chamberlain of The City of New York	5 50	142907	10-30-17	Grand Central Market	14 95
143009	10-15-17	John Kaltenmeyer	7 00	142832		Wm. J. Hotz	5 50	142908	10-31-17	Samuel E. Hunter	38 37
143010	10-15-17	Floyd W. Decker	20 00	142833		Bennie Lichtenstein	5 50	142909	10-31-17	Samuel E. Hunter	46 41
143011	10-18-17	P. A. Snyder	50 00	142834		J. J. Walsh	5 50	142910	9-29-17	Charles Weisbecker	1 33
143012	10-31-17	New York Telephone Co....	16 41	142835		L. Demsky	5 50	142911	10-31-17	Borden's Farm Products Co., Inc.	19 88
143013	10-31-17	New York Telephone Co....	8 17	142836		Anthony Polzella	4 50	142912	11-19-17	Wilson & Co.	90 00
143014	11- 1-17	Manhattan Storage & Ware- house Co.	56 00	142837		Jeremiah L. Murphy	9 00	142913	10- 4-17	Westchester Fish Co.	152 56
143015	11-30-17	Eagle Warehouse & Storage Co.	375 00	142838		Harry Resnicow	6 00	142914		Samuel Mindlia	8 71
143016	11-30-17	P. Belford & Son.....	337 50	142839		Julius Fries	5 00	142915	11-19-17	Mead, Johnson & Co.	20 00
143017	12- 1-17	Manhattan Storage & Ware- house Co.	56 00	142840		F. Katz	5 00	142916	11-19-17	L. Crocco & Sons	19 51
143018	11- 6-17	New York American	12,087 33	142841		Jos. W. Ronan	6 00	142917	6-13-17	Richman & Samuels	13 91
Department of Education.				142842		Frank Katz	4 50	142918	9-29-17	Conron Bros. Co.	583 50
142887	42498	Johnson Service Co.....	\$340 20	142843		Alfred David	5 00	142919	6-14-17	Swift & Co., Inc.	349 84
142888	37159	National Regulator	600 00	143061		Jacob Stroh	366 64	Commissioner of Records, New York County.			
142889	48434	Morris, Levi & Co.	900 00	143062		James Pointer	60 00	142851		Chas. K. Lexow	\$6 50
142890	48226	Julius Haas & Son, Inc....	720 00	143133		George W. Collins	50 00	142849	11-30-17	Knickerbocker Towel Sup- ply Co.	11 40
142891	48062	Frank Nebeling	458 00	143134		John Jos. Kindred	50 00	142850	11-24-17	Underwood Typewriter Co..	8 25
143141	47427	Bramhall, Deane Co.....	1,190 00	143135		Cavanagh Bros. & Co.	40 00	Department of Street Cleaning.			
142801	43580	Jas. I. Newman.....	540 00	143136		B. Cherner	5 50	142929	10-15-17	Service Auto Truck Co.	\$26 60
142802	43560	T. Fredk. Jackson, Inc....	75 00	143137		Collector of City Revenue..	2,275 62	142930	9-13-17	Carbic Mfg. Co.	77 00
142803	43704	Greenhut Co., Inc.	547 00	143138		Collector of City Revenue..	750 00	142931	10- 8-17	Stanley & Patterson	7 78
142804	47907	National Regulator Co....	1,498 50	143139		Chamberlain of The City of New York	72 05	142932	1- 4-17	Welsbach Gas Lamp Co. ..	180 25
142805	48238	Frank Nebeling	810 00	143124		St. Andrew's Realty Co.	23 00	142933	8- 3-17	Stanley & Patterson	4 95
142806	48120	I. Langner	720 00	143125		James McVeigh	5 00	142934	4-24-17	Firestone Tire and Rubber Co., Inc.	74 32
142807	46933	Frank Tracy	3,352 50	143126		Elroy Givens	25 00	142935	8-18-17	Firestone Tire and Rubber Co., Inc.	105 59
142808	45520	A. W. King	1,035 00	143127		Brooklyn Daily Times	595 00	142936	11- 5-17	The Smith-Worthington Co..	1 75
142809	45938	Narragansett Machine Co..	4,453 00	143128		Brooklyn Citizen	595 00	142937	9-27-17	F. W. Mann Co.	10 69
142810	47602	Commercial Const. Co....	1,530 00	143129		Standard Union	595 00	142938		Standard Oil Co. of N. Y..	160 80
142811	46016	New York Const. Co.....	495 00	143130		Brooklyn Daily Eagle	595 00	142939	11- 8-17	Bearings Service Co.	236 16
142812	46213	Emerson Building Co.....	2,769 71	143131		Chamberlain of The City of New York	500 00	142940	8- 1-17	Henschel Motor Corp.	6 86
142788	48038	J. D. Johnson Co., Inc....	28 28	143132		The Colonial Bank	70 91	142941	7-21-17	The Gwilliam Co.	108 80
142789	48218	Craig & Brown, Inc.....	1,035 00	Bronx Parkway Commission.				142942	9-17-17	Chas. H. Vass & Co., Inc..	8 30
142790	48218	Craig & Brown, Inc.....	165 00	143153		Union Paving Co.	\$1,674 60	142943	9- 6-17	Lozier Motor Co.	83 70
142791	48037	Jos. A. Graf	1,440 00	143154	10-31-17	The Willson & Adams Co..	218 48	142944	10-17-17	Mercedes Repair Co.	52 38
142792	45364	T. Fredk. Jackson, Inc....	100 00	143155	11-12-17	Carbic Mfg. Co.	12 00	142945	9- 5-17	The Miller Rubber Co. of New York	1 48
142793	44969	Ziff Bros.	450 00	143156	10-15-17	Wilding & Frahm	32 63	142946	10-22-17	The Motor Car Equipment Co.	18 00
142794	37825	The Manhattan Supply Co..	1,735 55	143157	10-29-17	Conlin & Co.	46 55	142947	5-24-17	Oriental Rubber and Supply Co., Inc.	5 85
142795	48239	Ohlhausen & Veit.....	1,251 00	143158	2-13-17	Tower Mfg. and Nov. Co.	39 60	142948	10-22-17	Waukesha Motor Co.	66 00
142796	48044	Saml. Rosen	1,696 50	143142	10-31-17	H. K. Brewer & Co.	5 60	142949	11- 8-17	John Elias & Co.	101 97
142797	47672	J. M. Knopp	450 00	143143	11- 1-17	Stephen M. Gonda	18 20	142950	10- 6-17	Hammacher, Schlemmer & Co.	26 88
142798	48191	I. Langner	585 00	143144	10- 5-17	Monighan Machine Co.	43 10	142951	2-27-17	Independent Electrical Sup- ply Co.	2 20
142799	47117	Jos. A. Lee	505 50	143145	10- 2-17	The MacNiff Horticultural Co.	9 72	142952	10-26-17	Singer Sewing Machine Co.	1 06
142800	47115	B. Diamond	969 50	143146		George R. Hilty	35 64	142953		The H. B. Smith Co.	30 00
142963	41629	American Book Co.	9,058 34	143147	11-15-17	Otto Ozab	54 04	142954	6-26-17	United States Realty and Im- provement Co.	200 21
142964	41646	The Baker & Taylor Co....	64 04	143148	5-20-17	B. J. Schaefer	15 45	142955	10-23-17	Underwood Typewriter Co., Inc.	90
142965	41652	Educational Publishing Co..	348 82	143149	10- 4-17	The Johnston Harvester Co..	5 45	142956	10-25-17	Houpt Machine Co.	40 00
142966	47236	Charles Scribner's Sons....	485 85	143150	10- 1-17	Estate of J. Kane	16 25	142957	6-19-17	Manning, Maxwell & Moore	894 90
142967	41665	Newson & Co.	606 21	143151	10-20-17	Standard Oil Co. of N. Y..	266 90	142958	10-31-17	A. G. Richter	48 00
142968	41644	D. C. Heath & Co.....	3,111 72	143152	10-14-17	Granatan Coal and Supply Co.	92 98	United States Volunteer Life Saving Corps.			
142969	47230	D. C. Heath & Co.....	453 43	Department of Parks, Boroughs of Manhattan and Richmond.				143063	11-28-17	A. B. Dick Co.	\$7 25
142869	9-18-17	Jas. J. Fay	36 03	142848	48370	Wm. Gerstle Eng. Co.....	\$3,078 00	143064	11-28-17	W. Ryder	12 75
142870	8- 1-17	Michael Fogarty, Inc.....	78 98	142847		Arthur Woods	\$9,264 27	143065	11-28-17	Evinrude Motor Co.....	9 95
142871	8-24-17	W. J. Moreland	34 25	143071	10-25-17	Charles D. Durkee & Co..	14 99	143066	1-28-17	Curtis, Brislin Lumber Co..	44 25
142872	8-23-17	W. E. Moss	9 36			Charles D. Durkee & Co..	1 80	143067	11-28-17	Charles Pickler	5 30
142873	9-24-17	Kroepke Plumbing & Heat- ing Co.	48 59	President of the Borough of Brooklyn.				143068	11-28-17	Howard Place Co.	11 00
142874	10- 6-17	Geo. F. Bason	18 80	143118	47149	Frank J. Gallagher.....	\$3,845 80	143069	11-28-17	Browning, King & Co.....	6 00
142875	9-19-17	Frank Kiebitz	11 98	143119	47569	Louis H. Friedman.....	9,022 32	143070	11-28-17	Even Olsen	25 00
142876	9-15-17	Alexander R. Boyce, Inc..	123 28	143120	48307	Rosenthal Engineering Cont. Co., Inc.	13,779 82	Department of Water Supply, Gas and Electricity.			
142877	9-22-17	Alexander R. Boyce.....	14 53	143121	47619	Callahan Kingsley Co.....	9,090 00	142959	48399	Gavin Rowe	\$1,865 13
142878	9- 8-17	Lux Mfg. Co.	29 76	143122	45207	Jos. Jennings	3,853 15	142960	46370	Welsbach Street Ltg. Co. of America	13,376 50
142879	7-31-17	The J. H. Day Co.	37 70	143123	47927	B. Picone & Son.....	4,513 81			Welsbach Street Ltg. Co. of America	95 68
142880	8- 6-17	Harlem Mfg. Co.	7 25	President of the Borough of Queens.				142961	48029	United States Cast Iron Pipe & Foundry Co.	5,616 68
142881		Pittsburgh Plate Glass Co..	3 70	143004	47882	Peace Bros.	\$3,961 00	143084	10-31-17	The Allen, Wheeler Co....	75
142882	5- 4-17	Hygeia Distilled Water Co.	1 20	143005	47884	Peace Bros.	3,103 39	143085	11-10-17	Hull, Grippen & Co.....	45 00
142883	9-12-17	Montgomery & Co., Inc....	19 24	143006	48343	Edward W. Fitzpatrick....	2,401 91	143086	11-10-17	Standard Truck Corp. of New York	5 00
142884	3- 9-17	American Radiator Co.....	1 58	President of the Borough of Richmond.				143087	10-31-17	Keuffel & Esser Co.....	40
142885	2-19-17	J. D. Johnson Co., Inc....	9 04	142996	45736	Uvalde Asphalt Pav. Co....	\$660 35	143088	10-31-17	K. Feist Sons	10 00
142886	2- 1-17	J. D. Johnson Co., Inc....	19 64	142997	45666	Cornelius Vanderbilt	129 72	143089	11- 1-17	R. & O. Tire Co.	3 19
143003	48351	The Patheoscope Co. of Amer- ica	602 00	142998	45534	John E. Donovan	1,981 09	143090	11-13-17	John Dreher	6 50
143002	48351	The Patheoscope Co. of Amer- ica	636 75	142999	47097	Jos. Johnson's Sons.....	35 40	143091	11- 8-17	Hudson Auto Lamp Works, Inc.	14 00
142962	45927	M. B. Brown P. & B. Co..	3,593 05	143000	43655	Cornelius Vanderbilt	85 80	143092	10-18-17	Stewart, Warner Speedom- eter Corp.	2 75
Commissioner of Jurors, Queens County.				143001	46056	Cornelius Vanderbilt	272 96	143093	10-29-17	Kipp Wagon Co.	1 50
142922		Louis C. Himmelsbach	\$2 95	Department of Public Charities.				143094	10-31-17	William M. Sullivan.....	60 00
142923		Peter Foy	1 48	142971	11-23-17	Frank Doyle	\$380 00	143095	10-31-17	William Garage	12 00
142924		Matthew McGrann	1 10	142972	11-23-17	Frank Doyle	39 80	143096	11- 1-17	Plaza Garage	12 00
142925		John J. Gleason	1 45	142973	11-23-17	Frank Doyle	21 42	143097	11- 1-17	Plaza Garage	12 00
142926		Harry J. McGinnis	2 30	142974	10-25-17	A. La Himmelmwright et al.	138 59	143098	11- 1-17	Plaza Garage	12 00
142927		Stephen A. Reilly	1 80	142975	11-12-17	E. M. Dinwiddie	165 00	143099	11- 1-17	Reliance Motor & Garage Co., Inc.	12 00
142928		Clarence V. Yarrow	50	142856	31607	Benedette & Egan Const. Co.	573 47	143100	11- 1-17	Bentley's Garage	10 00
Commissioner of Jurors, New York County.				142857	48397	Pattison & Bowns.....	8,514 66	143101	10- 1-17	Corneliad Garage & Repair Co., Inc.	12 00
142970	11-20-17	Royal Typewriter Co., Inc.	\$7 00	142858	48499	Conron Bros. Co.	2,571 00	143102	10- 1-17	Boulevard Auto Co.....	12 00
Miscellaneous.				142859	48509	Morris & Co.	559 68	143103	11- 9-17	Gorden Garage Co., Inc....	15 00

Invoice			Invoice			Invoice					
Finance Date	Vouch- or Con-	Name of Payee.	Finance Date	Vouch- or Con-	Name of Payee.	Finance Date	Vouch- or Con-	Name of Payee.			
No. tract	tract		No. tract	tract		No. tract	tract				
Number.	Number.		Number.	Number.		Number.	Number.				
143115	10- 6-17	Hugh J. Hoehn	7 93	143074	10-31-17	Fulton Blue Print Co.....	15 36	143079	11- 8-17	Oriental Rubber & Supply	
143116	11-22-17	Jos. M. Granfort	7 31	143075	11- 5-17	Hull, Grippen & Co.....	140 85			Co., Inc.	17 21
143117	11-14-17	John A. Gregory	190 00	143076	11-13-17	Oldsmobile Co. of N. Y.	6 78	143080	9-11-17	Frank McAllister	653 76
143072	11- 1-17	Arnold, Hoffman & Co., Inc.	76 93	143077	1- 8-17	R. & O. Tire Co.....	318 95	143081	10-29-17	N. Y. Ladder Co.....	12 51
143073	10-31-17	The Mutual Towel Supply Co.	1 50	143078	8-25-17	Oriental Rubber & Supply Co., Inc.	36 90	143082	11-12-17	Vought & Williams.....	9 94
								143083	10-29-17	Millard F. Smith Co.....	32 40

OFFICIAL DIRECTORY.

Unless otherwise stated, the Public Offices of the City are open for business from 9 a. m. to 5 p. m.; Saturday, 9 a. m. to 12 noon.

CITY OFFICES.

MAYOR'S OFFICE.

City Hall, Telephone, 1000 Cortlandt.
John Purroy Mitchell, Mayor.
Bureau of Weights and Measures.
Municipal Building, 3d floor. Telephone, 1498

Commissioner of Accounts.
Municipal Building, 12th floor. Telephone, 4315

Board of Aldermen.
Clerk's Office, Municipal Building, 2nd floor. Telephone, 4430

President of the Board of Aldermen.
City Hall, Telephone, 6770 Cortlandt.

Board of Ambulance Service.
Municipal Building, 10th floor. Ambulance Calls, 3100 Spring. Administration Offices, 748

Armory Board.
Municipal Building, 8th floor. Telephone, 594

Art Commission.
City Hall, Telephone, 1197 Cortlandt.

Board of Assessors.
Municipal Building, 8th floor. Telephone, 29

Bellevue and Allied Hospitals.
26th st. and 1st ave. Telephone, 8800 Madison

Central Purchase Committee.
Municipal Building, 12th floor. Telephone, 4227

Bureau of the Chamberlain.
Municipal Building, 8th floor. Telephone, 4227

Board of Child Welfare.
City Hall, Telephone, 4127 Cortlandt.

City Clerk and Clerk of the Board of Aldermen.
Municipal Building, 2nd floor. Telephone, 4430

Board of City Record.
Supervisor's Office, Municipal Building, 8th floor. Distributing Division, 96 Reade st. Telephone, 3490

Department of Correction.
Municipal Building, 24th floor. Telephone, 1610

Department of Docks and Ferries.
Pier "A," North River. Telephone, 300 Rector.

Department of Education.
Board of Education.
Park ave. and 59th st. Telephone, 5580 Plaza.

Stated meetings of the Board are held at 4 p. m. on the first Monday in February, the second Wednesday in August and the second and fourth Wednesdays in every month, except August.

Board of Elections.
General Office and Office of the Borough of Manhattan, Municipal Building, 18th floor. Telephone, 1307

Other Borough Offices.
The Bronx.
368 E. 148th st. Telephone, 336 Melrose.

Brooklyn.
435-445 Fulton st. Telephone, 1932 Main.

Queens.
64 Jackson ave., L. I. City. Telephone, 3375

Hunters Point.
Borough Hall, New Brighton, S. I. Telephone, 1000

Tompkinsville.
All offices open from 9 a. m. to 4 p. m., Saturdays to 12 noon.

Board of Estimate and Apportionment.
Municipal Building, 13th floor. Telephone, 4560

Bureau of Records and Minutes.
Municipal Building, 13th floor. Telephone, 4560

Joseph Haag, Secretary.
Office of the Chief Engineer.
Municipal Building, 13th floor. Telephone, 4560

Nelson P. Lewis, Chief Engineer.
Bureau of Public Improvements.
Municipal Building, 13th floor. Telephone, 4560

Nelson P. Lewis, Chief Engineer.
Bureau of Franchises.
Municipal Building, 13th floor. Telephone, 4563

Harry P. Nichols, Engineer.
Bureau of Contract Supervision.
Municipal Building, 13th floor. Telephone, 4560

Central Testing Laboratory, 125 W. 14th st. Telephone, 3088 Franklin. Tilden Adamson, Director.

Bureau of Personal Service.
Municipal Building, 13th floor. Telephone, 4560

George L. Tirrell, Director.
Department of Finance.
Municipal Building, 5th floor. Telephone, 1200

Receiver of Taxes.
Manhattan—Municipal Building, 2nd floor. Telephone, 1200

Brooklyn—177th st. and Arthur ave. Telephone, 140

Tremont.
Brooklyn—236 Duffield st. Telephone, 7056

Main.
Queens—5 Court Square, L. I. City. Telephone, 3386

Hunters Point.
Richmond—Borough Hall, St. George. Telephone, 100

Tompkinsville.
Collector of Assessments and Arrears.
Manhattan—Municipal Building, 3d floor. Telephone, 1200

Worth.
Bronx—177th st. and Arthur ave. Telephone, 47

Tremont.
Brooklyn—503 Fulton st. Telephone, 8340

Queens—Municipal Building, Court Square, L. I. City. Telephone, 1553

Hunters Point.
Richmond—Borough Hall, St. George. Telephone, 1000

Tompkinsville.
Fire Department.
Municipal Building, 11th floor. Telephone, 4100

Worth.
Brooklyn, 365 Jay st. Telephone, 7600

Main.
Department of Health.
Centre and Walker sts., Manhattan. Telephone, 6280

Franklin.
Burial Permit and Contagious Disease offices always open.
Bronx, 3731 Third ave. Brooklyn, Flatbush

ave., Willoughby and Fleet sts. Queens, 372

Fulton st., Jamaica. Richmond, 514 Bay st., Stapleton.

Board of Inebriety.
300 Mulberry st. Telephone, 2990

Spring.
Board meets first Wednesday in each month at 4 p. m.

Law Department.
Office of Corporation Counsel.
Main office, Municipal Building, 16th floor.

Telephone, 4600

Worth.
Brooklyn office, 153 Pierrepont st. Telephone, 2948

Main.
Bureau of Street Openings.
Main office, Municipal Building, 15th floor.

Telephone, 1380

Worth.
Brooklyn office, 166 Montague st. Telephone, 5916

Main.
Queens office, Municipal Building, L. I. City. Telephone, 3886

Hunters Point.
Bureau for the Recovery of Penalties.
Municipal Building, 15th floor. Telephone, 4600

Worth.
Bureau for the Collection of Arrears of Personal Taxes.

Municipal Building, 17th floor. Telephone, 4600

Worth.
Department of Licenses.
Main office, 49 Lafayette st. Telephone, 4490

Franklin.
Brooklyn—381 Fulton st. Telephone, 1497

Main.
Richmond—Borough Hall, New Brighton. Telephone, 1000

Tompkinsville.
Division of Licensed Vehicles—517-519 W. 57th

st. Telephone, 6387

Columbus.
Public Employment Bureau—Men's departments, 128 Leonard st. Women's departments, 53

Lafayette st. Telephone, 6100

Franklin.
Branch Offices: 157 E. 67th st., Manhattan; Telephone, 2001

Plaza, 456 W. 27th st., Manhattan; Telephone 1937

Chelsea, 12 W. 11th st., Manhattan; Telephone, 8065

Chelsea, 85 Java st., Brooklyn; Telephone, 3274

Greenpoint.
Municipal Civil Service Commission.
Municipal Building, 14th floor. Telephone, 1580

Worth.
Municipal Reference Library.
Municipal Building, 5th floor. Telephone, 1072

Worth. 9 a. m. to 5 p. m.; Saturday, to 1 p. m.

Department of Parks.
Municipal Building, 10th floor. Telephone, 4850

Worth.
Borough of Brooklyn.
Litchfield Mansion, Prospect Park, Brooklyn. Telephone, 2300

South.
Borough of The Bronx.
Zbrowski Mansion, Claremont Park. Telephone, 2640

Tremont.
Borough of Queens.
The Overlook, Forest Park, Richmond Hill, L. I. Telephone, 2300

Richmond Hill.
Park Board.
Municipal Building, 10th floor. Telephone, 4850

Worth. Robert F. Valentine, President; Louis W. Fehr, Secretary.

Parole Commission.
Municipal Building, 24th floor. Telephone, 2254

Worth.
Department of Plant and Structures.
Municipal Building, 18th floor. Telephone, 380

Worth.
Examining Board of Plumbers.
Municipal Building, 9th floor. Telephone, 1800

Worth.
Police Department.
240 Centre st. Telephone, 3100

Spring.
Department of Public Utilities.
Principal office, Municipal Building, 10th floor.

Telephone, 4440

Worth.
John A. Kingsbury, Commissioner.
Brooklyn and Queens, 327 Schermerhorn st.,

Brooklyn. Telephone, 2977

Main.
Bureau of Social Investigation, Pearl and Centre

sts. Telephone, 4405

Worth.
Borough of Richmond, Borough Hall, St. George, S. I. Telephone, 1000

Tompkinsville.
Department of Public Markets.
Municipal Building.

Public Service Commission.
120 Broadway, 8 a. m. to 11 p. m., every day, including holidays and Sundays. Telephone, 7500

Rector.
Board of Revision of Assessments.
Municipal Building, 7th floor. Telephone, 1200

Worth.
Commissioners of Sinking Fund.
Office of Secretary, Municipal Building, 7th

floor. Telephone, 1200

Worth.
Board of Standards and Appeals.
Municipal Building, 9th floor. Telephone, 184

Worth.
Department of Street Cleaning.
Municipal Building, 12th floor. Telephone, 4240

Worth.
Department of Taxes and Assessments.
Municipal Building, 9th floor. Telephone, 1800

Worth.
Tenement House Department.
Manhattan and Richmond offices, Municipal

Building, 19th floor. Telephone, 1526

floors.
Brooklyn and Queens office, 503 Fulton st.,

Brooklyn. Telephone, 3825

Main.
Bronx office, 391 E. 149th st. Telephone, 7107

Melrose.
Board of Water Supply.
Municipal Building, 22nd floor. Telephone, 3150

Worth.
Department of Water Supply, Gas and Electricity.
Municipal Building, 23d, 24th and 25th floors.

Telephones: Manhattan, 4320

Worth; Brooklyn, 3980

Main; Queens, 3441

Hunters Point; Richmond, 840

Tompkinsville; Bronx, 3400

Tremont.
Brooklyn, 50 Court st. Bronx, Tremont and

Arthur aves. Queens, Municipal Building, L. I. City. Richmond, Municipal Building, St. George.

Borough Offices.
Borough of The Bronx.
President's office, 3d and Tremont aves. Telephone, 2680

Tremont.
Borough of Brooklyn.
President's office, 2d floor, Borough Hall. Telephone, 3960

Main.
Commissioner of Public Works, 2d floor, Borough Hall.

Assistant Commissioner of Public Works, 2d floor, Borough Hall.

Bureau of Highways, 5th and 12th floors, 50 Court st.

Bureau of Public Buildings and Offices, 10th floor, 50 Court st.

Bureau of Sewers, 10th floor, 215 Montague st.

Bureau of Buildings, 4th floor, Borough Hall.

Topographical Bureau, 209 Montague st.

Bureau of Substructures, 11th floor, 50 Court st.

Borough of Manhattan.
President's office, 20th floor, Municipal Building.

Commissioner of Public Works, 21st floor, Municipal Building.

Assistant Commissioner of Public Works, 21st floor, Municipal Building.

Bureau of Highways, 21st floor, Municipal Building.

Bureau of Public Buildings and Offices, 20th floor, Municipal Building.

Bureau of Sewers, 21st floor, Municipal Building.

Bureau of Buildings, 20th floor, Municipal Building.

Telephone, 4227

Borough of Queens.
President's office, 68 Hunters Point ave., L. I. City. Telephone, 5400

Hunters Point.
Borough of Richmond.
President's office, New Brighton. Telephone, 1000

Tompkinsville.
Coroners.
Manhattan, Municipal Building 2nd floor.

Open at all hours of the day and night. Telephone, 3711

Worth.
Bronx, Arthur and Tremont aves. Telephone, 1250

Tremont. 8 a. m. to midnight, every day.

Brooklyn, 236 Duffield st. Telephone, 4004

Main. Open at all hours of the day and night.

Queens, Town Hall, Jamaica. 9 a. m. to 10

n. m. Sundays and holidays, 9 a. m. to 12 noon.

Richmond, 175 Second st., New Brighton. Open at all hours of the day and night.

County Offices.
Unless otherwise stated, the County offices are open for business from 9 a. m. to 4 p. m.; Saturday, 9 a. m. to 12 noon.

New York County.
County Clerk.
County Court House, Telephone, 5388

Cortlandt.
District Attorney.
Criminal Courts Building, 9 a. m. to 5.15 p. m.; Saturdays, to 12 noon. Telephone, 2304

Franklin.
Commissioner of Juries.
280 Broadway. Telephone, 241

Worth.
Public Administrator.
Hall of Records, Telephone, 3406

Worth.
Commissioner of Records.
Hall of Records, Telephone, 3900

Worth.
Register.
Hall of Records, Telephone, 3900

Worth.
Sheriff.
51 Chambers st. Telephone, 4300

Worth. New York County Jail, 70 Ludlow st.

Subrogates.
Hall of Records, Telephone, 3900

Worth.
John P. Cahalan, Robert Ludlow Fowler, Surrogates.

William Ray De Lano, Chief Clerk.

Kings County.
County Clerk.
Hall of Records, Telephone, 4930

Main.
County Court.
County Court House. Court open at 10

a. m. daily and sits until business is completed.

Part I, Room 23; Part II, Room 10; Part III, Room 14; Part IV, Room 1, Court House.

Clerk's Office, Rooms 17, 18, 19 and 22; open daily from 9 a. m. to 5 p. m.; Saturday to 12 noon.

Telephone, 4154

Main.
District Attorney.
66 Court st., 9 a. m. to 5.30 p. m.; Saturday, to 1 p. m.

Telephone, 2954

Main.
Commissioner of Juries.
381 Fulton st. Telephone, 330-331

Main.
Public Administrator.
44 Court st. Telephone, 2840

Main.
Commissioner of Records.
Hall of Records, Telephone, 6988

Main.
Register.
Hall of Records, Telephone, 2830

Main.
Sheriff.
50 Court st. Telephone, 6845

Main.
Subrogate.
Hall of Records. Court opens at 10 a m.

Telephone, 3954

Main.
Bronx County.
County Clerk.
Civil Records—161st st. and 3d ave. Telephone, 9266

Melrose.
Criminal Branch, 1918 Arthur ave.

Bergen Building Annex, Tremont and Arthur

aves. Telephone, 3205

Tremont.
District Attorney.
Tremont and Arthur aves. Telephone, 1100

Tremont.
Commissioner of Juries.
1932 Arthur ave. Telephone, 3700

Tremont.
Public Administrator.
2808 Third ave. Telephone, 9816

Melrose, 9 a. m. to 5 p. m.; Saturday, to 12 noon.

Register.
1932 Arthur ave. Telephone, 6694

Tremont.
Sheriff.
1932 Arthur ave. Telephone, 6600

Tremont.
Subrogate.
Bergen Building Annex, 1918 Arthur ave.

Queens County.
County Clerk.
364 Fulton st., Jamaica. Telephone, 2608

Jamaica.
County Court.
County Court House, L. I. City. Telephone, 596

Hunters Point.
Court opens 10 a. m. Trial Term begins

first Monday of each month, except July, August

and September, and on Friday of each week.

Clerk's office open 9 a. m. to 5 p. m.; Saturday to 12.30 p. m. Telephone, 551

Jamaica.
County Judge's office always open at 336

Fulton st., Jamaica. Telephone, 551

Jamaica.
District Attorney.
County Court House, L. I. City. Telephone, 3871

Hunters Point. 9 a. m. to 5 p. m.; Saturday, to 12 noon.

Commissioner of Juries.
County Court House, L. I. City. Telephone, 963

Hunters Point.
Public Administrator.
362 Fulton st., Jamaica. Telephone, 223

Jamaica.
Sheriff.
County Court House, L. I. City. Telephone, 3766

Hunters Point.
Subrogate.
364 Fulton st., Jamaica. Telephone, 397

Jamaica.
Richmond County.
County Clerk.
County Office Building, Richmond. Telephone, 28

New Dorp.
County Judge and Subrogate.
Trial Terms, with Grand and Trial Jury, second

Monday of March, first Monday of October.

T

Borough of The Bronx.
First District—Town Hall, 1400 Williamsbridge rd., Westchester. Telephone, 457 Westchester.
Second District—Washington ave. and 162nd st. Telephone, 3042 Melrose.

Borough of Brooklyn.
First District—State and Court sts. Telephone, 7091 Main.
Second District—495 Gates ave. Telephone, 504 Bedford.
Third District—6 Lee ave. Telephone, 556 Williamsburg.
Fourth District—14 Howard ave. Telephone, 4323 Bushwick.
Fifth District—5220 Third ave. Telephone, 3907 Sunset.
Sixth District—236 Duffield st. Telephone, 6166 Main.
Seventh District—31 Pennsylvania ave. Telephone, 904 East New York.

Borough of Queens.
First District, 115 Fifth st., L. I. City. Telephone, 1420 Hunters Point.
Second District—Broadway and Court st., Elmhurst. Telephone, 87 Newtown.
Third District—1008 Myrtle ave., Glendale. Telephone, 2352 Bushwick.
Fourth District—Town Hall, Jamaica. Telephone, 86 Jamaica.

Borough of Richmond.
First District—Lafayette ave. and 2d st., New Brighton. Telephone, 503 Tompkinsville.
Second District—Village Hall, Stapleton. Telephone, 313 Tompkinsville.

COURT OF SPECIAL SESSIONS.
Court opens at 10 a. m.
Part I, Criminal Court Building, Manhattan. Telephone, 3983 Franklin.
Part II, 171 Atlantic ave., Brooklyn. Telephone, 4280 Main.
Part III, Town Hall, Jamaica. Held on Tuesday of each week. Telephone, 2620 Jamaica.
Part IV, Borough Hall, St. George. Held on Wednesday of each week. Telephone, 324 Tompkinsville.

Part V, Bergen Building, Tremont and Arthur aves., Bronx. Held on Thursday of each week. Telephone, 6056 Tremont.

CHILDREN'S COURT.
Adolphus Ragan, Chief Clerk, 137 E. 22nd st. Telephone, 3611 Gramercy.
Bernard J. Fagan, Chief Probation Officer, 137 E. 22nd st. Telephone, 3611 Gramercy.
Parts I and II, (Manhattan), 137 E. 22nd st. Telephone, 3611 Gramercy. Dennis A. Lambert, Clerk.

Part III (Brooklyn), 102 Court st. Telephone, 8611 Main. Wm. C. McKee, Clerk.
Part IV (Bronx), 355 E. 137th st. Court held on Monday, Thursday and Saturday of each week. Telephone, 9092 Melrose. Michael Murray, Clerk.

Part V (Queens), 19 Flushing ave., Jamaica. Court held on Tuesday and Friday of each week. Telephone, 2624 Jamaica. Sydney Ollendorff, Clerk.

