

THE CITY RECORD.

OFFICIAL JOURNAL.

VOL. XXVIII.

NEW YORK, TUESDAY, JUNE 12, 1900.

NUMBER 8,238.

DEPARTMENT OF PARKS.

THURSDAY, APRIL 5, 1900—ADJOURNED MEETING, 11 A.M.

Present—Commissioners Clausen (President), Mochus, Brower.

A representative of the Comptroller being present, and the meeting open to the public, the estimate-book was opened and all the estimates or proposals received, in pursuance of duly published advertisements, were opened and read, as follows:

For Mason's Supplies—Borough of Manhattan.

Items.	Quantity.	JOHN EARLY'S SONS.		THE U. S. TRADING CO.	
		Price.	Amount.	Price.	Amount.
Portland cement.....	300 bls.	\$975.00	\$650.00
North river hard brick.....	17,000	\$3.10 per 1,000	527.00	450.00
No. 1 fire brick.....	2,000	80.00	25.00
Common lime.....	20 bls.	12.50	10.00
Total.....	\$1,594.50	\$1,135.00

For Plumber's Supplies, Borough of Manhattan.

Items.	FOX & ENGEL.		MANHATTAN SUPPLY COMPANY.		F. N. DU BOIS.	
	Price.	Amount.	Price.	Amount.	Price.	Amount.
1 dozen hydrant cocks, 3/4-inch, brass.....	\$45.00	\$45.00	\$45.00
1 dozen stop and waste cocks, 3/4-inch, brass, rough T handle.....	10.00	14.00	22.00
1 dozen stop and waste cocks, 1/2-inch, brass, rough T handle.....	8.50	2.00	1.00
1 dozen street washer checks.....	3.00	7.50	4.50
1 dozen street washer rods, iron.....	8.75	30.50	5.40
1 dozen brass screws, 3/4-inch long, for lead pipe.....	7.75	1.50	0.00
312 oval flushing rim hopper bowls, black, 1/2 R.....	50.00	50.40	03.50
25 pounds flange nuts.....	2.63	1.00	0.00
1 dozen shorts No. 9, zinc.....	13.50	15.00	14.25
10 lengths of 2-inch waste pipe, lead.....	28.50	67.00	25.37
12 lengths of 1 1/2-inch waste pipe, lead.....	31.60	37.00	21.30
3 coils of 1 1/2-inch waste pipe, lead.....	10.00	0.00	25.20
500 pounds No. 1 refined solder.....	95.00	100.00	80.50
1 bundle black iron pipe, 1-inch.....	15.00	0.15	20.50
2 bundles black iron pipe, 1 1/2-inch.....	16.00	10.50	09.10
2 bundles black iron pipe, 2-inch.....	24.00	12.70	08.70
2 bundles black iron pipe, 3-inch.....	29.40	10.00	20.20
1 bundle black iron pipe, 4-inch.....	14.70	11.45	11.14
15 pounds tees, 3/4-inch by 3/4-inch.....	1.25	1.00	1.55
10 pounds cross tees, 1/2-inch by 3/4-inch.....	90	1.00	90
20 pounds of sockets, 3/4-inch by 3/4-inch.....	90	1.00	90
5 pounds of sockets, 1/2-inch by 3/4-inch.....	45	50	45
10 pounds of elbows, 1/2-inch by 3/4-inch.....	90	50	90
15 pounds of elbows, 3/4-inch.....	1.15	1.00	1.25
10 pounds of elbows, 1-inch.....	90	1.00	90
15 pounds of caps, 3/4-inch.....	90	1.00	1.35
15 pounds of plugs, 3/4-inch.....	1.25	0.00	1.00
10 pounds of straps, 3/4-inch.....	1.10	1.00	90
10 pounds of straps, 1-inch.....	1.30	1.00	90
10 pounds of straps, 1 1/2-inch.....	1.30	1.50	90
5 pounds of straps, 2-inch.....35	75	45
15 pounds of unions, 3/4-inch.....	2.25	2.50	2.42
15 pounds of unions, 1/2-inch.....	2.95	2.10	2.70
10 pounds of unions, 1-inch.....	1.90	2.20	2.08
500 black slate, 7 inches by 14 inches.....	15.00	00.00	
100 green slate, 7 inches by 14 inches.....	6.00	2.00	
100 red slate, 7 inches by 14 inches.....	6.00	2.00	45.00
100 green slate, 8 inches by 16 inches.....	3.00	4.00	
100 red slate, 8 inches by 16 inches.....	3.00	5.00	

	FOX & ENGEL.		MANHATTAN SUPPLY COMPANY.		F. N. DU BOIS.	
	Price.	Amount.	Price.	Amount.	Price.	Amount.
20 basin covers, 9 inches by 16 inches, Most pattern, 125 P.....	\$50.00	2000.00	\$75.00
15 manhole covers, closed, 18 inches, Most pattern, 125 P.....	19.50	72.80	19.80
15 manhole covers, open, 18 inches.....	48.00	64.00	30.00
15 sewer frames, 18 inches diameter.....	12.10	19.00	144.00
Total.....	\$129.60	\$2055.80	\$263.80

For Iron Pipes and Fittings, etc., Borough of Manhattan.

	FOX & ENGEL.		JOHN EARLY'S SONS.		THE MANHATTAN SUPPLY COMPANY.	
	Price.	Amount.	Price.	Amount.	Price.	Amount.
For General Use.						
20 bars of iron, 3/4 inch by 3/4 inch, in 16 feet lengths.....	\$50.00	2,000 pounds per pound, 20.00	\$33.00
20 bars of iron, 1 1/4 inch by 1/4 inch, in 17 feet lengths.....	11.00	495 pounds per pound, 20.00	14.60
20 bars of iron, 1 1/4 inch by 1/4 inch, in 17 feet lengths.....	9.00	340 pounds per pound, 20.00	10.80
20 bars of iron, 3/4 inch by 3/4 inch, in 16 feet lengths.....	10.50	680 pounds per pound, 20.00	25.00
20 bars of iron, round, 1/2 inch, in 12 feet lengths.....	14.10	450 pounds per pound, 20.00	14.40
10 bundles of round iron, 3/4 inch, in 22 feet lengths.....	29.00	140 pounds per pound, 20.00	34.00
10 bundles of round iron, 1/2 inch, in 22 feet lengths.....	29.50	75 pounds per pound, 20.00	21.00
4 sheets of steel, 8 feet by 2 1/2 feet, 3/8 inch thick.....	14.00	180 pounds per pound, 20.00	10.00
4 sheets of steel, 8 feet by 2 1/2 feet, 1/2 inch thick.....	16.50	305 pounds per pound, 20.00	18.00
4 sheets of steel, 8 feet by 2 feet, 3/8 inch thick.....	0.00	154 pounds per pound, 20.00	2.50
8 sheets of steel, 8 feet by 2 feet, 1/2 inch thick.....	7.00	300 pounds per pound, 20.00	9.50
2 bundles of 3/4-inch steam pipe.....	21.00	100 feet per foot, 20.00	22.00
2 bundles of 1/2-inch steam pipe.....	16.00	100 feet per foot, 20.00	16.00
20 lengths of 2-inch steam pipe.....	14.00	150 feet per foot, 20.00	00.00
10 lengths of 1 1/2-inch steam pipe.....	20.00	100 feet per foot, 20.00	25.00
10 lengths of 1 1/2-inch steam pipe.....	70.00	100 feet per foot, 20.00	27.50
10 lengths of 2-inch steam pipe.....	33.00	150 feet per foot, 20.00	30.00
1 dozen 1/2-inch unions.....	50	2.00	75
1 dozen 1/2-inch unions.....	50	3.00	1.10
1 dozen 1/2-inch elbows.....	50	4.40	49
1 dozen 1 1/2-inch elbows.....	50	5.00	60
1 dozen 1 1/2-inch elbows.....	50	6.00	64
1 dozen 1/2-inch plugs.....	50	85	09
1 dozen 1/2-inch plugs.....	50	50	10
1 dozen 1-inch plugs.....	50	48	14
1 dozen 1 1/2-inch plugs.....	50	60	14
1 dozen 3/4 inch by 1/2 inch bushings.....	50	48	50
1 dozen 1/2 inch by 3/4 inch bushings.....	50	48	10
1 dozen 3/4 inch by 1 inch bushings.....	50	70	27
1 dozen 1 inch by 1 1/4 inch bushings.....	50	54	10
1 dozen 1 1/4 inch by 1 1/2 inch bushings.....	50	1.00	10
For Propagating Houses.						
1,000 feet 1-inch pipe for steam heating, same to be the best wrought-iron pipe, without cracks, flaws or other imperfections; in lengths of 12 feet, more or less.....	98.00	168.00	117.00
10 1 1/2-inch valves, Jenkins disc.....	42.00	1.00	44.00	40.40
24 1-inch valves, Jenkins disc.....	18.00	1.25	15.00	18.00
24 Jenkins automatic air valves.....	0.00	50	8.50	7.00
1 1/2-inch globe valve.....	1.75	1.00	4.00	1.25
1 1-inch check.....	1.05	0.00	0.00	1.70
10 chain coil hangers.....	3.00	18	1.70	92.00
100 1 1/4-inch couplings.....	3.00	8	8.00	3.00
10 1 1/2-inch tees.....	1.50	55	8.48	1.50
10 1 1/2-inch elbows.....	1.50	50	8.00	1.48
10 1 1/2-inch tees.....	1.50	42	5.04	70
10 1 1/2-inch elbows.....	1.00	50	6.00	1.08
Total.....	\$497.50	\$527.56	\$464.00

For Lumber, Borough of Manhattan.

	THE EAST RIVER MILL AND LUMBER COMPANY.		CHURCH E. GATES & CO.		WILLIAM P. YOUNG & BROS.	
	Price.	Amount.	Price.	Amount.	Price.	Amount.
1,000 feet, B. M., 1 1/2-inch white wood, planed two sides.	\$40 00	\$40 00	\$40 00	\$40 00	\$38 00	\$38 00
1,000 feet, B. M., 1 1/2-inch white wood, planed two sides.	44 00	44 00	43 00	43 00	37 00	37 00
The above to be clear, well seasoned, etc., 12 to 14 inches wide and 12 feet and upwards in length and to hold above thicknesses when finished.						
3,000 feet, B. M., merchantable 7/8-inch white pine, planed both sides, 12 inches and upwards in width and 12 feet and upwards in length and to hold above thicknesses when finished.	37 00	111 00	45 00	135 00	35 00	105 00
1,000 feet, B. M., 1 1/2-inch white pine, planed both sides.	39 00	39 00	40 00	40 00	44 00	44 00
1,000 feet, B. M., 1 1/2-inch white pine, planed both sides.	42 00	42 00	40 00	40 00	39 00	39 00
1,000 feet, B. M., 1 1/2-inch white pine, planed both sides.	62 50	62 50	60 00	60 00	67 50	67 50
1,000 feet, B. M., 1 1/2-inch white pine, planed both sides.	65 00	65 00	60 00	60 00	67 50	67 50
1,000 feet, B. M., 1 1/2-inch white pine, planed both sides.	65 00	65 00	60 00	60 00	67 50	67 50
1,000 feet, B. M., 1 1/2-inch white pine, planed both sides.	65 00	65 00	70 00	70 00	75 00	75 00
The above to be clear, well seasoned, etc., 12 to 20 inches in width and 12 to 16 feet in length, and to hold above thicknesses when finished.						
300 1/2 inch by 1 1/2 inches by 12 feet narrow white pine ceiling boards, planed one side, tongued and grooved and beaded, and to be clear, well seasoned, etc.	30	90 00	25	75 00	33	99 00
100 1/2 inch by 1 1/2 inches by 12 feet wide white pine fence boards, planed both sides, tongued, grooved and beaded.	37	37 00	38	38 00	33	33 00
100 1/2 inch by 1 1/2 inches by 12 feet wide white pine floor planks, planed one side, tongued and grooved and beaded.	39	39 00	35	35 00	33	33 00
The above to be of good merchantable material with no loose knots.						
100 1 1/2 inches by 1 1/2 inches by 12 feet selected spruce plank, planed four sides. To hold above thicknesses when finished.	46	46 00	50	50 00	38	38 00
Also the following, spruce, unplanned:						
100 No. 1 quality 1 1/2 inches by 1 1/2 inches by 12 feet spruce plank.	30	90 00	27	81 00	30	90 00
100 No. 1 quality 1 1/2 inches by 1 1/2 inches by 12 feet spruce plank.	44 1/2	133 50	43	129 00	30	90 00
100 No. 1 quality 1 1/2 inches by 1 1/2 inches by 12 feet spruce plank.	51 1/2	153 50	50	150 00	30	90 00
100 No. 1 quality 1 1/2 inches by 1 1/2 inches by 12 feet spruce timber.	75	225 00	74	222 00	30	90 00
100 No. 1 quality 1 1/2 inches by 1 1/2 inches by 12 feet spruce timber.	1 08 3/4	325 50	1 08	324 00	30	90 00
1,000 feet, B. M., 1 1/2-inch North Carolina pine planed two sides.	27 00	27 00	25 00	25 00	23 00	23 00
1,000 feet, B. M., 1 1/2-inch North Carolina pine, planed two sides.	33 00	33 00	30 00	30 00	33 00	33 00
The above to be clear, well seasoned, etc., 12 inches and upwards in width, 12 feet and upwards in length, and to hold above thicknesses when finished.						
1,000 linear feet 12 inches by 12 inches comb-grained yellow pine bridge flooring, planed four sides and edges, milled as per detail furnished. All to be clear, well seasoned, etc., and in lengths of from 20 feet upward.	Per 1,000 lin. ft. \$50 00	\$50 00	Per 1,000 lin. ft. \$55 00	\$55 00	4,000 ft., B. M., comb grain, cross cut, clear strip, plank quality substituted, per 1,000, \$37 50	\$37 50
Total		\$2,087 13		\$2,071 50		\$2,106 50

For Hardware, etc., Borough of Manhattan.