Part VI (Richmond), 14 Richmond Terrace, St. George. Court held on Wednesday of each week. Telephone, 2190 Tompkinsville. Wm. J. Browne, Clerk.

SUPREME COURT—APPELLATE DIVISION.
First Judicial Department.
Madison ave., corner 25th st. Court open from 2 p. m. until 6 p. m. Friday, Motion Day. Court opens at 10 a. m. Motions called at 10 a. m. Orders called at 10.30 a. m. Telephone, 3840 Madison Square.

Second Judicial Department.
Borough Hall, Brooklyn. Court meets from 2 p. m. to 5 p. m., excepting that on Fridays Court opens at 10 a. m. Clerk's office open 9 a. m. Telephone, 1392 Main.

SUPREME COURT—APPELLATE TERM.
503 Fulton st., Brooklyn. Court meets 10 a. m. Clerk's office opens 9 a. m. Telephone, 7452 Main.

SUPREME COURT—CRIMINAL DIVISION.
Criminal Court Building. Court opens at 10.30 a. m. Clerk's office open from 9 a. m. to 4 p. m.; Saturday, to 12 noon. Telephone, 6064 Franklin.

SUPREME COURT—FIRST DEPARTMENT.
County Court House. Court open from 10.15 a. m. to 4 p. m. Telephone, 4580 Cortlandt.

SUPREME COURT—SECOND DEPARTMENT.
Kings County.
Joralemon and Fulton sts. Clerk's office hours, 9 a. m. to 5 p. m. Seven jury trial parts. Special term for trials. Special term for motions. Special term (ex-parte business). Court opens at 10 a. m. Naturalization Bureau, Hall of Records. Telephone, 5460 Main.

Queens County.
County Court House, Long Island City. Two jury trial parts each month except July, August and first two weeks in September. Motions heard and ex-parte business in Part I on court days. Special terms for the trial of issues in January, April, June and October. Clerk's office hours, 9 a. m. to 5 p. m. Saturdays until 12 noon, and during July and August until 2 p. m. Telephone, 3896 Hunters Point.

Richmond County.
Trial Term held at County Court House, Richmond. Special Term for trials held at Court room, Borough Hall, St. George. Special Term for motions held at Court House, Borough Hall, St. George.

STATE INDUSTRIAL COMMISSION—DEPARTMENT OF LABOR.

Resolution Adopted.

WHEREAS, THE DIVISION OF FACTORY INSPECTION has submitted to this Commission the following appeals from orders issued by said Division, which appeals have been made by the parties noted herein against the premises given below, the granting of which appeals would necessitate a variation of law, and

Whereas, the said Division of Factory Inspection has had a reinspection made in each case, and submits the following on the reports received, and recommends as follows:

(1) Premises affected, Athens, 3rd st.; appellant, H. F. Dornell Co. 7, additional exit; order issued Sept. 11, 1917. Three-story non-fireproof building; divided lofts; no sprinkler; no combustibles; no fire alarm; occupancy, 8; above the second floor, none regularly, said floor being used for live storage; occupancy of the second floor, 3; exits, one interior stairway from first to third floors; auxiliary stairway, second to third floors.

Recommendation—While conditions and occupancy remain unchanged, accept auxiliary stairway from second to third floors, if stairway be equipped with proper handrails and well hole guarded, with exit from second floor through window made into a door leading over roof of one-story boiler house, with iron ladder therefrom to ground.

(2) Premises affected, Athens, River st.; appellant, Athens Textile Co., Inc. 11, additional means of exit; 14, provide bars or other enclosure, 3-1/2 inches high and 12 inches from hoistway on all sides at third floor of elevator shaftway; orders issued September 18, 1917. Three-story non-fireproof building; divided lofts; sprinkler; combustibles; no fire alarm; occupancy, 11 in three-story part; above 1st floor, 9; 3rd floor used for live storage; exits, one interior stairway; no egress from roof; imperfect horizontal exit on 3rd floor. Item 14 matter explained and compliance promised.

Recommendation: Accept, while conditions and occupancy remain unchanged, the placing of an iron ladder on south end of building running from 3rd floor to ground, access to be had at 2nd and 3rd floors through present doors. No. 14 to be complied with.

(3) Premises affected, Auburn, Genesee st.; appellant, H. C. Metcalf. 1—Enclose stairway fire-resisting in six-story part; provide fire alarm system; organize and maintain fire drills; prohibit occupancy; additional exit. Orders issued March 13, 1917. Five- and six-story non-fireproof building; used for offices, mercantile and factory purposes; divided lofts; no sprinklers; no fire alarm; occupancy of building, 176; factory, 30; other occupancy, 146; above the 1st floor, 116; above the 2nd floor, 8; building divided above the 1st floor by a court; a hallway runs the entire depth of the building, with hallway (at right angles with present hallway) in each subdivision. Front portion six stories high; exits, 28-inch unenclosed stairway extending to grade; at rear of said building is a 48-inch unenclosed stairway from 4th floor to grade; at the 3rd floor there is provided a fire escape extending to roof of adjoining building from which there is a stairway leading to grade; two straight ladder fire escapes, one on the five-story part and one on the eight-story part, said fire escapes located in the court, and there is no egress from the foot thereof.

Recommendation: Accept the present exits if a doorway be provided in north wall of 6th floor leading to roof of five-story section and fire escape on east wall be extended to roof; exits, stairs and fire escape on each floor to be provided with signs reading "Exit," and also with red lights for use after dark. Exits to be accepted until such time as the Industrial Commission approve Code covering exit facilities from mercantile buildings, at which time the building is to be made to comply therewith. Class "C" fire alarm system to be installed, and when installed fire drills maintained.

(4) Premises affected, Buffalo, 93-117 Stone st.; appellant, Columbia Facing Mills Co. 4—Mechanical system to ventilate water closet, which has no window to outer air, same to exhaust not less than 35 cubic feet of air per minute. Order issued Oct. 30, 1917. Water closet installed in building erected since October 1, 1913; no window to outer air; 12 by 12 inch duct provided; this duct leads through roof to gutter air; water closet intended for use of male office force, consisting of one person.

Recommendation: Accept water closet as installed while present conditions and occupancy obtain.

(5) Premises affected, Buffalo, 86 Ellicott st.; appellant, George E. Farthing. 1—Provide unobstructed passageway to fire escape. (Order issued Oct. 24, 1917.) Six-story fireproof building; open lofts; no sprinkler; no combustibles; fire alarm system installed; occupancy 153, 150 of whom are factory employees; above the 1st floor, 147; above the 2nd floor, 134; exits, one interior stairway enclosed with fireproof partitions, doors to which open out and are self-closing; perfect front fire escape with fireproof openings 3 by 3 feet; exits remote, no egress from roof; appellant occupies half of 3rd floor with eight employees; passageway leading to fire escape is 22 inches wide; from this floor are three doors leading to fireproof stairs.

Recommendation: While conditions and occupancy remain unchanged, waive order for wider passageway and accept 22-inch passageway. Also accept fireproof openings 3 x 3 feet wide at fire escape balconies.

(6) Premises affected, Brooklyn, 68 Flushing ave., front and rear; appellant, W. Oscar Shadbolt. 1—Washing facilities for males employed on 1st floor. 2—Washing facilities for males employed on 2nd floor, equipped with hot water supply. (Orders issued August 28, 1917.) Two-story front and rear building used for manufacturing and repair of automobiles and wagons; most of the work done on the ground floor, which is used for blacksmith's shop and woodworking plant; 2nd floor for paint shop and storage; 2 men employed at time of visit; proprietors save not more than 2 ever employed; both floors equipped with running cold water; plant operated by electricity; electricity is the only method that could be used for heating water, and it would require ten minutes to heat enough for washing purposes. At present the employees of the ground floor drop a hot iron into a pail of water, there being 12 forges with hot irons always available; this method has been used for years and is quicker than any other method, except a continuous supply of running hot water. On 2nd floor a stove is provided for use in cold weather and during six months of the year can be utilized for heating water.

Recommendation: Acceptance of present faucets with running cold water and methods provided for heating water, while conditions and occupancy remain unchanged.

(7) Premises affected, Buffalo, 110 Washington st.; appellant, Richard Kast. 1—Additional exit. 2—Prohibit occupancy. Orders issued Oct. 8, 1917. Four-story non-fireproof factory building; open lofts; no sprinkler; no combustibles; no fire alarm; occupancy of building, 17; above 1st floor, 8; above 2nd floor, none. At time of inspection there were 25 employees, 13 above the 1st floor, none above the 2nd floor; exits, one unenclosed interior stairway; doors open out but are not self-closing; imperfect front fire escape; openings to balconies not fireproof; no egress from roof.

Recommendation: Acceptance of present exits while conditions and occupancy remain unchanged.

(8) Premises affected, Buffalo, 50 and 52 W. Eagle st.; appellant, J. Conway. 1—Additional exit. 2—Prohibit occupancy. (Orders issued Oct. 5, 1917.)

Four-story non-fireproof building; open lofts; no sprinklers; combustibles; no fire alarm; occupancy of building 18, 12 of whom are factory workers; above the 1st floor, 11; above the 2nd floor, 10; exits, one unenclosed stairway from 4th to 2nd floors, and one unenclosed stairway from 1st to 3rd floors; horizontal exit on 3rd floor; imperfect front fire escape; straight ladder escape on west wall; all employees are males, except on 2d floor, where one female is employed; exits remote; no egress from roof; 4th floor of building not used.

Recommendation: While conditions and occupancy remain unchanged, accept exits as present provided. Order No. 2 automatically waived.

(9) Premises affected, Endicott, Oak Hill ave.; appellant, Endicott, Johnson & Co. (Pig Skin Tannery). 10—Provide additional means of exit. Orders issued Nov. 13, 1914. Three-story non-fireproof building erected before Oct. 1, 1913; open lofts; sprinklers; no combustibles; fire alarm system installed; occupancy, 170; above the 1st floor, 72; above the 2nd floor, 31; exits, one interior unenclosed stairway, two perfect exterior screened stairways. When order was issued the exterior screened stairways were not on the building; same were erected as a result of said order; there is one at either end; that at east end is 6 feet wide of tower self-supporting type, constructed 8 feet from building wall, connected with the building by a balcony on each floor, balconies of which are provided with solid cement floors; the balcony at 3rd floor on west end is connected to roof of one-story extension by a 6-foot stairway, and from this roof a similar stairway extends to ground. These stairways are imperfect in that the doors and windows on the course of the stairs are not fireproofed and same are enclosed with pipe railing 3 feet high instead of screening.

Recommendation: Inasmuch as the building is equipped throughout with sprinkler system, no combustibles are carried and building is considerable distance from stairways as constructed, same to be accepted as compliance with order for additional exit.

(10) Premises affected, Mt. Vernon, South and Pearl sts.; appellant, Ward Leonard Electric Co. 5—Properly enclose dumbwaiter shaft in fireproof material, such enclosure to extend 3 feet above the roof and fitted with self-closing fire doors at all openings. (Issued Oct. 24, 1917.) Two-story non-fireproof factory building erected since Oct. 1, 1913; open lofts; sprinklered; no combustibles; no fire alarm; occupancy, 149; above the 1st floor, 90; exits, two interior fireproof enclosed stairways; one exterior screened stairway. Order issued per Section 79-a of the law. Dumbwaiter opening is approximately 3 feet square, located near center of building; exits provide for allowed occupancy of 202 on 2d floor; present occupancy, 90.

Recommendation: In view of the fact that sprinklers are provided, no combustible material carried, accept an automatic trapdoor entirely enclosing opening in floor when elevator is not at the 2d floor level.

(11) Premises affected, Parma Corners, Ridge rd.; appellant, Lewis W. Hilfiker. 2—Prohibit occupancy. 3—Enclose stairway. 4—Self-closing fire doors at horizontal exits. 5—Make stairway not less than 44 inches wide. (Orders issued Dec. 14, 1916.) Two-story semi-fireproof building erected since Oct. 1, 1913; divided lofts; no sprinklers; no combustibles; no fire alarm; 16 people at work in building; 4 on 2d floor; building used as evaporator, work being done therein for about three months of the year; building divided into four sections by three fire walls; openings equipped with double-swing doors, constructed of wood; 1st floor, front section, used for paring and slicing apples; 20 employees at times; rear section contains furnaces to heat kilns located on 2nd floor; 2nd floor used for drying apples and storage; no egress from roof; exits, one interior unenclosed stairway 32 inches wide, extending from 1st to 2nd floors; at south-west corner of building bridge to adjoining building located at easterly side near south wall.

Recommendation: In view of the fact that building is used but three months of the year and also that both exits are located at the one end of building, accept exterior wooden stairway to be provided at rear of building, same to extend from 2nd floor to grade, opening leading thereto to be provided with non-fireproof door measuring 2 by 6 feet.

(12) Premises affected, Rome, N. Y.; appellant, Rome Manufacturing Co.; F. K. Kirkland. Requests for variation of Sections 79-a-2-3 and 79-a-9 on two-story addition to plant of the Rome Manufacturing Co., which addition is already erected. Buildings measure 50 by 250 feet and 60 by 165 feet, the northerly portion of this addition to be used for office purposes entirely; exits, horizontal exits as per Section 79-a-9 leading to shipping warehouse, to packing department, and butting room building; bridge from southerly wall of office building to roof of one-story main building with fireproof stairway from roof to grade; at center of northerly wall of office building a fireproof enclosed stairway at easterly end of mill along northerly wall a fireproof enclosed stairway, both of which stairways have access direct to outer air. Request for acceptance of enclosure terminating 15 inches above the ceiling, said ceiling being of iron frame-work with heavy iron lath, plastered with three coats of mortar, instead of extending to 3 feet above roof as required; stairway in mill building has continuous run of 13 feet instead of 12 feet 6 inches between landings; stairway enclosure in mill building to extend to height of approximately 8 feet from floor and roofed over with concrete slab 3 inches in thickness; exterior walls of mill building to have parapet 18 inches thick instead of 3 feet as required; maximum occupancy on 2d floor, 150; building equipped throughout with sprinkler system; floor area 22,000; six exits are provided.

Recommendation: Accept stairway in office building with enclosure terminating at underside of building roof, approximately 15 inches below roof; extend enclosure of stairway in mill building 8 feet from 2d floor and roof over same with reinforced concrete slab 3 inches thick; provide parapet 18 inches instead of 3 feet on exterior building walls of building, and make straight run stairway between 1st and 2nd floors of 13 feet instead of 12 feet 6 inches. Stairway from roof of main building to grade to be so placed that passageway through area way at foot of stairs from mill will not be blocked.

(13) Premises affected, Syracuse, 200 South Salina st.; appellant, J. Henry Walters. Enclose stairways with fire-resisting partitions. (Orders issued March 22, 1917.) Two-, four- and seven-story building, used as a department store, and portions of 2d and 3d floors used for dressmaking and millinery shops, employing 16 and 24 people, and bakery on 4th floor, employing 3 people; exits, unenclosed interior stairway in seven-story part, extending to 1st floor; interior unenclosed stairway at southerly end of four-story part, extending to 1st floor; interior unenclosed stairway located along the southerly wall of four-story part, which stairway terminates at 2d floor and continued to 1st floor by means of moving stairway; on 1st, 2d, 3d and 4th floors there is an imperfect horizontal exit provided, with a self-closing sliding door on one side only; this exit is located between the two four-story portions; building has automatic sprinkler system with two sources of supply, i. e., city main and supply tank on roof; (No factory occupancy in seven-story building.)

Recommendation: Inasmuch as there is no factory occupancy in seven-story part, and building is equipped with sprinkler system, waive order on condition that no factory work be permitted in seven-story building, and that factory occupancy be not increased, and further, that building is to be placed in compliance with Code covering exit facilities from mercantile building when Commission adopts said Code.

(14) Premises affected, Webster, Railroad ave.; appellant, Monroe Manufacturing Co. 3—Make stairs of incombustible material and enclose fireproof. 4—Fireproof elevator shaft for both elevators. 6—Buffers in elevator pits. 7—Governors for both elevators and proper safety devices under platforms. 9—Construct toilet rooms as per Rules 112-113. 13—Paint interior of all toilet rooms. 14—Self-closing fireproof doors onto bridge between storage room and carpenter shop. 15—Self-closing fireproof doors between horizontal exit sloth room and storage room. 16—Horizontal bridge between storage room and carpenter shop to comply with Section 79-a-9. 17—Prohibit occupancy. (Orders issued Nov. 3, 1916.) Two-story non-fireproof building erected since Oct. 1, 1913; divided lofts; sprinkler installed; combustibles carried; no fire alarm; occupancy on 2d floor, 19; exits, three interior stairways not enclosed with fireproof partitions; two imperfect horizontal exits. Plans were filed in Albany for this building on Aug. 11, 1916; and disapproved Aug. 15, 1916; with letter of disapproval, suggestions and information as to construction of building were submitted to appellant by Engineering Division. No amended plan filed; building as erected not as shown on plan nor according to criticisms. Building of hollow tile construction; wood floors; roof of wood covered with three-ply asbestos. Elevator shafts have trapdoors at 2d floor; exits, 40-inch stairway, wood enclosed on 1st floor; wooden treads, wooden risers, terminated 1st floor workroom, does not extend to

roof; similar stairway 32 inches wide, and a 38 1/2-inch stairway, same as last two, but is not enclosed at all. These orders were appealed from and variation granted on April 4, 1917. Said variations were as follows: Enclose bridge from carpenter shop to storage building on both sides and top with substantial wood enclosure covered with metal sheeting; provide self-closing fireproof door at end of bridge opening into carpenter shop; additional fire door at each opening in fire wall, all doors in fire wall to remain open and unobstructed at all times; remove present sliding door in wooden partition which parallels fire wall, or arrange to keep same open during working hours. Remove present wood frames in all fire wall openings or cover same with tin; provide fireproof base at all openings in fire wall, 2d floor; paint interior of all water closet compartments with light-colored nonabsorbent paint; provide windows in each toilet room with an area of at least 6 square feet, and arrange to open readily to provide ventilation; waive order to enclose elevator shafts fireproof while 2d floor occupancy be not materially increased. Re exits: Provide 44-inch stairway in southwest corner with egress direct to outer air, said stairway to extend from 1st to 2d floor, and to be enclosed fire-resisting from ground to underside of roof; openings fitted with self-closing fire doors opening outwardly; remove present stairway and floor over opening. Enclose present stairway between carpenter shop and storage building with fire-resisting partitions to underside of roof, and equip same with self-closing fire doors opening outwardly. Relocate stairway in storage building and accept unenclosed while building used for storage only. The above to be accepted as compliance with orders 3, 9, 14, 15 and 16.

Recommendation: Horizontal exits be accepted with but one fire door if same be self-closing and fusible link so located as to fuse with action of flames on either side of wall; accept enclosure of stairs, wood studs, not less than 2 inches by 4 inches, lathed each side with at least No. 24 U. S. standard gauge metal lath and plastered each side with Portland cement mortar finishing at least three-quarters of an inch thick.

AND it appearing that there are practical difficulties and unnecessary hardships in complying with the strict provisions of the law and the rules and regulations of the Industrial Code on the premises noted above; and

It further appearing that each of the appellants herein has been notified that he would be given an opportunity to appear and be heard at this time and place if he so desired, and that in event of non-appearance the decisions above set forth would be confirmed; and

It further appearing that in granting the variations noted in each case the spirit of the law and of the rules and regulations will be observed and public safety secured; therefore,

Be it resolved, that the Industrial Commission grant the variations recommended in each case, with the understanding that said variations are effective only during the time that the conditions remain as of this date.

STATE OF NEW YORK, OFFICE OF THE STATE INDUSTRIAL COMMISSION, ss.:

I, WILLIAM S. COFFEY, Secretary of the State Industrial Commission of the State of New York, DO HEREBY CERTIFY that I have compared the foregoing copy of a resolution with the original thereof, duly adopted by the State Industrial Commission on the 21st day of November, 1917, and duly filed in the office of said Commission, and that the same is a true and correct copy and transcript of said resolution and of the whole thereof.

IN WITNESS WHEREOF, I have hereunto set my hand and affixed the seal of the State Industrial Commission this 22nd day of November, 1917.

W. S. COFFEY, Secretary.

(Seal) d1

MUNICIPAL CIVIL SERVICE COMMISSION.

Notices of Examinations.

PUBLIC NOTICE IS HEREBY GIVEN THAT applications will be received by the Municipal Civil Service Commission, Municipal Building, Manhattan, New York City, from

THURSDAY, NOVEMBER 22, 1917, TO FRIDAY, DECEMBER 7, 1917,

for the position of

CAPTAIN (MUNICIPAL FERRIES).

No applications delivered at the office of the Commission, by mail or otherwise, after 4 p. m., FRIDAY, DECEMBER 7, 1917, will be accepted. Application blanks will be mailed upon request provided a self-addressed stamped envelope or sufficient postage is enclosed to cover the mailing. The Commission will not guarantee the delivery of the same. Postage on applications forwarded by mail must be fully prepaid.

Applicants must be citizens of the United States and residents of the State of New York. The subjects and weights of the examination are: Experience, 4; 70 per cent. required. Written, 3; 70 per cent. required. Practical, 3; 70 per cent. required.

A qualifying physical examination will be given.

Applications for this examination must be filed on a special blank, Form D.

Duties—To act as Captain of and navigate Municipal Ferries (Department of Docks and Ferries) in the waters of New York Harbor.

Requirements—Candidates must have thorough knowledge of the rules of navigation; of the marine hazards in and about New York harbor and must have held a Master's license for 2,000 tons or over for at least one year. License wanted at time of filing application.

Candidates must be at least 25 years of age and not more than 45 years of age on or before the closing date for the receipt of applications.

The compensation rates proposed by the Board of Estimate and Apportionment for this position is \$1,980 per annum.

There are two vacancies in the Department of Docks and Ferries.

The term of the eligibility of the list resulting from this examination is fixed at not less than one year nor more than four years.

n22,d7 ROBERT W. HELCHER, Secretary.

PUBLIC NOTICE IS HEREBY GIVEN THAT applications will be received by the Municipal Civil Service Commission, Municipal Building, Manhattan, New York City, from

WEDNESDAY, NOVEMBER 21, 1917, TO THURSDAY, DECEMBER 6, 1917,

for the position of

LABORATORY ASSISTANT (CHEMICAL LABORATORY).

No applications delivered at the office of the Commission, by mail or otherwise, after 4 p. m., THURSDAY, DECEMBER 6, 1917, will be accepted. Application blanks will be mailed upon request provided a self-addressed stamped envelope or sufficient postage is enclosed to cover the mailing. The Commission will not guarantee the delivery of the same. Postage on applications forwarded by mail must be fully prepaid.

Applicants must be citizens of the United States and residents of the State of New York.

The subjects and weights of the examination are: Duties, 6; 70 per cent. required. Experience, 4; 70 per cent. required. General average required.

A qualifying physical examination will be given.

Applications for this position must be filed on a special blank, Form B.

Candidates should have had acquaintance with the routine work of a laboratory assistant in a chemical laboratory.

Candidates must be at least 18 years of age on or before the closing date for the receipt of applications.

The usual salary is \$600 per annum.

Vacancies occur frequently in the Department of Health.

The term of the eligibility of the list resulting from this examination is fixed at not less than one year nor more than four years.

n21,d6 ROBERT W. BELCHER, Secretary.

PUBLIC NOTICE IS HEREBY GIVEN THAT applications will be received by the Municipal Civil Service Commission, Municipal Building, Manhattan, New York City, from

WEDNESDAY, NOVEMBER 21, 1917, TO THURSDAY, DECEMBER 6, 1917,

for the position of

LABORATORY ASSISTANT (BACTERIOLOGICAL LABORATORY), MALE AND FEMALE.

No applications delivered at the office of the Commission, by mail or otherwise, after 4 p. m., THURSDAY, DECEMBER 6, 1917, will be accepted.

Application blanks will be mailed upon request provided a self-addressed stamped envelope or sufficient postage is enclosed to cover the mailing. The Commission will not guarantee the delivery of the same. Postage on applications forwarded by mail must be fully prepaid.

Applicants must be citizens of the United States and residents of the State of New York.

The subjects and weights of the examination are: Duties, 6; 70 per cent. required. Experience, 4; 70 per cent. general average required.

A qualifying physical examination will be given.

Applications for this position must be filed on a special blank, Form B.

Candidates should have some acquaintance with the routine work of Bacteriological Laboratories and be familiar with the making of slides, preparation of vaccines, the preparation of media and the care of various laboratory equipment. Previous employment in similar laboratories or evidences of academic training along such lines will be required.

Candidates must be at least 18 years of age on or before the closing date for the receipt of applications.

The usual salary is \$600 per annum.

Vacancies occur frequently in the Department of Health.

The term of the eligibility of the list resulting from this examination is fixed at not less than one year nor more than four years.

n21,d6 ROBERT W. BELCHER, Secretary.

PUBLIC NOTICE IS HEREBY GIVEN THAT applications will be received by the Municipal Civil Service Commission, Municipal Building, Manhattan, New York City, from

MONDAY, NOVEMBER 19, 1917, TO TUESDAY, DECEMBER 4, 1917,

for the position of

TABULATING MACHINE OPERATOR (POWERS MACHINE)

No applications delivered at the office of the Commission, by mail or otherwise, after 4 p. m., TUESDAY, DECEMBER 4, 1917, will be accepted.

Application blanks will be mailed upon request provided a self-addressed stamped envelope or sufficient postage is enclosed to cover the mailing. The Commission will not guarantee the delivery of the same. Postage on applications forwarded by mail must be fully prepaid.

Applicants must be citizens of the United States and residents of the State of New York.

The subjects and weights of the examination are: Practical Test, 5; 70 per cent. required. Experience, 3; Arithmetic, 2; 70 per cent. general average required.

A qualifying physical examination will be given.

Applications for this examination must be filed on a special blank, Form D.

Duties—The duties of Tabulating Machine Operators (Powers Machine) are to punch, sort and tabulate cards on the Powers Accounting Machine and to perform checking and clerical work incidental thereto.

The requirement of paragraph 12, Rule VII, that no person who has entered any examination for appointment to a competitive position and failed, or who has withdrawn from an examination, shall be admitted within nine months from the date of such examination to a new examination for the same position is waived for this examination.

Candidates must be at least 16 years of age on or before the closing date for the receipt of applications.

There are several vacancies in the Department of Finance for a temporary period at \$2 a day.

The term of the eligibility of the list resulting from this examination is fixed at not less than one year nor more than four years.

n19,d4 ROBERT W. BELCHER, Secretary.

AMENDED NOTICE.

PUBLIC NOTICE IS HEREBY GIVEN THAT applications will be received by the Municipal Civil Service Commission, Municipal Building, Manhattan, New York City, from

MONDAY, NOVEMBER 26, 1917, TO TUESDAY, DECEMBER 11, 1917,

for the position of

ALIENIST, GRADE 3, MALE AND FEMALE (PHYSICIAN-ALIENIST).

No applications delivered at the office of the Commission, by mail or otherwise, after 4 p. m., TUESDAY, DECEMBER 11, 1917, will be accepted.

Application blanks will be mailed upon request, provided a self-addressed stamped envelope or sufficient postage is enclosed to cover the mailing. The Commission will not guarantee the delivery of the same. Postage on applications forwarded by mail must be fully prepaid.

The subjects and weights of the examination are: Experience, 4; 70 per cent. required. Technical, 6; 75 per cent. required.

A qualifying physical examination will be given.

Applications for this examination must be filed on a special blank, Form D.

Duties—The duties of incumbents of these positions are to assist in the examination, care and treatment of the insane or mentally abnormal.

Requirements—Candidates must present evidence of two years of experience in the care and treatment of the insane or mentally abnormal.

Candidates must also present at the time of filing application their license to practice medicine in the State of New York and their certificate as examiner in lunacy in the State of New York.

The requirement that applicants must be residents of the State of New York is waived for this examination. Competitive examination to be open to all citizens of the United States. Persons who accept appointment must thereafter reside in the State of New York. The requirement that every application shall bear the certificates of four reputable citizens whose residences or places of business are within the City of New York is waived for applicants for this examination whose previous occupation or employment has been wholly or in part outside the City of New York, and the said certificates will be accepted from persons resident or engaged in business elsewhere.

Candidates must be at least 21 years of age on or before the closing date for the receipt of applications.

The compensation rates proposed by the Board of Estimate and Apportionment for this position are from \$1,500 to \$2,280 per annum. Under the terms and conditions of the budget for the year 1917, appointments will, as a rule, be made at the lowest compensation rate.

There are two vacancies in the Department of Correction at \$1,920 per annum.

PERSONS WHO FILED APPLICATIONS BETWEEN NOV. 2, 1917, AND NOV. 17, 1917, NEED NOT FILE APPLICATIONS FOR THIS EXAMINATION.

The term of the eligibility of the list resulting from this examination is fixed at not less than one year nor more than four years.

n26,d11 ROBERT W. BELCHER, Secretary.

PUBLIC NOTICE IS HEREBY GIVEN THAT applications will be received by the Municipal Civil Service Commission, Municipal Building, Manhattan, New York City, from

SATURDAY, NOVEMBER 17, 1917, TO MONDAY, DECEMBER 3, 1917,

for the position of

MEDICAL SUPERINTENDENT (SEA VIEW HOSPITAL).

No applications delivered at the office of the Commission, by mail or otherwise, after 4 p. m., MONDAY, DECEMBER 3, 1917, will be accepted.

Application blanks will be mailed upon request provided a self-addressed stamped envelope or sufficient postage is enclosed to cover the mailing. The Commission will not guarantee the delivery of the same. Postage on applications forwarded by mail must be fully prepaid.

Applicants must be citizens of the United States and residents of the State of New York.

The subjects and weights of the examination are: Duties, 3; 70 per cent. required. Experience, 4; 70 per cent. required. Oral, 3; 70 per cent. required.

A qualifying physical examination will be given.

Applications for this examination must be filed on a special blank, Form D, with insert.

Duties—The duties of the Medical Superintendent, Sea View Hospital, are to be responsible for its medical administration, including the nursing service, dietetic service, psychopathic service and social service. Sea View Hospital is situated at Castleton Corners, Staten Island, and is devoted to the care of patients suffering from tuberculosis. It has a present bed capacity of 750, which, it is believed, will be greatly increased within the next year.

Requirements—Applicants must present evidence of the following qualifications: A—Graduation from a medical school of recognized standing. B—One year internship in a general hospital. C—One year of experience as an official in an institution for the treatment of tuberculosis or equivalent executive experience in public health work in connection with tuberculosis.

Arrangements have been made with the Department of Public Charities so that candidates who qualify on experience will have an opportunity of visiting Sea View Hospital if they so desire. A detailed description of the institution will also be furnished to such candidates.

Candidates must be not less than twenty-five years of age on or before the closing date for the receipt of applications.

The compensation rates proposed by the Board of Estimate and Apportionment for this position are from \$2,100 to \$2,940 annually. Under the terms and conditions of the budget for the year 1917, appointments will, as a rule, be made at the lowest compensation rate.

There is one vacancy in the Department of Public Charities at \$2,100 annually with maintenance.

Persons who filed applications for Medical Superintendent (Sea View Hospital) between Oct. 29, 1917, and Nov. 13, 1917, need not file applications for this examination.

The term of the eligibility of the list resulting from this examination is fixed at not less than one year nor more than four years.

n17,d3 ROBERT W. BELCHER, Secretary.

BOROUGH OF RICHMOND.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of Richmond at Borough Hall, St. George, New Brighton, S. I., until 12 noon, on

TUESDAY, DECEMBER 11, 1917,

Borough of Richmond.

NO. 1. FOR APPROACH WORK OF AN ADDITIONAL COUNTY COURT HOUSE IN THE COUNTY OF RICHMOND, JAY ST., DEKALB ST. AND STUYVESANT PL., ST. GEORGE, BOROUGH OF RICHMOND, NEW YORK CITY. CONTRACT NO. 6.

The time for the completion of the work and the full performance of the contract is six (6) calendar months.

The amount of security required for the performance of the contract is Twenty Thousand Dollars (\$20,000), and the amount of deposit accompanying the bid shall be five (5) per cent. of the amount of security.

NO. 2. FOR PLUMBING WORK FOR APPROACH WORK OF AN ADDITIONAL COUNTY COURT HOUSE IN THE COUNTY OF RICHMOND, JAY ST., DEKALB ST. AND STUYVESANT PL., ST. GEORGE, BOROUGH OF RICHMOND, NEW YORK CITY. CONTRACT NO. 9.

The time for the completion of the work and the full performance of the contract is six (6) calendar months.

The amount of security required for the performance of the contract is Five Hundred Dollars (\$500), and the amount of deposit accompanying the bid shall be five (5) per cent. of the amount of security.

The bids will be compared and each contract awarded at a lump or aggregate sum for each contract.

Bidders are requested to make their bids upon the blank form prepared by the President, a copy of which, with the proper envelope in which to enclose the bid, together with the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application thereto at the office of the Engineer, Bureau of Engineering, Borough Hall, St. George, S. I.

Plans and other information may be obtained at the office of the Architects, Carrere and Hastings, 52 Vanderbilt ave., New York City.

Dated Nov. 23, 1917. n30,d11

See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of Richmond at Borough Hall, St. George, New Brighton, S. I., until 12 noon, on

MONDAY, DECEMBER 10, 1917,

Borough of Richmond.

FOR CONSTRUCTING A TEMPORARY SANITARY SEWER WITH THE NECESSARY APPURTENANCES, IN THE PURCHER AVE. (FORMERLY BURGER AVE.), FROM THE EXISTING SEWER IN CARY AVE. TO A POINT ABOUT 75 FEET NORTH OF DELAFIELD AVE., TOGETHER WITH ALL WORK INCIDENTAL THERETO.

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

590 linear feet of vitrified pipe sewer of 8 inches interior diameter, complete.

12 linear feet of vitrified pipe sewer of 6 inches interior diameter, complete.

48 vitrified pipe spurs of 6 inches interior diameter on 8-inch pipe sewer, complete.

12 linear feet of cast iron pipe sewer of 8 inches interior diameter, complete.

3 manholes, complete.

1 lamphole, complete.

500 B. M. feet of foundation timber and planking, in place and secured.

500 B. M. feet of sheet piling, retained.

1 cubic yard of additional concrete, Class D, for cradle, etc., furnished and placed.

1 cubic yard of additional brick masonry.

3 cubic yards of additional excavation.

3 cubic yards of additional filling.

1 cubic yard of broken stone ballast, furnished and placed.

1 square yard of granite block pavement, on sand foundation, restored.

200 square yards of tar macadam pavement, restored.

The time for the completion of the work and the full performance of the contract is fifteen (15) consecutive working days.

The amount of security required for the performance of the contract is Eight Hundred Dollars (\$800), and the amount of deposit accompanying the bid shall be five per cent. (5%) of the amount of security.

The bidder shall state the price of each item contained in the Engineer's estimate. The bids will be compared and the contract awarded at a lump or aggregate sum for the contract.

Bidders are requested to make their bids upon the blank form prepared by the President, a copy of which, with the proper envelope in which to enclose the bid, can be obtained upon application thereto at the office of the Engineer, Bureau of Engineering, Borough Hall, St. George, S. I., where plans and the contract, including the specifications, in the form approved by the Corporation Counsel, may be seen and other information obtained. CALVIN D. VAN NAME, President.

Dated, Nov. 21, 1917. n28,d10

See General Instructions to Bidders on last page, last column, of the "City Record."

DEPARTMENT OF CORRECTION.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Correction at Room 2400, Municipal Building, Manhattan, until 11 a. m. on

WEDNESDAY, DECEMBER 12, 1917.

ITEM 1—CONTRACT NO. 1, BID A 1—FOR ALL LABOR AND MATERIAL REQUIRED FOR THE ERECTION AND COMPLETION OF THE LAUNDRY BUILDING, STORAGE BUILDING, CUBICLE DORMITORY, INFIRMARY DORMITORY AND INDUSTRIAL BUILDING, INCLUDING CUBICLES OF CEMENT PLASTER-PANELS AND STEEL MESH, OF THE NEW YORK CITY REFORMATORY LOCATED AT NEW HAMPTON, ORANGE COUNTY, NEW YORK, TOGETHER WITH ALL WORK INCIDENTAL THERETO, WITH THE EXCEPTION OF THE PLUMBING AND HEATING, WHICH ARE PROVIDED FOR UNDER SEPARATE CONTRACTS.

The amount of security is One Hundred Thousand Dollars (\$100,000). The time required to complete the work will be four hundred and fifty (450) consecutive calendar days. Certified check or cash in the sum of Five Thousand Dollars (\$5,000) must accompany bid and must be in separate envelope.

ITEM 2—CONTRACT NO. 1, BID A 2—FOR ALL LABOR AND MATERIAL REQUIRED FOR THE ERECTION AND COMPLETION OF THE LAUNDRY BUILDING, STORAGE BUILDING, CUBICLE DORMITORY, INFIRMARY DORMITORY AND INDUSTRIAL BUILDING, INCLUDING CUBICLES OF SHEET STEEL PANELS AND STEEL MESH IN PLACE OF CEMENT PLASTER-PANELS AND STEEL MESH, OF THE NEW YORK CITY REFORMATORY LOCATED AT NEW HAMPTON, ORANGE COUNTY, NEW YORK, TOGETHER WITH ALL WORK INCIDENTAL THERETO, WITH THE EXCEPTION OF THE PLUMBING AND HEATING, WHICH ARE PROVIDED FOR UNDER SEPARATE CONTRACTS.

The amount of security is One Hundred Thousand Dollars (\$100,000). The time required to complete the work will be four hundred and fifty (450) consecutive calendar days. Certified check or cash in the sum of Five Thousand Dollars (\$5,000) must accompany bid and must be in separate envelope.

ITEM 3—CONTRACT NO. 1, BID B 1—FOR ALL LABOR AND MATERIAL REQUIRED FOR THE ERECTION AND COMPLETION OF THE LAUNDRY BUILDING, STORAGE BUILDING, CUBICLE DORMITORY AND INFIRMARY DORMITORY, INCLUDING CUBICLES OF CEMENT PLASTER-PANELS AND STEEL MESH OF THE NEW YORK CITY REFORMATORY LOCATED AT NEW HAMPTON, ORANGE COUNTY, NEW YORK, TOGETHER WITH ALL WORK INCIDENTAL THERETO, WITH THE EXCEPTION OF THE PLUMBING AND HEATING, WHICH ARE PROVIDED FOR UNDER SEPARATE CONTRACTS.

The amount of security is One Hundred Thousand Dollars (\$100,000). The time required to complete the work will be four hundred and fifty (450) consecutive calendar days. Certified check or cash in the sum of Five Thousand Dollars (\$5,000) must accompany bid and must be in separate envelope.

The amount to be deducted from both Bid A 1 and Bid A 2 if excavating is omitted as specified should be stated.

ITEM 4—CONTRACT NO. 1, BID B 2—FOR ALL LABOR AND MATERIAL REQUIRED FOR THE ERECTION AND COMPLETION OF THE LAUNDRY BUILDING, STORAGE BUILDING, CUBICLE DORMITORY AND INFIRMARY DORMITORY, INCLUDING CUBICLES OF SHEET STEEL PANELS AND STEEL MESH IN PLACE OF CEMENT PLASTER-PANELS AND STEEL MESH, OF THE NEW YORK CITY REFORMATORY LOCATED AT NEW HAMPTON, ORANGE COUNTY, NEW YORK, TOGETHER WITH ALL WORK INCIDENTAL THERETO, WITH THE EXCEPTION OF THE PLUMBING AND HEATING, WHICH ARE PROVIDED FOR UNDER SEPARATE CONTRACTS.

The amount of security is One Hundred Thousand Dollars (\$100,000). The time required to complete the work will be four hundred and fifty (450) consecutive calendar days. Certified check or cash in the sum of Five Thousand Dollars (\$5,000) must accompany bid and must be in separate envelope.

The amount to be deducted from both Bid A 1 and Bid A 2 if excavating is omitted as specified should be stated.

ITEM 5—CONTRACT NO. 1, BID C 1—FOR ALL LABOR AND MATERIAL REQUIRED FOR THE ERECTION AND COMPLETION OF THE LAUNDRY BUILDING, STORAGE BUILDING, CUBICLE DORMITORY AND INFIRMARY DORMITORY, INCLUDING CUBICLES OF SHEET STEEL PANELS AND STEEL MESH IN PLACE OF CEMENT PLASTER-PANELS AND STEEL MESH, OF THE NEW YORK CITY REFORMATORY LOCATED AT NEW HAMPTON, ORANGE COUNTY, NEW YORK, TOGETHER WITH ALL WORK INCIDENTAL THERETO, WITH THE EXCEPTION OF THE PLUMBING AND HEATING, WHICH ARE PROVIDED FOR UNDER SEPARATE CONTRACTS.

The amount of security is One Hundred Thousand Dollars (\$100,000). The time required to complete the work will be four hundred and fifty (450) consecutive calendar days. Certified check or cash in the sum of Five Thousand Dollars (\$5,000) must accompany bid and must be in separate envelope.

The amount to be deducted from both Bid A 1 and Bid A 2 if excavating is omitted as specified should be stated.

ITEM 6—CONTRACT NO. 1, BID C 2—FOR ALL LABOR AND MATERIAL REQUIRED FOR THE ERECTION AND COMPLETION OF THE LAUNDRY BUILDING, STORAGE BUILDING, CUBICLE DORMITORY AND INFIRMARY DORMITORY, INCLUDING CUBICLES OF SHEET STEEL PANELS AND STEEL MESH IN PLACE OF CEMENT PLASTER-PANELS AND STEEL MESH, OF THE NEW YORK CITY REFORMATORY LOCATED AT NEW HAMPTON, ORANGE COUNTY, NEW YORK, TOGETHER WITH ALL WORK INCIDENTAL THERETO, WITH THE EXCEPTION OF THE PLUMBING AND HEATING, WHICH ARE PROVIDED FOR UNDER SEPARATE CONTRACTS.

The amount of security is One Hundred Thousand Dollars (\$100,000). The time required to complete the work will be four hundred and fifty (450) consecutive calendar days. Certified check or cash in the sum of Five Thousand Dollars (\$5,000) must accompany bid and must be in separate envelope.

The amount to be deducted from both Bid A 1 and Bid A 2 if excavating is omitted as specified should be stated.

ITEM 7—CONTRACT NO. 1, BID C 3—FOR ALL LABOR AND MATERIAL REQUIRED FOR THE ERECTION AND COMPLETION OF THE LAUNDRY BUILDING, STORAGE BUILDING, CUBICLE DORMITORY AND INFIRMARY DORMITORY, INCLUDING CUBICLES OF SHEET STEEL PANELS AND STEEL MESH IN PLACE OF CEMENT PLASTER-PANELS AND STEEL MESH, OF THE NEW YORK CITY REFORMATORY LOCATED AT NEW HAMPTON, ORANGE COUNTY, NEW YORK, TOGETHER WITH ALL WORK INCIDENTAL THERETO, WITH THE EXCEPTION OF THE PLUMBING AND HEATING, WHICH ARE PROVIDED FOR UNDER SEPARATE CONTRACTS.

The amount of security is One Hundred Thousand Dollars (\$100,000). The time required to complete the work will be four hundred and fifty (450) consecutive calendar days. Certified check or cash in the sum of Five Thousand Dollars (\$5,000) must accompany bid and must be in separate envelope.

The amount to be deducted from both Bid A 1 and Bid A 2 if excavating is omitted as specified should be stated.

ITEM 8—CONTRACT NO. 2, BID A—FOR ALL LABOR AND MATERIAL REQUIRED FOR THE INSTALLATION AND COMPLETION OF THE PLUMBING, DRAINAGE AND WATER SUPPLY OF THE LAUNDRY BUILDING, STORAGE BUILDING, CUBICLE DORMITORY AND INFIRMARY DORMITORY OF THE NEW YORK CITY REFORMATORY LOCATED AT NEW HAMPTON, ORANGE COUNTY, NEW YORK, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The amount of security is Seven Thousand Dollars (\$7,000). The time required to complete the work will be four hundred (400) consecutive calendar days. Certified check or cash in the sum of Three Hundred and Fifty Dollars (\$350) must accompany bid and must be in separate envelope.

ITEM 9—CONTRACT NO. 2, BID B—FOR ALL LABOR AND MATERIAL REQUIRED FOR THE INSTALLATION AND COMPLETION OF THE PLUMBING, DRAINAGE AND WATER SUPPLY OF THE LAUNDRY BUILDING, STORAGE BUILDING, CUBICLE DORMITORY AND INFIRMARY DORMITORY OF THE NEW YORK CITY REFORMATORY LOCATED AT NEW HAMPTON, ORANGE COUNTY, NEW YORK, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The amount of security is Seven Thousand Dollars (\$7,000). The time required to complete the work will be four hundred (400) consecutive calendar days. Certified check or cash in the sum of Three Hundred and Fifty Dollars (\$350) must accompany bid and must be in separate envelope.

ITEM 10—CONTRACT NO. 2, BID C—FOR ALL LABOR AND MATERIAL REQUIRED FOR THE INSTALLATION AND COMPLETION OF THE PLUMBING, DRAINAGE AND WATER SUPPLY OF THE LAUNDRY BUILDING, STORAGE BUILDING, CUBICLE DORMITORY AND INFIRMARY DORMITORY OF THE NEW YORK CITY REFORMATORY LOCATED AT NEW HAMPTON, ORANGE COUNTY, NEW YORK, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The amount of security is Seven Thousand Dollars (\$7,000). The time required to complete the work will be four hundred (400) consecutive calendar days. Certified check or cash in the sum of Three Hundred and Fifty Dollars (\$350) must accompany bid and must be in separate envelope.

ITEM 11—CONTRACT NO. 2, BID D—FOR ALL LABOR AND MATERIAL REQUIRED FOR THE INSTALLATION AND COMPLETION OF THE PLUMBING, DRAINAGE AND WATER SUPPLY OF THE LAUNDRY BUILDING, STORAGE BUILDING, CUBICLE DORMITORY AND INFIRMARY DORMITORY OF THE NEW YORK CITY REFORMATORY LOCATED AT NEW HAMPTON, ORANGE COUNTY, NEW YORK, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The amount of security is Seven Thousand Dollars (\$7,000). The time required to complete the work will be four hundred (400) consecutive calendar days. Certified check or cash in the sum of Three Hundred and Fifty Dollars (\$350) must accompany bid and must be in separate envelope.

ITEM 12—CONTRACT NO. 3, BID A—FOR ALL LABOR AND MATERIALS REQUIRED FOR THE INSTALLATION AND COMPLETION OF THE HEATING EQUIPMENT OF THE LAUNDRY BUILDING, STORAGE BUILDING, CUBICLE DORMITORY, INFIRMARY DORMITORY AND INDUSTRIAL BUILDING OF THE NEW YORK CITY REFORMATORY LOCATED AT NEW HAMPTON, ORANGE COUNTY, NEW YORK, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The amount of security is Ten Thousand Five Hundred Dollars (\$10,500). The time required to complete the work will be four hundred and fifty (450) consecutive calendar days. Certified check or cash in the sum of Five Hundred and Twenty-five Dollars (\$525) must accompany bid and must be in separate envelope.

ITEM 13—CONTRACT NO. 3, BID B—FOR ALL LABOR AND MATERIALS REQUIRED FOR THE INSTALLATION AND COMPLETION OF THE HEATING EQUIPMENT OF THE LAUNDRY BUILDING, STORAGE BUILDING, CUBICLE DORMITORY, INFIRMARY DORMITORY AND INDUSTRIAL BUILDING OF THE NEW YORK CITY REFORMATORY LOCATED AT NEW HAMPTON, ORANGE COUNTY, NEW YORK, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The amount of security is Ten Thousand Five Hundred Dollars (\$10,500). The time required to complete the work will be four hundred and fifty (450) consecutive calendar days. Certified check or cash in the sum of Five Hundred and Twenty-five Dollars (\$525) must accompany bid and must be in separate envelope.

ITEM 14—CONTRACT NO. 3, BID C—FOR ALL LABOR AND MATERIALS REQUIRED FOR THE INSTALLATION AND COMPLETION OF THE HEATING EQUIPMENT OF THE LAUNDRY BUILDING, STORAGE BUILDING, CUBICLE DORMITORY, INFIRMARY DORMITORY AND INDUSTRIAL BUILDING OF THE NEW YORK CITY REFORMATORY LOCATED AT NEW HAMPTON, ORANGE COUNTY, NEW YORK, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The amount of security is Ten Thousand Five Hundred Dollars (\$10,500). The time required to complete the work will be four hundred and fifty (450) consecutive calendar days. Certified check or cash in the sum of Five Hundred and Twenty-five Dollars (\$525) must accompany bid and must be in separate envelope.

ITEM 15—CONTRACT NO. 3, BID D—FOR ALL LABOR AND MATERIALS REQUIRED FOR THE INSTALLATION AND COMPLETION OF THE HEATING EQUIPMENT OF THE LAUNDRY BUILDING, STORAGE BUILDING, CUBICLE DORMITORY, INFIRMARY DORMITORY AND INDUSTRIAL BUILDING OF THE NEW YORK CITY REFORMATORY LOCATED AT NEW HAMPTON, ORANGE COUNTY, NEW YORK, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The amount of security is Ten Thousand Five Hundred Dollars (\$10,500). The time required to complete the work will be four hundred and fifty (450) consecutive calendar days. Certified check or cash in the sum of Five Hundred and Twenty-five Dollars (\$525) must accompany bid and must be in separate envelope.

ITEM 16—CONTRACT NO. 3, BID E—FOR ALL LABOR AND MATERIALS REQUIRED FOR THE

The amount of security is Ninety-five Hundred Dollars (\$9,500). The time required to complete the work will be four hundred and twenty-five (425) consecutive calendar days. Certified check or cash in the sum of Four Hundred and Seventy-five Dollars (\$475) must accompany bid and must be in separate envelope.

ITEM 14—CONTRACT NO. 3, BID C—FOR ALL LABOR AND MATERIALS REQUIRED FOR THE INSTALLATION AND COMPLETION OF THE HEATING EQUIPMENT OF THE LAUNDRY BUILDING, STORAGE BUILDING, CUBICLE DORMITORY AND INDUSTRIAL BUILDING OF THE NEW YORK CITY REFORMATORY LOCATED AT NEW HAMPTON, ORANGE COUNTY, NEW YORK, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The amount of security is Seven Thousand Dollars (\$7,000). The time required to complete the work will be four hundred (400) consecutive calendar days. Certified check or cash in the sum of Three Hundred and Fifty Dollars (\$350) must accompany bid and must be in separate envelope.

ITEM 15—CONTRACT NO. 3, BID D—FOR ALL LABOR AND MATERIALS REQUIRED FOR THE INSTALLATION AND COMPLETION OF THE HEATING EQUIPMENT OF THE LAUNDRY BUILDING, STORAGE BUILDING, INFIRMARY DORMITORY AND INDUSTRIAL BUILDING OF THE NEW YORK CITY REFORMATORY LOCATED AT NEW HAMPTON, ORANGE COUNTY, NEW YORK, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The amount of security is Seven Thousand Dollars (\$7,000). The time required to complete the work will be four hundred (400) consecutive calendar days. Certified check or cash in the sum of Three Hundred and Fifty Dollars (\$350) must accompany bid and must be in separate envelope.

A single deposit of the amount set forth as required for any item is sufficient for all other items in the same contract, provided such items do not require a greater deposit than the item for which the deposit is made.

Blank forms, drawings and specifications may be seen at the office of the Department of Correction in the Municipal Building, Manhattan; at the Construction office of the Department of Correction at New Hampton, New York; and at the office of the Architect, Charles B. Meyers, 1 Union Square West, Manhattan. Blank forms, specifications and orders for blue prints may be obtained from the Architect. Prints of the drawings may be obtained at cost from the National Blue Print Co., 110 W. 32nd st., Manhattan, upon presentation of an order from the Architect.

Dated, Nov. 30, 1917.
d1,12 BURDETTE G. LEWIS, Commissioner.

See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Correction at Room 2400, Municipal Building, Manhattan, until 11 a. m. on

MONDAY, DECEMBER 10, 1917.
ITEM 1—FOR ALL LABOR AND MATERIAL REQUIRED FOR THE CONSTRUCTION AND COMPLETION OF THE ALTERATIONS TO THE SOUTH WING AND RECONSTRUCTION AND ALTERATIONS TO THE CENTRAL WEST WING OF THE WORKHOUSE LOCATED ON BLACKWELLS ISLAND, NEW YORK CITY, TOGETHER WITH ALL WORK INCIDENTAL THERETO, WITH THE EXCEPTION OF THE PLUMBING AND HEATING, WHICH ARE PROVIDED FOR UNDER SEPARATE CONTRACTS.

The amount of security required is Thirty-eight Thousand Dollars (\$38,000).

The time allowed to complete the work will be two hundred (200) consecutive calendar days. Certified check or cash in the sum of Nineteen Hundred Dollars (\$1,900) must accompany bid and must be in separate envelope.

ITEM 2—FOR ALL LABOR AND MATERIAL REQUIRED FOR THE INSTALLATION AND COMPLETION OF THE PLUMBING WORK, DRAINAGE AND WATER SUPPLY OF THE ALTERATIONS TO THE SOUTH WING AND THE RECONSTRUCTION AND ALTERATIONS TO THE CENTRAL WEST WING OF THE WORKHOUSE LOCATED ON BLACKWELLS ISLAND, NEW YORK CITY, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

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

The time allowed to complete the work will be two hundred (200) consecutive calendar days. Certified check or cash in the sum of Two Hundred Dollars (\$200) must accompany bid and must be in separate envelope.

ITEM 3—FOR ALL LABOR AND MATERIAL REQUIRED FOR THE INSTALLATION AND COMPLETION OF THE HEATING EQUIPMENT OF THE ALTERATIONS TO THE SOUTH WING AND THE RECONSTRUCTION AND ALTERATIONS TO THE CENTRAL WEST WING OF THE WORKHOUSE LOCATED ON BLACKWELLS ISLAND, NEW YORK CITY, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The amount of the security required is Three Thousand Dollars (\$3,000).

The time allowed to complete the work will be two hundred (200) consecutive working days. Certified check or cash in the sum of One Hundred and Fifty Dollars (\$150) must accompany bid and must be in separate envelope.

Blank forms, drawings, specifications and addenda thereto may be seen at the office of the Department of Correction in the Municipal Building, Manhattan; and at the office of the Architect, Charles B. Meyers, 1 Union Square West, Manhattan. Blank forms, specifications and addenda thereto and orders for blueprints may be obtained from the Architect. Prints of the drawings may be obtained at cost from the National Blue Print Co., 110 W. 32nd st., Manhattan, upon presentation of an order from the Architect.

New York, Nov. 28, 1917.
BURDETTE G. LEWIS, Commissioner.
n28,d10

See General Instructions to Bidders on last page, last column, of the "City Record."

BELLEVUE AND ALLIED HOSPITALS.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the Board of Trustees in the office of the General Medical Superintendent at Bellevue Hospital (entrance 415 E. 26th st., Manhattan), until 12.30 p. m. on

WEDNESDAY, DECEMBER 5, 1917.
FOR FURNISHINGS AND EQUIPMENT FOR THE NEW OUT PATIENT DEPARTMENT AT GOUVERNEUR HOSPITAL: WOOD FURNITURE, METAL FURNITURE AND OTHER METAL EQUIPMENT, CLOTHING, WINDOW SHADES, GLASS BOTTLES, SURGICAL INSTRUMENTS, MISCELLANEOUS EQUIPMENT.

The time for the performance of the contract is on or before Dec. 31, 1917.

The amount of security required is thirty (30) per cent. of the contract amount awarded. (Bonds not required with bids.)

As a condition precedent to the reception and

consideration of a bid, a deposit amounting to not less than one and one-half (1½) per cent. of the total amount of the bid must be made with the Department in accordance with Section No. 420 of the Greater New York Charter, as explained in general instructions, last page of City Record.

Bids must be submitted upon blank forms prepared by the department.

The bidder will state the price per unit, as called for in the schedules of quantities and prices, by which the bids will be tested. The extensions must be made and added up, as the bids will be read from the total and awards, if made, made to the lowest bidder for each item, as stated in the schedules.

No bid will be considered unless these provisions are complied with. Blank forms and further information may be obtained at the office of the Chief Clerk and Auditor, entrance No. 400 E. 29th st., Manhattan.

BOARD OF TRUSTEES, BELLEVUE AND ALLIED HOSPITALS, by JOHN W. BAXTER, M. D., President.

See General Instructions to Bidders on last page, last column, of the "City Record."

BOROUGH OF QUEENS.

Local Board Meetings.

NOTICE IS HEREBY GIVEN IN ACCORDANCE with Section 432 of the Charter of the City of New York, that the following petitions signed by property owners of the Newtown District for Local Improvements, have been filed in this office and are now ready for public inspection, and that a meeting of the Board of Local Improvements will be held at the Queens Subway Building, L. I. City, on Thursday, Dec. 13, 1917, at 2 p. m., at which meeting said petitions will be submitted to the Board:

5920. For the construction of a combined sewer and appurtenances in Riker ave. from 12th st. to 25th st., and in 25th st. from Riker ave. to Sigel ave., also a storm water sewer and appurtenances in 25th st. from the Bulkhead Line to Ditmars ave., Second Ward.

5921. For the construction of a sanitary sewer and appurtenances in the line of Theodore st., from a point about 450 feet 0 inches northerly from the pierhead line to Riker ave., and a storm water sewer in Theodore st. from the bulkhead line to Riker ave., First Ward.

1029. To regulate, grade, curb and pave Hancock st. from Forest ave. to Doscher ave., Second Ward.

27C. For certain changes in Use District Map, Section No. 13. To change from unrestricted to Business District: Wyckoff ave., both sides, from Putnam avenue to Cooper ave. To change from unrestricted to Resident District: Putnam ave., both sides, from Wyckoff ave. to Borough Line of Kings County; Cornelia st., Jefferson ave., Hancock st., Weirfield st., both sides, from Wyckoff ave. to Borough Line of Kings County, except right of way of Long Island Railroad, Second Ward.

MAURICE E. CONNOLLY, President.
HUGH HALL, Secretary. d1

NOTICE IS HEREBY GIVEN THAT THE following resolutions adopted by the Newtown Local Board of Improvements are to be presented for reconsideration at its meeting to be held Thursday, Dec. 13, 1917, at 2 p. m., at Queens Subway Building, L. I. City:

1017. Resolution adopted Oct. 17, 1904, initiating proceedings to regulate, grade, curb and pave with brick pavement and sand foundation Putnam ave. from Brooklyn City Line to Forest ave., Second Ward.

1017. May 3, 1906, initiating proceedings to regulate, grade, curb, flag and pave with wood block pavement on a concrete foundation Putnam ave. from Brooklyn Borough Line to Forest ave., Second Ward.

1027. Adopted Oct. 17, 1904, initiating proceedings to regulate, grade, curb and pave with brick pavement Woodward ave. from Green ave. to Forest ave., Second Ward.

1038. Adopted Oct. 17, 1904, initiating proceedings to regulate, grade, curb and pave with brick pavement on sand foundation Grover st. from Brooklyn Borough Line to Woodward ave., Second Ward.

1834. Adopted Oct. 10, 1906, initiating proceedings to construct a necessary pipe culvert across Washington ave. at Sunnwick Creek, First Ward.

3539. Adopted Dec. 23, 1910, initiating proceedings to regulate and grade Fifth ave. from Grand st. to Metropolitan ave., Second Ward.

4556. Adopted July 29, 1913, initiating proceedings for regulating and grading the sidewalk and gutter spaces and laying sidewalks (where not already laid to grade and in good condition), together with all work incidental thereto, in Snedeker ave. from Jamaica ave. to Atlantic ave., Fourth Ward.

5197. Adopted Nov. 25, 1914, initiating proceedings for regulating and paving with a permanent pavement of sheet asphalt on a concrete foundation six inches, together with all work incidental thereto, in Beach 117th st. (6th ave.) from Ocean Parkway (Triton ave.) to Beach Channel Drive (Bay ave.), Fifth Ward.

4834. Adopted Jan. 23, 1914, initiating proceedings for regulating, grading, curbing, recubing, flagging and reflagging, together with all work incidental thereto, in 6th ave. from Triton ave. to Bay ave., Fifth Ward.

5621. Adopted Sept. 21, 1916, initiating proceedings for regulating, grading, curbing and laying sidewalks and gutters where necessary, together with all work incidental thereto, in Lowery st., from Skillman ave. to Queens Boulevard, First Ward.

5803. Adopted May 3, 1917, initiating proceedings for the construction of a dry weather trunk sewer and appurtenances in the line of Theodore st. from the Pierhead Line to the Bulkhead Line and a combined sewer and appurtenances in Theodore st. from the Bulkhead Line to Riker ave., First Ward.

5805. Adopted May 3, 1917, initiating proceedings for the construction of a combined sewer and appurtenances in Riker ave. from 12th st. to 25th st., a storm water sewer in 25th st. from the Bulkhead Line to Riker ave., and a combined sewer and appurtenances in 25th st. from Riker ave. to Sigel ave., Second Ward.

4492. Adopted July 29, 1913, initiating proceedings for regulating, grading, curbing and laying crosswalks and sidewalks (where not already laid to grade and in good condition), together with all work incidental thereto, in Amansett st. (Nassau ave.), from Steinway ave. to 15th ave., First Ward.

MAURICE E. CONNOLLY, President.
HUGH HALL, Secretary. d1

Proposals.

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of Queens at 4th floor, Queens Subway Building, 68 Hunterspoint ave., L. I. City, until 11 a. m. on

MONDAY, DECEMBER 10, 1917.
FOR REGULATING, CURBING, RECURBING, LAYING AND RELAYING SIDEWALKS, TOGETHER WITH ALL WORK INCIDENTAL THERETO, WHERE DIRECTED, IN JAMAICA AVE. FROM VAN WYCK AVE. TO CLIFFSIDE AVE., FOURTH WARD.

The time allowed for doing and completing the

above work will be forty (40) consecutive working days.

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

The Engineer's estimate of the quantities is as follows:

2,000 linear feet of new bluestone curb set in sand.

6,000 linear feet of old curb, redressed and reset in sand.

400 linear feet of cement curb, with steel nosing and one (1) year maintenance.

2,000 square feet of new flagstone sidewalk.

100 square feet of old flagstone sidewalk, retrimmed and relaid.

10,000 square feet of cement sidewalk and one (1) year's maintenance.

50 cubic yards of concrete in place.

600 square yards of sheet asphalt pavement, laid outside of the railroad franchise area, in-

cluding binder course, and five (5) years maintenance.

200 square yards of sheet asphalt pavement, laid within the railroad franchise area, including binder course, and no maintenance.

The bidder must state the price of each item or article contained in the specification or schedule herein contained or hereafter annexed, per cubic yard, linear foot or other unit of measure, by which the bids will be tested. Bids will be compared and the contract awarded at a lump or aggregate sum. Blank forms may be obtained and the plans or drawings may be seen at the office of the President of the Borough of Queens.

Dated, Nov. 28, 1917.
MAURICE E. CONNOLLY, President.
n28,d10

See General Instructions to Bidders on last page, last column, of the "City Record."

BOARD OF ESTIMATE AND APPORTIONMENT.

Notices of Public Hearings:

PUBLIC IMPROVEMENT MATTERS.

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of the City of New York so as to

discontinue East 19th street from Church avenue to a line (Tennis Court) 500 feet north of and parallel with Albemarle road; to establish the lines and grades of St. Paul's place from Church avenue to a line 677.58 feet north of and parallel with Albemarle road; and to change the grades within the territory bounded by Church avenue, Ocean avenue, Albemarle road and East 18th street, Borough of Brooklyn, and that a meeting of said Board will be held in Room 16, City Hall, Borough of Manhattan, City of New York, on Friday, December 14, 1917, at 10.30 o'clock a. m., at which such proposed change will be considered by said Board; all of which is more particularly set forth and described in the following resolutions adopted by the Board on November 16, 1917 (Cal. No. 138), notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of Section 442 of the Greater New York Charter, as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York by discontinuing East 19th street from Church avenue to a line (Tennis Court) 500 feet north of and parallel with Albemarle road; by establishing the lines and grades of St. Paul's place from Church avenue to a line 677.58 feet north of and parallel with Albemarle road; and by changing the grades within the territory bounded by Church avenue, Ocean avenue, Albemarle road and East 18th street, Borough of Brooklyn, which proposed change is more particularly shown upon a map or plan bearing the signature of the Secretary of the Board of Estimate and Apportionment and dated November 12, 1917.

Resolved, That this Board consider the proposed change at a meeting of the Board to be held in the City Hall, Borough of Manhattan, City of New York, on the 14th day of December, 1917, at 10.30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board to be held at the aforesaid time and place, to be published in the City Record and the corporation newspapers for ten days continuously, Sundays and legal holidays excepted, prior to the 14th day of December, 1917.

Dated, New York, December 1, 1917.
JOSEPH HAAG, Secretary, Board of Estimate and Apportionment, Municipal Building, Telephone, 4560 Worth. d1,12

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of the City of New York so as to

portionment is authorized and required at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the real property required for the foregoing improvement to fix and determine upon an area or areas of assessment for benefit for said proceedings.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 973 of the Greater New York Charter, as amended, hereby gives notice that the proposed area of assessment for benefit in these proceedings is as shown on the following diagram:

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in the City of New York, Borough of Manhattan, in the City Hall, on Friday, December 14, 1917, at 10.30 o'clock a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all per-

sons affected thereby to be published in the City Record for ten days, exclusive of Sundays and legal holidays, prior to Friday, December 14, 1917.