	THE MANHATTAN SUPPLY COMPANY.		JOHN EARLY'S SONS.		FOX & ENGEL.	
	Price.	Amount.	Price.	Amount.	Price.	Amount.
2 bundles 1 1/2-inch hickory spokes.	87 00	87 00	84 00	84 00	87 00	87 00
2 bundles 1 1/2-inch oak spokes.	2 00	2 00	2 00	2 00	2 00	2 00
2 bundles 1 1/2-inch oak spokes.	3 50	3 50	7 00	7 00	6 47	6 47
6 right and one-half inches by 12 inches oak hubs, with 14 mortises.	14 40	14 40	14 75	14 75	14 40	14 40
6 ten inches by 12 inches oak hubs, with 14 mortises.	18 00	18 00	18 75	18 75	18 40	18 40
2 pair (10 pieces) of 1-inch by 1 1/2-inch bent oak-shank, sample.	14 00	14 00	14 00	14 00	14 40	14 40
All of the above to be of the best quality in the market.						
6 dozen striking hammer handles, like sample.	5 40	5 40	5 40	5 40	5 40	5 40
6 dozen sledge hammer handles, like sample.	5 40	5 40	5 40	5 40	5 40	5 40
6 dozen saw handles, like sample.	7 20	7 20	7 20	7 20	6 97	6 97
3 dozen Gardner's saw handles, like sample.	5 25	5 25	7 80	7 80	5 25	5 25
20 gross 1/2-inch No. 7 flat head iron screws.	1 30	18 00	1 60	18 00	1 30	18 00
20 gross 1/2-inch No. 8 flat head iron screws.	1 50	18 00	1 60	18 00	1 30	18 00
20 gross 1/2-inch No. 10 flat head iron screws.	1 80	18 00	1 90	18 00	1 45	18 00
20 gross 1/2-inch No. 12 flat head iron screws.	2 00	18 00	2 30	18 00	1 72	18 00
20 gross 1/2-inch No. 14 flat head iron screws.	2 80	18 00	3 60	18 00	2 04	18 00
20 gross 1/2-inch No. 16 flat head iron screws.	4 00	18 00	4 60	18 00	3 15	18 00
20 gross 1/2-inch No. 18 flat head iron screws.	4 50	18 00	5 40	18 00	3 75	18 00
20 gross 1/2-inch No. 20 flat head iron screws.	5 00	18 00	6 00	18 00	4 40	18 00
20 gross 1/2-inch No. 22 flat head iron screws.	5 25	18 00	6 30	18 00	4 75	18 00
20 gross 1/2-inch No. 24 flat head iron screws.	5 50	18 00	6 60	18 00	5 00	18 00
20 gross 1/2-inch No. 26 flat head iron screws.	6 00	18 00	7 20	18 00	5 40	18 00
20 gross 1/2-inch No. 28 flat head iron screws.	6 50	18 00	8 40	18 00	6 30	18 00
20 gross 1/2-inch No. 30 flat head iron screws.	7 50	18 00	9 60	18 00	7 20	18 00
20 gross 1/2-inch No. 32 flat head iron screws.	8 50	18 00	10 80	18 00	8 10	18 00
20 gross 1/2-inch No. 34 flat head iron screws.	9 50	18 00	12 00	18 00	9 00	18 00
20 gross 1/2-inch No. 36 flat head iron screws.	10 50	18 00	13 20	18 00	9 90	18 00
20 gross 1/2-inch No. 38 flat head iron screws.	11 50	18 00	14 40	18 00	10 80	18 00
20 gross 1/2-inch No. 40 flat head iron screws.	12 50	18 00	15 60	18 00	11 70	18 00
20 gross 1/2-inch No. 42 flat head iron screws.	13 50	18 00	16 80	18 00	12 60	18 00
20 gross 1/2-inch No. 44 flat head iron screws.	14 50	18 00	18 00	18 00	13 50	18 00
20 gross 1/2-inch No. 46 flat head iron screws.	15 50	18 00	19 20	18 00	14 40	18 00
20 gross 1/2-inch No. 48 flat head iron screws.	16 50	18 00	20 40	18 00	15 30	18 00
20 gross 1/2-inch No. 50 flat head iron screws.	17 50	18 00	21 60	18 00	16 20	18 00
20 gross 1/2-inch No. 52 flat head iron screws.	18 50	18 00	22 80	18 00	17 10	18 00
20 gross 1/2-inch No. 54 flat head iron screws.	19 50	18 00	24 00	18 00	18 00	18 00
20 gross 1/2-inch No. 56 flat head iron screws.	20 50	18 00	25 20	18 00	18 90	18 00
20 gross 1/2-inch No. 58 flat head iron screws.	21 50	18 00	26 40	18 00	19 80	18 00
20 gross 1/2-inch No. 60 flat head iron screws.	22 50	18 00	27 60	18 00	20 70	18 00
20 gross 1/2-inch No. 62 flat head iron screws.	23 50	18 00	28 80	18 00	21 60	18 00
20 gross 1/2-inch No. 64 flat head iron screws.	24 50	18 00	30 00	18 00	22 50	18 00
20 gross 1/2-inch No. 66 flat head iron screws.	25 50	18 00	31 20	18 00	23 40	18 00
20 gross 1/2-inch No. 68 flat head iron screws.	26 50	18 00	32 40	18 00	24 30	18 00
20 gross 1/2-inch No. 70 flat head iron screws.	27 50	18 00	33 60	18 00	25 20	18 00
20 gross 1/2-inch No. 72 flat head iron screws.	28 50	18 00	34 80	18 00	26 10	18 00
20 gross 1/2-inch No. 74 flat head iron screws.	29 50	18 00	36 00	18 00	27 00	18 00
20 gross 1/2-inch No. 76 flat head iron screws.	30 50	18 00	37 20	18 00	27 90	18 00
20 gross 1/2-inch No. 78 flat head iron screws.	31 50	18 00	38 40	18 00	28 80	18 00
20 gross 1/2-inch No. 80 flat head iron screws.	32 50	18 00	39 60	18 00	29 70	18 00
20 gross 1/2-inch No. 82 flat head iron screws.	33 50	18 00	40 80	18 00	30 60	18 00
20 gross 1/2-inch No. 84 flat head iron screws.	34 50	18 00	42 00	18 00	31 50	18 00
20 gross 1/2-inch No. 86 flat head iron screws.	35 50	18 00	43 20	18 00	32 40	18 00
20 gross 1/2-inch No. 88 flat head iron screws.	36 50	18 00	44 40	18 00	33 30	18 00
20 gross 1/2-inch No. 90 flat head iron screws.	37 50	18 00	45 60	18 00	34 20	18 00
20 gross 1/2-inch No. 92 flat head iron screws.	38 50	18 00	46 80	18 00	35 10	18 00
20 gross 1/2-inch No. 94 flat head iron screws.	39 50	18 00	48 00	18 00	36 00	18 00
20 gross 1/2-inch No. 96 flat head iron screws.	40 50	18 00	49 20	18 00	36 90	18 00
20 gross 1/2-inch No. 98 flat head iron screws.	41 50	18 00	50 40	18 00	37 80	18 00
20 gross 1/2-inch No. 100 flat head iron screws.	42 50	18 00	51 60	18 00	38 70	18 00
20 gross 1/2-inch No. 102 flat head iron screws.	43 50	18 00	52 80	18 00	39 60	18 00
20 gross 1/2-inch No. 104 flat head iron screws.	44 50	18 00	54 00	18 00	40 50	18 00
20 gross 1/2-inch No. 106 flat head iron screws.	45 50	18 00	55 20	18 00	41 40	18 00
20 gross 1/2-inch No. 108 flat head iron screws.	46 50	18 00	56 40	18 00	42 30	18 00
20 gross 1/2-inch No. 110 flat head iron screws.	47 50	18 00	57 60	18 00	43 20	18 00
20 gross 1/2-inch No. 112 flat head iron screws.	48 50	18 00	58 80	18 00	44 10	18 00
20 gross 1/2-inch No. 114 flat head iron screws.	49 50	18 00	60 00	18 00	45 00	18 00
20 gross 1/2-inch No. 116 flat head iron screws.	50 50	18 00	61 20	18 00	45 90	18 00
20 gross 1/2-inch No. 118 flat head iron screws.	51 50	18 00	62 40	18 00	46 80	18 00
20 gross 1/2-inch No. 120 flat head iron screws.	52 50	18 00	63 60	18 00	47 70	18 00
20 gross 1/2-inch No. 122 flat head iron screws.	53 50	18 00	64 80	18 00	48 60	18 00
20 gross 1/2-inch No. 124 flat head iron screws.	54 50	18 00	66 00	18 00	49 50	18 00
20 gross 1/2-inch No. 126 flat head iron screws.	55 50	18 00	67 20	18 00	50 40	18 00
20 gross 1/2-inch No. 128 flat head iron screws.	56 50	18 00	68 40	18 00	51 30	18 00
20 gross 1/2-inch No. 130 flat head iron screws.	57 50	18 00	69 60	18 00	52 20	18 00
20 gross 1/2-inch No. 132 flat head iron screws.	58 50	18 00	70 80	18 00	53 10	18 00
20 gross 1/2-inch No. 134 flat head iron screws.	59 50	18 00	72 00	18 00	54 00	18 00
20 gross 1/2-inch No. 136 flat head iron screws.	60 50	18 00	73 20	18 00	54 90	18 00
20 gross 1/2-inch No. 138 flat head iron screws.	61 50	18 00	74 40	18 00	55 80	18 00
20 gross 1/2-inch No. 140 flat head iron screws.	62 50	18 00	75 60	18 00	56 70	18 00
20 gross 1/2-inch No. 142 flat head iron screws.	63 50	18 00	76 80	18 00	57 60	18 00
20 gross 1/2-inch No. 144 flat head iron screws.	64 50	18 00	78 00	18 00	58 50	18 00
20 gross 1/2-inch No. 146 flat head iron screws.	65 50	18 00	79 20	18 00	59 40	18 00
20 gross 1/2-inch No. 148 flat head iron screws.	66 50	18 00	80 40	18 00	60 30	18 00
20 gross 1/2-inch No. 150 flat head iron screws.	67 50	18 00	81 60	18 00	61 20	18 00
20 gross 1/2-inch No. 152 flat head iron screws.	68 50	18 00	82 80	18 00	62 10	18 00
20 gross 1/2-inch No. 154 flat head iron screws.	69 50	18 00	84 00	18 00	63 00	18 00
20 gross 1/2-inch No. 156 flat head iron screws.	70 50	18 00	85 20	18 00	63 90	18 00
20 gross 1/2-inch No. 158 flat head iron screws.	71 50	18 00	86 40	18 00	64 80	18 00
20 gross 1/2-inch No. 160 flat head iron screws.	72 50	18 00	87 60	18 00	65 70	18 00
20 gross 1/2-inch No. 162 flat head iron screws.	73 50	18 00	88 80	18 00	66 60	18 00
20 gross 1/2-inch No. 164 flat head iron screws.	74 50	18 00	90 00	18 00	67 50	18 00
20 gross 1/2-inch No. 166 flat head iron screws.	75 50	18 00	91 20	18 00	68 40	18 00
20 gross 1/2-inch No. 168 flat head iron screws.	76 50	18 00	92 40	18 00	69 30	18 00
20 gross 1/2-inch No. 170 flat head iron screws.	77 50	18 00	93 60	18 00	70 20	18 00
20 gross 1/2-inch No. 172 flat head iron screws.	78 50	18 00	94 80	18 00	71 10	18 00
20 gross 1/2-inch No. 174 flat head iron screws.	79 50	18 00	96 00	18 00	72 00	18 00
20 gross 1/2-inch No. 176 flat head iron screws.	80 50	18 00	97 20	18 00	72 90	18 00
20 gross 1/2-inch No. 178 flat head iron screws.	81 50	18 00	98 40	18 00	73 80	18 00
20 gross 1/2-inch No. 180 flat head iron screws.	82 50	18 00	99 60	18 00	74 70	18 00
20 gross 1/2-inch No. 182 flat head iron screws.	83 50	18 00	100 80	18 00	75 60	18 00
20 gross 1/2-inch No. 184 flat head iron screws.	84 50	18 00	102 00	18 00	76 50	18 00
20 gross 1/2-inch No. 186 flat head iron screws.	85 50	18 00	103 20	18 00	77 40	18 00
20 gross 1/2-inch No. 188 flat head iron screws.	86 50	18 00	104 40	18 00	78 30	18 00
20 gross 1/2-inch No. 190 flat head iron screws.	87 50	18 00	105 60	18 00	79 20	18 00
20 gross 1/2-inch No. 192 flat head iron screws.	88 50	18 00	106 80	18 00	80 10	18 00
20 gross 1/2-inch No. 194 flat head iron screws.	89 50	18 00	108 00	18 00	81 00	18 00
20 gross 1/2-inch No. 196 flat head iron screws.	90 50	18 00	109 20	18 00	81 90	18 00