Dated, New York, December 1, 1917.
JOSEPH HAAG, Secretary, Board of Estimate and Apportionment, Municipal Building, Telephone, 4560 Worth. d1,12

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of the City of New York so as to

change the lines and grades of Orloff avenue from West 238th street to a point about 60 feet easterly therefrom, and to change the lines and grades of West 238th street from Orloff avenue to a point about 70 feet northerly therefrom, Borough of The Bronx, and that a meeting of said Board will be held in Room 16, City Hall, Borough of Manhattan, City of New York, on Friday, December 14, 1917, at 10.30 o'clock a. m., at which such proposed change will be considered by said Board; all of which is more

particularly set forth and described in the following resolutions adopted by the Board on November 23, 1917 (Cal. No. 94), notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of Section 442 of the Greater New York Charter, as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York by changing the lines and grades of Orloff avenue from West 238th street to a point about 60 feet easterly therefrom, and by changing the lines and grades of West 238th street from Orloff avenue to a point about 70 feet northerly therefrom, in the Borough of The Bronx, which

proposed change is more particularly shown upon a map or plan bearing the signature of the Secretary of the Board of Estimate and Apportionment and dated February 1, 1917.

Resolved, That this Board consider the proposed change at a meeting of the Board to be held in the City Hall, Borough of Manhattan, City of New York, on Friday, December 14, 1917, at 10.30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all per-

sons affected thereby that the proposed change will be considered at a meeting of the Board to be held at the aforesaid time and place, to be published in the City Record for ten days continuously, Sundays and legal holidays excepted, prior to the 14th day of December, 1917.

Dated, New York, December 1, 1917.

JOSEPH HAAG, Secretary, Board of Estimate and Apportionment, Municipal Building. Telephone, 4560 Worth. d1,12

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment, at its meeting held on November 16, 1917 (Cal. No. 126), adopted the following resolutions:

Whereas, The Board of Estimate and Apportionment, under resolutions adopted on October 8, 1915, and February 16, 1917, authorized a proceeding for acquiring title to Woodside avenue, from Jackson avenue to Broadway, subject to the easements of the Long Island Railroad Company and of the New York Connecting Railroad Company, as well as any right or easement that may be owned by the New York and Queens County Railway Company, Borough of Queens; and

Whereas, The Board of Estimate and Apportionment, on November 9, 1917, adopted a resolution changing the map or plan of the City of

New York by changing the lines of Woodside avenue, between Jackson avenue and Dreyer avenue, Borough of Queens.

Resolved, That the Board of Estimate and Apportionment consider the advisability of requesting the Corporation Counsel to apply to the Supreme Court for an amendment of the proceeding herein to conform to the lines of Woodside avenue, between Jackson avenue and Broadway, as the same are now shown upon the map or plan of the City of New York;

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of the Greater New York Charter, as amended, hereby gives notice of a proposed area of assessment for benefit in this proceeding, as proposed to be amended, which area is shown on the following diagram:

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in the City of New York, Borough of Manhattan, Room 16, City Hall, on the 14th day of December, 1917, at 10.30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all per-

sons affected thereby to be published in the City Record for ten days continuously, Sundays and legal holidays excepted, prior to December 14, 1917.

Dated, New York, December 1, 1917.

JOSEPH HAAG, Secretary, Board of Estimate and Apportionment, Municipal Building. Telephone, 4560 Worth. d1,12

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of the City of New York so as to establish or change the lines and grades for the street system within the territory shown on Section No. 75 of the Final Maps of the Borough of Queens, and that a meeting of said Board will be held in Room 16, City Hall, Borough of Manhattan, City of New York, on Friday, December 14, 1917, at 10.30 o'clock a. m., at which such proposed change will be considered by said Board; all of which is more particularly set forth and described in the following resolutions adopted by the Board on November 16, 1917 (Cal. No. 123), notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of Section 442 of the Greater New York Charter, as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York by establishing or changing the lines and grades for the street system within the territory bounded approximately by Utopia Parkway (33rd street), 33rd (Mitchell) avenue, Cross Island Boulevard (Whitestone Boulevard-Beechhurst avenue), 32nd (Connorton) avenue, 205th (Van Fossen-Greelyville) street, 34th (Hillcrest) avenue, 208th (Fairview-Levington) street, 36th (Lamartine-26th) avenue, Gardiner street (Lonsdale avenue), 39th (Ashburton-29th) avenue, 206th street (Linwood street-Linwood avenue), 42nd avenue (Palace Boulevard-32nd avenue), 202nd street

(Odell avenue), Northern Boulevard (Jackson avenue-Broadway), 192nd street (Lancaster avenue), and Station road (Baldwin street), designated as Section No. 75 of the Final Maps of the Borough of Queens, which proposed change is more particularly shown upon a map or plan bearing the signature of the President of the Borough and dated August 2, 1917.

Resolved, That this Board consider the proposed change at a meeting of the Board to be held in the City Hall, Borough of Manhattan, City of New York, on Friday, December 14, 1917, at 10.30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board to be held at the aforesaid time and place, to be published in the City Record for ten days continuously, Sundays and legal holidays excepted, prior to the 14th day of December, 1917.

Dated, New York, December 1, 1917.

JOSEPH HAAG, Secretary, Board of Estimate and Apportionment, Municipal Building. Telephone, 4560 Worth. d1,12

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment, at its meeting held on November 16, 1917 (Cal. No. 127), adopted the following resolutions:

Whereas, The Board of Estimate and Apportionment, by resolutions adopted on April 25, 1912, and amended on December 4, 1913, authorized a proceeding to acquire title to Atlantic avenue, from the Brooklyn Borough Line to Van Wyck avenue, excluding all land within

the right-of-way of the Long Island Railroad and all land actually occupied by railroad buildings, Borough of Queens, in which it was determined that the entire cost and expense of the proceeding be borne by the property deemed to be benefited; and

Whereas, The Board of Estimate and Apportionment proposes to discontinue the pro-

ceeding as to the part of Atlantic avenue, between Maure avenue and Van Wyck avenue.

Resolved, That the Board of Estimate and Apportionment, pursuant to the provisions of the Greater New York Charter, as amended, hereby gives notice that the following is a proposed modified district of assessment for benefit for the proceeding as proposed to be amended:

C-2124

Resolved, That this Board consider the proposed modified district of assessment at a meeting of the Board to be held in the City of New York, Borough of Manhattan, in the City Hall, on Friday, December 14, 1917, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had; and

Whereas, The Board, by resolutions adopted on April 25, 1912, and amended on December 4, 1913, instituting this proceeding, determined that the entire cost and expense of the proceeding be borne by the property deemed to be benefited.

Resolved, That this Board, pursuant to the provisions of the Greater New York Charter, as amended, deeming it for the public interest so to do, proposes to reconsider its resolution adopted on the 25th day of April, 1912, as

amended on December 4, 1913, whereby it determined that the entire cost and expense of the proceeding to acquire title to Atlantic avenue, from the Brooklyn Borough Line to Van Wyck avenue, excluding all land within the right-of-way of the Long Island Railroad and all land actually occupied by railroad buildings, Borough of Queens, be borne and paid by the property deemed to be benefited and proposes to make a new determination concerning the distribution of the cost and expense of the proceeding so as to provide that the sum of \$5,678, being the cost and expense, together with the share of the awards for damage to buildings and for intended regulating chargeable to the portion of the street proposed to be eliminated from the proceeding, be borne and paid by the City of New York, and that the remainder of the entire cost and expense of the proceeding

be borne and paid by the property within the proposed area of assessment for benefit shown on the above diagram.

Resolved, That this Board consider the proposed determination at a meeting of the Board to be held in the City Hall, Borough of Manhattan, City of New York, on Friday, December 14, 1917, at 10.30 o'clock a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby, to be published in the City Record for ten days, exclusive of Sundays and legal holidays, prior to December 14, 1917.

Dated, New York, December 1, 1917.
JOSEPH HAAG, Secretary, Board of Estimate and Apportionment, Municipal Building, Telephone, 4560 Worth. d1,12

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of the City of New York so as to change the grades of 91st street (Columbia avenue) from 85th road (Ferris street) to Park Lane South (Ashland street), and of 85th avenue (Avondale street) from 91st street (Columbia avenue) to Woodhaven avenue, Borough of Queens, and that a meeting of said Board will be held in Room 16, City Hall, Borough of Manhattan, City of New York, on Friday, December 14, 1917, at 10.30 o'clock a. m., at which such proposed change will be considered by said Board; all of which is more particularly set forth and described in the following resolutions adopted by the Board on November 16, 1917 (Cal. No. 124), notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of Section 442 of the Greater New York Charter, as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York by changing the grades of 91st street (Columbia avenue) from 85th road (Ferris street) to Park Lane South (Ashland street), and of 85th avenue (Avondale street) from 91st street (Columbia avenue) to Woodhaven avenue, Borough of Queens, which proposed change is more particularly shown upon a map or plan bearing the signature of the President of the Borough and dated May 10, 1917.

Resolved, That this Board consider the proposed change at a meeting of the Board to be held in the City Hall, Borough of Manhattan, City of New York, on Friday, December 14, 1917, at 10.30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board to be held at the aforesaid time and place, to be published in the City Record for ten days continuously, Sundays and legal holidays excepted, prior to the 14th day of December, 1917.

Dated, New York, December 1, 1917.
JOSEPH HAAG, Secretary, Board of Estimate and Apportionment, Municipal Building, Telephone, 4560 Worth. d1,12

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of the City of New York so as to change the grade of West 168th street between Amsterdam avenue and Jumel place, Borough of Manhattan, which proposed change is more particularly shown upon a map or plan bearing the signature of the Secretary of the Board of Estimate and Apportionment and dated October 17, 1917.

Resolved, That this Board consider the proposed change at a meeting of the Board to be held in the City Hall, Borough of Manhattan, City of New York, on Friday, December 14, 1917, at 10.30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board to be held at the aforesaid time and place, to be published in the City Record for ten days continuously, Sundays and legal holidays excepted, prior to the 14th day of December, 1917.

Dated, New York, December 1, 1917.
JOSEPH HAAG, Secretary, Board of Estimate and Apportionment, Municipal Building, Telephone, 4560 Worth. d1,12

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of the City of New York so as to change the grade of Unionport road from Sagamore street to Birchall avenue, Borough of The Bronx, and that a meeting of said Board will be held in Room 16, City Hall, Borough of Manhattan, City of New York, on Friday, December 14, 1917, at 10.30 o'clock a. m., at which such proposed change will be considered by said Board; all of which is more particularly set forth and described in the following resolutions adopted by the Board on November 16, 1917 (Cal. No. 121), notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of Section 442 of the Greater New York Charter, as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York by changing the grade of Unionport road from Sagamore street to Birchall avenue, Borough of The Bronx, which proposed change is more particularly shown upon a map or plan bearing the signature of the Secretary of the Board of Estimate and Apportionment and dated February 27, 1917.

Resolved, That this Board consider the proposed change at a meeting of the Board to be held in the City Hall, Borough of Manhattan, City of New York, on Friday, December 14, 1917, at 10.30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board to be held at the aforesaid time and place, to be published in the City Record for ten days continuously, Sundays and legal holidays excepted, prior to the 14th day of December, 1917.

Dated, New York, December 1, 1917.
JOSEPH HAAG, Secretary, Board of Estimate and Apportionment, Municipal Building, Telephone, 4560 Worth. d1,12

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of the City of New York so as to discontinue Sickles street from Broadway to Sherman avenue and establish the lines and grades of Vermilyea avenue from Dyckman street to Broadway, Borough of Manhattan, and that a meeting of said Board will be held in Room 16, City Hall, Borough of Manhattan, City of New York, on Friday, December 14, 1917, at 10.30 o'clock a. m., at which such proposed change will be considered by said Board; all of which is more particularly set forth and described in the following resolutions adopted by the Board on November 16, 1917 (Cal. No. 119), notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of Section 442 of the Greater New York Charter, as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York by discontinuing Sickles street from Broadway to Sherman avenue and establishing the lines and grades of Vermilyea avenue from Dyckman street to Broadway, Borough of Manhattan, which proposed change is more particularly shown upon a map or plan bearing the signature of the Secretary of the Board of Estimate and Apportionment and dated June 7, 1917.

Resolved, That this Board consider the proposed change at a meeting of the Board to be held in the City Hall, Borough of Manhattan, City of New York, on Friday, December 14, 1917, at 10.30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board to be held at the aforesaid time and place, to be published in the City Record for ten days continuously, Sundays and legal holidays excepted, prior to the 14th day of December, 1917.

Dated, New York, December 1, 1917.
JOSEPH HAAG, Secretary, Board of Estimate and Apportionment, Municipal Building, Telephone, 4560 Worth. d1,12

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of the City of New York so as to increase the width of New Jersey avenue and Wyona street from Belmont avenue to New Lots avenue, and the width of Miller avenue from Pitkin avenue to Riverdale avenue, and adjusting the block dimensions within the territory bounded by Pennsylvania avenue, Riverdale avenue, Miller avenue and New Lots avenue, Borough of Brooklyn, and that a meeting of said Board will be held in Room 16, City Hall, Borough of Manhattan, City of New York, on Friday, December 14, 1917, at 10.30 o'clock a. m., at which such proposed change will be considered by said Board; all of which is more particularly set forth and described in the following resolutions adopted by the Board on November 16, 1917 (Cal. No. 120), notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of Section 442 of the Greater New York Charter, as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York by increasing the width of New Jersey avenue and Wyona street from Belmont avenue to New Lots avenue, and the width of Miller avenue from Pitkin avenue to Riverdale avenue, and adjusting the block dimensions within the territory bounded by Pennsylvania avenue, Riverdale avenue, Miller avenue and New Lots avenue, Borough of Brooklyn, which proposed change is more particularly shown upon a map or plan bearing the signature of the Secretary of the Board of Estimate and Apportionment and dated June 27, 1917.

Resolved, That this Board consider the proposed change at a meeting of the Board to be held in the City Hall, Borough of Manhattan, City of New York, on the 14th day of December, 1917, at 10.30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board to be held at the aforesaid time and place, to be published in the City Record for ten days continuously, Sundays and legal holidays excepted, prior to the 14th day of December, 1917.

Dated, New York, December 1, 1917.
JOSEPH HAAG, Secretary, Board of Estimate and Apportionment, Municipal Building, Telephone, 4560 Worth. d1,12

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment, at its meeting held on November 23, 1917 (Cal. No. 110A), adopted the following resolutions:

Resolved, That the Board of Estimate and Apportionment hereby fixes Friday, December 14, 1917, at 10.30 o'clock a. m., and Room 16, City Hall, Borough of Manhattan, City of New York, as the time and place for a public hearing on a proposed amendment to Use District Map Section 4 of the resolution entitled "A resolution regulating and limiting the height and bulk of buildings hereafter erected, and regulating and determining the area of yards, courts and other open spaces, and regulating and restricting the location of trades and industries and the location of buildings designed for specified uses and establishing the boundaries of districts for the said purposes," adopted July 25, 1916, so as to read as follows:

Section 4. Business Districts. (a) In a business district no building or premises shall be used, and no building shall be erected which is arranged, intended or designed to be used for any of the following specified trades, industries or uses:

- (1) Ammonia, chlorine or bleaching powder manufacture.
- (2) Asphalt manufacture or refining.
- (3) Assaying (other than gold or silver).
- (4) Blacksmithing or horseshoeing.
- (5) Boiler making.
- (6) Brewing or distilling of liquors.
- (7) Carpet cleaning.
- (8) Celluloid manufacture.
- (9) Crematory.
- (10) Distillation of coal, wood or bones.
- (11) Dyeing or dry cleaning.
- (12) Electric central station power plant.
- (13) Fat rendering.
- (14) Fertilizer manufacture.
- (15) Garage for more than five motor vehicles, not including a warehouse where motor vehicles are received for dead storage only, and not including a salesroom where motor vehicles are kept for sale or for demonstration purposes only.
- (16) Gas (illuminating or heating) manufacture or storage.
- (17) Glue, size and gelatine manufacture.
- (18) Incineration or reduction of garbage, offal, dead animals or refuse.
- (19) Iron, steel, brass or copper works.
- (20) Junk, scrap paper or rag storage or baling.
- (21) Lampblack manufacture.

- (22) Lime, cement or plaster of paris manufacture.
- (23) Milk bottling and distributing station.
- (24) Oil cloth or linoleum manufacture.
- (25) Paint, oil, varnish or turpentine manufacture.
- (26) Petroleum refining or storage.
- (27) Printing ink manufacture.
- (28) Raw hides or skins—storage, curing or tanning.
- (29) Repair shop for motor vehicles.
- (30) Rubber manufacture from the crude material.
- (31) Saw or planing mill.
- (32) Shoddy manufacture or wool scouring.
- (33) Slaughtering of animals.
- (34) Smelting.
- (35) Soap manufacture.
- (36) Stable for more than five horses.
- (37) Starch, glucose or dextrine manufacture.
- (38) Stock yards.
- (39) Stone or monumental works.
- (40) Sugar refining.
- (41) Sulphuric, sulphuric, nitric or hydrochloric acid manufacture.
- (42) Tallow, grease or lard manufacturing or refining.
- (43) Tar distillation or manufacture.
- (44) Tar roofing or tar waterproofing manufacture.

Dated, New York, December 1, 1917.
JOSEPH HAAG, Secretary, Board of Estimate and Apportionment, Municipal Building, Telephone, 4560 Worth. d1,12

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment, at its meeting held on November 23, 1917 (Cal. No. 110B), adopted the following resolution:

Resolved, That the Board of Estimate and Apportionment hereby fixes Friday, December 14, 1917, at 10.30 o'clock a. m., and Room 16, City Hall, Borough of Manhattan, City of New York, as the time and place for a public hearing on a proposed amendment to Section 6 of the resolution entitled "A resolution regulating and limiting the height and bulk of buildings hereafter erected and regulating and determining the area of yards, courts and other open spaces, and regulating and restricting the location of trades and industries and the location of buildings designed for specified uses and establishing the boundaries of districts for the said purposes," adopted July 25, 1916, so as to read as follows:

Section 6. Existing Buildings and Premises. (a) Any use existing in any building or premises at the time of the passage of this resolution and not conforming to the regulations of the use district in which it is maintained, may be continued therein. No existing building designed, arranged, intended or devoted to a use that is prohibited by this article in the district in which such use is located shall be enlarged, extended, reconstructed or structurally altered unless such use is changed to a use permitted in the district in which such building is located. Such building may, however, be reconstructed or structurally altered to an extent not greater than 50 per cent. of the value of the building, exclusive of foundations, provided that no use in such building is changed or extended, except as authorized in paragraph b of this section, and provided, further, that no use included in any one of the enumerated subdivisions of paragraph a of Section 4 is changed into a use included in any other enumerated subdivision of paragraph a of Section 4 or into a use prohibited by paragraph b of Section 4, and also provided that no use prohibited by paragraph b of Section 4 is changed into another use prohibited by paragraph b of Section 4 or into a use included in an enumerated subdivision of paragraph a of Section 4.

(b) Any use existing in any building or premises at the time of the passage of this resolution and not conforming to the regulations of the use district in which it is maintained may be changed, and such use may be extended throughout the building, provided that in either case:

- (1) No structural alterations shall be made in the building, except as authorized by paragraph a of this section, and
- (2) In a residence district no portion of a building devoted to a use included in subdivision 1 of Section 3 shall be changed to any use prohibited in a residence district, and
- (3) In a residence district no building or premises, unless devoted to one of the uses that is by Section 4 prohibited in a business district, shall be changed to any of such uses. If a use is changed as authorized in this section, the new use may thereafter be changed subject to the limitations imposed by subdivisions 2, 3 and 4 of this paragraph.

Dated, New York, December 1, 1917.
JOSEPH HAAG, Secretary, Board of Estimate and Apportionment, Municipal Building, Telephone, 4560 Worth. d1,12

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment, at its meeting held on November 23, 1917 (Cal. No. 106), adopted the following resolution:

Resolved, That the Board of Estimate and Apportionment hereby fixes Friday, December 14, 1917, at 10.30 o'clock a. m., and Room 16, City Hall, Borough of Manhattan, City of New York, as the time and place for a public hearing on a proposed amendment to Use District Map Section No. 3, so as to include within a business district all the area not now so included on the westerly side of the Grand Boulevard and Concourse, within 100 feet thereof, between a line at right angles to the Grand Boulevard and Concourse and 330 feet northerly from the northwesterly corner of the Grand Boulevard and Concourse and East 184th street, measured along the westerly side of said concourse, and a line parallel to Fordham road and 100 feet northerly therefrom, measured at right angles, and so as to include in a business district the area on the easterly side of the Grand Boulevard and Concourse, within 100 feet thereof, between a line parallel to East 187th street and 100 feet northerly therefrom, measured at right angles, and a line parallel to Fordham road and 100 feet northerly therefrom, measured at right angles, together with such additional areas as are governed by the use district designation along the Grand Boulevard and Concourse as herein determined according to rule j, and so as to include in a business district all the area not now so included, bounded as follows: Westerly by the Grand Boulevard and Concourse, northerly by a line parallel to East 187th street and 100 feet northerly therefrom, measured at right angles, easterly by a line parallel to Ryer avenue and 100 feet easterly therefrom, measured at right angles, and its continuation north of the southerly line of East 187th street at right angles to said street, and southerly by East 184th street, together with such additional areas as are governed by the use district designation in East 187th street and Ryer avenue, as herein determined according to rule j, and so as to include in a residence district the area on the southerly side of East 184th street, within 100 feet thereof, between the Grand Boule-

vard and Concourse and Ryer avenue, Borough of The Bronx, as shown upon a map bearing the signature of the Secretary of the Committee on the City Plan, and dated November 22, 1917. Dated, New York, December 1, 1917.
JOSEPH HAAG, Secretary, Board of Estimate and Apportionment, Municipal Building, Telephone, 4560 Worth. d1,12

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment at its meeting held on November 23, 1917 (Cal. No. 107), adopted the following resolution:

Resolved, That the Board of Estimate and Apportionment hereby fixes Friday, December 14, 1917, at 10.30 o'clock a. m., and Room 16, City Hall, Borough of Manhattan, City of New York, as the time and place for a public hearing on a proposed amendment to Use District Map, Section No. 2, so as to include in an unrestricted district the area bounded as follows: Northerly by Boston road, easterly and southerly by the easterly line of the right of way of the New York, Westchester and Boston Railroad, and westerly by a line parallel to Palmer avenue and 100 feet westerly therefrom measured at right angles, Borough of The Bronx, as shown upon a map bearing the signature of the Secretary of the Committee on the City Plan and dated November 22, 1917.

Dated, New York, December 1, 1917.
JOSEPH HAAG, Secretary, Board of Estimate and Apportionment, Municipal Building, Telephone, 4560 Worth. d1,12

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment, at its meeting held on November 23, 1917 (Cal. No. 108), adopted the following resolution:

Resolved, That the Board of Estimate and Apportionment hereby fixes Friday, December 14, 1917, at 10.30 o'clock a. m., and Room 16, City Hall, Borough of Manhattan, City of New York, as the time and place for a public hearing on a proposed amendment to Use District Map, Section No. 13, so as to include in an unrestricted district the area bounded northerly by a line parallel to Richardson street west of Meeker avenue, and Meeker avenue and 100 feet northerly from said streets measured at right angles, easterly by Manhattan avenue, southerly by a line parallel to Frost street and 100 feet southerly therefrom measured at right angles, and westerly by the existing unrestricted district, Borough of Brooklyn, as shown upon a map bearing the signature of the Secretary of the Committee on the City Plan and dated November 22, 1917.

Dated, New York, December 1, 1917.
JOSEPH HAAG, Secretary, Board of Estimate and Apportionment, Municipal Building, Telephone, 4560 Worth. d1,12

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment at its meeting held on November 23, 1917 (Cal. No. 109), adopted the following resolution:

Resolved, That the Board of Estimate and Apportionment hereby fixes Friday, December 14, 1917, at 10.30 o'clock a. m., and Room 16, City Hall, Borough of Manhattan, City of New York, as the time and place for a public hearing on a proposed amendment to Section 7, Paragraph (e), of the resolution entitled "A resolution regulating and limiting the height and bulk of buildings hereafter erected and regulating and determining the area of yards, courts and other open spaces, and regulating and restricting the location of trades and industries and the location of buildings designed for specified uses and establishing the boundaries of districts for the said purposes," adopted July 25, 1916, so as to read as follows:

(c) Permit in a business district the erection or extension of a garage or stable in any portion of a street between two intersecting streets in which portion there exists a garage for more than five motor vehicles or a stable for more than five horses at the time of the passage of this resolution.

Dated, New York, December 1, 1917.
JOSEPH HAAG, Secretary, Board of Estimate and Apportionment, Municipal Building, Telephone, 4560 Worth. d1,12

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment, at its meeting held on November 16, 1917 (Cal. No. 22), adopted the following resolution:

Resolved, That the Board of Estimate and Apportionment hereby fixes Friday, December 14, 1917, at 10.30 o'clock a. m., and Room 16, City Hall, Borough of Manhattan, City of New York, as the time and place for a public hearing on a proposed amendment to Use District Map Section No. 10, so as to include within a business district all the area not now so included in the area bounded by Main street, St. Georges place, Union street and Donnelly avenue, Borough of Queens, as shown upon a map bearing the signature of the Secretary of the Committee on the City Plan, and dated October 29, 1917.

Dated, New York, December 1, 1917.
JOSEPH HAAG, Secretary, Board of Estimate and Apportionment, Municipal Building, Telephone 4560 Worth. d1,12

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment, at its meeting held on November 16, 1917 (Cal. No. 23), adopted the following resolution:

Resolved, That the Board of Estimate and Apportionment hereby fixes Friday, December 14, 1917, at 10.30 o'clock a. m., and Room 16, City Hall, Borough of Manhattan, City of New York, as the time and place for a public hearing on a proposed amendment to Use District Map Section No. 17, so as to include within an unrestricted district the area bounded as follows: Beginning at the intersection of the southerly side of Fairmont street with a line parallel to Ozone Terrace and 100 feet northerly therefrom, measured at right angles; thence easterly, southerly and then westerly parallel to Ozone Terrace and 100 feet distant therefrom to a line parallel with Cypress avenue and 100 feet southerly therefrom, measured at right angles; thence westerly along said line parallel with Cypress avenue to a line parallel with Ozone terrace and 100 feet southerly therefrom, measured at right angles; thence easterly along said line parallel to Ozone terrace to the northerly line of Cypress avenue; thence westerly along said northerly line of Cypress avenue to the northerly line of Ozone terrace; thence easterly along said northerly line of Ozone terrace and westerly along the southerly line of Fairmont street to the point of beginning, and including such additional areas as are governed by the Use District Designation as herein determined within the above described area, according to rule j, and so as to include within a business district the area not now so included on the northerly side of Ozone terrace within 100 feet thereof between Cypress avenue and Fairmont street, Borough of Queens, as shown upon a map bearing the signature of the Secretary of the Committee on the City Plan and dated October 25, 1917.

Dated, New York, December 1, 1917.
JOSEPH HAAG, Secretary, Board of Estimate and Apportionment, Municipal Building, Telephone 4560 Worth. d1,12

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment, at its meeting held on November 16, 1917 (Cal. No. 24), adopted the following resolution:

Resolved, That the Board of Estimate and

DEPARTMENT OF FINANCE.

Corporation Sale of Real Estate.

PUBLIC NOTICE IS HEREBY GIVEN THAT the Commissioners of the Sinking Fund of The City of New York, by virtue of the powers vested in them by law, will offer for sale at public auction on

FRIDAY, DECEMBER 14, 1917,

at 12 noon, in Room 368, Municipal Building, Manhattan, the following described property: All that certain lot, piece or parcel of land situate, lying and being in the Borough of Manhattan, City and State of New York, being a small quadrilateral near the southeastern corner of the twenty-acre tract heretofore conveyed by George P. Sanborn and Frederick H. Sanborn to the City of New York, and being also part of the rear of Lot No. 119, shown and laid out on a map of "Dyckman Homestead Property," filed in the office of the Register of the County of New York as Map No. 725, and which is more particularly bounded and described as follows:

Beginning at a point in the southerly boundary of said Twenty Acre Tract, which said boundary is parallel to and distant thirty-one 10-100 (31.10) feet north of the centre line of 216th st., as shown on Randall's Map, and which said point is distant six hundred and forty-two 91-100 (642.91) feet easterly of the centre line of 14th ave., as shown on Randall's Map, and lies in the westerly line of said Dyckman's Homestead Property, as shown on said Dyckman's map; running thence north 38 degrees east, or thereabouts, along the said westerly line, as shown on said map, nineteen 34-100 (19.34) feet to the north-west corner of said Lot No. 119 on said Dyckman's Map; thence in an easterly direction, along the northerly side of said Lot No. 119, as shown on said Dyckman's Map, thirty-nine 93-100 (39.93) feet to the easterly line of the Thompson Board held Nov. 22, 1917.

EDMUND D. FISHER, Deputy and Acting Comptroller.

Department of Finance, Comptroller's Office Nov. 27, 1917. n28,d14

Confirmation of Assessments.

NOTICES TO PROPERTY OWNERS.

IN PURSUANCE OF SECTION 986 OF THE Greater New York Charter, the Comptroller of the City of New York hereby gives public notice of the confirmation by the Supreme Court and the entering in the Bureau for the Collection of Assessments and Arrears of assessment for OPENING AND ACQUIRING TITLE to the

son's land, as shown on said Thompson's Map, twenty-one 6-100 (21.06) feet to a point in the line first above mentioned, forming the southerly boundary line of the said Twenty Acre Tract heretofore conveyed by George P. Sanborn and Frederick H. Sanborn to the City of New York; thence along said line and parallel to and thirty-one 10-100 (31.10) feet distant from the centre line of said 216th st., forty 2-100 feet, to the point or place of beginning; the said plot being the small parcel lying within said Dyckman's lot No. 119, between the location of the so-called "cut line," as shown by the said Lyckman Map, and the location thereof, as shown by the said Thompson Map.

The minimum or upset price at which said property shall be sold is hereby fixed at the sum of Six Hundred Dollars (\$600). The sale to be made upon the following

TERMS AND CONDITIONS:

The highest bidder will be required to pay ten per cent. (10%) of the amount of his bid, together with the auctioneer's fees at the time of sale, and ninety per cent. (90%) upon the delivery of the deed, which shall be within sixty days from the date of the sale.

The deed as delivered shall be in the form of a bargain and sale deed, without covenants. The Comptroller may at his option resell the property if the successful bidder shall fail to comply with the terms of the sale, and the person so failing to comply therewith will be held liable for any deficiency which may result from such resale.

The right is reserved to reject any and all bids.

Maps of said real estate may be seen on application at the Department of Finance (Division of Real Estate), Room 733, Municipal Building, Manhattan.

By order of the Commissioners of the Sinking Fund under resolution adopted at meeting of the Board held Nov. 22, 1917.

EDMUND D. FISHER, Deputy and Acting Comptroller.

Department of Finance, Comptroller's Office Nov. 27, 1917. n28,d14

following named avenue in the BOROUGH OF QUEENS:

FIRST WARD.

VAN PELT ST.—OPENING from Borden ave. to Skillman ave. Confirmed Oct. 20, 1917. Entered Nov. 20, 1917. Area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of Queens, in The City of New York, which, taken together, are bounded as shown on the following diagram:

SECOND WARD. OPENING AND EXTENDING OF LAKE ST. from Junction ave. to Alburtis ave., and BANTA ST. from Van Dine st. to Junction ave. Confirmed Oct. 8, 1917. Entered Nov. 20, 1917.

Area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of Queens, in The City of New York, which, taken together, are bounded as shown on the following diagram:

FOURTH WARD. NETCONG AVE.—OPENING from Chichester ave. to Roston st. Confirmed Oct. 11, 1917. Entered Nov. 20, 1917. Area of assessment includes the parcels of real property situate and being in the Borough of Queens, in The City of New York, which, taken together, are bounded and described as follows:

Bounded on the north by a line distant 100 feet northerly from and parallel with the northerly line of Roston street, the said distance being measured at right angles to Roston street; on the east by a line bisecting the angle formed by the intersection of the prolongations of the easterly line of Netcong avenue and the westerly line of Liverpool street; on the south by a line distant 100 feet southerly from and parallel with the southerly line of Chichester avenue, the said distance being measured at right angles to Chichester avenue, and on the west by a line bisecting the angle formed by the intersection of the prolongations of the westerly line of Netcong avenue and the easterly line of Sanders place.

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

REGULATING, GRADING, CURBING AND FLAGGING BANKS AVE. from Ditmars ave. to Couch pl., and BUTLER ST. and in CURTIS ST. from Banks ave. to the summit northwesterly therefrom; in BUELL PL., from Banks ave. to the summit southeasterly therefrom. Area of

The above entitled assessment was entered on the day herebefore given in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid on or before Jan. 19, 1918, which is sixty days after the date of said entry of the assessment, interest will be collected thereon at the rate of seven per centum per annum, to be calculated from ten days after the date of said entry to the date of payment, as provided by sections 159 and 987 of the Greater New York Charter.

The above assessment is payable to the Collector of Assessments and Arrears at his office in the Municipal Building, Court House Square, L. I. City, Borough of Queens, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 noon.

WILLIAM A. PRENDERGAST, Comptroller. Dated, New York, Nov. 20, 1917. n24,d6

assessment affects blocks 302, 303, 306 to 310 inclusive, 312, 313 and 394. —that the above assessments were confirmed by the Board of Assessors on Nov. 20, 1917, and entered Nov. 20, 1917, in the Record of Titles of Assessments kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid on or before Jan. 19, 1918, which is sixty days after the date of said entry of the assessments, interest will be collected thereon at the rate of seven per centum per annum, to be calculated from ten days after

the date of said entry to the date of payment, as provided by Sections 159 and 1019 of the Greater New York Charter.

The above assessments are payable to the Collector of Assessments and Arrears at his office in the Municipal Building, Court House Square, L. I. City, Borough of Queens, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 noon.

WILLIAM A. PRENDERGAST, Comptroller. Dated, New York, Nov. 20, 1917. n24,d6

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

FIRST WARD. REGULATING, GRADING, CURBING, FLAGGING, PAVING, ETC., BARRETT BOULEVARD from Duer Lane to Havenwood rd.; FREYLINGHUSEN RD., from Duer Lane to Havenwood rd.; and HAVENWOOD RD., from Barrett Boulevard to Castleton ave. Area of assessment affects blocks 7, 8 and 150, in plot 7, district 2, and blocks 3, 9, 10, 17 and 18 in plot 8.

REGULATING, GRADING, PAVING, ETC., HAVEN ESPLANADE from Barrett Boulevard to Castleton ave. Area of assessment affects plot 7, blocks 7 and 8, plot 8, blocks 9 and 10, and block 150.

—that the above assessments were confirmed by the Board of Revision of Assessments on Nov. 14, 1917, and entered Nov. 14, 1917, in the Record of Titles of Assessments kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid on or before Jan. 14, 1918, which is sixty days after the date of said entry of the assessments, interest will be collected thereon at the rate of seven per centum per annum, to be calculated from ten days after the date of said entry to the date of payment, as provided by Sections 159 and 1019 of the Greater New York Charter.

The above assessments are payable to the Collector of Assessments and Arrears at his office in the Borough Hall, Rooms Nos. 15 and 19, St. George, New Brighton, Borough of Richmond, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 noon.

WILLIAM A. PRENDERGAST, Comptroller. Dated, New York, Nov. 14, 1917. n20,d1

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

SECOND WARD. COLUMBIA AVE.—REGULATING, GRADING, CURBING, LAYING CROSSWALKS AND SIDEWALKS AND PAVING, from Queens Boulevard to Laurel Hill Boulevard. Area of assessment affects blocks 1481 to 1490, 1492, 1493, 1495, 1496 and 1498 to 1502.

FOURTH WARD. SEWERS AND APPURTENANCES in Canal ave., from Ridgewood ave. to Syosset st.; Syosset st., from Canal ave. to Shaw ave.; Shaw ave., from Syosset st. to Jamaica ave.; Unum st., from Yarmouth st. to Smediker ave.; Smediker ave., from Unum st. to Jamaica ave.; Yarmouth st., from Syosset st. to Jamaica ave.; Jamaica ave., from Ferry st. to the crown about 200 feet east of the Borough Line; and Yarmouth st., from Jamaica ave. to Ashland st., Fourth Ward. Affecting Block 2813, Second Ward, and Blocks 1 to 27, 50, 52, 54, 56, 60, 61, 62 and 64 to 77, Fourth Ward.

—that the above assessments were confirmed by the Board of Revision of Assessments on Nov. 14, 1917, and entered Nov. 14, 1917, in the Record of Titles of Assessments kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid on or before Jan. 14, 1918, which is sixty days after the date of said entry of the assessments, interest will be collected thereon at the rate of seven per centum per annum, to be calculated from ten days after the date of said entry to the date of payment, as provided by Sections 159 and 1019 of the Greater New York Charter.

The above assessments are payable to the Collector of Assessments and Arrears at his office in the Municipal Building, Court House Square, L. I. City, Borough of Queens, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 noon.

WILLIAM A. PRENDERGAST, Comptroller. Dated, New York, Nov. 14, 1917. n20,d1

Corporation Sale of Buildings and Appurtenances Thereon on City Real Estate by Sealed Bids.

AT THE REQUEST OF THE PRESIDENT of the Borough of Queens, public notice is hereby given that the Commissioners of the Sinking Fund, by virtue of the powers vested in them by law, will offer for sale by sealed bids certain encroachments standing upon property owned by The City of New York, acquired by it for street opening purposes in the

Borough of Queens.

BEING the part of a building, etc., standing within the lines of Parcel No. 284 of the Fisk ave. proceeding, in the Borough of Queens, which is more particularly described on a certain map on file in the office of the Collector of City Revenue, Department of Finance, Room 368, Municipal Building, Manhattan.

PURSUANT to a resolution of the Commissioners of the Sinking Fund adopted at a meeting held Nov. 22, 1917, the sale by sealed bids at the upset or minimum prices named in the description of each parcel, of the above described buildings and appurtenances thereto will be held by direction of the Comptroller on

THURSDAY, DECEMBER 13, 1917,

at 11 a. m., in lots and parcels, and in manner and form, and at upset prices as follows: Parcel No. 284—Part of two and one-half story frame building and extension on Fisk ave. at Grand st., Maspeth, L. I. Cut 9.53 feet on rear by 5.61 feet on front of extension. Upset price, \$10.

Sealed bids (blank forms of which may be obtained upon application) will be received by the Comptroller at the office of the Collector of City Revenue, Room 368, Municipal Building, Borough of Manhattan, until 11 a. m., on the 13th day of December, 1917, and then publicly opened for the sale for removal of the above described buildings and appurtenances thereto, and the award will be made to the highest bidder within twenty-four hours, or as soon as possible thereafter.

Each parcel must be bid for separately and will be sold in its entirety, as described in above advertisement.

Each and every bid must be accompanied by a deposit of cash or certified check in a sum equal to 25 per cent. of the amount of the bid, except that a minimum deposit of \$50 will be required with all bids, and that a deposit of \$500 will be sufficient to entitle bidders to bid on any or all of the buildings.

Deposits of unsuccessful bidders will be returned within twenty-four hours after successful bidders have paid purchase price in full and

given security, and those of successful bidders may be declared forfeited to The City of New York by the Comptroller upon the failure of the successful bidder to further comply with the requirements of the terms and conditions of the sale as set forth hereinafter.

Successful bidders will be required to pay the purchase money and deposit the required security within twenty-four hours of the receipt of notification of the acceptance of their bids.

The Comptroller reserves the right to reject any and all bids and to waive any defects or informalities in any bid, should it be deemed in the interest of The City of New York to do so.

All bids must state clearly (1) the number or description of the building or buildings bid for, (2) the amount of the bid, (3) the full name and address of the bidder.

All bids must be inclosed in properly sealed envelopes, marked "Proposals to be opened Dec. 13, 1917," and must be delivered, or mailed in time for their delivery, prior to 11 a. m. of that date to the "Collector of City Revenue, Room 368, Municipal Building, New York City," from whom any further particulars regarding the buildings to be disposed of may be obtained.

THE BUILDINGS WILL BE SOLD FOR IMMEDIATE REMOVAL ONLY, SUBJECT TO THE TERMS AND CONDITIONS PRINTED ON THE LAST PAGE OF THIS ISSUE OF THE "CITY RECORD."

EDMUND D. FISHER, Deputy and Acting Comptroller.

City of New York, Department of Finance, Comptroller's Office, Nov. 23, 1917. n27,d13

Interest on City Bonds and Stock.

THE INTEREST DUE JAN. 1, 1918, ON Registered and Coupon Bonds and Stock of The City of New York, and of the former corporations now included therein, will be paid on that day by the Comptroller at his office (Room 851), Municipal Building, Chambers and Centre sts., Manhattan.

The books for the transfer of bonds and stock on which interest is payable Jan. 1, 1918, will be closed from Dec. 15, 1917, to Jan. 1, 1918.

WILLIAM A. PRENDERGAST, Comptroller.

City of New York, Department of Finance, Comptroller's Office, Dec. 1, 1917. dl,j2

THE INTEREST DUE DEC. 1, 1917, ON Registered and Coupon Bonds and Stock of The City of New York, and of the former corporations now included therein, will be paid on that day by the Comptroller at his office (Room 851), Municipal Building, Chambers and Centre sts., Manhattan.

The books for the transfer of bonds and stock on which interest is payable Dec. 1, 1917, will be closed from Nov. 15, 1917, to Dec. 1, 1917.

WILLIAM A. PRENDERGAST, Comptroller.

City of New York, Department of Finance, Comptroller's Office, Oct. 31, 1917. nl,d1

Sureties on Contracts.

UNTIL FURTHER NOTICE SURETY COMPANIES will be accepted as sufficient upon the following contracts to the amounts named: Supplies of Any Description, Including Gas and Electricity.

One company on a bond up to \$50,000.

When such company is authorized to write that amount as per letter of Comptroller to the surety companies, dated Jan. 1, 1914.

Construction.

One company on a bond up to \$25,000. Including regulating, grading, paving, sewers, maintenance, dredging, construction of parks, parkways, docks, buildings, bridges, tunnels, aqueducts, repairs, heating, ventilating, plumbing, etc.

When such company is authorized to write that amount as per letter of Comptroller to the surety companies, dated Jan. 1, 1914.

Asphalt, Asphalt Block and Wood Block Pavement.

Two companies will be required on any and every bond up to amount authorized by letter of Comptroller to the surety companies, dated Jan. 1, 1914.

WILLIAM A. PRENDERGAST, Comptroller.

DEPARTMENT OF TAXES AND ASSESSMENTS.

PROPERTY OWNERS, NOTICE!

The annual Record of the Assessed Valuation of Real Estate in The City of New York for 1918 will be open for inspection, examination and correction from

OCTOBER 1 until, but not including, NOVEMBER 16, 1917.

The annual Record of Assessed Valuation of Personal Estate for the City of New York for 1918 will be open for inspection, examination and correction from

OCTOBER 1 until, but not including, DECEMBER 1, 1917.

During the time the books are open for public inspection, application may be made to the Department of Taxes and Assessments by any person or corporation claiming to be aggrieved by the assessed valuation to have it corrected.

Applications for the reduction of Real Estate assessments must be made in writing and should be upon blanks furnished by the Department.

Applications for the correction of the Personal Assessments of corporations must be filed at the main office in the Borough of Manhattan.

Applications in relation to the assessed valuation of Personal Estate must be made by the person assessed, at the office of the Department, in the Borough where such person resides, and in case of a non-resident carrying on business in The City of New York, at the office of the Department in the Borough where such place of business is located, between the hours of 10 a. m. and 2 p. m., except on Saturdays, when all applications must be made between 10 a. m. and 12 noon.

LOCATION OF OFFICES.

Manhattan—Main Office, Municipal Building, 9th floor.

Bronx—Bergen Building, Tremont and Arthur aves.

Brooklyn—Offerman Building, Duffield and Fulton sts.

Queens—Court House Square, L. I. City.

Richmond—Borough Hall, New Brighton, S. I.

LAWSON PURDY, President; JOHN J. HALLERAN, CHAS. T. WHITE, COLLIN H. WOODWARD, ARDOLPH L. KLINE, FRED. ERIC B. SHIPLEY, JOHN J. KNEWITZ, Commissioners. n29,d1

BOARD OF CITY RECORD.

Proposals.

SEALED BIDS WILL BE RECEIVED AT the office of the Supervisor of the City Record, Room 812, Municipal Building, Manhattan, until 11 a. m., on

WEDNESDAY, DECEMBER 10, 1917.

FOR SUPPLYING PRINTED, LITHOGRAPHED OR BLANK BOOKS, DOCKETS, LIBERS, BINDING COVERS, BINDING, ETC., FOR THE USE OF THE COURTS AND THE DEPARTMENTS AND BUREAUS OF THE GOVERNMENT OF THE CITY OF NEW YORK DURING THE YEAR 1918.

The delivery shall be fully and entirely performed within one hundred and eighty (180)

consecutive calendar days after the endorsement of the certificate upon the executed contract.

The amount of security shall be thirty (30) per cent. of the amount of the bid. Each bid must be accompanied by a deposit of a sum not less than 1 1/2 per cent. of the amount of his bid. The bidder must state the price for each item and the total price of each schedule. The bids will be tested and the award will be made to the bidder whose bid is the lowest for each schedule. Bidders will write out the total amount of their bids in addition to inserting the same in figures.

Delivery will be required to be made at the Distributing Division of the City Record, Manhattan, from time to time and in such quantities as may be directed by the Supervisor of the City Record.

Bidders are requested to make their bids upon the blank form prepared by the Board of City Record, a copy of which, with the proper envelope in which to inclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor at the office of the City Record, where further information can be obtained.

JOHN PURROY MITCHEL, Mayor; LAMAR HARDY, Corporation Counsel; WILLIAM A. PRENDERGAST, Comptroller, Board of City Record.

New York, Nov. 30, 1917. d1,19
See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED AT the office of the Supervisor of the City Record, Room 812, Municipal Building, Manhattan, until 11 a. m., on

FRIDAY, DECEMBER 7, 1917.
FOR FURNISHING ALL THE MATERIALS AND PLANT AND DOING ALL THE WORK NECESSARY AND PROPER TO PRINT, FURNISH, FOLD, BIND AND DISTRIBUTE THE "CITY RECORD" AND FOR FURNISHING REPRINTS FROM SAID "CITY RECORD" FOR AND DURING THE YEAR 1918. The amount of security shall be Fifty Thousand Dollars (\$50,000).

Each bid must be accompanied by a deposit of \$2,500 in cash or certified check payable to the order of the Comptroller of the City.

The bids will be compared and award made to the lowest bidder for the whole work and all materials required for the complete performance of the contract.

Samples are on exhibition at the office of the Comptroller of the City of New York.

The Board of City Record reserves the right to reject all bids if it deems it to be for the interest of the City so to do. No bid shall be withdrawn pending the award.

Bidders are requested to make their bids upon the blank form prepared by the Board, a copy of which, with the proper envelope in which to inclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor at the office of the Supervisor of the City Record, where any further information can be obtained.

JOHN PURROY MITCHEL, Mayor; LAMAR HARDY, Corporation Counsel; WILLIAM A. PRENDERGAST, Comptroller; Board of City Record.

Dated, November 21, 1917. n23,d7
See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED AT the office of the Supervisor of the City Record, Room 812, Municipal Building, Manhattan, until 11 a. m., on

WEDNESDAY, DECEMBER 12, 1917.
FOR SUPPLYING PRINTED, LITHOGRAPHED OR STAMPED FORMS, PAMPHLETS, PRINTED BLANKS, PRINTED CARDS, TAGS, TICKETS, ETC., AND STATIONERY, INCLUDING LETTER AND WRITING PAPER AND ENVELOPES, WITH PRINTED HEADINGS OR INDORSEMENTS, ETC., FOR THE USE OF THE COURTS AND THE DEPARTMENTS AND BUREAUS OF THE GOVERNMENT OF THE CITY OF NEW YORK DURING THE YEAR 1918. The delivery shall be fully and entirely performed within one hundred and eighty (180) calendar days after the endorsement of the certificate upon the executed contract.

The amount of security shall be thirty (30) per cent. of the amount of the bid. The bidder must state the price for each item and the total price of each schedule. The bids will be tested and the award will be made to the bidder whose bid is the lowest for each schedule.

Bidders will write out the total amount of their bids in addition to inserting the same in figures. Delivery will be required to be made at the Distributing Division of the City Record, Manhattan, from time to time and in such quantities as may be directed by the Supervisor of the City Record.

Bidders are requested to make their bids upon the blank form prepared by the Board of City Record, a copy of which, with the proper envelope in which to inclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor at the office of the City Record, where further information can be obtained.

JOHN PURROY MITCHEL, Mayor; LAMAR HARDY, Corporation Counsel; WILLIAM A. PRENDERGAST, Comptroller, Board of City Record.

New York, Nov. 19, 1917. n20,d12
See General Instructions to Bidders on last page, last column, of the "City Record."

DEPARTMENTS OF PUBLIC CHARITIES; PARKS, MANHATTAN AND RICHMOND, AND WATER SUPPLY, GAS AND ELECTRICITY.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the Departments of Public Charities, Parks, Manhattan and Richmond, and Water Supply, Gas and Electricity, at the office of the Central Purchase Committee, Room 1220, Municipal Building, Manhattan, until 12.30 p. m.,

MONDAY, DECEMBER 10, 1917.
FOR FURNISHING AND DELIVERING LEATHER SADDLERY AND BELTING. The time for the performance of the contract is March 31, 1918.

The amount of security required is thirty per cent. of the contract amount awarded. No bid shall be considered unless it is accompanied by a deposit. Such deposit shall be in an amount not less than one and one-half per cent. of the total amount of the bid.

The bidder will state the price per unit, as called for in the schedules of quantities and prices, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total and awards, if made, made to the lowest bidder on each item or class, as stated in the schedules.

Bids must be submitted in duplicate, each copy in a separate envelope. No bid will be accepted unless this provision is complied with. Specifications referred to in the schedules may be had upon application at the office of the Bu-

reau of Contract Supervision, Room 1327, Municipal Building.

Blank forms and further information may be obtained at the office of the Central Purchase Committee, 12th floor, Municipal Building, Manhattan.

DEPARTMENT OF PUBLIC CHARITIES,
JOHN A. KINGSBURY, Commissioner.
DEPARTMENT OF PARKS, MANHATTAN AND RICHMOND, ROBERT F. VOLENTINE, Commissioner.

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, WILLIAM WILLIAMS, Commissioner. n27,d10

See General Instructions to Bidders on last page, last column, of the "City Record," except for the address of the office for receiving and opening bids.

BOROUGH OF THE BRONX.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of The Bronx at his office, Municipal Building, Crotona Park, Tremont ave. and 3rd ave., until 10.30 a. m., on

WEDNESDAY, DECEMBER 12, 1917.
NO. 2. FOR REGULATING, GRADING, SETTING CURB, LAYING SIDEWALKS AND CROSSWALKS, BUILDING INLETS, RECEIVING BASINS, DRAINS, CULVERTS, APPROACHES AND GUARD RAILS WHERE NECESSARY IN AND CONSTRUCTING STEPS AND APPURTENANCES IN W. 176TH ST., FROM JEROME AVE. TO MACOMBS RD., TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the work is as follows:
4,730 cubic yards of earth excavation.
980 cubic yards of rock excavation.
1,970 cubic yards of filling.
1,565 linear feet of new bluestone curb.
10,370 square feet of concrete sidewalk (including maintenance for one year).
690 square feet of new bridge stone.
50 cubic yards of dry rubble masonry.
100 cubic yards of rubble masonry in mortar.
1 receiving basin, Type B.
2 special receiving basins.
10 cubic yards Class B concrete.
100 linear feet of vitrified pipe drains, 12 inches in diameter.
1,000 feet (B. M.) of timber.
205 linear feet of granite coping.
520 linear feet of granite steps.
205 linear feet of iron pipe railing.
4,225 square feet of sodding.
1 subway conduit system.

The time allowed for the full completion of the work herein described will be 150 consecutive working days.

The amount of security required for the proper performance of the contract will be Fifty-five Hundred Dollars (\$5,500).

NO. 3. CONSTRUCTING SEWER AND APPURTENANCES IN BARKLEY AVE., BETWEEN CLARENCE AVE. AND LONG ISLAND SOUND, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the work is as follows:
280 linear feet of vitrified pipe sewer, 15-inch.
426 linear feet of vitrified pipe sewer, 12-inch.
25 linear feet of vitrified pipe drains, 12-inch to 24-inch.
48 spurs for house connections.
7 manholes.
40 cubic yards of rock excavation.
50 cubic yards of Class C concrete.
100 cubic yards of stone ballast.
2,000 feet (B. M.) of timber.
1,000 feet (B. M.) of timber sheeting.
300 linear feet of piles.

The time allowed for the full completion of the work herein described will be 100 consecutive working days.

The amount of security required for the proper performance of the contract will be Twenty-one Hundred Dollars (\$2,100).

The bidder will state the price of each item or article contained in the specification or schedules herein contained or hereto annexed, per linear foot, square foot, square yard, cubic yard, or other unit of measure by which the bids will be tested. The bids will be compared and each contract awarded at a lump or aggregate sum for the contract.

Each bid must be accompanied by a deposit in cash or certified check of 5 per cent. of the amount of the bond required as security for the proper performance of the contract bid for.

Blank forms of bids, upon which bids must be made, can be obtained upon application therefor; the plans and specifications may be seen and other information obtained at said office.

n30,d12 DOUGLAS MATHEWSON, President.
See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of The Bronx at his office, Municipal Building, Crotona Park, Tremont ave. and 3rd ave., until 10.30 a. m., on

WEDNESDAY, DECEMBER 12, 1917.
NO. 1. FOR CONSTRUCTING BRIDGES AND APPROACHES, REGULATING, REGRADING, GRADING, REGRADING, ETC., AND PAVING AND REPAVING WITH GRANITE BLOCKS ON A SAND FOUNDATION AND SHEET ASPHALT ON A CONCRETE FOUNDATION IN GUN HILL RD., BETWEEN WEBSTER AVE. AND WHITE PLAINS AVE., TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the work is as follows:
7,300 cubic yards of excavation of all kinds.
48,200 cubic yards of filling.
1,560 linear feet of new bluestone curb.
490 linear feet of old bluestone curb.
240 linear feet of granite curb.
3,450 square feet of old flagging.
14,450 square feet of concrete sidewalk (including maintenance for one year).
1,750 square feet of new bridge stone.
350 square feet of old bridge stone.
6,200 cubic yards of dry rubble masonry.
750 cubic yards of dry rubble masonry for temporary walls.
1,300 cubic yards of Class A concrete.
4,050 cubic yards of Class B concrete.
1,600 square feet of brown concrete finish.
650 cubic feet of granite.
10,000 feet (B. M.) of timber.
20 cubic yards of common brick masonry.
285,000 pounds of structural steel.
1,500 pounds of steel reinforcement bars.
90 linear feet of wrought iron drainage pipe, 3-inch diameter.
200 linear feet of vitrified pipe drains, 12-inch diameter.
420 cubic yards of random range masonry.
6,600 square feet of ornamental brickwork.
188 linear feet of parapet.
4 pylons.
21,000 square feet of waterproofing.
188 linear feet of ornamental iron railing.
2,300 linear feet of new guard rail.
2 manholes.
6 receiving basins, Type B.
4,400 linear feet of parging.
3,520 square yards of new granite block pavement on a sand foundation, laid with sand joints, outside of railroad area, and keeping the pavement in repair for one year from date of completion.

The time allowed for the full completion of the work herein described will be 100 consecutive working days.

The amount of security required for the proper performance of the contract will be Twenty-one Hundred Dollars (\$2,100).

The bidder will state the price of each item or article contained in the specification or schedules herein contained or hereto annexed, per linear foot, square foot, square yard, cubic yard, or other unit of measure by which the bids will be tested. The bids will be compared and each contract awarded at a lump or aggregate sum for the contract.

Each bid must be accompanied by a deposit in cash or certified check of 5 per cent. of the amount of the bond required as security for the proper performance of the contract bid for.

Blank forms of bids, upon which bids must be made, can be obtained upon application therefor; the plans and specifications may be seen and other information obtained at said office.

n30,d12 DOUGLAS MATHEWSON, President.
See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of Brooklyn, at Room 2, Borough Hall, Brooklyn, until 11 a. m., on

WEDNESDAY, DECEMBER 12, 1917.
NO. 1. FOR REGULATING, GRADING, CURBING AND LAYING SIDEWALKS ON SEDGWICK PL., FROM 6TH ST. TO WAKEMAN PL.

The Engineer's estimate is as follows:
1,235 cubic yards excavation.
10 linear feet old curbstone reset in concrete.
825 linear feet steel-bound cement curb (1 year maintenance).
4,090 square feet cement sidewalks (1 year maintenance).
4,090 square feet 6-inch cinder or gravel sidewalk foundation.

Time allowed, 30 consecutive working days. Security required, \$600.

Each bid must be accompanied by a deposit of \$30 in cash or certified check made payable to the order of the Comptroller of the City of New York.

NO. 2. FOR REGULATING AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 6-INCH CONCRETE FOUNDATION THE ROADWAY OF 36TH ST., FROM CHURCH AVE. TO 15TH AVE.

The Engineer's estimate is as follows:
775 cubic yards excavation to subgrade.
90 linear feet bluestone heading stones set in concrete.
515 cubic yards concrete outside railroad area.
2 cubic yards concrete within railroad area.
3,075 square yards asphalt pavement outside railroad area (5 years maintenance).
20 square yards asphalt pavement within railroad area (no maintenance).

Time allowed, 30 consecutive working days. Security required, \$2,700.

Each bid must be accompanied by a deposit of \$135 in cash or certified check made payable to the order of the Comptroller of the City of New York.

NO. 3. FOR REGULATING AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 6-INCH CONCRETE FOUNDATION THE ROADWAY OF 86TH ST., FROM 21ST AVE. TO 22ND AVE.

The Engineer's estimate is as follows:
880 cubic yards excavation to subgrade.
30 linear feet old curbstone reset in concrete.
20 linear feet new curbstone set in concrete.
75 linear feet bluestone heading stones set in concrete.

Time allowed, 30 consecutive working days. Security required, \$2,700.

Each bid must be accompanied by a deposit of \$135 in cash or certified check made payable to the order of the Comptroller of the City of New York.

See General Instructions to Bidders on last page, last column, of the "City Record."

550 square yards of new granite block pavement on a sand foundation, laid with sand joints, in railroad area.

1,980 square yards of old granite block pavement on a sand foundation, laid with sand joints, outside of railroad area, and keeping the pavement in repair for one year from date of completion.

1,470 square yards of old granite block pavement on a sand foundation, laid with sand joints, in railroad area.

440 square yards of sheet asphalt pavement (heavy traffic mixture), outside of railroad area, and keeping the pavement in repair for one year from date of completion.

190 square yards of sheet asphalt pavement (heavy traffic mixture) in railroad area.

The time allowed for the full completion of the work herein described will be three hundred and fifty (350) consecutive working days.

The amount of security required will be Seventy-five Thousand Dollars (\$75,000).

The bidder will state the price of each item or article contained in the specification or schedules herein contained or hereto annexed, per linear foot, square foot, square yard, cubic yard or other unit of measure by which the bids will be tested. The bids will be compared and each contract awarded at a lump or aggregate sum for the contract.

Each bid must be accompanied by a deposit in cash or certified check of 5 per cent. of the amount of the bond required as security for the proper performance of the contract bid for.

Blank forms of bids, upon which bids must be made, can be obtained upon application therefor; the plans and specifications may be seen and other information obtained at said office.

n19,d12 DOUGLAS MATHEWSON, President.
See General Instructions to Bidders on last page, last column, of the "City Record."

BOARD OF ASSESSORS.

Completion of Assessments.

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

Borough of The Bronx.
5500. Sewers and appurtenances in Randall ave., from Metcalf ave. to Bronx River ave., and in Bronx River ave., from Randall ave. to Damis ave. Affecting Blocks 3514, 3515, 3543 to 3550, 3581 to 3587, 3621 to 3628, 3646 to 3653, 3708 to 3715, 3734 to 3740, 3769 to 3774, 3861, 3862 and 3863.

5819. Sewer and appurtenances in Merriam ave., between Ogden ave. and W. 170th st. Affecting Blocks 2529, 2531 and 2532.

Borough of Queens.
5793. Sewer and appurtenances in Hancock st., from Paynter ave. to crown about 220 feet northerly, First Ward. Affecting Blocks 147 and 148.

Borough of Richmond.
5807. Sewer in Cunard pl. from Richmond rd. to Cedar Terrace, Second Ward. Affecting Blocks 624 and 625.

Borough of Brooklyn.
5655. Paving, curbing and flagging Avenue J, between Gravesend ave. and 22nd ave. Affecting Blocks 6514 to 6517, 6524, 6525 and 6526.

5717. Regulating and grading the sidewalk space and laying sidewalks on Washington ave., from Lincoln rd. to Malbone st.; Franklin ave., east side, from Washington ave. to Malbone st.; and Liberty ave., south side, between Milford st. and Logan st. Affecting Blocks 1197, 1198, 1313, 1318, 1327 and 4189.

5736. Regulating, grading, curbing, flagging and paving E. 40th st., from Avenue I to the new street located about 665 feet northerly, together with a list of awards for damages caused by a change of grade. Affecting Blocks 7743, 7744, 7765 and 7766.

5739. Paving Junius st., from Sutter ave. to Belmont ave. Affecting Blocks 3746 and 3747.

5743. Regulating, grading, curbing and paving 68th st., between Fort Hamilton ave. and 11th ave. Affecting Blocks 5764 and 5771.

All persons whose interests are affected by the above named proposed assessments, and who are opposed to the same, or either of them, are requested to present their objections in writing to the Board of Assessors, Room 809, Municipal Building, Manhattan, New York, on or before Wednesday, Dec. 26, 1917, at 10 a. m., at which time and place the said objections will be heard and testimony received in reference thereto.

WILLIAM C. ORMOND, JACOB J. LESSER, ST. GEORGE B. TUCKER, Board of Assessors. Nov. 24, 1917. n24,d6

BOROUGH OF BROOKLYN.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of Brooklyn, at Room 2, Borough Hall, Brooklyn, until 11 a. m., on

WEDNESDAY, DECEMBER 12, 1917.
NO. 1. FOR REGULATING, GRADING, CURBING AND LAYING SIDEWALKS ON SEDGWICK PL., FROM 6TH ST. TO WAKEMAN PL.

The Engineer's estimate is as follows:
1,235 cubic yards excavation.
10 linear feet old curbstone reset in concrete.
825 linear feet steel-bound cement curb (1 year maintenance).
4,090 square feet cement sidewalks (1 year maintenance).
4,090 square feet 6-inch cinder or gravel sidewalk foundation.

Time allowed, 30 consecutive working days. Security required, \$600.

Each bid must be accompanied by a deposit of \$30 in cash or certified check made payable to the order of the Comptroller of the City of New York.

NO. 2. FOR REGULATING AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 6-INCH CONCRETE FOUNDATION THE ROADWAY OF 36TH ST., FROM CHURCH AVE. TO 15TH AVE.

The Engineer's estimate is as follows:
775 cubic yards excavation to subgrade.
90 linear feet bluestone heading stones set in concrete.
515 cubic yards concrete outside railroad area.
2 cubic yards concrete within railroad area.
3,075 square yards asphalt pavement outside railroad area (5 years maintenance).
20 square yards asphalt pavement within railroad area (no maintenance).

Time allowed, 30 consecutive working days. Security required, \$2,700.

Each bid must be accompanied by a deposit of \$135 in cash or certified check made payable to the order of the Comptroller of the City of New York.

NO. 3. FOR REGULATING AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 6-INCH CONCRETE FOUNDATION THE ROADWAY OF 86TH ST., FROM 21ST AVE. TO 22ND AVE.

The Engineer's estimate is as follows:
880 cubic yards excavation to subgrade.
30 linear feet old curbstone reset in concrete.
20 linear feet new curbstone set in concrete.
75 linear feet bluestone heading stones set in concrete.

Time allowed, 30 consecutive working days. Security required, \$2,700.

Each bid must be accompanied by a deposit of \$135 in cash or certified check made payable to the order of the Comptroller of the City of New York.

See General Instructions to Bidders on last page, last column, of the "City Record."

See General Instructions to Bidders on last page, last column, of the "City Record."

565 cubic yards concrete outside railroad area.
35 cubic yards concrete within railroad area.
3,385 square yards asphalt pavement outside railroad area (5 years maintenance).
325 square yards asphalt pavement within railroad area (no maintenance).

Time allowed, 30 consecutive working days. Security required, \$3,300.

Each bid must be accompanied by a deposit of \$165 in cash or certified check made payable to the order of the Comptroller of the City of New York.

The bidder will state the price of each item or article contained in the specification per linear foot, square foot, square yard, or other unit of measure, by which the bids will be tested. The bids will be compared and the contracts awarded at a lump or aggregate sum for each contract.

Blank forms and further information will be obtained at the Bureau of Highways, Room 502, No. 50 Court st., Brooklyn.

n30,d12 L. H. POUNDS, President.
See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of Brooklyn, at Room 2, Borough Hall, Brooklyn, until 11 a. m., on

MONDAY, DECEMBER 10, 1917.
NO. 1. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR LIGHTING FIXTURES FOR THE RECONSTRUCTION AND IMPROVEMENT OF THE KINGS COUNTY COURT HOUSE, AT FULTON AND LIVINGSTON STS., BOROUGH OF BROOKLYN.

The time allowed for the completion of the work and full performance of the contract is on or before March 1, 1918.

The amount of security required for the faithful performance of the contract will be Ten Thousand Dollars (\$10,000).

Each bid must be accompanied by a deposit of the sum of \$500 in cash or certified check payable to the order of the Comptroller of the City of New York.

NO. 2. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR THE FURNITURE AND FITTINGS FOR THE RECONSTRUCTION AND IMPROVEMENT OF THE KINGS COUNTY COURT HOUSE, AT FULTON AND LIVINGSTON STS., BOROUGH OF BROOKLYN.

The time allowed for the completion of the work and full performance of the contract is on or before April 15, 1918.

The amount of security required for the faithful performance of the contract will be Twenty-five Thousand Dollars (\$25,000).

Each bid must be accompanied by a deposit of \$1,250 in cash or certified check payable to the order of the Comptroller of the City of New York.

The bids will be compared and the contracts awarded at a lump or aggregate sum for each contract.