	THE MANHATTAN SUPPLY COMPANY.		JOHN EARLY'S SONS.		FOX & ENGEL.			THE MANHATTAN SUPPLY COMPANY.		JOHN EARLY'S SONS.		FOX & ENGEL.	
	Price.	Amount.	Price.	Amount.	Price.	Amount.		Price.	Amount.	Price.	Amount.	Price.	Amount.
100 lag screws, 3/8 inch by 2 inches.....	\$1 90		\$1 50 per 100.	\$1 50		\$1 87	4 dozen 2-inch No. 28 polished front frame pulleys, with 2-inch turned iron wheels.....	\$1 20	\$9 60		\$9 60		\$9 60
100 lag screws, 3/8 inch by 2 1/2 inches.....	1 05		1 10 "	1 50		1 02	4 dozen porcelain poppy drop escutcheons, like sample.....	9 40	1 33		8 00		8 40
50 lag screws, 3/8 inch by 2 3/4 inches.....	80		2 00 "	2 00		70	4 dozen bronze plate escutcheons, like sample.....	1 50	1 35		5 00		3 95
5 pounds iron washers, for 3/8-inch bolts.....	45		12	50		48	3 dozen pairs No. 1322 porcelain door knobs, with plated mountings and porcelain roses.....	3 70	3 00		9 00		8 25
5 pounds iron washers, for 1/2-inch bolts.....	40		10 1/2	50		38	2 dozen No. 1 japanned "gem" spiral door and gate springs.....	4 90	4 50		5 00		3 00
15 pounds iron washers, for 3/8-inch bolts.....	1 00		9 1/2	1 43		1 03	1 dozen 4 1/2 inches right-hand anti-friction tumbler mortise knob locks.....	14 00			12 10		11 00
20 pounds iron washers, for 3/8-inch bolts.....	1 50		8 3/4	1 70		1 40	1 dozen 4 1/2 inches left-hand anti-friction tumbler mortise knob locks.....	14 00			11 50		11 00
20 pounds iron washers, for 1/2-inch bolts.....	1 80		7 1/2	1 50		1 44	1 dozen 4 inches right-hand anti-friction tumbler mortise knob locks.....	15 00			12 00		11 35
25 pounds iron washers, for 1/2-inch bolts.....	1 50		7 1/2	1 50		1 18	1 dozen 5 inches left-hand anti-friction tumbler mortise knob locks.....	15 00			12 00		11 35
25 pounds iron washers, for 3/4-inch bolts.....	1 50		7 1/2	1 50		1 18	1 dozen 6 inches right-hand anti-friction tumbler mortise knob locks.....	18 00	10 00		13 10		12 10
25 pounds iron washers, for 5/8-inch bolts.....	90		7	1 05		67	1 dozen 6 inches left-hand anti-friction tumbler mortise knob locks.....	18 00	10 00		13 00		12 10
The above to be as per sample at Arsenal.													
5 one-pound papers, 1 inch, No. 16 steel wire finishing nails.....	40		8	30		36	To be like sample at Arsenal.						
5 one-pound papers, 1 1/2 inch, No. 16 steel wire finishing nails.....	40		8	30		34	4 dozen 2 1/2 inches brass hooks and staples on plate, like sample.....	8 00	8 00		8 00		8 50
10 one-pound papers, 1 3/4 inch, No. 15 steel wire finishing nails.....	70		8	80		62	4 dozen 4 inches brass hooks and staples on plate, like sample.....	10 00	3 00		41 00		7 15
2 kegs 6-penny finishing nails.....	9 10		4 25	8 50		8 10	1 circular rip-saw, 11 inches in diameter, No. 18 gauge, teeth 1-inch long and 1-inch mandril hole.....	2 34	2 00		3 00		1 80
2 kegs 8-penny finishing nails.....	13 20		4 15	10 75		11 03	1 circular rip-saw, 10 inches in diameter, No. 15 gauge, teeth 3/4-inch long and 1-inch mandril hole.....	1 70	1 50		1 50		2 00
2 kegs 10-penny finishing nails.....	18 60		4 00	8 00		7 70	1 hand saw, No. 18 gauge, 4 teeth to inch, 3/4-inch wide, 18 test 7 inches long.....	4 90	4 70		4 40		3 40
2 kegs 12-penny finishing nails.....	24 40		4 00	8 00		7 70	1 Elmer's saw file and clamp, page 1013 Sargent's Catalogue, 1899.....	9 00			4 50		3 80
5 kegs 6-penny cut nails.....	16 00		8 50	14 50		11 00	1 right-hand Sargent's cylinder mortise night latches for 1 1/2 inches and 1 3/4 inches door.....	6 00	6 00		7 30		6 15
5 kegs 8-penny cut nails.....	18 00		3 00	15 00		13 05	1 left-hand Sargent's cylinder mortise night latches for 1 1/2 inches and 1 3/4 inches door.....	6 00	6 00		7 30		6 15
5 kegs 10-penny cut nails.....	18 00		3 00	15 00		13 05	No. 4760 E, page 38, Sargent's Catalogue, 1899.						
5 kegs 12-penny cut nails.....	16 00		3 00	15 00		13 05	For use at Conservatory—						
1 keg 40-penny cut nails.....	3 00		3 15	3 95		4 50	500 12-inch flower pots.....	125 00	70		160 00		100 00
1 dozen pairs loose pin steel butts, 1 1/2 inches by 1 1/2 inches.....	3 20		1 25	4 00		3 08	500 10-inch flower pots.....	70 00	15		75 00		54 00
1 dozen pairs loose pin steel butts, 1 1/4 inches by 1 1/4 inches.....	6 75		1 60	8 00		6 43	500 8-inch flower pots.....	33 00	60		48 00		36 00
1 dozen pairs cast brass flag hinges, 1 1/2 inches by 3 inches.....	10 50		2 00	6 00		7 50	500 7-inch flower pots.....	25 00	30		30 00		25 00
25 pounds best carpenter's glue.....	6 00		10	4 50		4 00	5,000 5 1/2-inch flower pots.....	23 50	1/2		28 00		18 00
6 one-pint cans of Le Page's liquid glue.....	3 04		50	3 00		3 83	50 14-inch flower pots.....	20 50	50		30 00		25 00
1 ream of No. 2 standard paper.....	2 00			2 00		2 00	50 12-inch flower pots.....	40 00	1 00		60 00		45 00
1 ream of No. 4 standard paper.....	2 40			2 40		2 40	1,000 cane snakes.....	25 50	15		7 00		6 40
25 banks of No. 8 solid headed cotton sash cord.....	15 80		75 lbs. 40 per lb.	30 00		10 50	Total.....	\$1,514 33			\$1,570 80		\$1,498 54
1 gross 1/2 inch No. 20 coppered cut and bar hooks.....	1 10		1 50	1 50		1 08							
1,000 pounds No. 13 gauge copper wire.....	950 00		23	930 00		100 00							
2 dozen No. 949 nickel plated steel key blanks.....	1 00		1 00	2 00		1 00							
2 dozen No. 1049 nickel plated steel key blanks.....	1 00		1 00	2 00		1 00							
1 dozen 20 inches by 12 inches japanned iron brackets.....	1 05		1 00	1 00		1 00							
6 dozen taper saw files, 4 inches.....	3 20		10	3 70		2 03							
6 dozen taper saw files, 4 1/2 inches.....	1 00		30	3 00		2 80							
6 dozen taper saw files, 5 inches.....	1 00		30	3 00		2 80							
6 dozen taper saw files, 6 inches.....	4 80		75	4 80		3 08							
1 dozen taper saw files, 8 inches.....	1 00		1 15	1 15		1 08							
1 dozen taper saw files, 10 inches.....	1 80		1 75	1 75		1 60							
3 dozen Warding files, 4 inches.....	4 70		90	3 70		3 40							
3 dozen Warding files, 6 inches.....	3 30		1 03	3 15		3 04							
1 dozen second cut 8-inch mill saw files, 8 square edges.....	1 25		1 05	1 05		1 08							
1 dozen second cut 10-inch mill saw files, 8 square edges.....	1 25		1 05	1 05		1 08							
4 dozen No. D 430 Windsor Design, No. 16 finish, bronze cupboard turns.....	3 00		1 75	7 00		4 19							

DEPARTMENT OF PARKS.

THURSDAY, APRIL 12, 1900—ADJOURNED MEETING, 11 A.M.

Present—Commissioners Moebus, Brower.

In the absence of the President Commissioner Brower was called to the chair.

A representative of the Comptroller being present, and the meeting open to the public, the estimate-box was opened, and all the estimates or proposals received, in pursuance of duly published advertisements, were opened and read, as follows:

For Furnishing Four Hundred (400) Park Seats, Delivered at Claremont Park, Borough of The Bronx.

NAME OF BIDDER.	400 PARK SEATERS.	AMOUNT.	NAME OF BIDDER.	400 PARK SEATERS.	AMOUNT.
W.C. Hanna, Jr.....	\$4,992 00	John Early's Sons.....	\$0 95	\$3,992 00
United States Trading Company.....	\$0 73	3,892 00			

For Furnishing and Putting Up 2-Rail and 3-Rail Iron Pipe Fences on the Riverside Park, North of Ninety-sixth Street, Borough of Manhattan.

No.	ITEMS.	QUANTITIES.	JOHN EARLY'S SONS.		UNITED STATES TRADING COMPANY.		FOX & ENGEL.		THE ANCHOR POST COMPANY.	
			Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.
1	2-rail pipe fence.....	1,500 linear feet.....	\$0 48	\$720 00	\$0 49	\$735 00	\$0 50	\$750 00	\$0 47	\$705 00
2	3-rail pipe fence.....	900 "	68	612 00	69	621 00	60	540 00	69	621 00
	Total.....			\$1,332 00		\$1,356 00		\$1,290 00		\$1,326 00

WILLIS HOLLY, Secretary.

For Regulating and Grading Park in the Twelfth Ward, between One Hundred and Eleventh and One Hundred and Fourteenth Streets, First Avenue and the East River, Borough of Manhattan.

No.	ITEMS.	QUANTITIES.	PATRICK REDDY.		DAVID CHAMBERLAIN.		CUMMINGS & KINGS.		JOHN J. REYNOLDS, JR.		JOHN SLATTERY.		PATRICK J. KANE.	
			Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.
1	For excavation, etc.	32,000 cubic yards.	\$0 78	\$24,960 00	\$0 65	\$20,800 00	\$0 92	\$29,440 00	\$0 75	\$24,000 00	\$0 95	\$30,400 00	\$0 75	\$24,000 00
2	For filling, etc.	35,000 "	5	1,750 00	11	5,750 00	40	17,000 00	40	2,000 00	35	17,500 00	20	1,000 00
3	For board fence.	4,000 lin. ft.	55	2,200 00	65	2,600 00	15	750 00	50	2,500 00	35	1,750 00	50	2,500 00
	Total			\$28,910 00		\$29,150 00		\$47,190 00		\$28,500 00		\$50,650 00		\$27,500 00

For Preparing Plots for Tree Planting in Riverside Drive, between Ninety-sixth and One Hundred and Twenty-fourth Streets, Borough of Manhattan.

No.	ITEMS.	QUANTITIES.	JOHN J. REYNOLDS, JR.		JOHN SLATTERY.	
			Price.	Amount.	Price.	Amount.
1	Excavation of earth, etc.	3,000 cubic yards.	\$0 50	\$1,500 00	\$0 80	\$2,400 00
2	Excavation of rock, etc.	1,000 "	9 50	9,500 00	2 25	2,250 00
3	Furnishing mould.	4,700 "	1 25	5,875 00	95	4,465 00
4	Furnishing and laying sod.	25,000 square feet.	02 1/2	1,250 00	02 1/2	575 00
	Total			\$18,725 00		\$10,790 00

For Building a Greenhouse in Bronx Park, Borough of The Bronx.

NAME OF BIDDER.	AMOUNT.
John R. Shostan	\$18,000 00
Lord & Burdham Company	18,000 00
Hinchings & Co.	17,000 00

For Furnishing and Delivering Park Sees for the Borough of the Bronx.

NAME OF BIDDER.	400 SEES AT	AMOUNT.
John Early's Sons	\$7 1/2	\$3,000 00
Robert S. Bishop	8 1/2	3,400 00
W. C. Hanna, Jr.	7 1/2	3,000 00
Harry Van Allen	8 1/2	3,400 00

For Building a Frame Milk House, near the Arsenal in Central Park—Borough of Manhattan.