Blank forms may be obtained and plans and drawings may be seen at the Bureau of Public Buildings and Offices, Room 1003, No. 50 Court st., Brooklyn.

L. H. POUNDS, President.
Dated, Nov. 23, 1917. n27,d10
See General Instructions to Bidders on last page, last column, of the "City Record."

BOROUGH OF MANHATTAN.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of Manhattan at Room 2032, Municipal Building, Manhattan, until 2 p. m., on

WEDNESDAY, DECEMBER 12, 1917.
FOR THE EMERGENCY REPAIRS TO OUTLET SEWER IN E. 42ND ST., FROM THE E. RIVER TO 3D AVE., TOGETHER WITH ALL WORK INCIDENTAL THERETO.

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

Alternative "A."
Item 1—350 cubic yards of brick masonry.
Item 2—30 cubic yards of concrete (Class "D").
Item 3—15 cubic yards of dry packing in tunnel.
Item 4—1,500 feet B. M. of timber in foundations and bulkhead.
Item 5—34,500 feet B. M. of timber sheeting and bracing.
Item 6—500 linear feet of piles in place.
Item 7—50 spurs for house connections.
Item 8—100 linear feet of 6-inch, 8-inch and 12-inch drains for house connections.
Item 9—3 manholes, complete.
Item 10—500 square yards restoration of permanent roadway pavement, all kinds.

Alternative "B."
Item 1—795 cubic yards of brick masonry.
Item 2—135 cubic yards of concrete (Class "D").
Item 3—120 cubic yards of dry packing in tunnel.
Item 4—1,500 feet B. M. of timber in foundations and bulkhead.
Item 5—34,500 feet B. M. of timber sheeting and bracing

- Item 1. 8 new sewer manhole heads and covers, complete.
 Item 2. 6 new sewer manhole covers.
 Item 3. 3 new sewer manhole rings.
 Item 4. 3 new water manhole heads and covers, complete.
 Item 5. 2,700 linear feet new 5-inch bluestone curb.
 Item 7. 100 linear feet new 6-inch granite corner curb.
 Item 8. 390 linear feet old curb.
 Item 9. 10 square feet concrete sidewalk, Class A.
 Item 10. 30 linear feet platform flag cut to line.
 Item 12. 40 linear feet new granite header.
 Item 13. 10 linear feet temporary header.
 Item 14. 3 cubic yards brick masonry.
 Item 15. 1,050 cubic yards concrete.
 Item 17. 5,240 square yards sheet asphalt pavement and keeping the pavement in repair for five years from date of completion.
 Item 18. 30 square yards sheet asphalt pavement in approaches.

The time allowed for the full completion of the work will be thirty (30) consecutive working days.
 The amount of security required will be \$5,000 and the amount of deposit accompanying the bid shall be five per cent (5%) of the amount of security.

The bidder must deposit with the Borough President, on or before the time of making his bid, samples and affidavit, or the letter in regard to samples and affidavit, as required by the specifications.

NO. 2. FOR REGULATING AND REPAVING WITH WOOD BLOCK PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF 3RD AVE. FROM 6TH ST. TO 8TH ST. TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of amount of work to be done is as follows:

- Item 1. 2 new sewer manhole heads and covers, complete.
 Item 2. 1 new sewer manhole cover.
 Item 3. 1 new sewer manhole ring.
 Item 4. 1 new water manhole head and cover complete.
 Item 5. 750 linear feet new 6-inch granite curb.
 Item 7. 60 linear feet new 6-inch granite corner curb.
 Item 8. 10 linear feet old curb.
 Item 9. 20 square feet concrete sidewalk, Class A.
 Item 12. 80 linear feet new granite header.
 Item 13. 10 linear feet temporary header.
 Item 14. 3 cubic yards brick masonry.
 Item 15. 420 cubic yards concrete.
 Item 16. 40 cubic yards concrete in railroad area.

Item 20. 2,230 square yards wood block pavement outside of railroad area, and keeping the pavement in repair for 5 years from date of completion.

The time allowed for the full completion of this work will be thirty consecutive working days.

The amount of security required will be \$3,300 and the amount of deposit accompanying bid shall be 5 per cent. of the amount of security required.

The bidder must deposit with the Borough President, at or before the time of making his bid, samples and affidavit, or the letter in regard to samples and affidavit, as required by the specifications.

NO. 3. FOR REGULATING AND REPAVING WITH WOOD BLOCK PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF 3RD AVE. FROM 6TH TO 8TH STS. TOGETHER WITH ALL WORK INCIDENTAL THERETO. (WATER, TAR, GAS SPECIFICATIONS.)

The Engineer's estimate of amount of work to be done is as follows:

- Item 1. 2 new sewer manhole heads and covers, complete.
 Item 2. 1 new sewer manhole cover.
 Item 3. 1 new sewer manhole ring.
 Item 4. 1 new water manhole head and cover complete.
 Item 5. 750 linear feet new 6-inch granite curb.
 Item 7. 60 linear feet new 6-inch granite corner curb.
 Item 8. 10 linear feet old curb.
 Item 9. 20 square feet concrete sidewalk, Class A.
 Item 12. 80 linear feet new granite header.
 Item 13. 10 linear feet temporary header.
 Item 14. 3 cubic yards brick masonry.
 Item 15. 420 cubic yards concrete.
 Item 16. 40 cubic yards concrete in railroad area.

Item 20. 2,230 square yards wood block pavement outside of railroad area, and keeping the pavement in repair for 5 years from date of completion.

The time allowed for the full completion of this work is thirty (30) consecutive working days.

The amount of security required will be \$3,300, and the amount of deposit accompanying the bid shall be 5 per cent. of the amount of security required.

The bidder must deposit with the Borough President, at or before the time of making his bid, samples and affidavit, or the letter in regard to samples and affidavit, as required by the specifications.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per foot, yard or other unit of measure or article, by which the bid will be tested. Each contract, if awarded, will be awarded for the whole work at a lump sum.

Blank forms may be had and the plans and drawings may be seen at the office of the Commissioner of Public Works, Bureau of Highways, Room 2124, Municipal Building, Manhattan.

MARCUS M. MARKS, President.

Dated, Dec. 1, 1917. d1,12

See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Superintendent of School Buildings at the office of the Department of Education, Park ave. and 59th st., Manhattan, until 2 p. m., on

WEDNESDAY, DECEMBER 12, 1917.

FOR THE ALTERATION TO RECEIVING BASINS AND CONSTRUCTION OF INLETS ON 38TH, 43RD, 44TH, 45TH AND 46TH STS. FROM 5TH AVE. TO 7TH AVE. TOGETHER WITH ALL WORK INCIDENTAL THERETO. (C. P. M. 48.)

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

- Item 1. 2 receiving basins (Type "G"), complete.
 Item 2. 1 special roadway receiving basin (Type "C") (as shown on plan), complete.
 Item 3. 1 special roadway receiving basin (Type "G") (as shown on plan), complete.
 Item 4. 16 receiving basins altered (Method "A," "B" or "C"), complete.
 Item 5. 1 receiving basin altered (Method "A") (as shown on plan), complete.

Item 6. 31 inlets (Type "A," "B" or "C"), complete.

Item 7. 1 shallow inlet (Type "A," "B" or "C"), complete.

Item 8. 1 special Type "C" inlet (as shown on plan), complete.

Item 9. 5 linear feet of gutter drain, complete.

Item 10. 456 linear feet of 8-inch to 12-inch vitrified basin connection, complete.

Item 11. 28 linear feet of 8-inch to 12-inch cast iron basin connection, complete.

Item 12. 100 pounds of miscellaneous structural iron and steel in place.

Item 13. 20 cubic yards of rock (Class "A"), excavated and removed.

Item 14. 5 cubic yards of rock (Class "B"), excavated and removed.

Item 15. 2 cubic yards of concrete (Class "A").

Item 16. 2 cubic yards of brick masonry.

Item 17. 3 cubic yards of extra earth excavation.

Item 18. 380 linear feet of 6-inch granite curb (Class "A"), set in concrete.

Item 19. 147 linear feet of 6-inch granite curb (Class "B"), set in concrete.

Item 20. 158 linear feet of curb reset in concrete.

Item 21. 3,125 square feet of concrete sidewalk pavement laid.

Item 22. 1,100 square feet of flagstone sidewalk pavement redressed and relaid.

Item 23. 150 square feet of flagstone sidewalk pavement furnished and laid.

Item 24. 219 square yards of restoration of permanent roadway pavement, all kinds.

Item 25. 1,000 feet B. M. of timber and planing for bracing and sheeting.

The time allowed for alteration to receiving basins and construction of inlets will be forty (40) consecutive working days.

The amount of security required will be Forty-five Hundred Dollars (\$4,500), and the amount of deposit accompanying the bid will be five per cent. (5%) of the amount of security.

The bidder will state the price for each item or article contained in the specifications or schedules herein contained or hereto annexed, per foot, yard, or other unit of measure or article by which the bid will be tested. The contract, if awarded, will be awarded for the whole work at a lump sum.

Blank forms may be had and the drawings, form of specification and contract may be seen at the offices of the Commissioner of Public Works, Bureau of Sewers, Room 2103, Municipal Building, Manhattan.

MARCUS M. MARKS, President.

Dated, Dec. 1, 1917. d1,12

See General Instructions to Bidders on last page, last column, of the "City Record."

DEPARTMENT OF EDUCATION.

Auction Sale.

THE DEPARTMENT OF EDUCATION WILL sell at old P. S. 125, at 180 Wooster st., Manhattan, at 10 a. m., and at Storehouse at 34½ E. 12th st., Manhattan, at 11:30 a. m., at Annex to P. S. 10, Bronx, St. Peter's and St. Paul's Schoolhouse, Brook Ave., 159th and 160th sts., Bronx, at 3 p. m., on

WEDNESDAY, DECEMBER 5, 1917.

THE FOLLOWING LOTS OF OLD STYLE SCHOOL FURNITURE, ETC., AS HEREINAFTER MENTIONED:

At No. 180, Wooster St., Manhattan.

Lot No. 1—Top floor, northeast corner room, 53 old chairs; southeast corner room, 176 pieces single non-adjustable desks and seats, fronts and rears.

Lot No. 2—Northeast corner room, 3d floor, 20 non-adjustable desks and seats and a quantity of broken stools and chairs; also in center room in front, 3d floor, 50 old drawing easels, 35 single non-adjustable desks and seats, 7 fronts, 7 rears, etc.

Lot No. 3—Main room, 2d floor, and center room front, same floor, about 665 pieces double desks and seats, fronts and rears, various sizes.

Lot No. 4—Main room, ground floor, north side, about 170 pieces double desks and seats.

Lot No. 5—Main room, ground floor, southeast corner, quantity of miscellaneous articles of furniture, such as old tables, cabinets, cases, broken chairs, lumber, etc.

Lot No. 6—Ground floor, main room front and two wing rooms front, north and south, about 200 rolling doors, etc. This also includes 4 large doors in outside area of building.

Lot No. 7—All iron castings, old broken desks and seats, wood, etc., in both north and south yards of building.

Lot No. 8—Quantity of old gymnasium apparatus in northwest corner room, second floor.

Storehouse, 34½ E. 12th St., Manhattan.

Lot No. 1—Main room, top floor, about 250 pieces double desks and seats, fronts and rears.

Lot No. 2—In room on second floor east, quantity of solid cast bronze castings, also quantity of lead weights.

Note—This material will be sold by the pound to the highest bidder, the weighing of same to be done by the Department of Education at time of removal.

Annex to P. S. 10, St. Peter's and St. Paul's Schoolhouse, Brook Ave. 159th and 160th Sts., Bronx.

Lot No. 1—Room 301, 6 No. 3 rear seats, 14 No. 3 desks and seats, 30 No. 4 desks and seats, 6 No. 4 front desks (oak, 20 inches), Room 302, 6 No. 3 rear seats, 17 No. 3 desks and seats, 12 No. 4 desks and seats, 6 No. 4 front desks (cherry, 20 inches). Room 303, 6 No. 3 rear seats, 14 No. 3 desks and seats, 30 No. 4 desks and seats, 6 No. 4 front desks (cherry, 20 inches). Materials in Rooms 301, 302 and 303 are to be sold collectively.

Lot No. 2—Room 301, slate blackboard on wall, 19 feet by 3 feet 6 inches; Room 302, slate blackboard on wall, 19 feet by 3 feet 6 inches; Room 303, slate blackboard on wall, 21 feet by 3 feet 6 inches. Slate in Rooms 301, 302 and 303 to be sold collectively.

The wood tiering strips on which the upper rows of pupils' desks and seats now rest are not included in the sale, but are to remain the property of the City and left on premises. This applies to Storehouses at 180 Wooster st., Manhattan, and 34½ E. 12th st., Manhattan.

Cash payment must be made at the time and place of sale by the successful bidder, in addition to submitting a cash deposit of \$10 on each lot to insure the prompt removal within the time stated. Said deposit to be returned to the purchaser upon the satisfactory and complete removal from the premises of all articles purchased.

All lots sold at 180 Wooster st. must be removed from the premises within three (3) days from date of sale. Lots at 34½ E. 12th st., Manhattan, and at Annex to P. S. 10, Bronx, shall be removed within ten (10) days from date of sale.

No dismantling of materials to be done in buildings.

The City will not be responsible for loss or damage of said materials between the time of sale and the time of removal.

All property shall be sold "as is" and if the purchaser at said sale shall fail to remove same within the number of days given from date of sale, said purchaser will be deemed to have abandoned the property and to have forfeited all claims to ownership thereof, and the deposit made by him on each lot, together with the purchase price paid at the sale, shall become the

property of the City of New York, by way of liquidated damages, and the Department of Education shall have the right to resell the property for the benefit of the City and to retain the proceeds of such resale.

The Board of Education reserves the right to reject bids on any or all lots and return to such bidder within five (5) days from date of sale the money paid on such bids if the Board should deem it to the interest of the City so to do.

C. B. J. SNYDER, Superintendent of School Buildings.

Dated, Nov. 22, 1917. n22,d5

Proposals.

SEALED BIDS WILL BE RECEIVED BY the Superintendent of School Buildings at the office of the Department of Education, Park ave. and 59th st., Manhattan, until 11 a. m., on

MONDAY, DECEMBER 10, 1917.

Borough of Brooklyn.

FOR REPAIRS AND ALTERATIONS, MADE NECESSARY BY RECENT FIRE.

ITEM 1. REPAIRS AND ELECTRICAL WORK, ETC., ITEM 2. SANITARY WORK, ETC., AT COMMERCIAL HIGH SCHOOL, ALBANY AVE., BERGEN AND DEAN STS., BOROUGH OF BROOKLYN.

The time allowed to complete the work on each item will be sixty (60) consecutive working days, as provided in the contract.

The amount of security required is as follows:

Item 1, \$1,800; Item 2, \$600.

The deposit accompanying bid on each item shall be five per cent. of the amount of security.

A separate bid must be submitted for each item and separate awards will be made thereon.

FOR ITEM 1, GENERAL CONSTRUCTION; ITEM 2, PLUMBING AND DRAINAGE; ITEM 3, HEATING AND VENTILATING; ITEM 4, ELECTRICAL WORK OF A PORTABLE SCHOOL BUILDING ON THE NORTHERLY SIDE OF MERMAID AVE., BETWEEN W. 31ST AND W. 32ND STS., AS ANNEX TO PUBLIC SCHOOL 80, BOROUGH OF BROOKLYN.

The time allowed to complete the whole work on each item will be as follows:

Item 1, ninety (90) consecutive working days; Item 2, ninety (90) consecutive working days; Item 3, ninety (90) consecutive working days; Item 4, ninety (90) consecutive working days, as provided in the contract.

The amount of security required is as follows:

Item 1, \$4,000; Item 2, \$1,000; Item 3, \$800; Item 4, \$200.

The deposit accompanying bid on each item shall be five per cent. of the amount of security.

A separate bid must be submitted for each item and separate awards will be made thereon.

Blank forms, plans and specifications may be obtained or seen at the office of the Superintendent, at Estimating Room, 9th floor, Hall of the Board of Education, Park ave. and 59th st., Manhattan, and also at Branch Office, 131 Livingston st., Brooklyn.

C. B. J. SNYDER, Superintendent of School Buildings.

Dated, Nov. 27, 1917. n27,d10

See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Superintendent of School Supplies at the office of the Department of Education, Park ave. and 59th st., Manhattan, until 11 a. m., on

WEDNESDAY, DECEMBER 5, 1917.

FOR FURNISHING AND DELIVERING DIRECT TO EACH SCHOOL SUPPLIES FOR THE LUNCH KITCHENS OF THE CITY OF NEW YORK.

The time for the delivering of the articles, materials and supplies and the performance of the contract is by or before Dec. 31, 1917.

The amount of security required for the faithful performance of the contract is thirty per cent. (30%) of the amount of the contract.

No bid will be considered unless it is accompanied by a deposit. Such deposit shall be in an amount not less than one and one-half per cent. (1½%) of the total amount of the bid.

The bidder will state the price of each item or article contained in the specifications, by which the bids will be tested.

Awards, if made, will be made to the lowest bidder on each item whose sample is equal to the Board sample submitted for inspection or referred to by catalogue number. The said referring articles called for.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Bids must be submitted in duplicate, each in a separate envelope.

Blank forms and further information may be obtained at the office of the Superintendent of School Supplies, Board of Education, Park ave. and 59th st., Manhattan.

PATRICK JONES, Superintendent of School Supplies.

Dated, Nov. 22, 1917. n22,d5

See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Superintendent of School Supplies at the office of the Department of Education, Park ave. and 59th st., Manhattan, until 11 a. m., on

WEDNESDAY, DECEMBER 5, 1917.

FOR FURNISHING AND DELIVERING PRINTED SUPPLIES FOR THE DEPARTMENT OF EDUCATION OF THE CITY OF NEW YORK.

The time for the delivery of the work is thirty (30) consecutive calendar days, exclusive of Sundays and holidays.

The amount of security required for the faithful performance of the contract is thirty per cent. (30%) of the amount of the contract.

No bid will be considered unless it is accompanied by a deposit. Such deposit shall be in an amount not less than one and one-half per cent. (1½%) of the total amount of the bid.

The bidder shall state the price of each item or article contained in the specifications or schedules by which the bids will be tested.

Award, if made, will be made to the lowest bidder.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Bids must be submitted in duplicate, each in a separate envelope.

Blank forms and further information may be obtained at the office of the Superintendent of School Supplies, Park ave. and 59th st., Manhattan.

PATRICK JONES, Superintendent of School Supplies.

Dated, Nov. 22, 1917. n22,d5

See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Superintendent of School Buildings at the office of the Department of Education, Park ave. and 59th st., Manhattan, until 11 a. m., on

MONDAY, DECEMBER 3, 1917.

Borough of Brooklyn.

FOR FURNISHING AND INSTALLING MATERIALS FOR FIRE PROTECTION WORK, ETC., IN VARIOUS SCHOOLS IN THE BOROUGH OF BROOKLYN. ITEM 1—FIRE APPARATUS.

The time allowed to complete the whole work

will be one hundred (100) consecutive working days, as provided in the contract.

The amount of security required is Two Thousand Dollars (\$2,000).

The deposit accompanying bid shall be five per cent. of the amount of security.

Blank forms, plans and specifications may be obtained or seen at the office of the Superintendent, at Estimating Room, 9th floor, Hall of the Board of Education, Park ave. and 59th st., Manhattan, and also at Branch Office, 131 Livingston st., Brooklyn.

C. B. J. SNYDER, Superintendent of School Buildings.

Dated, Nov. 20, 1917. n20,d3

See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Superintendent of School Buildings at the office of the Department of Education, Park ave. and 59th st., Manhattan, until 11 a. m., on

MONDAY, DECEMBER 3, 1917.

Borough of The Bronx.

FOR COMPLETING AND FINISHING ITEM 2, PLUMBING AND DRAINAGE OF THE EVANDER CHILDS HIGH SCHOOL ON E. 184TH ST. AND FIELD PL., BETWEEN CRESTON AND MORRIS AVES., BOROUGH OF THE BRONX, IN ACCORDANCE WITH THE ORIGINAL PLANS, SPECIFICATIONS AND AMENDMENTS THERETO OF CONTRACT AWARDED TO P. F. KENNY COMPANY, WHICH HAS BEEN DECLARED ABANDONED.

The time allowed to complete the whole work will be one hundred (100) consecutive working days, as provided in the contract.

The amount of security required is Five Thousand Dollars (\$5,000).

The deposit accompanying the bid shall be five per cent. of the amount of security.

The time in question is for the completion of the said abandoned contract.

The attention of bidders is expressly called to the addenda which have been inserted in the original specification.

The quantities of work to be done and the material to be furnished are the balance of the work, together with corrections enumerated in the addenda.

Bidders must examine the abandoned work before making a bid and must examine the addenda and the original plans and specifications.

Bids will be compared and the contract will be awarded in a lump sum to the lowest bidder.

Blank forms, original plans and specifications may be obtained or seen at the office of the Superintendent, at Estimating Room, 9th floor, Hall of the Board of Education, Park ave. and 59th st., Manhattan.

C. B. J. SNYDER, Superintendent of School Buildings.

Dated, Nov. 20, 1917. n20,d3

See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Superintendent of School Buildings at the office of the Department of Education, Park ave. and 59th st., Manhattan, until 11 a. m., on

MONDAY, DECEMBER 3, 1917.

Borough of Manhattan.

FOR ITEM 3, INSTALLING ELECTRIC PASSENGER ELEVATORS; ITEM 4, INSTALLING ELECTRIC ASH HOIST; AND ITEM 5, INSTALLING AUTOMATIC ELECTRIC DUMBWAITER, OF THE MECHANICAL EQUIPMENT IN THE MANHATTAN TRADE SCHOOL FOR GIRLS, ON THE NORTHWESTERLY CORNER OF LEXINGTON AVE. AND E. 22D ST., BOROUGH OF MANHATTAN.

The time allowed to complete the work of each item will be one hundred and forty (140) consecutive working days, as provided in the contract.

The amount of security required is as follows: Item 3, \$15,000; Item 4, \$600; Item 5, \$1,000.

The deposit accompanying bid on each item shall be five per cent. of the amount of security.

A separate bid must be submitted for each item and separate award will be made thereon.

Blank forms, plans and specifications may be obtained or seen at the office of the Superintendent, at Estimating Room, 9th floor, Hall of the Board of Education, Park ave. and 59th st., Manhattan.

if made, made to the lowest bidder on each item or class, as stated in the schedules.

Bids must be submitted in duplicate, each copy in a separate envelope. No bid will be accepted unless this provision is complied with. Specifications referred to in the schedules may be had upon application at the office of the Bureau of Contract Supervision, Room 1327 Municipal Building, Manhattan.

Blank forms and further information may be obtained at the office of the Central Purchase Committee, 12th floor, Municipal Building, Manhattan.

DEPARTMENT OF PUBLIC CHARITIES,
JOHN A. KINGSBURY, Commissioner.
DEPARTMENT OF HEALTH, HAVEN EMMERSON, M. D., Commissioner.
BELLEVUE AND ALLIED HOSPITALS,
JOHN W. BRANNAN, M. D., President.

See General Instructions to Bidders on last page, last column, of the "City Record," except for the address of the office for receiving and opening bids.

DEPARTMENT OF PARKS.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the Park Board, at the office of the Department of Parks, Municipal Building, Manhattan, until 3 p. m., on

THURSDAY, DECEMBER 6, 1917.

Borough of Manhattan.
FOR ALL LABOR AND MATERIALS NECESSARY AND REQUIRED FOR FURNISHING AND ERECTING HIGH WIRE MESH FENCES AND THREE-RAIL GAS-PIPE FENCES IN THE PLAYGROUND ON THE WEST SIDE OF 1ST AVE., BETWEEN 67TH AND 68TH STS., IN THE BOROUGH OF MANHATTAN.

The time allowed for the completion of the whole work will be seventy-five consecutive working days.

The amount of the security required is Twenty-five Hundred Dollars (\$2,500).

Certified check or cash in the sum of One Hundred Twenty-five Dollars must accompany bid.

Blank forms and other information may be obtained at the office of the Department of Parks, Municipal Building, Manhattan.

The bids will be compared and the contract awarded at a lump or aggregate sum.

ROBERT VOLENTINE, President; RAYMOND V. INGERSOLL, THOMAS W. WHITTLE, JOHN E. WEIER, Commissioners of Parks.

See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Park Board at the office of the Department of Parks, Municipal Building, Manhattan, until 3 p. m., on

THURSDAY, DECEMBER 6, 1917.

Borough of Brooklyn.
FOR FURNISHING ALL LABOR AND MATERIALS NECESSARY AND REQUIRED FOR THE COMPLETION OF THE ABANDONED CONTRACT OF THE M. DI MENNA CONSTRUCTION COMPANY, FOR CONSTRUCTING CONCRETE RETAINING WALL ALONG THE NORTH PROPERTY LINE OF BUSHWICK PLAYGROUND, SITUATED ON PUTNAM AVE., BETWEEN KNICKERBOCKER AND IRVING AVES., BOROUGH OF BROOKLYN.

The amount of security required is One Thousand Dollars (\$1,000).

The time allowed to complete the work will be twenty-five (25) consecutive working days.

Certified check or cash in the sum of Fifty Dollars (\$50) must accompany bid.

Blank forms and other information may be obtained at the office of the Department of Parks, Brooklyn, Litchfield Mansion, Prospect Park West and 5th st., Prospect Park, Brooklyn.

The bids will be compared and the contract awarded at a lump or aggregate sum.

ROBERT F. VOLENTINE, President; RAYMOND V. INGERSOLL, THOMAS W. WHITTLE, JOHN E. WEIER, Commissioners of Parks.

See General Instructions to Bidders on last page, last column, of the "City Record."

FIRE DEPARTMENT.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the Fire Commissioner at his office, 11th floor, Municipal Building, Manhattan, until 10.30 a. m., on

MONDAY, DECEMBER 10, 1917.

FOR FURNISHING AND DELIVERING KINDLING WOOD.

The time allowed for the performance of the contract is on or before Dec. 31, 1918.

The amount of security required for the performance of the contract is thirty per cent. (30%) of the total amount for which the contract is awarded.

No bid will be considered unless it is accompanied by a deposit, which shall be in the form of money or a certified check upon one of the State or National banks or trust companies in the City of New York, or a check of such bank or trust company, signed by a duly authorized officer thereof, drawn to the order of the Comptroller, or corporate stock or other certificates of indebtedness of any nature issued by the City of New York and approved by the Comptroller as of equal value with the security required. Such deposit shall be in an amount not less than one and one-half per cent. (1½%) of the total amount of the bid.

The bidder will state the price per unit, as called for in the schedule of quantities and prices, by which the bids will be tested. The extensions must be made, as the bids will be read from the total and awards, if made, will be to the lowest bidder on each item.

Bids must be submitted in duplicate.

Blank forms and further information may be obtained at the office of the Fire Department, 11th floor, Municipal Building, Manhattan.

ROBERT ADAMSON, Fire Commissioner.

See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Fire Commissioner at his office, 11th floor, Municipal Building, Manhattan, until 10.30 a. m., on

MONDAY, DECEMBER 10, 1917.

FOR FURNISHING AND DELIVERING DRY CELL BATTERIES.

The time allowed for the performance of the contract is on or before Dec. 31, 1918.

The amount of security required for the performance of the contract is thirty per cent. (30%) of the total amount for which the contract is awarded.

No bid will be considered unless it is accompanied by a deposit, which shall be in the form of money or a certified check upon one of the State or National banks or trust companies in the City of New York, or a check of such bank or trust company, signed by a duly authorized officer thereof, drawn to the order of the Comptroller, or corporate stock or other certificates of indebtedness of any nature issued by the City of New York and approved by the Comptroller as of equal value with the security required. Such deposit shall be in an amount not less

than one and one-half per cent. (1½%) of the total amount of the bid.

The bidder will state the price per unit, as called for in the schedule of quantities and prices, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total and awards, if made, will be to the lowest bidder for the entire contract.

Bids must be submitted in duplicate.

Blank forms and further information may be obtained at the office of the Fire Department, 11th floor, Municipal Building, Manhattan.

ROBERT ADAMSON, Fire Commissioner.

See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Fire Commissioner at his office, 11th floor, Municipal Building, Manhattan, until 10.30 a. m., on

MONDAY, DECEMBER 10, 1917.

FOR FURNISHING AND DELIVERING HORSESHOE PADS, NAILS AND TIPS.

The time allowed for the performance of the contract is on or before March 30, 1918.

The amount of security required for the performance of the contract is thirty per cent. (30%) of the total amount for which the contract is awarded.

No bid will be considered unless it is accompanied by a deposit, which shall be in the form of money or a certified check upon one of the State or National banks or trust companies in the City of New York, or a check of such bank or trust company, signed by a duly authorized officer thereof, drawn to the order of the Comptroller, or corporate stock or other certificates of indebtedness of any nature issued by the City of New York and approved by the Comptroller as of equal value with the security required. Such deposit shall be in an amount not less than one and one-half per cent. (1½%) of the total amount of the bid.

The bidder will state the price per unit, as called for in the schedule of quantities and prices, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total and awards, if made, will be to the lowest bidder on each class.

Bids must be submitted in duplicate.

Blank forms and further information may be obtained at the office of the Fire Department, 11th floor, Municipal Building, Manhattan.

ROBERT ADAMSON, Fire Commissioner.

See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Fire Commissioner at his office, 11th floor, Municipal Building, Manhattan, until 10.30 a. m., on

SATURDAY, DECEMBER 8, 1917.

FOR FURNISHING AND DELIVERING MOTOR GASOLINE.

The time allowed for the performance of the contract is on or before Dec. 31, 1917.

The amount of security required for the performance of the contract is thirty per cent. (30%) of the total amount for which the contract is awarded.

No bid will be considered unless it is accompanied by a deposit, which shall be in the form of money or a certified check upon one of the State or National banks or trust companies in the City of New York, or a check of such bank or trust company, signed by a duly authorized officer thereof, drawn to the order of the Comptroller, or corporate stock or other certificates of indebtedness of any nature issued by the City of New York and approved by the Comptroller as of equal value with the security required. Such deposit shall be in an amount not less than one and one-half per cent. (1½%) of the total amount of the bid.

The bidder will state the price per unit, as called for in the schedule of quantities and prices, by which the bids will be tested. The extensions must be made, as the bids will be read from the total and awards, if made, will be to the lowest bidder on each item.

Bids must be submitted in duplicate.

Blank forms and further information may be obtained at the office of the Fire Department, 11th floor, Municipal Building, Manhattan.

ROBERT ADAMSON, Fire Commissioner.

See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Fire Commissioner at his office, 11th floor, Municipal Building, Manhattan, until 10.30 a. m., on

WEDNESDAY, DECEMBER 12, 1917.

HAULING AND LAYING WATER MAINS AND APPURTENANCES IN 5TH AVE. AND IN DELANCEY ST. TO CONNECT WITH SHAFTS NO. 18 AND NO. 20 OF THE CITY TUNNEL, CATSKILL AQUEDUCT, AND FOR CROSS-CONNECTING EXISTING TRUNK MAINS IN BROADWAY, CENTRAL PARK WEST, AMSTERDAM, COLUMBUS, 8TH AND 9TH AVES., AND IN W. 42ND ST., BOROUGH OF MANHATTAN.

The time allowed for doing and completing the entire work is one hundred (100) consecutive working days.

The amount in which security is required for the performance of the contract is Seventeen Thousand Dollars (\$17,000).

Each bid must be accompanied by a deposit of \$850 in cash or certified check payable to the order of the Comptroller of the City.

The bidder will state for what percentage of the Engineer's unit prices he will furnish each item of work, materials or supplies contained in the specifications or schedules, by which the bids will be tested. (See paragraph 13 on page 6 of Proposal for Bids.) The bids will be compared and award made to the lowest formal bidder in the aggregate or lump sum for all the items contained in the specifications and schedule of quantities.

Blank forms of bid, proposals and contract, including specifications, approved as to form by the Corporation Counsel, can be obtained at Room 2351, Municipal Building, Manhattan.

Dated, Nov. 28, 1917.

WILLIAM WILLIAMS, Commissioner.

See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Water Supply, Gas and Electricity, at Room 2351, Municipal Building, Manhattan, until 2 p. m., on

MONDAY, DECEMBER 10, 1917.

FOR HAULING AND LAYING WATER MAINS AND APPURTENANCES IN E. 177TH ST., BOROUGH OF THE BRONX.

The time allowed for doing and completing the entire work is fifty (50) consecutive working days.

The amount in which security is required for the performance of the contract is Two Thousand Dollars (\$2,000).

Each bid must be accompanied by a deposit of \$125 in cash or certified check payable to the order of the Comptroller of the City.

The bidder will state for what percentage of the Engineer's unit prices he will furnish each item of work, materials or supplies contained in

the specifications or schedules, by which the bids will be tested. (See paragraph 13 on page 6 of Proposal for Bids.) The bids will be compared and award made to the lowest formal bidder in the aggregate or lump sum for all the items contained in the specifications and schedule of quantities.

Blank forms of bid, proposals and contract, including specifications, approved as to form by the Corporation Counsel, can be obtained at Room 2351, Municipal Building, Manhattan.

Dated, Nov. 28, 1917.

WILLIAM WILLIAMS, Commissioner.

See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Water Supply, Gas and Electricity, at Room 2351, Municipal Building, Manhattan, until 2 p. m., on

MONDAY, DECEMBER 3, 1917.

Borough of Manhattan and The Bronx.

FOR HAULING AND LAYING WATER MAINS AND APPURTENANCES TO CROSS CONNECT EXISTING MAINS IN SOUTHERN BOULEVARD FROM E. 163RD ST. TO E. 181ST ST., BOROUGH OF THE BRONX.

The time allowed for doing and completing the entire work is sixty (60) consecutive working days.

The amount in which security is required for the performance of the contract is Twenty-five Hundred Dollars (\$2,500).

Each bid must be accompanied by a deposit of \$125 in cash or certified check upon one of the State or National banks or trust companies in the City of New York or a check of such bank or trust company, signed by a duly authorized officer thereof, drawn to the order of the Comptroller of the City of New York.

The bidder will state for what percentage of the Engineer's unit prices he will furnish each item of work, materials or supplies contained in the specifications or schedules, by which the bids will be tested. (See paragraph 13 on page 6 of Proposal for Bids.) The bids will be compared and award made to the lowest formal bidder in the aggregate or lump sum for all the items contained in the specifications and schedule of quantities.

Blank forms of bid, proposals and contract, including specifications, approved as to form by the Corporation Counsel, can be obtained at Room 2351, Municipal Building, Manhattan.

Dated, Nov. 19, 1917.

WILLIAM WILLIAMS, Commissioner.

See General Instructions to Bidders on last page, last column, of the "City Record."

DEPARTMENT OF PLANT AND STRUCTURES.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Plant and Structures at his office, Municipal Building, Manhattan, until 2 p. m., on

THURSDAY, DECEMBER 13, 1917.

FOR FURNISHING AND INSTALLING REVOLVING ENTRANCE DOORS IN THE MUNICIPAL BUILDING.

The Contractor will be required to begin work within five days of the date of certification of the contract by the Comptroller of the City, and complete the entire work to the satisfaction of the Commissioner and in accordance with the plans and specifications on or before the expiration of sixty (60) consecutive working days.

The amount of security to guarantee the faithful performance of the work will be thirty per cent. (30%) of the amount of the contract awarded. Each bid must be accompanied by a deposit of not less than one and one-half per cent. (1½%) of the total amount of the bid made.

The right is reserved by the Commissioner to reject all the bids or all bids for any item, should he deem it to the interest of the City so to do. The Commissioner reserves the right to award the contract for one or any number of items, or for a lump sum for all items, should he deem it to the best interests of the City to do so.

Blank forms and specifications may be obtained at the office of the Department of Plant and Structures, Municipal Building, Manhattan.

F. J. H. KRACKE, Commissioner.

See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Plant and Structures at his office, Municipal Building, Manhattan, until 2 p. m., on

THURSDAY, DECEMBER 6, 1917.

FOR EXCAVATING AND DREDGING AT THE SITE OF THE EASTCHESTER BRIDGE.

The Contractor will be required to begin work within five days of the date of certification of the contract by the Comptroller, and will be required to complete the entire work to the satisfaction of the Commissioner and in accordance with the plans and specifications within fifty (50) consecutive working days from the date of certification. Each bid must be accompanied by a deposit in the sum of \$200.

The amount of security to guarantee the faithful performance of the work will be Four Thousand Dollars (\$4,000).

The right is reserved by the Commissioner to reject all the bids should he deem it to the interest of the City so to do.

Blank forms and specifications may be obtained at the office of the Department of Plant and Structures.

F. J. H. KRACKE, Commissioner.

See General Instructions to Bidders on last page, last column, of the "City Record."

DEPARTMENT OF STREET CLEANING.

Auction Sale of Condemned Property.

NOTICE IS HEREBY GIVEN, IN ACCORDANCE with the provisions of Section 541 of the Greater New York Charter, that the Department of Street Cleaning will sell at public auction, at Stable B, No. 614 W. 52nd street, Manhattan, New York City, the following condemned property of the said Department, at 10 a. m., on

WEDNESDAY, DECEMBER 6, 1917.

FIFTY (50) HORSES, MORE OR LESS.

The horses will be sold separately to the highest bidder, and shall be paid for, in full, at the time of the sale; they shall be removed by the purchaser before 3 p. m. on the day of the sale.

Purchasers must satisfy themselves as to the condition and value of each horse before bidding for the same, as in no case will the money be refunded or the return of the horses accepted after the sale.

J. T. FETHERSTON, Commissioner.

See General Instructions to Bidders on last page, last column, of the "City Record."

Proposals.

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Street Cleaning at Room 1244, Municipal Building, Manhattan, until 12 noon, on

FRIDAY, DECEMBER 7, 1917.

Borough of Brooklyn.

FOR (NO. 1) FURNISHING FORAGE; (NO. 2) FOR DELIVERING FORAGE AT THE

NINE (9) STABLES OF THE DEPARTMENT OF STREET CLEANING IN THE BOROUGH OF BROOKLYN.

The time for the completion of the contract will be on or before Dec. 31, 1917.

The amount of the security required for the faithful performance of the contract will be thirty per cent. of the amount of the contract price.

The amount of the deposit to be made with the bid shall be not less than one and one-half per cent. of the total amount of the bid.

Bids must be submitted in duplicate in separate envelopes.

The bidder will state the price of each item for which he desires to bid, and awards, if made, will be made to the lowest bidder on each item.

The City reserves the right to accept the bid for furnishing forage and to reject the bid for carting, or to accept both bids; but it does not reserve the right to accept the bid for carting alone, or to award the contract for carting alone.

The bidder shall state separately in his bid as follows:

(1) Under the heading "Forage, Unit Price," the sale price or prices per 100 pounds for furnishing each kind of forage in suitable bags or bales at the "Contractor's Delivery Point," as elsewhere designated in the sheets.

(2) Under the heading "Carting, Unit Price," the bidder shall state the price or prices per one hundred pounds for delivering each kind of forage from the "Contractor's Delivery Point," as indicated in the bid sheets, to the "Department Receiving Points."

(3) On the sheet headed "Schedule of Contractor's Delivery Points," the location of the place or places from which he will deliver forage to vehicles furnished by the Department, the points shall be designated in the column provided for the purpose, and the "Schedule of Quantity and Prices" by means of "Letters" corresponding with those which appear opposite the described locations as shown on the "Schedule of Contractor's Delivery Points" from which it is intended that the item of forage is to be delivered.

The attention of bidders is directed to the contents of the "Special Instructions to Bidders" attached to proposals for bids.

Extensions must be made and total prices stated for furnishing each item and for carting each item (in case bidder desires to deliver the forage) and the total price for forage and cartage combined.

Deliveries will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms of bid and proposals may be obtained at the Main Office of the Department of Street Cleaning, Room 1244, Municipal Building, Manhattan.

A deposit of One Dollars (\$1) will be required for each set of bid forms, to be returned in case bids are submitted or the forms returned in good condition.

Dated, Nov. 22, 1917.

J. T. FETHERSTON, Commissioner.

See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Street Cleaning at Room 1244, Municipal Building, Manhattan, until 12 noon, on

MONDAY, DECEMBER 3, 1917.

FOR ALL THE HORSE MANURE, STRAW, STABLE WASTE AND REFUSE WHICH ACCUMULATE AT THE FOLLOWING NAMED STABLES OF THE DEPARTMENT OF STREET CLEANING IN THE BOROUGH OF MANHATTAN DURING THE PERIOD JAN. 1, 1918, TO DEC. 31, 1918, INCLUSIVE.

Stable "B," 614 W. 52nd st., approximate number of horses, 104.

Stable "C," 625 W. 130th st., approximate number of horses, 99.

Stable "D," 505 E. 116th st., approximate number of horses, 87.

Stable "E," 408 W. 15th st., approximate number of horses, 94.

Stable "F," 525 E. 80th st., approximate number of horses, 96.

Stable "G," 44 Hamilton st., approximate number of horses, 115.

Stable "H," 424 E. 48th st., approximate number of horses, 75.

Stable "I," 387 W. 206th st., approximate number of horses, 14.

Stable "L," 133 W. 99th st., approximate number of horses, 60.

Stable "M," 72 Horatio st., approximate number of horses, 69.

Stable "R," 349 Rivington st., approximate number of horses, 138.

Stable "S," Amsterdam ave. and 184th st., approximate number of horses, 63.

The horse manure, straw, stable waste and refuse is to be removed by the successful bidder, at his own cost and expense, on each and every day during the year, except Sundays and legal holidays, before 12 noon.

The agreements, if awarded, will be awarded to the bidder or bidders offering the highest amount per horse, per year, for each of the horses kept at the said stables during the period Jan. 1, 1918, to Dec. 31, 1918, inclusive.

Payment is to be made at the end of each and every month, during the term of the contract, for the average number of horses kept at each of the said stables during each month, at a rate per year for each horse, the average number to be determined by adding the number of horses kept at each of said stables on each and every day during the month and dividing the total number so kept by the number of calendar days in each month.

The amount of the bond required will be One Hundred Dollars (\$100) for each stable for which a bid is submitted.

The amount of

LABOR AND MATERIAL REQUIRED FOR SHORING THE HORSES OF THE DEPARTMENT OF STREET CLEANING IN THE STABLES OF THAT DEPARTMENT IN THE BOROUGH OF BROOKLYN.

The amount of security required is \$6,000. These contracts will be for the period beginning on the first day of the month next succeeding the date of their execution and delivery and ending on the 31st day of December, 1918, unless terminated sooner by the Commissioner.

The awards, if made, will be made to the lowest bidder for each Borough at a price per draft horse, for the whole number of draft horses in each of said Boroughs, which for the purpose of the award of these contracts is estimated to be for the Borough of Manhattan, 909 draft horses; Borough of The Bronx, 336 draft horses, and for the Borough of Brooklyn, 828 draft horses.

These horses are distributed in stables as follows: Borough of Manhattan, 12 stables; Borough of The Bronx, 3 stables; Borough of Brooklyn, 9 stables.

The amount of deposit to be made with the bid will be 5 per cent. of the amount of the bond.

Blank forms of bids, proposals and copies of the contract in the form approved by the Corporation Counsel may be obtained upon application at the office of the Department of Street Cleaning, Room 1244, Municipal Building, Manhattan, New York City.

Dated, Nov. 17, 1917.

n27,d3 J. T. FETHERSTON, Commissioner.

See General Instructions to Bidders on last page, last column, of the "City Record."

BELLEVUE AND ALLIED HOSPITALS, DEPARTMENTS OF PUBLIC CHARITIES, CORRECTION AND HEALTH.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the Departments of Public Charities, Correction and Health and Bellevue and Allied Hospitals, at the office of the Central Purchase Committee, Room 1220, Municipal Building, Manhattan, until 12.30 p. m., on

THURSDAY, DECEMBER 13, 1917.

FOR FURNISHING AND DELIVERING BUTTER, CHEESE, BREAD AND ROLLS.

The time for the performance of the contract is on or before March 31, 1918. The amount of security required is thirty per cent. of the contract amount awarded. No bid shall be considered unless it is accompanied by a deposit. Such deposit shall be in an amount not less than one and one-half per cent. of the total amount of the bid.

The bidder will state the price per unit, as called for in the schedules of quantities and prices, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total and awards, if made, made to the lowest bidder on each item or class, as stated in the schedules.

Bids must be submitted in duplicate, each copy in a separate envelope. No bid will be accepted unless this provision is complied with.

Specifications referred to in the schedule may be had upon application at the office of the Bureau of Contract Supervision, Room 1327, Municipal Building, Manhattan.

Blank forms and further information may be obtained at the office of the Central Purchase Committee, 12th floor, Municipal Building, Manhattan.

DEPARTMENT OF PUBLIC CHARITIES, JOHN W. BRANNAN, M. D., President.

DEPARTMENT OF CORRECTION, BURDETTE G. LEWIS, Commissioner.

DEPARTMENT OF HEALTH, HAVEN EMBERTON, M. D., Commissioner.

BELLEVUE AND ALLIED HOSPITALS, JOHN W. BRANNAN, M. D., President.

See General Instructions to Bidders on last page, last column, of the "City Record," except for the address of the office for receiving and opening bids.

SEALED BIDS WILL BE RECEIVED BY Bellevue and Allied Hospitals and the Departments of Public Charities, Correction and Health, at the office of the Central Purchase Committee, Room 1220, Municipal Building, Manhattan, until 12.30 p. m., on

THURSDAY, DECEMBER 13, 1917.

FOR FURNISHING AND DELIVERING COFFEE.

The time for the performance of the contract is on or before Dec. 31, 1918.

The amount of security required is 30 per cent. of the contract amount awarded. No bid shall be considered unless it is accompanied by a deposit. Such deposit shall be in an amount not less than one and one-half per cent. of the total amount of the bid.

The bidder will state the price per unit, as called for in the schedules of quantities and prices, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total and awards, if made, made to the lowest bidder on each item or class, as stated in the schedules.

Bids must be submitted in duplicate, each copy in a separate envelope. No bid will be accepted unless this provision is complied with.

Specifications referred to in the schedules may be had upon application at the office of the Bureau of Contract Supervision, Room 1327, Municipal Building, Manhattan.

Blank forms and further information may be obtained at the office of the Central Purchase Committee, 12th floor, Municipal Building, Manhattan.

BELLEVUE AND ALLIED HOSPITALS, JOHN W. BRANNAN, M. D., President.

DEPARTMENT OF PUBLIC CHARITIES, JOHN A. KINGSBURY, Commissioner.

DEPARTMENT OF CORRECTION, BURDETTE G. LEWIS, Commissioner.

DEPARTMENT OF HEALTH, HAVEN EMBERTON, M. D., Commissioner.

See General Instructions to Bidders on last page, last column, of the "City Record," except for the address of the office for receiving and opening bids.

SEALED BIDS WILL BE RECEIVED BY Bellevue and Allied Hospitals and the Departments of Public Charities, Correction and Health, at the office of the Central Purchase Committee, Room 1220, Municipal Building, Manhattan, until 12.30 p. m., on

MONDAY, DECEMBER 10, 1917.

FOR FURNISHING AND DELIVERING POTATOES.

The time for the performance of the contract is on or before March 31, 1918.

The amount of security required is thirty per cent. of the contract amount awarded. No bid shall be considered unless it is accompanied by a deposit. Such deposit shall be in an amount not less than one and one-half per cent. of the total amount of the bid.

The bidder will state the price per unit, as called for in the schedules of quantities and prices, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total and awards, if made, made to the lowest bidder on each item or class, as stated in the schedules.

Bids must be submitted in duplicate, each copy

in a separate envelope. No bid will be accepted unless this provision is complied with.

Specifications referred to in the schedules may be had upon application at the office of the Bureau of Contract Supervision, Room 1327, Municipal Building.

Blank forms and further information may be obtained at the office of the Central Purchase Committee, 12th floor, Municipal Building, Manhattan.

BELLEVUE AND ALLIED HOSPITALS, JOHN W. BRANNAN, M. D., President.

DEPARTMENT OF PUBLIC CHARITIES, JOHN A. KINGSBURY, Commissioner.

DEPARTMENT OF CORRECTION, BURDETTE G. LEWIS, Commissioner.

DEPARTMENT OF HEALTH, HAVEN EMBERTON, M. D., Commissioner.

See General Instructions to Bidders on last page, last column, of the "City Record," except for the address of the office for receiving and opening bids.

SEALED BIDS WILL BE RECEIVED BY Bellevue and Allied Hospitals and the Departments of Public Charities, Correction and Health, at the office of the Central Purchase Committee, Room 1220, Municipal Building, Manhattan, until 12.30 p. m., on

MONDAY, DECEMBER 10, 1917.

FOR FURNISHING AND DELIVERING MILK AND CREAM.

The time for the performance of the contract is on or before March 31, 1918.

The amount of security required is thirty per cent. of the contract amount awarded. No bid shall be considered unless it is accompanied by a deposit. Such deposit shall be in an amount not less than one and one-half per cent. of the total amount of the bid.

The bidder will state the price per unit, as called for in the schedules of quantities and prices, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total and awards, if made, made to the lowest bidder on each item or class, as stated in the schedules.

Bids must be submitted in duplicate, each copy in a separate envelope. No bid will be accepted unless this provision is complied with.

Specifications referred to in the schedules may be had upon application at the office of the Bureau of Contract Supervision, Room 1327, Municipal Building.

Blank forms and further information may be obtained at the office of the Central Purchase Committee, 12th floor, Municipal Building, Manhattan.

BELLEVUE AND ALLIED HOSPITALS, JOHN W. BRANNAN, M. D., President.

DEPARTMENT OF PUBLIC CHARITIES, JOHN A. KINGSBURY, Commissioner.

DEPARTMENT OF CORRECTION, BURDETTE G. LEWIS, Commissioner.

DEPARTMENT OF HEALTH, HAVEN EMBERTON, M. D., Commissioner.

See General Instructions to Bidders on last page, last column, of the "City Record," except for the address of the office for receiving and opening bids.

SEALED BIDS WILL BE RECEIVED BY Bellevue and Allied Hospitals and the Departments of Public Charities, Correction and Health, at the office of the Central Purchase Committee, Room 1220, Municipal Building, Manhattan, until 12.30 p. m., on

MONDAY, DECEMBER 10, 1917.

FOR FURNISHING AND DELIVERING EGGS.

The time for the performance of the contract is on or before March 31, 1918.

The amount of security required is thirty per cent. of the contract amount awarded. No bid shall be considered unless it is accompanied by a deposit. Such deposit shall be in an amount not less than one and one-half per cent. of the total amount of the bid.

The bidder will state the price per unit, as called for in the schedules of quantities and prices, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total and awards, if made, made to the lowest bidder on each item or class, as stated in the schedules.

Bids must be submitted in duplicate, each copy in a separate envelope. No bid will be accepted unless this provision is complied with.

Specifications referred to in the schedules may be had upon application at the office of the Bureau of Contract Supervision, Room 1327, Municipal Building.

Blank forms and further information may be obtained at the office of the Central Purchase Committee, 12th floor, Municipal Building, Manhattan.

BELLEVUE AND ALLIED HOSPITALS, JOHN W. BRANNAN, M. D., President.

DEPARTMENT OF PUBLIC CHARITIES, JOHN A. KINGSBURY, Commissioner.

DEPARTMENT OF CORRECTION, BURDETTE G. LEWIS, Commissioner.

DEPARTMENT OF HEALTH, HAVEN EMBERTON, M. D., Commissioner.

See General Instructions to Bidders on last page, last column, of the "City Record," except for the address of the office for receiving and opening bids.

SEALED BIDS WILL BE RECEIVED BY Bellevue and Allied Hospitals and the Departments of Public Charities, Correction and Health, at the office of the Central Purchase Committee, Room 1220, Municipal Building, Manhattan, until 12.30 p. m., on

MONDAY, DECEMBER 10, 1917.

FOR FURNISHING AND DELIVERING MEATS AND POULTRY.

The time for the performance of the contract is on or before March 31, 1918.

The amount of security required is thirty per cent. of the contract amount awarded. No bid shall be considered unless it is accompanied by a deposit. Such deposit shall be in an amount not less than one and one-half per cent. of the total amount of the bid.

The bidder will state the price per unit, as called for in the schedules of quantities and prices, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total and awards, if made, made to the lowest bidder on each item or class, as stated in the schedules.

Bids must be submitted in duplicate, each copy in a separate envelope. No bid will be accepted unless this provision is complied with.

Specifications referred to in the schedules may be had upon application at the office of the Bureau of Contract Supervision, Room 1327, Municipal Building.

Blank forms and further information may be obtained at the office of the Central Purchase Committee, 12th floor, Municipal Building, Manhattan.

BELLEVUE AND ALLIED HOSPITALS, JOHN W. BRANNAN, M. D., President.

DEPARTMENT OF PUBLIC CHARITIES, JOHN A. KINGSBURY, Commissioner.

DEPARTMENT OF CORRECTION, BURDETTE G. LEWIS, Commissioner.

DEPARTMENT OF HEALTH, HAVEN EMBERTON, M. D., Commissioner.

See General Instructions to Bidders on last page, last column, of the "City Record," except for the address of the office for receiving and opening bids.

SEALED BIDS WILL BE RECEIVED BY Bellevue and Allied Hospitals and the Departments of Public Charities, Correction and Health, at the office of the Central Purchase Committee, Room 1220, Municipal Building, Manhattan, until 12.30 p. m., on

MONDAY, DECEMBER 10, 1917.

FOR FURNISHING AND DELIVERING MEATS AND POULTRY.

The time for the performance of the contract is on or before March 31, 1918.

The amount of security required is thirty per cent. of the contract amount awarded. No bid shall be considered unless it is accompanied by a deposit. Such deposit shall be in an amount not less than one and one-half per cent. of the total amount of the bid.

The bidder will state the price per unit, as called for in the schedules of quantities and prices, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total and awards, if made, made to the lowest bidder on each item or class, as stated in the schedules.

partments of Public Charities, Correction and Health, at the office of the Central Purchase Committee, Room 1220, Municipal Building, Manhattan, until 12.30 p. m., on

MONDAY, DECEMBER 10, 1917.

FOR FURNISHING AND DELIVERING FLOUR.

The time for the performance of the contract is on or before March 31, 1918.

The amount of security required is thirty per cent. of the contract amount awarded. No bid shall be considered unless it is accompanied by a deposit. Such deposit shall be in an amount not less than one and one-half per cent. of the total amount of the bid.

The bidder will state the price per unit, as called for in the schedules of quantities and prices, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total and awards, if made, made to the lowest bidder on each item or class, as stated in the schedules.

Bids must be submitted in duplicate, each copy in a separate envelope. No bid will be accepted unless this provision is complied with.

Specifications referred to in the schedules may be had upon application at the office of the Bureau of Contract Supervision, Room 1327, Municipal Building.

Blank forms and further information may be obtained at the office of the Central Purchase Committee, 12th floor, Municipal Building, Manhattan.

BELLEVUE AND ALLIED HOSPITALS, JOHN W. BRANNAN, M. D., President.

DEPARTMENT OF PUBLIC CHARITIES, JOHN A. KINGSBURY, Commissioner.

DEPARTMENT OF CORRECTION, BURDETTE G. LEWIS, Commissioner.

DEPARTMENT OF HEALTH, HAVEN EMBERTON, M. D., Commissioner.

See General Instructions to Bidders on last page, last column, of the "City Record," except for the address of the office for receiving and opening bids.

SUPREME COURT—FIRST DEPARTMENT.

Filing Preliminary Abstracts.

In the Matter of the Application of The City of New York, relative to amending its application heretofore made and entitled "In the Matter of the Application of the Mayor, Aldermen and Commonalty of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the purpose of opening CRESTON AVENUE (although not yet named by proper authority), from Tremont avenue to Minerva place, as the same has been heretofore laid out and designated as a first-class street or road in the 24th ward of the City of New York," so as to empower the Commissioners of Estimate and Assessment heretofore appointed therein to award compensation for damages caused by the closing and discontinuance of MONROE AVENUE, MORRIS AVENUE, CAMERON PLACE (Elizabeth street), AVENUE A and AVENUE B, in said 24th Ward, Borough of The Bronx, City of New York, pursuant to Chapter 1006 of the Laws of 1895.

NOTICE, PURSUANT TO CHAPTER 1006 OF THE Laws of 1895, is hereby given to all persons interested in the above entitled proceeding, and to the owner or owners, occupant or occupants of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That the undersigned, Commissioners of Estimate and Assessment, have completed their supplemental and amended estimate and assessment and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with them at their office, Municipal Building, 15th floor, in the Borough of Manhattan, in the City of New York, on or before the 14th day of December, 1917, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 17th day of December, 1917, at 9.30 o'clock a. m.

Second—That the abstracts of said supplemental and amended estimate and assessment, together with the damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and Assessment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Municipal Building, 15th floor, in the Borough of Manhattan, in said City, there to remain until the 17th day of December, 1917.

Third—That the limits of the supplemental and amended assessment for benefit include all those lands, tenements and hereditaments and premises situate, lying and being in the Borough of the Bronx, in The City of New York, which, taken together, are bounded and described as follows, viz.:

"BEGINNING at a point formed by the intersection of the northerly line of Echo place with the northeasterly line of East Tremont avenue, running thence northwesterly along the northeasterly line of East Tremont avenue to its intersection with the middle line of the blocks between Walton avenue and Morris avenue; thence northeasterly along said last mentioned middle line to a point midway between East Burnside avenue and East 181st street; thence northwesterly and parallel to the southwesterly line of East 181st street to its intersection with the southeasterly line of Walton avenue; thence northeasterly along the southeasterly line of Walton avenue to its intersection with a line parallel to and distant one hundred (100) feet northwesterly from the northeasterly line of East 182nd street; thence southeasterly along said last mentioned parallel line to East 182nd street to its intersection with the middle line of the blocks between Walton avenue and Morris avenue; thence northeasterly along said middle line of the blocks between Walton avenue and Morris avenue to its intersection with a line parallel to and distant one hundred (100) feet northeasterly from the northeasterly line of East 183rd street; thence southeasterly along said parallel line to East 183rd street to its intersection with the westerly line of Ryer avenue; thence southerly along the westerly line of Ryer avenue to its intersection with the northerly line of East 181st street; thence westerly along the northerly line of East 181st street to its intersection with a line parallel to and distant one hundred (100) feet east of the easterly line of Anthony avenue; thence southerly along said last mentioned parallel line to Anthony avenue to its intersection with the northeasterly line of East 180th street; thence northwesterly along said northeasterly line of East 180th street to its intersection with the centre line of Anthony avenue; thence southwesterly along said centre line of Anthony avenue to its intersection with the easterly prolongation of the northerly line of Bush street; thence westerly along said last mentioned easterly prolongation and northerly line of Bush street to its intersection with a line parallel to and distant one hundred and fifty (150) feet southeasterly from the southeasterly line of the Grand Boulevard and Concourse; thence southwesterly along said parallel line

distant 150 feet southeasterly from the southeasterly line of the Grand Boulevard and Concourse to its intersection with the northerly line of Echo place; thence westerly along said northerly line of Echo place to the point or place of beginning; and also all that part of former Walnut street within the block bounded by East 173rd street, Morris avenue, Belmont street and Eden avenue, as all such lands, tenements and hereditaments and premises are more particularly shown upon our benefit maps, filed as aforesaid."

Fourth—That, provided there be no objection filed to said supplemental and amended abstracts, the final supplemental and amended report herein will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III, to be held in the County Court House in the Borough of Manhattan, in The City of New York, on the 19th day of February, 1918, at the opening of the Court on that day.

Fifth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, the notice of motion to confirm the final supplemental and amended report herein 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 the provisions of the Greater New York Charter, and Chapter 1006 of the Laws of 1895.

Dated, New York, November 15, 1917.

JOHN DE WITT WARNER, Chairman; PETER A. WALSH, BERNARD J. ISECKE, Commissioners of Estimate and Assessment.

JOEL J. SQUIER, Clerk. n23,d11

Application for Appointment of Commissioners.

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 real property required for the opening and extending of SICKLES STREET, between Sherman avenue and Nagle avenue, in the Twelfth Ward, Borough of Manhattan, City of New York.

NOTICE IS HEREBY GIVEN THAT AN application will be made to the Supreme Court of the State of New York, First Judicial District, at a Special Term, Part III, of said Court, held in and for the County of New York, at the County Court House, in the Borough of Manhattan, in the City of New York, on the 3rd day of December, 1917, 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 a 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 the real property required for the opening and extending of SICKLES STREET, between Sherman avenue and Nagle avenue, in the Twelfth Ward, Borough of Manhattan, City of New York. The real property, title to which is proposed to be acquired, is more particularly bounded and described as follows, to wit:

Beginning at a point in the northerly line of Nagle avenue distant 270 feet easterly from the intersection of the northerly line of Nagle avenue with the easterly line of Ellwood street, as measured along the northerly line of Nagle avenue; thence northerly and parallel with Ellwood street, distant 700 feet, to a point in the southerly line of Sherman avenue; thence easterly along the southerly line of Sherman avenue, distance 60 feet; thence southerly and parallel with Ellwood street, distance 700 feet, to a point in the northerly line of Nagle avenue; thence westerly along the northerly line of Nagle avenue, distance 60 feet, to the point or place of beginning.

All these lands to be found in Section 8, Block 2174, of the land map of the Borough of Manhattan, City of New York.

SICKLES STREET is shown on a map entitled, "Map, plan and profiles of the new streets to be known as Thayer street, Arden street and SICKLES STREET, between Broadway and Nagle avenue, in the Twelfth Ward, Borough of Manhattan, City of New York," which map was filed as follows: In the office of the Corporation Counsel of the City of New York, on the 30th day of December, 1905; in the offices of the Register of the County of New York and the President of the Borough of Manhattan, on or about the same date.

The Board of Estimate and Apportionment, by resolutions adopted on the 15th day of September, 1916, and the 24th day of November, 1916, determined that the whole cost and expense of this proceeding shall be assessed upon the property deemed to be benefited thereby, and that the area of assessment for benefit in this proceeding be fixed and determined to be as follows:

Bounded on the north by a line always distant 100 feet northerly from and parallel with the northerly line of Sherman avenue, the said distance being measured at right angles to Sherman avenue; on the east by a line midway between SICKLES STREET and Arden street and by the prolongation of the said line; on the south by a line distant 100 feet southerly from and parallel with the southerly line of Nagle avenue, the said distance being measured at right angles to Nagle avenue; and on the west by a line midway between SICKLES STREET and Ellwood street and by the prolongation of the said line.

Dated, New York, November 20, 1917.

LAMAR HARDY, Corporation Counsel, Municipal Building, Borough of Manhattan, City of New York. n20,d1

Application to Court to Condemn Property.

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 real property required for the opening of SCRIBNER AVENUE, from Balcom avenue to Eastern Boulevard, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN THAT AN application will be made to the Supreme Court of the State of New York, First Judicial District, at a Special Term of said Court, held in and for the County of Bronx, at the County Court House, in the Borough of The Bronx, in the City of New York, on the 4th day of December, 1917, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, to have the compensation which should justly be made to the respective owners of the real property proposed to be acquired for such improvement ascertained and determined by the Supreme Court, without a jury, and to have the cost of such improvement assessed by the said Court, as hereinafter set forth, in accordance with the resolution of the Board of Estimate and Apportionment.

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 the real property required for the opening and extending of SCRIBNER AVENUE, from Balcom avenue to Eastern Boulevard, in the Twenty-fourth Ward, Borough of The Bronx, City of New York. The real property, title to which is proposed to be acquired, is more particularly bounded and described as follows, to wit:

Beginning at a point in the northern line of Eastern Boulevard, distant 1,328.01 feet west-

erly from the intersection of said line and the western line of East Tremont avenue; thence westerly along said northern line of Eastern Boulevard 172.75 feet; thence northerly, deflecting 112° 06' 10" to the right, 15.0 feet; thence westerly, deflecting 90° to the left, 392.02 feet; thence northerly, deflecting 87° 49' 20" to the right, 50.04 feet; thence easterly 553.97 feet to the point of beginning.

Scribner avenue is shown on Section 53 of the Final Maps of the Borough of The Bronx, which section was filed as follows: In the office of the President of the Borough of The Bronx on Oct. 16, 1911; in the office of the Register of the County of New York on Oct. 16, 1911, as Map No. 1557; and in the office of the Corporation Counsel of the City of New York on Oct. 16, 1911, in pigeonhole 173.

The land required for Scribner avenue is located in Blocks 5307 and 5308 of Section 18 of the Land Map of the City of New York.

The Board of Estimate and Apportionment, by a resolution adopted on the 5th day of January, 1917, determined that the whole cost and expense of this proceeding shall be assessed upon the property deemed to be benefited thereby and that the area of assessment for benefit in this proceeding be fixed and determined to be as follows:

Beginning at a point on a line midway between Scribner avenue and Gifford avenue where it is intersected by a line at right angles to Eastern Boulevard and passing through a point on its northwesterly line midway between Scribner avenue and Swinton street and running thence southeasterly along the said line at right angles to Eastern Boulevard to the intersection with the center line of Eastern Boulevard; thence southeasterly along the center line of Eastern Boulevard to the intersection with the prolongation of a line distant 100 feet southerly from and parallel with the southerly line of Scribner avenue, the said distance being measured at right angles to Scribner avenue; thence westwardly along the said line parallel with Scribner avenue and along the prolongations of the said line to the intersection with the westerly line of Balcom avenue; thence northwardly along the westerly line of Balcom avenue to the intersection with the prolongation of a line midway between Scribner avenue and Gifford avenue; thence easterly along the said line midway between Scribner avenue and Gifford avenue and along the prolongation of the said line to the point of beginning.

Dated, New York, November 21, 1917.

LAMAR HARDY, Corporation Counsel, Municipal Building, Borough of Manhattan, City of New York. n21,d3

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 real property required for the opening and extending of EAST 243RD STREET, from White Plains road to Barnes avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN THAT AN application will be made to the Supreme Court of the State of New York, First Judicial District, at a Special Term of said Court, held in and for the County of Bronx, at the County Court House, in the Borough of The Bronx, in the City of New York, on the 4th day of December, 1917, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, to have the compensation which should justly be made to the respective owners of the real property proposed to be acquired for such improvement ascertained and determined by the Supreme Court without a jury, and to have the cost of such improvement assessed by the said Court, as hereinafter set forth, in accordance with the resolution of the Board of Estimate and Apportionment.