NAME OF BIDDER.	AMOUNT.
William Horne Company	\$1,700 00
Dey & Somerville	1,877 00
Elton E. Parry	1,775 00
Ducker Company	1,937 00
Richard H. Casey	1,860 00
William Jones	1,575 00

For Building a Frame Milk House in Tompkins Square, Borough of Manhattan.

NAME OF BIDDER.	AMOUNT.
Dey & Somerville	\$1,807 00
Ducker Company	1,937 00
Richard H. Casey	1,737 00
William Horne Company	1,765 00

The minutes of the previous meeting were read and approved.

Commissioner Moebus offered the following:

Resolved, That the proposals of the lowest respective bidders, this day received, be forwarded to the Comptroller for his approval of the sureties thereon, and when so approved that contracts for the several works and supplies be executed by the Commissioners.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

Commissioner Clausen offered the following:

Resolved, That the contract for ten sets of heavy double-team, for which proposals were received on the 10th inst, be awarded to the Fbs, Doer & Carroll Horse Company, the lowest formal bidder in accordance with the requirements of the letting; that their proposal be forwarded to the Comptroller for his approval of the sureties thereon, and when so approved that a contract for the same be executed by the Commissioners.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

Commissioner Clausen offered the following:

Resolved, That the time fixed for the completion of the contract with A. Kimbel & Son, dated December 15, 1899, for cases for the American Museum of Natural History Building, be and the same hereby is extended to September 15, 1900, in accordance with the recommendations of the Architects.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

E. W. McCrea, representing the Buffalo Pitts Company, appeared and presented a communication protesting against the award of contract for a steam road roller for parks in the Borough of Brooklyn to any other bidder, under the letting of March 1, 1900.

He was advised that his bid had been rejected as informal under an opinion of the Corporation Counsel.

On motion, at 11:50 A.M., the Board adjourned.

WILLIS HOLLY, Secretary.

DEPARTMENT OF PARKS.

FRIDAY, MAY 18, 1900—ADJOURNED MEETING, 11 A. M.

Present—Commissioners Clausen (President), Moebus, Brower.

A representative of the Comptroller being present, and the meeting open to the public, the estimate-box was opened and all the estimates or proposals received, in pursuance of duly published advertisements, were opened and read, as follows:

For Regulating, Grading, Curbing, Guttering and Paving with Macadam Pavement, the Bay Ridge Parkway, from Fourth Avenue to the present Shore Road, Borough of Brooklyn.

No.	ITEMS.	QUANTITIES.	MURRAY BROS.		FRANK J. GALLAGHER.		JAMES P. GRAHAM.		THOMAS MURPHY.		NORTHON & GUZMAN.		HARRIS & MAGUIRE.	
			Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.
1	Stripping and piling surface soil.	22,500 cubic yards.	\$1 24	\$27,900 00	\$0 94	\$21,150 00	\$1 00	\$22,500 00	\$0 89	\$20,025 00	\$0 80	\$18,000 00	\$0 80	\$18,000 00
2	Excavation.	72,500 "	22	15,950 00	18	13,050 00	25	18,125 00	19	13,775 00	20	14,500 00	18	13,050 00
3	Embarkment.	10,000 "	1	100 00	2	200 00	5	500 00	3	300 00	1	100 00	1	100 00
4	Macadam pavement.	14,200 square yards.	75	10,650 00	70	9,940 00	97	13,775 00	74	10,720 00	70	10,650 00	84	12,520 00
5	Dressed curb.	2,100 linear feet.	70	147 00	90	189 00	1 00	2,100 00	83	1,743 00	70	147 00	75	1,575 00
6	Brick pavement in gutters.	2,400 square yards.	2 65	6,360 00	2 42	5,808 00	3 30	7,920 00	2 15	5,160 00	2 33	5,592 00	2 40	5,760 00
7	Brick pavement in roadway under arches.	900 "	2 45	2,205 00	2 42	2,178 00	3 30	2,970 00	2 15	1,935 00	2 33	2,097 00	2 40	2,160 00
8	Asphalt pavement in walks.	4,450 "	1 95	8,677 50	1 90	8,455 00	2 15	9,562 50	1 50	6,675 00	1 70	7,567 50	1 70	7,567 50
9	City inter basins.	12	80 00	960 00	95 00	1,140 00	90 00	1,080 00	100 00	1,200 00	100 00	1,200 00	90 00	1,080 00
10	Park inter-basins, road type.	24	30 00	720 00	35 00	840 00	30 00	720 00	20 00	480 00	25 00	600 00	30 00	720 00
11	Park inter-basins, walk type.	17	30 00	510 00	25 00	425 00	30 00	510 00	17 00	289 00	25 00	425 00	30 00	510 00
12	Manholes.	14	30 00	420 00	40 00	560 00	30 00	420 00	25 00	350 00	20 00	280 00	30 00	420 00
13	3-inch egg-shaped cement pipe.	2,360 linear feet.	97	228 80	65	1,531 00	60	1,416 00	75	1,770 00	95	2,341 00	35	340 00
14	12-inch egg-shaped cement pipe.	450 "	1 00	450 00	50	225 00	1 40	630 00	90	405 00	98	441 00	50	225 00
15	15-inch egg-shaped cement pipe.	1,005 "	1 40	1,407 00	1 20	1,206 00	1 50	1,507 50	1 25	1,262 50	1 40	1,407 00	50	225 00
16	18-inch egg-shaped cement pipe.	800 "	1 65	1,320 00	1 45	1,160 00	1 50	1,200 00	1 45	1,162 50	1 45	1,162 50	1 10	880 00
17	24-inch egg-shaped cement pipe.	7,000 "	2 25	1,575 00	1 00	7,000 00	1 50	1,050 00	1 75	1,237 50	3 00	2,100 00	1 75	1,237 50
	Totals			\$57,890 70		\$41,521 00		\$53,651 00		\$39,532 25		\$39,040 00		\$33,190 00
	Alternative Bids.													
5	Cement curb instead of stone.	2,100 linear feet.	90	1,710 00	90	1,710 00	No bid.		85	1,702 50	No bid.		No bid.	
	Total			\$17,850 70		\$16,900 00				\$5,532 25				
8	Cement pavement in walks instead of asphalt.	4,450 square yards.	1 77	7,876 50	1 50	6,675 00	1 50	6,675 00	1 50	6,675 00	No bid.		1 30	\$5,782 50
	Total			\$13,753 20		\$13,575 00		\$13,350 00		\$13,352 25				\$11,412 50

For Constructing Two Stone Archways, One Under Second Avenue and One Under Third Avenue, Borough of Brooklyn.

No.	Items.	MICHAEL J. DUFF.		THE EASTERN STONE COMPANY.		A. C. GOLDBERG.		THOMAS MONAHAN.	
		Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.
1	26,000 cubic yards excavation for both archways, etc.	\$4.00	\$1,040,000.00	\$4.25	\$1,105,000.00	\$4.00	\$1,040,000.00	\$4.25	\$1,105,000.00
2	Second avenue archway, alternatives:								
1st.	With facades granite and arch brick	32,000.00	32,000.00	32,000.00
2d.	With facades granite and arch beton	35,000.00	35,000.00	35,000.00
3d.	With facades Ohio sandstone and arch brick	43,000.00	40,000.00	40,000.00	37,000.00
4th.	With facades Ohio sandstone and arch beton	42,000.00	40,300.00	40,000.00	37,000.00
3	Third avenue archway, alternatives:								
1st.	With facades granite and arch brick	32,000.00	32,000.00	32,000.00
2d.	With facades granite and arch beton	35,000.00	35,000.00	35,000.00
3d.	With facades Ohio sandstone and arch brick	43,000.00	40,800.00	40,000.00	37,000.00
4th.	With facades Ohio sandstone and arch beton	43,000.00	42,000.00	40,000.00	37,000.00

For Furnishing and Delivering 2,000 cubic yards of Loam, to be delivered on Ocean Parkway, between Twenty-second Avenue and Kings Highway, Borough of Brooklyn.

NAME OF BIDDER.	2,000 CUBIC YARDS.	AMOUNT.	NAME OF BIDDER.	2,000 CUBIC YARDS.	AMOUNT.
Thomas Monahan	20	\$4,700.00	Murphy Bros.	20	\$4,800.00
Norton & Loomis	23	5,000.00	John P. Mallin	24	5,200.00
William H. Lutz	25	5,300.00	Harris & McGuire	47	6,000.00

For Bunting, Flags, etc., for Parks, Borough of Manhattan.

ITEMS.	QUANTITIES.	THE MANHATTAN SUPPLY COMPANY.		UNITED STATES TRADING COMPANY.		WILLIAM E. BURKE.		JOSEPH N. EARLY.	
		Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.
American Flag, viz:									
8 by 12 feet	4	\$13.00	\$41.00				
8 by 10 feet	8	45.00	50.00				
12 by 20 feet	6	85.00	100.00				
12 by 20 feet, with 2775 to second white strip from bottom	4	25.00	35.00				
12 by 20 feet, lettered "Veterans of the War. 1861-1914" on the stripes	5	54.25	22.00		Lump sum.		Lump sum.
Red Flags, 6 by 8 feet	4	42.50	30.00				
Red bunting, 36 inches wide	25 yards	5.50	10.00				
White bunting, 36 inches wide	25 "	5.50	10.00				
Blue bunting, 36 inches wide	25 "	5.50	10.00				
Total			\$160.00		\$232.00		\$225.00		\$200.00

All above of best quality American double warp wool bunting. All seams, stars and lettering on flags shall be hand sewed or lock stitched, with the edges turned under. Samples must be submitted with bid. Lettering on flags as per samples shown.

For Furnishing and Delivering 7,500 Cubic Yards of Shale Sandstone Screenings, Borough of Manhattan.

NAME OF BIDDER.	7,500 CUBIC YARDS SCREENINGS.	AMOUNT.	NAME OF BIDDER.	7,500 CUBIC YARDS SCREENINGS.	AMOUNT.
John J. Dorgan	20	\$20,175.00	T. E. Cronin	24	\$19,050.00

For Repairs to the Drainage of a Portion of the East Drive in Central Park, between Eighty-fifth and Ninety-seventh Streets, Borough of Manhattan.

No.	ITEMS.	QUANTITIES.	ROBERT C. NICHOLSON.		PETER HANCOCK, JR.		CHRISTOPHER & KRAESS.		WILLIAM J. MOORE.		WILLIAM J. PLANT.		MUTUAL CONTRACTING CO.	
			Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.
1	6-inch vitrified soil-glazed sewerage drain pipe furnished and laid as specified	570 linear feet.	\$1.30	\$741.00	\$1.35	\$769.50	\$1.30	\$741.00	\$1.75	\$997.50	\$1.05	\$598.50	\$1.50	\$855.00
2	6-inch vitrified pipe, as specified	450 "	1.35	607.50	1.35	607.50	1.70	765.00	1.00	450.00	1.04	468.00	1.30	592.50
3	10-inch vitrified pipe, as specified	1,120 "	1.50	1,680.00	1.50	1,680.00	2.30	2,574.00	2.00	2,240.00	1.50	1,680.00	2.00	2,240.00
4	12-inch vitrified pipe, as specified	2,080 "	1.90	3,952.00	1.70	3,536.00	2.25	4,680.00	1.50	3,120.00	1.77	3,681.60	1.15	2,392.00
5	Rock excavated and removed	200 cubic yards.	3.00	600.00	3.00	600.00	3.00	600.00	3.00	600.00	2.00	400.00
6	Road basins built complete	4	45.00	180.00	45.00	180.00	30.00	120.00	40.00	160.00	30.00	120.00	33.00	132.00
7	Sod furnished and laid	10,500 square feet.	02 1/2	262.50	04	420.00	04	420.00	03	315.00	03	262.50	03	262.50
8	Grasses taken up and retailed	250 square yards.	25	62.50	30	75.00	30	75.00	20	50.00	25	62.50	25	62.50
Total				\$8,146.00		\$7,804.50		\$9,425.00		\$7,047.50		\$5,568.00		\$6,135.50

For Coal for Parks, Borough of Manhattan.

ITEMS.	QUANTITIES.	GEORGE D. CURTIS.		JOHN H. MEYER.	
		Price.	Amount.	Price.	Amount.
First quality egg coal	350,000	\$4,100.00	\$1.31	\$4,585.00
First quality broken or furnace coal	915 "	1,337.50	1.46	1,335.90
First quality pea coal	1,000 "	3,480.00	3.48	3,480.00
Total			\$8,917.50		\$9,400.90
All water oak, well screened, etc., etc.					

For Furnishing Materials, Labor, etc., and Erecting Complete the Centre Pavilion of the Eastern Parkway Elevation, Brooklyn Institute of Arts and Sciences, Borough of Brooklyn.

NAME OF BIDDER.	1 PAVILION COMPLETE.	AMOUNT FOR CITIZENS DRIVE INTRAP OF CURB.
Russ, Kasey & Hemmingham	\$90,000.00	\$5,000.00
W. & T. Lamb	100,500.00	3,000.00
John Thatcher & Son	100,500.00	3,000.00
Thomas Dwyer	100,000.00	3,000.00
William H. Fort	111,118.00	25,555.00
P. J. Carlin & Co.	101,100.00	1,000.00

The minutes of the previous meeting were read and approved.

The following communications were received:

From the Clerk of the Board of Estimate and Apportionment, forwarding copies of resolutions, as follows:

1st. Approving plans and authorizing the issue of bonds for planting and improving the grounds around Grant's Tomb, including that portion of Riverside Park between One Hundred and Twenty-fifth and One Hundred and Twenty-seventh streets, embracing the steep embankments of the park west of the tomb.

2d. Authorizing an additional issue of bonds to the amount of \$3,500 for the improvement of Hamilton Fish Park.

From Cady, Berg & See, Architects, reporting upon the contract of T. Cockerill & Son for work on the enlargement of American Museum of Natural History Building, and recommending that all penalty for overtime thereon be remitted on account of delays not due to fault on the part of the contractor.

Commissioner Clausen offered the following:

Resolved, That in accordance with the recommendation of the Architects, Messrs. Cady, Berg & See, and for the reason set forth in their report, the time fixed for the completion of work under the contract with T. Cockerill & Son for the lecture hall and other work of enlargement of the American Museum of Natural History Building be and the same hereby is extended to the date of the completion of the same, and that all penalty for excess of the time stipulated in the contract be and the same hereby is remitted.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

From the Engineer-in-Chief, Borough of The Bronx:

1st. Reporting a time statement on the contract of V. L. Dunne for park settees, and recommending that no penalty for overtime be charged against the contractor.

Commissioner Moebus offered the following:

Resolved, That the report of the Engineer-in-Chief of the Borough of The Bronx, upon the application of V. L. Dunne, for the remission of the penalty for overtime on his contract for furnishing and delivering Park Settees in the New York Zoological Park, in Bronx Park, in The City of New York be approved, and that the penalty for overtime, one hundred and twenty and one-quarter days, be remitted as recommended, the delay being due to causes not the fault of the contractor.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

2. Reporting a time statement on the contract of William J. Moore, for improving small park on the west side of Fulton avenue, between One Hundred and Sixty-ninth and One Hundred and Seventieth streets, and recommending that no penalty for overtime be charged against the contractor.

Commissioner Moebus offered the following:

Resolved, That the report of the Engineer-in-Chief of the Borough of The Bronx, upon the application of William J. Moore for the remission of the penalty for overtime on his contract for improving Small Park on the west side of Fulton avenue, between One Hundred and Sixty-ninth and One Hundred and Seventieth streets, in the Borough of The Bronx, of The City of New York be approved and that the penalty for overtime fifteen days be remitted, as recommended, the delay being due to causes not the fault of the contractor.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

Commissioner Clausen offered the following:

Resolved, That the security deposit made with the bid of James Hughes, March 29, 1900, for furnishing and delivering one thousand cubic yards of sharp building sand where required for parks in the Borough of Manhattan, be and the same hereby is declared forfeited, said Hughes having failed to provide securities satisfactory to the Comptroller within the time required by law.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

Commissioner Brower offered the following:

Resolved, That, pursuant to the terms of the contract with Ellwood Weeks, dated January 22, 1900, for bricks and cement for parks in the Borough of Brooklyn, the quantity of Lehigh cement therein called for, be and hereby is authorized to be increased, as may be required, not exceeding twenty-five per cent.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

Commissioner Brower offered the following:

Resolved, That, pursuant to the terms of the contract with Nelson Brothers, dated January 30, 1900, for coal for parks in the Borough of Brooklyn, the quantity of furnace coal therein called for be and hereby is authorized to be increased as may be required, not exceeding twenty-five per cent.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

Commissioner Brower offered the following:

Resolved, That the proposals of the lowest formal bidders for work and materials for which bids have been this day received, excepting the improvement of Bay Ridge Parkway, be forwarded to the Comptroller for his approval of the sureties thereon, and when so approved that contracts for the same be entered into for and on behalf of the department.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

Commissioner Brower offered the following:

Resolved, That this Board, deeming it to be in the interest of the City so to do, hereby rejects all the bids or proposals this day received for the improvement of Bay Ridge Parkway, in the Borough of Brooklyn.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

On motion, at 12 o'clock M., the Board adjourned.

WILLIS HOLLY, Secretary.

LAW DEPARTMENT.

BUREAU FOR THE RECOVERY OF PENALTIES.

Statement and Return of Money received by ADRIAN T. KIERNAN, Assistant Corporation Counsel, Bureau for the Recovery of Penalties, for the Month of May, 1900, rendered to the Comptroller, in pursuance of the provisions of Section 117, Article II, Chapter IV, of the Revised Ordinances of 1897, and of Sections 259 and 1550 of Chapter 378 of the Laws of 1897.

MAY.	WHAT FOR.	JUDG- MENTS.	COLLEC- TIONS AND PENAL- TIES.	COSTS.	TOTAL.
1	In the matter of The Commissioners of Public Charities vs. Abraham Goodstein and Max Kaufman.	1	\$30.00	1.00	\$31.00
2	In the matter of The Commissioners of Public Charities vs. David Mechanic and Edward Joyce.	1	50.00	1.00	51.00
3	In the matter of The Commissioners of Public Charities vs. Peter J. Laughlin and Maria Laughlin.	1	7.50	2.50	10.00
4	In the matter of The Commissioner of Juries vs. Henry Hoesli.	1	100.00	10.00	110.00
5	Violation Corporation Ordinances.	1	6.00	5.00	11.00
6	In the matter of The Commissioners of Public Charities vs. Charles C. Schildwachter, Jr.	1	22.00	1.00	23.00
7	In the matter of The Commissioners of Public Charities vs. Peter H. Wist.	1	150.00	1.00	151.00
8	Violation Corporation Ordinances.	1	3.00	5.00	8.00
9	In the matter of The Commissioners of Public Charities vs. William Wach.	1	30.00	1.00	31.00
10	Violation Corporation Ordinances.	1	30.00	1.00	31.00
11	In the matter of The Commissioners of Public Charities vs. James Weaver and Charles H. Proffen.	1	30.00	1.00	31.00
12	In the matter of The Commissioners of Public Charities vs. Joseph Lawler and George F. Lawler.	1	3.00	1.00	4.00
13	Violation Corporation Ordinances.	1	30.00	1.00	31.00
14	In the matter of The Commissioners of Public Charities vs. Otto A. Kuschel and Jacob Jung.	1	40.00	1.00	41.00
15	In the matter of The Commissioners of Public Charities vs. Isaac Cahn.	1	30.00	1.00	31.00
16	Violation Corporation Ordinances.	1	\$41.50	2.00	43.50
17	In the matter of The Commissioners of Public Charities vs. Peter Ayata and Dominico Saladino.	1	18.00	5.00	23.00
18	Violation Corporation Ordinances.	1	18.00	5.00	23.00
19	In the matter of The Commissioners of Public Charities vs. Morris Thurner, Rudolph W. Schwartz and Isaac Roth.	1	52.00	1.00	53.00
20	In the matter of The Commissioners of Public Charities vs. Peter Ayata and Dominico Saladino.	1	6.00	1.00	7.00

MAY.	WHAT FOR.	JUDG- MENTS.	COLLEC- TIONS AND PENAL- TIES.	COSTS.	TOTAL.
21	Violation Corporation Ordinances.	1	\$25.00	\$10.00	\$35.00
22	Violation of Corporation Ordinances.	1	10.00	1.00	11.00
23	Violation Corporation Ordinances.	1	18.00	7.50	25.50
24	In the matter of The Commissioners of Public Charities vs. Joseph Lawler and George F. Lawler.	1	3.00	1.00	4.00
25	In the matter of The Commissioners of Public Charities vs. Isaac Cahn.	1	30.00	1.00	31.00
26	In the matter of The Commissioners of Public Charities vs. Abraham Goodstein and Max Kaufman.	1	5.00	1.00	6.00
27	Violation Corporation Ordinances.	1	10.00	5.00	15.00
28	Violation Corporation Ordinances.	1	3.00	5.50	8.50
29	Violation Corporation Ordinances.	1	17.00	5.00	22.00
30	In the matter of The Commissioners of Public Charities vs. David Mechanic and Edward Joyce.	1	35.00	10.75	45.75
31	In the matter of The Commissioners of Public Charities vs. Nicolò Irons and Michael Palamio.	1	6.00	1.00	7.00
32	In the matter of The Commissioners of Public Charities vs. Nicolò Irons and Michael Palamio.	1	6.00	1.00	7.00
33	In the matter of The Commissioners of Public Charities vs. Joseph Lawler and George F. Lawler.	1	3.00	1.00	4.00
34	In the matter of The Commissioners of Public Charities vs. John D. Hirsch and John Lally.	1	32.00	2.50	34.50
35	In the matter of The Commissioners of Public Charities vs. Pious Bernese and Herman Sater.	1	40.00	1.00	41.00
36	Violation Corporation Ordinances.	1	5.00	5.50	10.50
37	In the matter of The Commissioners of Public Charities vs. Joseph Walter, Simon Rehner and Max Fischer.	1	25.00	1.00	26.00
38	In the matter of The Commissioners of Public Charities vs. Isaac Cahn.	1	30.00	1.00	31.00
39	In the matter of The Commissioners of Public Charities vs. Richard Gershenberger and John D. Faust.	1	60.00	2.50	62.50
40	In the matter of The Commissioners of Public Charities vs. James Spaulding and Anthony McGowan.	1	50.00	1.00	51.00
41	In the matter of The Commissioners of Public Charities vs. Selig Ziegel, Wolf Beller and Louis Lemm.	1	43.00	1.00	44.00
42	In the matter of The Commissioner of Juries vs. Harry C. Norrin.	1	10.00	1.00	11.00
43	In the matter of The Commissioners of Public Charities vs. Abraham Goodstein and Max Kaufman.	1	5.00	1.00	6.00
44	Violation Corporation Ordinances.	1	5.00	2.50	7.50
45	In the matter of The Commissioners of Public Charities vs. Isaac Cahn.	1	20.00	1.00	21.00
46	In the matter of The Commissioners of Public Charities vs. Peter Ayata and Dominico Saladino.	1	12.00	1.00	13.00
47	In the matter of The Commissioners of Public Charities vs. Harris Rabinowitz and Charles Malawista.	1	44.00	5.00	49.00
48	Violation Corporation Ordinances.	1	3.00	5.00	8.00
49	In the matter of The Commissioners of Public Charities vs. David Goldenthal and Isaac Rosenthal.	1	10.00	1.00	11.00
50	Violation Corporation Ordinances.	1	3.00	5.00	8.00
51	In the matter of The Commissioners of Public Charities vs. Joseph Lawler and George F. Lawler.	1	3.00	1.00	4.00
52	In the matter of The Commissioner of Juries vs. Arthur H. Clark.	1	10.00	1.00	11.00
Total amount collected.					\$1,114.75

Amount paid over to Board of Public Charities, in the case of The People ex rel. The Commissioners of Public Charities vs. Abraham Goodstein and Max Kaufman.	\$35.00
Amount paid over to Board of Public Charities, in the case of The People ex rel. The Commissioners of Public Charities vs. David Mechanic and Edward Joyce.	50.00
Amount paid over to Board of Public Charities, in the case of The People ex rel. The Commissioners of Public Charities vs. Peter J. Laughlin and Maria Laughlin.	7.50
Amount paid over to Board of Public Charities, in the case of The People ex rel. The Commissioners of Public Charities vs. Charles C. Schildwachter, Jr.	18.00
Amount paid over to Board of Public Charities, in the case of The People ex rel. The Commissioners of Public Charities vs. Peter H. Wist.	150.00
Amount paid over to Board of Public Charities, in the case of The People ex rel. The Commissioners of Public Charities vs. William Wach.	30.00
Amount paid over to Board of Public Charities, in the case of The People ex rel. The Commissioners of Public Charities vs. James Weaver and Charles H. Proffen.	30.00
Amount paid over to Board of Public Charities, in the case of The People ex rel. The Commissioners of Public Charities vs. Joseph Lawler and George F. Lawler.	3.00
Amount paid over to Board of Public Charities, in the case of The People ex rel. The Commissioners of Public Charities vs. Otto A. Kuschel and Jacob Jung.	40.00
Amount paid over to Board of Public Charities, in the case of The People ex rel. The Commissioners of Public Charities vs. Isaac Cahn.	30.00
Amount paid over to Board of Public Charities, in the case of The People ex rel. The Commissioners of Public Charities vs. Peter Ayata and Dominico Saladino.	12.00
Amount paid over to Board of Public Charities, in the case of The People ex rel. The Commissioners of Public Charities vs. Morris Thurner, Rudolph W. Schwartz and Isaac Roth.	52.00
Amount paid over to Board of Public Charities, in the case of The People ex rel. The Commissioners of Public Charities vs. Peter Ayata and Dominico Saladino.	6.00
Amount paid over to Board of Public Charities, in the case of The People ex rel. The Commissioners of Public Charities vs. Richard Gershenberger and John D. Faust.	60.00
Amount paid over to Board of Public Charities, in the case of The People ex rel. The Commissioners of Public Charities vs. James Spaulding and Anthony McGowan.	50.00
Amount paid over to Board of Public Charities, in the case of The People ex rel. The Commissioners of Public Charities vs. Selig Ziegel, Wolf Beller and Louis Lemm.	43.00
Amount paid over to Board of Public Charities, in the case of The People ex rel. The Commissioners of Public Charities vs. Abraham Goodstein and Max Kaufman.	5.00
Amount paid over to Board of Public Charities, in the case of The People ex rel. The Commissioners of Public Charities vs. Isaac Cahn.	30.00
Amount paid over to Board of Public Charities, in the case of The People ex rel. The Commissioners of Public Charities vs. Peter Ayata and Dominico Saladino.	18.00
Amount paid over to Board of Public Charities, in the case of The People ex rel. The Commissioners of Public Charities vs. Harris Rabinowitz and Charles Malawista.	44.00
Amount paid over to Board of Public Charities, in the case of The People ex rel. The Commissioners of Public Charities vs. Joseph Lawler and George F. Lawler.	3.00
Amount paid over to Board of Public Charities, in the case of The People ex rel. The Commissioners of Public Charities vs. David Goldenthal and Isaac Rosenthal.	10.00
Amount paid over to Commissioner of Juries, penalties and costs collected in matter of delinquency Juries.	110.00
	\$945.00

Balance due The City of New York.