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 the real property required for the opening and extending of East 243rd street from White Plains road to Barnes avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York. The real property, title to which is proposed to be acquired, is more particularly bounded and described as follows, to wit:

Beginning at a point in the eastern line of White Plains road distant 1,082.90 feet northerly from the intersection of said line and the northern line of Baychester avenue; thence northerly along said eastern line of White Plains road 51.41 feet; thence easterly, deflecting 76° 32' 10" to the right, 443.417 feet to the western line of Barnes avenue; thence southerly along said western line of Barnes avenue 50 feet; thence westerly 455.388 feet to the point of beginning.

East 243rd street is shown on "Amendment to Section 29, Final Maps of the Borough of The Bronx," which section was filed in the office of the President of the Borough of The Bronx on June 15, 1909, in the office of the Register of the County of New York on June 10, 1909, as Map No. 1347, and in the office of the Corporation Counsel of the City of New York on June 11, 1909, in pigeonhole 120.

The land required for East 243rd street is located in Blocks 5115 and 5116 of Section 17 of the Land Map of the City of New York.

The Board of Estimate and Apportionment, by a resolution adopted on the 2nd day of February, 1917, determined that the whole cost and expense of this proceeding shall be assessed upon the property deemed to be benefited thereby and that the area of assessment for benefit in this proceeding be fixed and determined to be as follows:

Bounded on the north by the northerly boundary line of the City of New York; on the east by a line midway between Barnes avenue and Wilder street; on the south by a line midway between East 243rd street and East 242nd street and by the prolongation of the said line; and on the west by the easterly line of White Plains road.

Dated, New York, November 21, 1917.

LAMAR HARDY, Corporation Counsel, Municipal Building, Borough of Manhattan, City of New York. n21,d3

Notice to File Claims.

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 real property required for the opening and extending of TACOMA STREET, from St. Lawrence avenue to Beach avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN THAT BY AN order of the Supreme Court of the State of New York, First Judicial District, dated November 22, 1917, and duly entered and filed in the office of the Clerk of the County of Bronx on November 22, 1917, the application of The City of New York to have the compensation which should justly be made to the respective owners of the real property proposed to be taken in the above entitled proceeding ascertained and determined by the Supreme Court without a jury, and the cost of such improvement assessed by the Board of Estimate and Apportionment adopted on the 16th day of February, 1917, was granted. NOTICE IS HEREBY FURTHER GIVEN that, pursuant to Section 1000 of the Greater

New York Charter, as amended by Chapter 606 of the Laws of 1915, the map or survey of the land to be acquired in this proceeding has been duly filed in the office of the Clerk of the County of Bronx, and each and every party and person interested in the real property to be taken for the purpose of opening and extending of Tacoma street from St. Lawrence avenue to Beach avenue, in the 24th Ward, Borough of The Bronx, City of New York, having any claim or demand on account thereof, is hereby required to file his claim, duly verified, describing the real property which the claimant owns or in which he is interested, and his post-office address, with the Clerk of the County of Bronx, on or before the 10th day of December, 1917, and to serve on the Corporation Counsel of The City of New York, at his office, Room 1557, 15th floor, Municipal Building, Borough of Manhattan, City of New York, on or before the 10th day of December, 1917, a copy of such verified claim.

Dated, New York, November 27, 1917.

LAMAR HARDY, Corporation Counsel, Municipal Building, Borough of Manhattan, City of New York. n27,d8

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 real property required for the opening and extending of POPLAR STREET from Lurting avenue to Williamsbridge road, in the 24th Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN THAT BY AN order of the Supreme Court of the State of New York, First Judicial District, dated November 22, 1917, and duly entered and filed in the office of the Clerk of the County of Bronx on November 22nd, 1917, the application of The City of New York to have the compensation which should justly be made to the respective owners of the real property proposed to be taken in the above entitled proceeding ascertained and determined by the Supreme Court without a jury, and the cost of such improvement assessed by the Court in accordance with the resolution of the Board of Estimate and Apportionment adopted on the 19th day of January, 1917, was granted.

NOTICE IS HEREBY FURTHER GIVEN that, pursuant to Section 1000 of the Greater New York Charter, as amended by Chapter 606 of the Laws of 1915, the map or survey of the land to be acquired in this proceeding has been duly filed in the office of the Clerk of the County of Bronx, and each and every party and person interested in the real property to be taken for the purpose of opening and extending of Poplar street from Lurting avenue to Williamsbridge road, in the 24th Ward, Borough of The Bronx, City of New York, having any claim or demand on account thereof, is hereby required to file his claim, duly verified, describing the real property which the claimant owns or in which he is interested, and his post office address, with the Clerk of the County of Bronx, on or before the 10th day of December, 1917, and to serve on the Corporation Counsel of The City of New York, at his office, Room 1557, 15th floor, Municipal Building, Borough of Manhattan, City of New York, on or before the 10th day of December, 1917, a copy of such verified claim.

Dated, New York, November 27, 1917.

LAMAR HARDY, Corporation Counsel, Municipal Building, Borough of Manhattan, City of New York. n27,d8

SUPREME COURT—SECOND DEPARTMENT.

Notice to File Claims.

In the Matter of Acquiring Title by The City of New York, relative to certain lands and premises situate in the block bounded by Keap street, South 2nd street, Grand street, Rodney street and South 3rd street, in the Borough of Brooklyn, in the City of New York, duly selected as a site for school purposes, according to law.

NOTICE IS HEREBY GIVEN THAT BY AN order of the Supreme Court of the State of New York, dated November 22, 1917, and duly entered and filed in the office of the Clerk of the County of Kings on November 22, 1917, the application of The City of New York to have the compensation which should justly be made to the owners of the real property proposed to be taken in the above entitled proceeding ascertained and determined by the Supreme Court without a jury in accordance with the resolution adopted by the Board of Estimate and Apportionment of the City of New York on the 19th day of October, 1917, was granted.

Notice is hereby further given that a description of the real property to be acquired in the above entitled proceeding is as follows: All that certain piece or parcel of land, with the buildings and improvements thereon erected, situate, lying and being in the Borough of Brooklyn, City and State of New York, bounded and described as follows:

Beginning at the corner formed by the intersection of the northeasterly line of South 3rd street with the southeasterly line of Rodney street; running thence southeasterly and along the northeasterly line of South 3rd street 50 feet; thence northeasterly and parallel with Rodney street 100 feet; thence southeasterly and parallel with South 3rd street 75 feet; thence northeasterly and parallel with Rodney street 20 feet; thence southeasterly and parallel with South 3rd street 75 feet; thence northeasterly and parallel with Keap street 120 feet to the Southwesterly line of South 2nd street; thence northwesterly and along the southwesterly line of South 2nd street 106 feet 2 1/2 inches to the southerly line of Grand street; thence westerly and along the southerly line of Grand street 22 feet 4 inches; thence southwesterly and parallel with Rodney street 88 feet 34 inches; thence northwesterly and parallel with South 3rd street to the southeasterly line of Rodney street; thence southwesterly and along the southeasterly line of Rodney street 140 feet to the point or place of beginning, be the said several dimensions more or less; said premises being designated as Lots 1, 2, 7, 8, 9, 10, 11, 12, 34 and 35, in Block 2423, Section 8, on the Tax Maps of the Borough of Brooklyn.

—and each and every owner of said real property having any claim or demand on account thereof is hereby required to file his written claim or demand, duly verified, describing the real property which the claimant owns or in which he is interested, and his post office address, with the Clerk of the County of Kings on or before the 14th day of December, 1917, and to serve on the Corporation Counsel of the City of New York at his office, No. 153 Piermont street, Borough of Brooklyn, City of New York, on or before the 14th day of December, 1917, a copy of such verified claim.

Dated, New York, November 22, 1917.

LAMAR HARDY, Corporation Counsel, 153 Piermont street, Borough of Brooklyn, City of New York. d112

Application to Court to Condemn Property.

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 real property required for the opening and extending of ROERUM AVENUE, from Jackson avenue to the southerly right-of-way line of the White-

stone Division of the Long Island Railroad, in the Third Ward, Borough of Queens, City of New York.

NOTICE IS HEREBY GIVEN THAT AN application will be made to the Supreme Court of the State of New York, Second Judicial District, at a Special Term of said Court, held at Trial Term, Part I, in and for the County of Queens, at the County Court House in the Borough of Queens, in the City of New York, on the 12th day of December, 1917, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, to have the compensation which should justly be made to the respective owners of the real property proposed to be acquired for such improvement ascertained and determined by the Supreme Court without a jury, and to have the cost of such improvement assessed by the said Court as hereinafter set forth, in accordance with the resolution of the Board of Estimate and Apportionment.

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 the real property required for the opening and extending of Boerum avenue, from Jackson avenue to the southerly right-of-way line of the Whitestone Division of the Long Island Railroad, in the Third Ward, Borough of Queens, City of New York. The real property, title to which is proposed to be acquired, is more particularly bounded and described as follows, to wit:

Beginning at a point formed by the intersection of the westerly line of Boerum avenue with the northerly line of old Broadway, which point is situated 24.94 feet, measured southerly along the westerly line of Boerum avenue, from the northerly line of Northern Boulevard (Jackson avenue, Broadway);

Running thence northerly for 2,225.90 feet along the westerly line of Boerum avenue to the southerly line of old Bayside avenue; thence northerly, deflecting to the right 20° 59' 00" for 58.45 feet along the westerly line of Boerum avenue to the northerly line of old Bayside avenue; thence northerly, deflecting to the left 5° 22' 12" for 996.77 feet along the westerly line of Boerum avenue; thence northerly, deflecting to the left 4° 43' 02" for 4,732.52 feet along the westerly line of Boerum avenue to the southerly boundary line of the right of way of the Whitestone Division of the Long Island Railroad; thence easterly, deflecting to the right 90° for 5.00 feet along said boundary line; thence easterly, deflecting to the left 0° 42' 38" for 60.00 feet along said boundary line; thence easterly, deflecting to the left 5° 57' 57" for 5.03 feet along said boundary line to the easterly line of Boerum avenue; thence southerly, deflecting to the right 96° 40' 35" for 4,736.75 feet along the easterly line of Boerum avenue; thence southerly, deflecting to the right 4° 43' 02" for 986.71 feet

along the easterly line of Boerum avenue to the northerly line of old Bayside avenue; thence southerly, deflecting to the left 3° 08' 11" for 54.76 feet along the easterly line of Boerum avenue to the southerly line of old Bayside avenue; thence southerly, deflecting to the left 12° 28' 37" for 2,235.70 feet along the easterly line of Boerum avenue to the northerly line of old Broadway; thence westerly for 81.41 feet along the northerly line of old Broadway to the westerly line of Boerum avenue, the point or place of beginning.

The property affected by the above proceeding is located in Blocks Nos. 4288 to 4295 inclusive, 4297 to 4306 inclusive; 4309, 4310, 4410, 4411, 4414, 4415, 4416, 4429, 4430, 4435, 4436, 4443, 4444, 4451 to 4460 inclusive; 4502, 4503, 4522, 4523, 4560 to 4563 inclusive; 4582 and 4583 of the land map of the City of New York, Borough of Queens.

BOERUM AVENUE (150th street), extending from Jackson avenue (Northern Boulevard) to the southerly right-of-way line of the Whitestone Division of the Long Island Railroad, in the Third Ward, Borough of Queens, City of New York, is laid down upon Section 62 of the Final Maps of the Borough of Queens, approved by the Board of Estimate and Apportionment March 21, 1912, by the Mayor March 27, 1912, copies of which were filed at the office of the President of the Borough of Queens June 1, 1912, at the office of the County Clerk of Queens County at Jamaica May 28, 1912, and at the office of the Corporation Counsel of the City of New York May 28, 1912, and upon Alteration Map No. 313 of the territory bounded by Bayside avenue, Jorlin street, Crocherson avenue, etc., approved by the Board of Estimate and Apportionment November 14, 1912, by the Mayor November 19, 1912, copies of which were filed at the office of the President of the Borough of Queens March 5, 1913, at the office of the County Clerk of Queens County at Jamaica February 28, 1913, and at the office of the Corporation Counsel of the City of New York February 27, 1913, and upon Alteration Map No. 487, approved by the Board of Estimate and Apportionment January 21, 1916, by the Mayor January 25, 1916, copies of which were filed at the office of the President of the Borough of Queens April 18, 1916, at the office of the County Clerk of Queens County at Jamaica April 17, 1916, and at the office of the Corporation Counsel of the City of New York April 15, 1916.

The Board of Estimate and Apportionment, by a resolution adopted on the 28th day of April, 1916, determined that the whole cost and expense of this proceeding shall be assessed upon the property deemed to be benefited thereby, and that the area of assessment for benefit in this proceeding be fixed and determined to be as shown on the following diagram:

Dated, New York, November 30, 1917.

LAMAR HARDY, Corporation Counsel, Municipal Building, Borough of Manhattan. n30,d11

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 real property required for the opening and extending of LOWERY STREET, from Skillman avenue to Queens Boulevard and from Gould avenue to Borden avenue, in the First Ward, Borough of Queens, City of New York.

NOTICE IS HEREBY GIVEN THAT AN application will be made to the Supreme Court of the State of New York, Second Judicial District, at a Special Term of said Court, held at

Trial Term, Part I, in and for the County of Queens, at the County Court House, in the Borough of Queens, in the City of New York, on the 11th day of December, 1917, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, to have the compensation which should justly be made to the respective owners of the real property proposed to be acquired for such improvement ascertained and determined by the Supreme Court without a jury, and to have the cost of such improvement assessed by the said Court, as hereinafter set forth, in accordance with the resolutions of the Board of Estimate and Apportionment.

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 the real property required for the

opening and extending of Lowery street from Skillman avenue to Queens Boulevard, and from Gould avenue to Borden avenue, in the First Ward, Borough of Queens, City of New York. The real property, title to which is proposed to be acquired, is more particularly bounded and described as follows, to wit:

Parcel "A."

Beginning at a point formed by the intersection of the southerly line of Skillman avenue with the westerly line of Lowery street; running thence easterly for 60.00 feet along the southerly line of Skillman avenue to the easterly line of Lowery street; thence southerly, deflecting to the right 90° for 1,114.40 feet along the easterly line of Lowery street to the southerly line of Queens Boulevard; thence westerly, deflecting to the right 90° for 60.00 feet along the southerly line of Queens Boulevard to the westerly line of Lowery street; thence northerly 1,114.40 feet along the westerly line of Lowery street to the southerly line of Skillman avenue, the point or place of beginning.

Parcel "B."

Beginning at a point formed by the intersection of the southerly line of Gould (Covert) avenue with the westerly line of Lowery street; running thence easterly for 60.00 feet along the southerly line of Gould avenue to the easterly line of Lowery street; thence southerly, deflecting to the right 90° for 786.54 feet along the easterly line of Lowery street to the southerly line of Borden avenue; thence westerly, deflecting to the right 96° 22' 18" for 60.37 feet along the southerly line of Borden avenue to the westerly line of Lowery street; thence northerly for 779.84 feet along the westerly line of Lowery street to the southerly line of Gould avenue, the point or place of beginning.

The property affected by the above proceeding is located in Blocks No. 607, 608, 613, 614, 745 and 746 of the Land Map of the City of New York, Borough of Queens.

Lowery street, extending from Skillman avenue to Queens Boulevard, and from Gould avenue to Borden avenue, in the First Ward, Borough of Queens, City of New York, is laid down upon the Commissioners' Map of Long Island City, filed with the City Clerk of Long Island City December 31, 1875.

The Board of Estimate and Apportionment, by resolutions adopted on the 27th day of October, 1916, and on the 2nd day of November, 1917, determined that the whole cost and expense of this proceeding shall be assessed upon the property deemed to be benefited thereby, and that the area of assessment for benefit in this proceeding be fixed and determined to be as follows:

- I. Bounded on the north by a line distant 100 feet northerly from and parallel with the northerly line of Skillman avenue, the said distance being measured at right angles to Skillman avenue; on the east by a line midway between Lowery street and Van Buren street, and by the prolongation of the said line; on the south by the northerly line of Queens Boulevard; and on the west by a line midway between Lowery street and Brawag street, and by the prolongation of the said line.
- II. Bounded on the north by the southerly line of Gould avenue; on the east by a line midway between Lowery street and Van Buren

Filing Preliminary Abstracts.

In the Matter of Acquiring Title to 195TH (CATSKILL) STREET, from 98th (Sagamore) avenue to 99th (Atlantic) avenue, in the Fourth Ward, Borough of Queens, City of New York.

NOTICE IS HEREBY GIVEN TO ALL PARTIES interested in the above entitled proceeding, as follows:

First—That the above named Court, after considering the testimony and proofs submitted on the trial of the above entitled proceeding, has completed its estimate of the compensation which should be made by The City of New York to the respective owners of the real property to be acquired in this proceeding, and has made an assessment of the value of the benefit and advantage of the improvement to the respective owners of the real property within the area of

street, and by the prolongation of the said line; on the south by the southerly line of Borden avenue; and on the west by a line midway between Lowery street and Brawag street and by the prolongation of the said line.

Dated, New York, November 28, 1917.
LAMAR HARDY, Corporation Counsel, Municipal Building, Borough of Manhattan, City of New York. n28,d10

In the Matter of Acquiring Title by The City of New York to certain lands and premises situated in the block bounded by Ashford street, Belmont avenue, Warwick street and Pitkin avenue, in the Borough of Brooklyn, in the City of New York, duly selected as a site for school purposes, according to law.

PURSUANT TO THE STATUTE IN SUCH case 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 of the State of New York, at a Special Term, Part I thereof, for the hearing of contested motions, to be held in and for the County of Kings, at the temporary Court House of said Court at No. 26 Court street, in the Borough of Brooklyn, City of New York, on the 11th day of December, 1917, at the opening of Court on that day, or as soon thereafter as counsel can be heard, to have the compensation which should justly be made to the respective owners of the real property proposed to be taken in the above entitled proceeding ascertained and determined by the said Court without a jury.

The nature and extent of the improvement hereby intended and the object of the said application is the acquisition of title in fee simple absolute to certain lands and premises with the buildings and improvements thereon and the appurtenances thereunto belonging situated in the block bounded by Ashford street, Belmont avenue, Warwick street and Pitkin avenue, in the Borough of Brooklyn, City of New York, duly selected as a site for school purposes.

The said lands and premises so to be acquired are bounded and described as follows:

ALL that certain piece or parcel of land situated, lying and being in the Borough of Brooklyn, City and State of New York, with the buildings and improvements thereon erected, bounded and described as follows:

BEGINNING at a point on the easterly line of Warwick street, which point is distant 190 feet northerly from a point formed by the intersection of the northerly line of Belmont avenue with the easterly line of Warwick street; thence easterly along the southerly line of the northerly line of Belmont avenue and along the southerly line of the northerly line of Belmont avenue and along the southerly line of the lands of Public School 158, 180 feet to the westerly line of Ashford street; thence northerly and along the westerly line of Ashford street 60 feet; thence westerly and along a line parallel or nearly so with the northerly line of Belmont avenue 180 feet to the easterly line of Warwick street; thence southerly and along the easterly line of Warwick street 60 feet to the point or place of beginning, said premises being designated on the present Tax Map of the Borough of Brooklyn as Lots Nos. 10, 11, 12 and 30, in Block 4015, Section 13.3.

Dated, New York, November 22, 1917.
LAMAR HARDY, Corporation Counsel, 153 Pierrepont street, Brooklyn, N. Y. n28,d10

assessment for benefit herein, and that the tentative decree of the said Court as to awards for damages and as to assessments for benefit was signed on the 22nd day of November, 1917, by Hon. Walter M. Jaycox, Justice of the Supreme Court, presiding at the trial of the above entitled proceeding, and was filed with the Clerk of the County of Queens on the 27th day of November, 1917, for the inspection of whomsoever it may concern.

Second—That the said Court has assessed all the real property within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 27th day of July, 1916, and that the said area of assessment includes the parcels of real property situate and being in the Borough of Queens, in the City of New York, which, taken together, are bounded as shown on the following diagram:

Third—That The City of New York and all other parties interested in such proceeding or in any of the real property affected thereby, having any objections thereto, shall file such objections in writing, duly verified, in the manner required by law for the verification of pleadings in an action, setting forth the real property owned by the objectors and his post office address, with the Clerk of the County of Queens on or before the 17th day of December, 1917, and parties other than The City of New York shall within the same time serve on the Corporation Counsel of The City of New York, at his office, Municipal Building, Court House Square, Long Island City, Borough of Queens, City of New York, a copy of such verified objections.

Fourth—That on the 20th day of December, 1917, at 10 o'clock in the forenoon of that day, or as soon thereafter as Counsel can be heard, the Corporation Counsel of The City of New York will apply to the Hon. Walter M. Jaycox, the Justice of the Supreme Court who signed said tentative decree, at a Special Term of the Supreme Court, Part I, for the hearing of motions, to be held in the Garfield Building, 26 Court street, in the Borough of Brooklyn, to fix a time when said Justice will hear the parties who will have filed objections to the said tentative decree.

Dated, New York, November 27, 1917.
LAMAR HARDY, Corporation Counsel, Municipal Building, Borough of Manhattan, New York City. n27,d14

COLLEGE OF THE CITY OF NEW YORK.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the Board of Trustees or the Curator of the College of the City of New York, at Room No. 114, Main Building, 139th st. and Convent ave., Manhattan, until 2 p. m., on

WEDNESDAY, DECEMBER 5, 1917.

FOR ALL LABOR AND MATERIALS NECESSARY AND REQUIRED FOR:
ITEM NO. 1—REPAIRS AND REPLACEMENTS, INCLUDING ELECTRICAL WORK, TO A PORTION OF THE COLLEGE OF THE CITY OF NEW YORK, SOUTHEAST CORNER OF 23RD ST. AND LEXINGTON AVE.
ITEM NO. 2—INSTALLATION OF A STEAM HEATING SYSTEM IN A PORTION OF THE COLLEGE OF THE CITY OF NEW YORK, SOUTHEAST CORNER 23RD ST. AND LEXINGTON AVE.

The bidders are requested to submit a separate aggregate price for the work described and speci-

fied under "Item No. 1," and also a separate aggregate price for the work described and specified under "Item No. 2."

Each item is a separate and distinct contract and will be awarded separately, if awarded. Bidders may submit a bid for any or all items. The time allowed for completing the work is as follows:

Item No. 1, thirty (30) consecutive working days.
Item No. 2, thirty (30) consecutive working days.

The bond required for the faithful performance of each contract will be thirty per cent. (30%) of the amount of the bid for such contract.

Each bid must be accompanied by a deposit of not less than 1 1/4 per cent. of the amount of the bid.

A copy of the contracts and specifications, bid sheets and envelopes in which to enclose the bid may be obtained upon application therefor at the office of the Curator of the College, Room 114, Main Building, 139th st. and Convent ave., Manhattan.

GEORGE McANENY Chairman, Board of Trustees; JAMES W. HYDE, Secretary, Board

of Trustees; BERNARD M. BARUCH, FREDERICK F. BELLAMY, LEE KOHNS, CHARLES E. LYDECKER, WILLIAM F. McCOMBS, MOSES J. STROOCK, CHARLES H. TUTTLE, WILLIAM G. WILCOX, Board of Trustees.
R. V. DAVIS, Curator.
Dated, Nov. 23, 1917. n23,d5
See General Instructions to Bidders on last page, last column, of the "City Record."

PUBLIC SERVICE COMMISSION.

Hearing on Form of Contract.

NOTICE IS HEREBY GIVEN THAT A Public Hearing will be held at the office of the Public Service Commission for the First District, 120 Broadway, Borough of Manhattan, New York City, on the 12th day of December, 1917, at 10.30 a. m., upon the proposed terms and conditions of a contract for construction of a new entrance to the 168th Street station of the Manhattan-Bronx Rapid Transit Railroad.

Copies of said form of contract may be obtained at the office of this Commission for \$1.00 each.
Dated, New York, Nov. 23, 1917.

PUBLIC SERVICE COMMISSION FOR THE FIRST DISTRICT, by OSCAR S. STRAUS, Chairman.
JAMES B. WALKER, Secretary. n27,d12

Public Hearing.

In the Matter of the Application of The City of New York for a determination as to the manner in which E. 238th st., between Webster ave. and Bullard ave. shall be carried across the tracks of the New York and Harlem Railroad Company, leased to and operated by the New York Central Railroad Company, and the tracks of the New York, New Haven and Hartford Railroad Company.

Case No. 2253—Published Notice of Hearing.

NOTICE IS HEREBY GIVEN THAT THE application of The City of New York, for a determination of the Public Service Commission for the First District as to the manner in which a certain proposed new street, namely E. 238th st., from Webster ave. to Bullard ave., in the City of New York, shall be opened, extended or constructed across the tracks of the New York and Harlem Railroad Company, leased to and operated by The New York Central Railroad Company, and the tracks of the New York, New Haven and Hartford Railroad Company, whether over or under or at grade, will be heard by said Commission at its office, No. 120 Broadway, Borough of Manhattan, City of New York, on the 20th day of December, 1917, at 2.30 o'clock in the afternoon.

Dated, New York, Nov. 21, 1917.
PUBLIC SERVICE COMMISSION FOR THE FIRST DISTRICT, JAMES B. WALKER, Secretary. n27,d5

NOTICE TO BIDDERS AT SALES OF OLD BUILDINGS, ETC.

TERMS AND CONDITIONS UNDER WHICH BUILDINGS, ETC., WILL BE SOLD FOR REMOVAL FROM CITY PROPERTY.

THE BUILDINGS AND APPURTENANCES thereto will be sold to the highest bidder, who must pay cash or certified check, drawn to the order of the Comptroller of The City of New York, and must also give a certified check or cash in half the amount of the purchase price as security for the faithful performance of the terms and conditions of the sale. Where the amount of the purchase price does not equal or exceed the sum of \$50, the sum of \$50 will be the amount of the security to be deposited. This security may at any time after the expiration of the contract period be applied by the City to the cost of completing any of the work required under the contract, but unfinished at the expiration of the contract period.

The purchaser shall not lease, occupy, cause or permit the use of the buildings, etc., purchased by him to be used or occupied for any purpose other than that of their speedy removal, nor shall he collect any rental or other revenue for the use of either the land or the buildings, etc., situated thereon. The breach of either or any of these conditions shall forthwith void the sale and cause immediate forfeiture of the purchase money and the security deposited for the faithful performance of the conditions of the sale. The placing therein or permitting the occupancy of any such building by any tenant free, for rent or otherwise, excepting the necessary watchmen or the workmen engaged in the actual demolition thereof, shall of itself be a breach of the above conditions of sale.

The sale will be as of the condition of the property on date of delivery thereof to the purchaser. The City of New York will not be responsible for any change or loss which may occur in the condition of the buildings, or their appurtenances, between the time of the sale thereof and the time of delivering possession to the purchaser, after being properly vacated of all tenants. The sale and delivery to purchaser will be made as nearly together as the circumstances of vacating the structures of their tenants will permit.

All the material of buildings, sheds, walks, structures and cellars of whatsoever nature, with their exterior and interior fixtures, appurtenances and foundations of all kinds, except the exterior walls of the buildings and their foundations, and the sidewalks and curb in front of said buildings, extending within the described area, shall be torn down and removed from the premises. None of the dirt, debris or waste resulting from demolition shall be allowed to remain on the premises, except old mortar or plaster only, which may be left, but not higher at any point than two feet below the curb opposite that point. The exterior walls and their foundations shall be taken down only to a plane whose elevation shall be the level of the curb in front of the building. Where there is no curb the elevation of the surrounding ground shall be considered curb level. All wells, cesspools, sinks, etc., existing on the property must be filled to the level of the surrounding ground with clean earth.

The purchaser at the sale shall also withdraw and remove all abandoned water taps and old service mains, and in place thereof cause to be inserted a brass plug in the main water pipe in the street, in compliance with the rules and regulations of the Department of Water Supply, Gas and Electricity, and furnish the Department of Finance with a certificate from the Department of Water Supply, Gas and Electricity that this has been performed.

The purchaser at the sale shall also remove all house sewer connections to the main sewer in the street and the openings of the main sewer in street shall be properly closed in compliance with the directions of the Bureau of Sewers in the Borough in which the buildings are situated, and furnish the Department of Finance with a certificate from the Bureau of Sewers that the work has been properly performed.

The permit for all opening in the street to be obtained by and at the expense of the purchaser of the building.

Failure to remove said buildings, appurtenances, or any part thereof, within thirty days from the day of possession will work forfeiture

of ownership of such buildings, appurtenances or portions as shall then be left standing, together with all moneys paid by said purchaser on account thereof at the time of the sale, and the bidder's assent to the above conditions being understood to be implied by the act of bidding, and The City of New York will, without notice to the purchaser, cause the same to be removed and the cost and expense thereof charged against the security above mentioned.

The work of removal must be carried on in every respect in a thorough and workmanlike manner, and must be completed within thirty days from the date of possession, and the successful bidder will provide and furnish all materials or labor and machinery necessary thereto, and will place proper and sufficient guards and fences and warning signs by day and night for the prevention of accidents, and will indemnify and save harmless The City of New York, its officers, agents and servants, and each of them, against any and all suits and actions, claims and demands of every name and description brought against it, them or any of them, and against and from all damage and costs to which it, they or any of them be put by reason of injury to the person or property of another, resulting from negligence or carelessness in the performance of the work, or in guarding the same, or from any improper or defective materials or machinery, implements or appliances used in the removal of said buildings.

Where party walls are found to exist between buildings purchased by different bidders, the materials of said party walls shall be understood to be equally divided between the separate purchasers.

Party walls and fences, when existing against adjacent property not sold, shall not be taken down. All furrings, plaster, chimneys, projecting brick, etc., on the faces of such party walls are to be taken down and removed. The walls shall be made permanently self-supporting, beam holes, etc., bricked up, and the wall pointed and made to exclude wind and rain and present a clean exterior. The roofs and adjacent buildings shall be properly flashed and painted and made watertight where they have been disturbed by the operations of the Contractor.

No buildings, parts of buildings, fixtures or machinery sold for removal under these terms and conditions shall in any case be relocated or re-erected within the lines of any proposed street or other public improvement, and if any such buildings, parts of buildings, fixtures or machinery, etc., shall be relocated or re-erected within the lines of any proposed street or other public improvement, title thereto shall thereupon become vested in The City of New York and a resale at public or private sale may be made in the same manner as if no prior sale thereof had been made.

The Comptroller of The City of New York reserves the right on the day of sale to withdraw from sale any of the buildings, parts of buildings and machinery included therein, or to reject any and all bids, and be it further

Resolved, That while the said sale is held under the supervision of the Commissioners of the Sinking Fund, the Comptroller is authorized to cause the sale to be advertised and to direct the sale thereof as financial officer of the City.

NOTICE TO CONTRACTORS.

GENERAL INSTRUCTIONS TO BIDDERS ON WORK TO BE DONE FOR, OR SUPPLIES TO BE FURNISHED TO THE CITY OF NEW YORK.

The person or persons making a bid for any service, work, materials or supplies for The City of New York, or for any of its departments, bureaus or officers, shall furnish the same in a sealed envelope, indorsed with the title of the supplies, materials, work or services for which the bid 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 bids 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 shall contain the name and place of residence of the person making the same, and the names of all persons interested with him therein, and, if no other person be so interested, it shall distinctly state that fact; also that it is made without any connection with any other person making a bid 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 or employee of The City of New York is, shall be, or become interested, directly or indirectly, as contracting party, partner, stockholder, surety or otherwise in or in the performance of the contract, or in the supplies, work or business to which it relates, or in any portion of the profits thereof. The bid must be verified by the oath, in writing, of the party or parties making the bid that the several matters stated therein are in all respects true.

No bid will be considered unless as a condition precedent to the reception or consideration of such bid, it be accompanied by a certified check upon one of the State or National banks or trust companies of The City of New York, or a check of such bank or trust company signed by a duly authorized officer thereof, drawn to the order of the Comptroller, or money or corporate stock or certificates of indebtedness of any nature issued by The City of New York, which the Comptroller shall approve as of equal value with the security required in the advertisement to the amount of not less than three nor more than five per centum of the amount of the bond required, as provided in section 420 of the Greater New York Charter.

All bids for supplies must be submitted in duplicate.

The certified check or money should not be inclosed in the envelope containing the bid, 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.

For particulars as to the quantity or quality of the supplies, or the nature and extent of the work, reference must be made to the specifications, schedules, plans, etc., on file in the said office of the President, Board or Department.

No bid shall be accepted from or contract awarded to any person who is in arrears to The City of New York upon debt or contract, or who is a defaulter as surety or otherwise, upon any obligation of the City.

The contract must be bid for separately. The right is reserved in each case to reject all bids if it is deemed to be for the interest of the City so to do.

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

Bidders are requested to make their bids 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 or the supplies are to be furnished. Plans and drawings of construction work may be seen there.