ADRIAN T. KIERNAN, Assistant Corporation Counsel.

LOCAL BOARD.

TWENTY-FIRST DISTRICT, BOROUGH OF THE BRONX.

MINUTES.

Pursuant to call by President Haffen, the members of the Local Board, Twenty-first District, met at 2 P. M., June 7, 1900, at the office of the President of the Borough of The Bronx, Municipal Building, Crotona Park.

Present—President Haffen, Councilman Murray and Aldermen Geiger and McGrath.

Minutes of previous meeting read and adopted.

Regulating and Grading Public Place Bounded by East One Hundred and Sixty-first Street, East One Hundred and Sixty-second Street, Courtland Avenue and the New York and Harlem Railroad.

Petition of H. Moritz and others was read, and, on motion of Alderman Geiger, it was

Resolved, That the Local Board, Twenty-first District, hereby recommends to the Board of Public Improvements that the public place or square bounded by East One Hundred and Sixty-first street, East One Hundred and Sixty-second street, Courtland Avenue and the New York and Harlem Railroad, be regulated and graded, and that a copy of this resolution be transmitted forthwith to the said Board of Public Improvements.

Acquiring Title to Buchanan Place, from Aqueduct Avenue, East, to Jerome Avenue.

Petition of Paul Boltmann and others was read, and, on motion of Councilman Murray, it was

Resolved, That the Local Board, Twenty-first District, hereby recommends to the Board of Public Improvements that proceedings be initiated for acquiring title to Buchanan place, from Aqueduct avenue, East, to Jerome avenue, and that a copy of this resolution be transmitted forthwith to the said Board of Public Improvements.

Concord Avenue, Regulating and Grading, from One Hundred and Forty-ninth Street to One Hundred and Fiftieth Street.

Petition of Henry Kuthie and others ordered returned with the suggestion that it be amended to read Concord avenue, between East One Hundred and Forty-first street and Kelly street.

Sewer—East One Hundred and Sixty-second Street, between Jerome Avenue and Gerard Avenue.

Petition of George H. Huber was read, and, on motion of Alderman McGrath, it was Resolved, That the Local Board, Twenty-first District, hereby recommends to the Board of Public Improvements that a sewer and appurtenances be constructed in East One Hundred and Sixty-second street, from Jerome avenue to Gerard avenue, and that a copy of this resolution be transmitted forthwith to the said Board of Public Improvements.

Regulating and Grading East One Hundred and Sixty-second Street, from Jerome Avenue to the Approach of the Grand Boulevard and Concourse at Walton Avenue.

Petition of George H. Huber was read, and, on motion of Councilman Murray, it was Resolved, That the Local Board, Twenty-first District, hereby recommends to the Board of Public Improvements that East One Hundred and Sixty-second street be regulated and graded, curbstones set and sidewalks flagged a space four feet wide through the centre thereof, crosswalks laid, approaches built and fences erected where necessary, between Jerome avenue and the approach of the Grand Boulevard and Concourse at Walton avenue, and that a copy of this resolution be transmitted forthwith to the said Board of Public Improvements.

Paving East One Hundred and Sixty-second Street, from Jerome Avenue to the Approach of the Grand Boulevard and Concourse at Walton Avenue.

Petition of George H. Huber was read, and, on motion of Alderman McGrath, was laid over.

Fencing East One Hundred and Thirty-seventh Street, at No. 874 and No. 876.

On motion of Alderman McGrath the following was adopted:

Resolved, That, on report of the Department of Health, dated May 23, 1900, transmitted to the Local Board June 1 by the Secretary of the Board of Public Improvements, the Local Board, Twenty-first District, hereby recommends to the Board of Public Improvements that the vacant lots at No. 874 and No. 876 East One Hundred and Thirty-seventh street be fenced in accordance with section 403 of the Greater New York Charter, and that a copy of this resolution be transmitted forthwith to the said Board of Public Improvements.

Widening Westchester Avenue, from Third Avenue to Brook Avenue.

Laid over for one week.

Bathgates Avenue, Elton and Brook Avenues, Telegraph Poles.

The Secretary was directed to ascertain by what authority the poles in question were erected.

Assessment for Public Place or Square at East One Hundred and Sixty-fifth Street and Hall Place.

Petition of John Miller and others, asking that all proceedings in the above matter be stopped, was read. President Haffen explained that this could not be done for the reason that the City had acquired title to its some years ago. He also said that the public place in question had been placed upon the final map by the first Commissioner of Street Improvements (the late Commissioner Louis J. Heintz), and he thought that in a locality such as the one in question where assessment for public improvements were so heavy that the City should bear the cost of acquiring title to this public place and particularly for the reason that the owners had not petitioned for it.

It was the unanimous opinion of the Board that this public place should be paid for by the city at large, and, on motion of Alderman Geiger, it was

Resolved, That the Local Board, Twenty-first District, after a hearing had, hereby recommends to the Board of Public Improvements that the entire cost and expense of acquiring title, laying out and improving the public place or square at Hall place and East One Hundred and Sixty-fifth street, be borne by The City of New York, and that a copy of this resolution be transmitted forthwith to the said Board of Public Improvements.

Fencing No. 838 Elton Avenue, about fifty feet north of East One Hundred and Fifty-ninth Street.

On motion of Alderman Geiger it was

Resolved, That the Local Board, Twenty-first District, hereby recommends to the Board of Public Improvements that the vacant lots adjacent to No. 838 Elton avenue, about fifty feet north of East One Hundred and Fifty-ninth street, running northerly about fifty feet, be fenced in accordance with section 403 of the Greater New York Charter, and that a copy of this resolution be transmitted forthwith to the said Board of Public Improvements.

Brook Avenue, South of East One Hundred and Thirty-second Street.

Councilman Murray stated that he had investigated the condition of Brook avenue, south of One Hundred and Thirty-second street, and found access to the bulkhead-line of the Harlem river shut off by a fence of the New York and Harlem Railroad Company. He stated further, that he believed that assessments were levied and paid for paving, etc., Brook avenue, and that it appeared that the pavement and flagging had been removed.

After further discussion President Haffen appointed the Board a committee to investigate the matter.

Brook Avenue Paving, between One Hundred and Fifty-sixth and One Hundred and Fifty-seventh Streets, and between One Hundred and Fifty-ninth Street and Third Avenue.

Petition of R. Hoffmann and others was read.

Councilman Murray suggested that the block between One Hundred and Fifty-sixth and One Hundred and Fifty-seventh streets also be paved, and, on his motion, it was

Resolved, That the Local Board, Twenty-first District, hereby recommends to the Board of Public Improvements that Brook avenue be paved, between One Hundred and Fifty-sixth and One Hundred and Fifty-seventh streets, and between One Hundred and Fifty-ninth street and Third avenue, and that a copy of this resolution be transmitted forthwith to the said Board of Public Improvements.

Adjournment.

JOSEPH P. HENNESSY, Secretary.

DEPARTMENT OF PUBLIC CHARITIES.**DOROUGHES OF MANHATTAN AND THE BRONX.****SYNOPSIS OF PROCEEDINGS OF THE DEPARTMENT FOR WEEK ENDING JUNE 2, 1900.**

DEPARTMENT OF PUBLIC CHARITIES,
BOROUGHES OF MANHATTAN AND THE BRONX—SECRETARY'S OFFICE,
FOOT OF EAST TWENTY-SIXTH STREET,
NEW YORK, June 4, 1900.

From Heads of Institutions—Reporting meats, milk, fish, etc., received during the week ending June 2, 1900, of good quality and up to the standard. On file.

Central Office—Appointments, resignations, dismissals, etc., as per list attached. Proposals accepted, as per list attached.

CENTRAL OFFICE.**Suspension.**

May 29, 1900. Stanfield, Ernest, Clerk (without pay, pending investigation for disobedience of orders)..... \$800 00

Restored to Payroll.

June 1, 1900. Stanfield, Ernest, Clerk (after a hearing)..... \$800 00

ALMSHOUSE.**Suspension.**

May 24, 1900. Corcoran, John, Stoker (without pay, pending an investigation for absence without leave)..... \$360 00

BELLEVUE HOSPITAL.**Appointments.**

May 28, 1900. Beach, Mary, Hospital Helper..... \$120 00
" 20, " Edwards, Minnie, Hospital Helper..... 120 00
" 25, " White, Annie, Hospital Helper..... 220 00

May 26, 1900. Conley, Sarah, Hospital Helper..... \$120 00
" 29, " Dunn, Margaret, Hospital Helper..... 120 00
" 29, " Finn, Kate, Hospital Helper..... 120 00
" 31, " Seeley, Della, Hospital Helper..... 120 00
" 31, " Hennessy, Ellen, Hospital Helper..... 120 00
June 1, " Baker, Caroline, Hospital Helper..... 120 00

Salary Increased.

May 26, 1900. Hollinshead, W. C., Pupil Nurse, from \$120 to..... \$144 00
" 6, " Mothersell, Walter H., Pupil Nurse, from \$120 to..... 144 00
" 20, " McCracken, E. J., Pupil Nurse, from \$120 to..... 144 00
" 6, " Stephens, Henry B., Pupil Nurse, from \$120 to..... 144 00

Dropped from Roll.

May 6, 1900. Casick, D. A., Pupil Nurse (course finished)..... \$144 00
" 6, " Esley, George, Pupil Nurse (course finished)..... 144 00
" 6, " Faulk, Mabel, Pupil Nurse (course finished)..... 144 00
" 12, " Simmonds, Arthur S., Pupil Nurse (course finished)..... 144 00
" 30, " Faatz, George, Hospital Helper (deceased)..... 150 00

Dismissals.

May 27, 1900. Martin, Catharine, Hospital Helper (absence without leave)..... \$120 00
" 26, " Ferrey, Kate, Hospital Helper (absence without leave)..... 120 00
" 25, " Rooney, Annie, Hospital Helper (absence without leave)..... 120 00
" 24, " Little, Maggie, Hospital Helper (absence without leave)..... 120 00
" 26, " Smith, Mary, Hospital Helper (absence without leave)..... 120 00
" 26, " Downing, Mary, Hospital Helper (absence without leave)..... 120 00
" 23, " Devlin, Mary, Hospital Helper (absence without leave)..... 120 00
" 30, " Monahan, Maggie, Hospital Helper (absence without leave)..... 120 00
" 30, " McGuire, Mary, Hospital Helper (absence without leave)..... 120 00
" 31, " Magner, Hannah, Hospital Helper (absence without leave)..... 120 00
" 30, " Pierce, Nellie, Hospital Helper (absence without leave)..... 120 00
June 1, " Archibald, Nellie, Hospital Helper (absence without leave)..... 120 00

CITY HOSPITAL.**Appointments.**

June 1, 1900. Long, William, Hospital Helper..... \$144 00
" 1, " McKenzie, Daniel, Hospital Helper..... 120 00

Salary Increased.

June 1, 1900. Badger, William, Hospital Helper, from \$120 to..... \$144 00

Dismissal.

May 31, 1900. Morgan, Charles J., Hospital Helper (unsubordination)..... \$144 00

Resignation.

May 31, 1900. Martin, Peter, Hospital Helper..... \$144 00

FORDHAM HOSPITAL.**Resignation.**

April 30, 1900. Healy, Bessie, Hospital Helper..... \$144 00

GOVERNOR HOSPITAL.**Appointments.**

May 26, 1900. Oates, Tessie, Hospital Helper..... \$144 00

HARLEM HOSPITAL.**Appointments.**

May 29, 1900. Jones, George, Hospital Helper..... \$144 00

Dismissal.

May 28, 1900. Boehm, Julius, Hospital Helper..... \$144 00

METROPOLITAN HOSPITAL.**Appointments.**

June 1, 1900. Quinn, Julia, Hospital Helper..... \$150 00
" 1, " Stanhope, Hannah, Waitress..... 240 00
" 1, " Albert, Charles, Hospital Helper..... 150 00
" 1, " Kerrigan, John, Hospital Helper..... 150 00
" 1, " Campbell, Joseph, Hospital Helper..... 150 00
" 1, " Benisch, Louis, Hospital Helper..... 150 00
" 1, " Moore, Peter, Hospital Helper..... 150 00

Salary Increased.

June 1, 1900. McCriston, Blanche, Pupil Nurse, from \$120 to..... \$180 00

Resignation.

June 1, 1900. McCutchen, Agnes, Hospital Helper..... \$150 00

Leave of Absence.

June 1, 1900. Brown, Daisy, Nurse (for two weeks without pay)..... \$180 00

RANDALL'S ISLAND ASYLUM AND SCHOOLS.**Resignation.**

May 17, 1900. Peterson, Adolph, Assistant Cook..... \$480 00

Leave of Absence.

June 2, 1900. Hynes, Rose, Seamstress (for one month without pay)..... \$192 00

INFANTS' HOSPITAL.**Reinstatement.**

June 1, 1900. Green, Mary A., Nurse (certified by Civil Service August 11, 1899; appointed August 29, 1899; resigned November 18, 1899)..... \$240 00

STEAMBOAT.**Resignation.**

June 1, 1900. Kirby, John F., Stoker..... \$400 00

The following proposals of May 21 are accepted, awarded May 28, 1900:

Peters & Heins, for
Repairs to ambulance and transfer wagon..... \$319 00
Adolph Levy, for
Repairs to 1 lot surgical instruments..... 123 50
Wappler Electrical Controller Company, for
Repairs to 1 lot medical batteries..... 39 50
Kny-Scheerer Company, for
Repairs to 1 lot Operating Room furniture..... 36 30
Repairs to 1 lot sterilizers..... 153 75
Hall, Grippen & Co., for
Repairs to 1 lot iron cans..... 20 00
Repairs to 1 lot awnings..... 23 00
Repairs to 1 table..... 7 00
L. Gray, for
Lumber, etc., for shelves..... 125 00
Charles B. Flügge, for
3 Shades for steamer "Fidelity," put up, lot..... 2 55
Tenny & Dixon, for
50 dozen straw hats, boys', per dozen..... 1 35
50 dozen straw hats, girls', per dozen..... 1 50
50 dozen straw hats, men's, per dozen..... 1 00
46 dozen straw hats, women's, per dozen..... 1 20
Charles B. Flügge, for
3 Shades put up at No. 66 Third avenue, lot..... 3 75
Robert C. Ogden, for—
1 Slep Ladder, 12 ft..... 1 16

T. H. Lavery, for—

30 dozen Straw Hats, men's, per doz.	\$1 16 3/4
35 dozen Straw Hats, women's, per doz.	1 27
150 pairs Suspenders, each.	1 1/2

Schiffelin & Co., for—

5 pounds Ammonium Iodide, 1-lb. b., per lb.	3 85
50 pounds Ammonium Sulfate, C. F., per 1-lb. cart.	16
20 pounds Benzoin, 5-lb. orig. b., per lb.	67 1/2
50 ounces Citrophens, 1-oz. orig. p., per oz.	80
10 pounds Fl. Extract Cinicifuga, per 1-lb. orig. b.	55
10 pounds Fl. Extract Digitalis, per 1-lb. orig. b.	50
16 ounces Ingulvin, 1-oz. orig. b., per oz.	31 1/2
300 pounds Potassium Iodide, 1-lb. b., per lb.	2 37 1/2
10 pounds Sodium Iodide, 1-lb. b., per lb.	3 20
16 ounces Strontium Iodide, 1-oz. v., per oz.	30
5 pounds Strontium Salicylate, 1-lb. c., per lb.	1 20
16 ounces Suprarenal Gland, desicc., Armour, per oz.	1 80
16 ounces Thyroid Gland, desicc., Armour, per oz.	90
4 grams each Boxes, Paper, Sliding, like sample—	
No. 156 (2 1/2 in. x 1 1/4 in. x 1 in.), gross	1 10
No. 158 (3 in. x 2 in. x 1 1/4 in.), gross	1 30
2 dozen Brushes, Paste, Adams, "All Gray, No. 3," per doz.	4 80
4 dozen Brushes, Paste, Adams (1914), No. 141, per doz.	2 70
10-100 Filters, White, Prat-Dumas, "33," per 1/100	39
10-100 Filters, White, Prat-Dumas, "40," per 1/100	49
2 cases (10 box each) Fly-paper, Tanglefoot, per case	3 20
3 Jars, Stone, with Lids, like sample, 30 gall. each	7 00
2 Pill Machines, Cooper's, complete, each	10 50
4 sets Weights, metric, W. T. & Co.'s cat., page 192 (1900), 100 Gm. to 0.01 Gm., set	2 40

Eimer & Amend, for—

6 Casseroles, E. & A., 5923, 4-inch, each	42
6 Casseroles, E. & A., 5923, 6-inch, each	88
6 Dishes, evaporating, E. & A., 6172, 6 1/2-inch, each	42
6 Dishes, evaporating, E. & A., 8-inch, each	52
6 Dishes, evaporating, E. & A., 6173, 8-oz., each	35
6 Dishes, evaporating, E. & A., 1-pint, each	50
2 dozen Jars, museum, W. T. & Co., 2600, 3 1/2 x 6 inches, each	50
24 dozen Test-tubes, nested, 4 sizes, 3 to 6 inches, 1 doz. nests in box, per doz.	40
4 dozen Test-tubes, 6 1/2 x 1 1/2 inches, like sample, per doz.	75
40 pounds Tubing, I. R. vulc., E. & A., 8013, any size, strictly like sample, per lb.	1 20

United States Trading Company, for—

1 lot Agate Ware, L. & G.'s, agate nickel-steel, not Peerless, covers to be retained, when there is a choice, as follows: 2 Acme Teapots, 1015; 1 ditto, 1012; 2 Coffee Boilers, No. 60; 2 Teakettles, 308, Bottom 10 inches; 2 Climax Saucepans, 303; 3 ditto, 308; 2 Royal Saucepans, 305; 2 Convex Saucepans, 102; 2 ditto, 108; 1 Oval Turben, 120; 12 Pie Plates, 10; 12 Jelly Cake Pans, 100; 1 Milk-boiler, 20; 1 ditto, 16; 1 Corn-boiler, No. 1.	18 90
---	-------

Hull, Grippen & Co., for—

4 Alarm Clocks, "New Haven Sprite," each	1 25
6 Bells, flash, brass, like sample, each	1 75
12 Caspids, loaded, like sample, each	60
3 dozen Files, best, half-round, 8 inches, each	25
1 dozen Hammers, Maydale's adze eye, 1 1/2 lbs., each	55
1 Meat Chopper, Enterprise, No. 22, each	3 50
4 Nail Pullers, Giant, 18 inches, each	1 25
2 Perculators, tin, iron-bound, like samples, each	27 50
4 Pliers, best, side-cutting, 7 inches, each	65
4 Pliers, end-cutting, 7 inches, each	65
2 Signs, jap. tin, lettered like sample, each	2 00
2 Stepladders, best Udell's, 6 feet, each	1 90
2 Stepladders, best Udell's, 8 feet, each	2 25
1 Stepladder, best Udell's, 10 feet, each	2 75
6 dozen papers lined Tacks, 4 oz., like sample, per doz. papers	35
12 Tin Pans, 13 x 20 inches, like sample, each with wood box, each	1 00
400 square feet Wire Gauge, 8-mesh, 48 inches wide, like sample, per square ft.	02 1/2

Gladstone Pure Oxygen Company, for—

20 charges Nitrous Oxide Gas in 100-gallon cylinders, S. S. White Dental Company, each	3 00
4 Nitrous Oxide Seamless Steel Cylinders, 100 gal., S. S. White Dental Company, each	5 00

John Reyniers & Co., for—

3 Forceps, Bullet's, Special (see sample), each	1 75
---	------

Stohlmann, Pierre & Co., for—

12 Bougies, Oesophageal, flexible, cylind., each	75
2 Electrodes, Gasaric, Einhorn-Luckwood, each	3 00
1 Forceps, Placenta, Wyllie's, large, each	2 45
1 Needle Holder "Combination," each	4 90
1 Needle Holder Coe's, each	3 50
1 Speculum, Cervical, Polk's, each	2 10
1 dozen Stethoscope Bells, h. r., each	25
2 dozen Stethoscope Ear Tips, h. r., each	10
2 Utterine Dress Figs, Coe's special, each	2 10
1 dozen Mousse-t. Figs, Coe's, each	70

The Kay-Scheerer Company, for—

4 Basins, Glass, like sample, each	60
1 dozen Catheters, each	12 1/2
2 Catheters, return flow, each	40
1 Depressor, tongue, each	75
2 Forceps, Noyes, each	75
4 Retractors, each	20
1 set Souda, each	4 50
4 Syringes, Hypo., each	1 50
2 Trocars and Canulas, each	75
2 sets Trepan, each	1 90
2 sets Drills, set	2 25
1 Forceps, Bone-cut, each	1 50

Lincoln & Luchesi, for—

2 dozen Bougies, each	90
1 Dilator, each	4 50
1 Needle Holders, each	80
2 Syringes, each	60

Adolph Levy, for—

1 Clamp, Scrotal, each	1 75
6 Curettes, each	75
6 dozen Forceps, per doz.	6 25
2 Forceps, Hohmerholdt, each	2 00
2 Forceps, Hystereotomy, each	90
2 Knives, Cataract, each	60
2 Scissors, each	75

Fred. Haslam & Co., for—

6 Curettes, each	40
4 Knives, Canaliculus, each	65

M. F. Conway, for—

1 lot (54) Rubber Hand Stamps, cushioned, sizes and 1 lettering like sample, per lot	35 00
2 Electros for printing Druggists' Labels, like sample, for lot	12 00

J. McKee Borden, Secretary.

BOARD OF ASSESSORS.

OFFICE BOARD OF ASSESSORS, No. 320 BROADWAY,
NEW YORK, June 9, 1900.

Meeting of the Board of Assessors, held the 5th day of June, 1900, at 11 A. M.
Present—Assessors Edward McCas (President), Edward Cahill, Thomas A. Wilson and John B. Meyenberg.

Minutes of meeting of May 29, 1900, were read and approved.

The following communications were received and placed on file:

From the Department of Highways, dated May 29, 1900—Replying to communication in re regulating, etc., Eagle avenue, Borough of The Bronx.

From the Department of Highways, dated May 28, 1900—Replying to objections of John C. Shaw, attorney, to the assessment for paving Dyckman street, Borough of Manhattan.

From the Department of Finance, dated May 31, 1900—Returning assessment-lists with interest certificates.

From the Department of Sewers, dated May 31, 1900—Returning assessment-list for sewers in The Crescent, Borough of Queens, with corrections.

From the City Record, dated June 1, 1900—Calling attention to the amendment of the Charter in relation to the publication of list of employees in the CITY RECORD.

From the Corporation Counsel, dated June 4, 1900—Advising the Board that all improvements under the Eighth Ward Improvement Act must be levied in installments, as provided in the original act.

The assessment-lists, hereinafter named, having been duly advertised and no objections received, were, on motion, declared confirmed, and ordered transmitted to the Comptroller for entry and collection:

Borough of Manhattan.

Sewer in Sixty-third street, between East river and Avenue A, with overflow at Avenue A.

Borough of The Bronx.

Sewers and appurtenances in Prospect avenue, between East One Hundred and Sixty-ninth and East One Hundred and Sixty-seventh streets; in Home street, between Prospect and Tinton avenues; in Union avenue, between East One Hundred and Sixty-ninth street and Home street, and in East One Hundred and Sixty-eighth street, between Prospect and Tinton avenues.

Sewer and appurtenances in East One Hundred and Sixty-fifth street, from the existing sewer in Intervale avenue to Prospect avenue.

Regulating, etc., in Crotona Park, north from Arthur avenue to East One Hundred and Seventy-fifth street.

Regulating, etc., in Lind avenue, from Wolf street to Aqueduct avenue.

Sewer and appurtenances in Rogers place, between Westchester avenue and East One Hundred and Sixty-fifth street.

Sewer and appurtenances in Barretto street, from the existing sewer in Intervale avenue to summit south of East One Hundred and Sixty-seventh street.

H. H. Sherman, attorney, asking permission to file objections in assessment for sewer, etc., in Prospect avenue, which had just been confirmed. The action of the Board in confirming said list was reconsidered and Mr. Sherman permitted to file objections. The Secretary was then directed to transmit the objections of Mr. Sherman to the Department of Sewers for a report.

In the matter of the assessment for sewer in East One Hundred and Seventy-fourth street, between Webster avenue and Park avenue, etc., objections were filed by C. V. Gabriel. The objections were overruled and the list ordered transmitted to the Board of Revision of Assessments for confirmation.

An adjournment of the hearing of objections filed to the assessment for paving Dyckman street was granted until June 8, 1900, at 11 A. M.

In the matter of the claims for damages caused by the change of grade of Tremont avenue, Borough of The Bronx, Gumbleton & Hottenroth, attorneys, stated that they would rest the cases on the claims as filed.

Hearing of the claims for damages caused by the change of grade of Cooper street, Borough of Manhattan, was adjourned until June 12, 1900, at 11 A. M.

Claims were filed for damages caused by the change of grade of East One Hundred and Seventieth street.

In the matter of the assessment for the improvement to Flatbush avenue, Borough of Brooklyn, the President reported progress.

Gumbleton & Hottenroth, attorneys, filed a brief and map in the matter of the change of grade of One Hundred and Thirty-seventh street, Borough of The Bronx, but as said brief was incomplete, it was ordered returned.

A number of awards for damages caused by the change of grade of Fulton avenue, Borough of The Bronx, was allowed, and the list ordered apportioned and advertised accordingly.

The assessment-list for grading and paving Soediker avenue, from Liberty avenue to Dumont avenue, Borough of Brooklyn, confirmed by the Board of Assessors of the former City of Brooklyn upon an estimated cost, was revised to conform to the actual cost, and ordered transmitted to the Comptroller for entry and collection.

The opinion of the Corporation Counsel in the matter of the Eighth Ward Improvements was referred to Assessor Meyenberg for examination.

Adjourned.

W. H. JASPER, Secretary.

BOARD OF ASSESSORS.

OFFICE BOARD OF ASSESSORS, No. 320 BROADWAY,
NEW YORK, June 5, 1900.

Meeting of the Board of Assessors, held June 5, 1900, at 11 A. M.

Minutes of meeting of June 5, 1900, read and approved.

The following communications were received and placed on file:

From the Department of Highways, dated June 1, 1900—Transmitting assessment-list for grading and paving Sackman street, Borough of Brooklyn.

From the Department of Highways, dated June 4, 1900—Transmitting assessment-list for grading and paving Fifty-seventh street, Borough of Brooklyn.

From the Corporation Counsel, dated June 6, 1900—Advising the Board to proceed with the assessment for improvement of Neptune avenue, Borough of Brooklyn.

On motion, the assessment-list for paving Dyckman street, from Kingsbridge road to the Speedway, Borough of Manhattan, was ordered transmitted to the Board of Revision of Assessments for confirmation, the objections filed by John C. Shaw, attorney, Mulqueen & Mulqueen and C. C. Ferris, attorneys, being overruled.

Gumbleton & Hottenroth, attorneys, filed a corrected brief in the matter of the change of grade of One Hundred and Thirty-seventh street, Borough of The Bronx, and the Secretary was directed to submit a copy of said brief to the Department of Highways for a report.

On motion, the Secretary was directed to proceed with the assessment for the improvement of Neptune avenue, Borough of Brooklyn, in accordance with the opinion of the Corporation Counsel.

Adjourned.

W. H. JASPER, Secretary.

DEPARTMENT OF DOCKS AND FERRIES.

THE CITY OF NEW YORK,
DEPARTMENT OF DOCKS AND FERRIES,
PIER "A," N. R., BATTERY PLACE,
NEW YORK, June 8, 1900.

Supervisor of the City Record:

Sir—I beg to advise that at a meeting of the Board of Docks held on the 4th instant, the following resolution was adopted:

Resolved, That the compensation of William McGuinness, Bernard Kelly, William Burkitt, Robert E. Murphy, William C. Heneke, Michael Radican and John Regan, Laborers, be and

heretby is fixed at the rate of 33 cents per hour while employed, to take effect immediately.

Yours respectfully,

WM. H. BURKE,

Secretary.

THE CITY OF NEW YORK,
DEPARTMENT OF DOCKS AND FERRIES,
PIER "A," N. R., BATTERY PLACE,
NEW YORK, June 8, 1900.

Supervisor of the City Record:

Sir—I beg to advise that, at a meeting of the Board of Docks held June 4, the following actions were taken in regard to employees:

The compensation of Charles A. Manly, Assistant Dock Superintendent, was fixed at the

rate of \$2,300 per annum; that of Frederick Lange, Stationery Custodian and Messenger, at \$1,200 per annum; that of Romeo T. Betts, Assistant Engineer, at \$1,800 per annum; and that of John V. Sheridan, Chairman, at \$18 per week.

Peter Woolley was appointed Dockmaster, with compensation at the rate of \$1,500 per annum.

Addison Kavanagh was appointed Stenographer and Typewriter, with compensation at the rate of \$200 per annum.

Charles S. Hill and Thomas Hanly were appointed Dockbuilders, with compensation at the rate of 37 1/2 cents per hour while employed.

Thomas Harrigan was appointed Laborer with compensation at the rate of 25 cents per hour while employed.

Edward Cunningham was appointed Rigger, with compensation at the rate of \$15 per week while employed.

Isaac Kleit, Henry Correau, John Cotter, James Cody and James Fennedy were appointed Recreation Pier Cleaners, with compensation at the rate of \$30 per month while employed.

Kate Murphy, Elenora Kell, Jennie L. Weise, Mary A. Huns, Margaret Daly and Annie Foley were appointed Recreation Pier Cleaners, with compensation at the rate of \$45 per month while employed.

William Capels, Thomas P. Calkins, James Daly, William Fox, Richard Fullam, Victor Heimbarger, Patrick Hennessey, P. W. Meyer, Edwin P. Kennedy, John W. Morgan, John Poir, John R. Powers, George Rapp, John J. Scanlon, James H. Shand, Maurice Stock, William J. Tolan, John J. White and John C. Wilson, Dock Masters, were discharged.

Yours respectfully,
W. H. BURKE,
Secretary.

DEPARTMENT OF PARKS.

THE CITY OF NEW YORK,
DEPARTMENT OF PARKS,
OFFICE OF THE COMMISSIONER FOR THE
Borough of THE BRONX,
ZELANDER MANHOLE, CLAREMONT PARK,
June 12, 1900.

Subscribed to the City Record.
[SEAL]—Forwarded to section 1546, Chapter 378, Laws of 1897, I hereby notify you for publication in the City Record, that I have this day released Patrick Mack, One Hundred and Seventy-fifth street and Boston road, as Laborer in this Department.

Respectfully yours,

AUGUST MOENES,

Commissioner of Parks, Borough of The Bronx.

OFFICIAL DIRECTORY.

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

EXECUTIVE DEPARTMENT.

Mayor's Office.
No. 5 City Hall, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.
ROBERT A. VAN WYCK, Mayor.
ALFRED M. DOWNS, Private Secretary.

Bureau of Licenses.
9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.
David J. Moran, Chief of Bureau.
Political Office, Room 3, City Hall. GEORGE W. BROWN, Jr., Deputy Chief in Boroughs of Manhattan and The Bronx.
Branch Office, Room 12, Borough Hall, Brooklyn.
WILLIAM H. JORDAN, Deputy Chief in Borough of Brooklyn.
Branch Office, "Richmond Building," New Brighton, S. L. WILLIAM H. McCANN, Deputy Chief in Borough of Richmond.
Branch Office, "Hackett Building," Long Island City; PETER FLANNERY, Deputy Chief in Borough of Queens.

THE CITY RECORD OFFICE.

And Bureau of Printing, Stationery and Book Binds.
No. 2 City Hall, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.
WILLIAM A. BUTLER, Supervising; SOLON BRADSHAW, Deputy Supervisor; THOMAS C. CORWELL, Deputy Supervisor and Accountant.

COMMISSIONERS OF THE SINKING FUND.

The Mayor, Chairman; BISHOP S. COLER, Comptroller; PATRICK KERRAN, Chamberlain; RICHARD BUCHHEIMER, President of the Council; and ROBERT MUM, Chairman, Finance Committee, Board of Aldermen, Members. EDGAR J. LEVAY, Secretary.
Office of Secretary, Room No. 11, Stewart Building.

BOARD OF ESTIMATE AND APPOINTMENT.

The Mayor, Chairman; THOMAS L. FERRIS (President, Department of Taxes and Assessments), Secretary; the Comptroller, President of the Council, and the Comptroller, Members; CHARLES V. ADAMS, Clerk, Department of Taxes and Assessments, Room 18, Stewart Building, 9 A. M. to 4 P. M.; Saturdays, 12 M.

BOARD OF ALMOY COMMISSIONERS.

The Mayor, Chairman; ROBERT A. VAN WYCK, Chairman; The President of the Department of Taxes and Assessments, THOMAS L. FERRIS, Secretary; The Comptroller of Public Buildings, Light and Scaffolding, HENRY S. KRAVITZ, Brigadier-General JAMES McLANE and Brigadier-General McCORMACK, Members.
Address: THOMAS L. FERRIS, Secretary, Stewart Building.
Office hours, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

MUNICIPAL ASSEMBLY.

The Council.
RICHARD BUCHHEIMER, President of the Council.
P. J. SCHULZ, City Clerk.
Clerk's office open from 10 A. M. to 4 P. M.; Saturdays, 10 A. M. to 12 M.

BOARD OF ALDERMEN.

THOMAS F. WOODS, President.
MICHAEL F. FLANNERY, Clerk.

BOROUGH PRESIDENTS.

Borough of Manhattan.
Office of the President of the Borough of Manhattan, Nos. 10, 12 and 14 City Hall, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.
JAMES J. COUGHLIN, President.
ISAAC KLEIT, Secretary.

Borough of The Bronx.
Office of the President of the Borough of The Bronx, corner Third Avenue and One Hundred and Seventy-seventh street, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.
LEONARD F. HARRIS, President.

Borough of Brooklyn.
President's Office, No. 11 Borough Hall, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.
EDWARD M. GROOT, President.

Borough of Queens.
FREDERICK BOWLEY, President.
Office, Long Island City, 9 A. M. to 4 P. M.; Saturdays, from 9 A. M. until 12 M.

Borough of Richmond.
GEORGE CHAMBERLAIN, President.
Office of the President, First National Bank Building, New Brighton, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

COMMISSIONERS OF ACCOUNTS.
Rooms 114 and 115 Stewart Building, 9 A. M. to 4 P. M.
JOHN C. HARTLEY and EDWARD OWEN, Commissioners.

PUBLIC ADMINISTRATOR.
No. 115 Nassau street, 9 A. M. to 4 P. M.
WILLIAM M. HORN, Public Administrator.

PUBLIC ADMINISTRATOR, KINGS COUNTY.
No. 126 Montague street, Brooklyn, 9 A. M. to 3 P. M.; except Saturdays in June, July and August, 9 A. M. to 1 P. M.
W. H. DAVENPORT, Public Administrator.

PUBLIC ADMINISTRATOR, QUEENS COUNTY.
No. 107 Third street, Long Island City.
CHARLES A. WATSON, Public Administrator.

AQUEDUCT COMMISSIONERS.
Room 107 Stewart Building, 1st floor, 9 A. M. to 4 P. M.
JOHN J. EVAN, MAURICE J. FINE, WILLIAM H. FEN, EVAN, JOHN P. WOODWARD and FINE MAYOR and COMPTROLLER, Commissioners; HENRY W. WALKER, Secretary; WILLIAM K. HILL, Chief Engineer.

DEPARTMENT OF FINANCE.
Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
BIRD S. CUNY, Comptroller.
MICHAEL T. DALY, EDGAR J. LEVAY, Deputy Comptrollers.

Auditing Bureau.
JOHN F. GARDINER, Auditor of Accounts.
F. L. W. HENNING, Auditor of Accounts.
F. J. BERTMAN, Auditor of Accounts.
NORRIS HENNING, Auditor of Accounts.
WILLIAM McKESSY, Auditor of Accounts.
DAVID R. PHILLIPS, Auditor of Accounts.
EDWARD J. CORWELL, Auditor of Accounts.
FRANK H. CLARK, Auditor of Accounts.
WALTER H. HOLZ, Auditor of Accounts.
WILLIAM J. LEVY, Auditor of Accounts.
THOMAS F. McKESSY, Auditor of Accounts.
PHILIP J. McKESSY, Auditor of Accounts.
JACOBUS J. McKESSY, Auditor of Accounts.

Bureau for the Collection of Assessments and Arrears.
EDWARD GILSON, Collector of Assessments and Arrears.
JOHN KELLER, Deputy Collector of Assessments and Arrears, Borough of Manhattan.
JAMES E. STANLEY, Deputy Collector of Assessments and Arrears, Borough of The Bronx.
MICHAEL O'KARNEY, Deputy Collector of Assessments and Arrears, Borough of Brooklyn.
JOHN F. RUSSELL, Deputy Collector of Assessments and Arrears, Borough of Queens.
GEORGE BRANN, Deputy Collector of Assessments and Arrears, Borough of Richmond.

Bureau for the Collection of Taxes.
DAVID E. AUSTIN, Receiver of Taxes.
JOHN J. McDONOUGH, Deputy Receiver of Taxes, Borough of Manhattan.
JOHN S. UNOCHOWSKI, Deputy Receiver of Taxes, Borough of The Bronx.
JAMES H. BOUCE, Deputy Receiver of Taxes, Borough of Brooklyn.
FREDERICK W. BLACKBURN, Deputy Receiver of Taxes, Borough of Queens.
MATTHEW S. TULLY, Deputy Receiver of Taxes, Borough of Richmond.

Bureau for the Collection of City Revenue and of Markets.
DAVID O'BRIEN, Collector of City Revenue and Superintendent of Markets.
ALEXANDER MERRILL, Clerk of Markets.

Bureau of the City Chamberlain.
PATRICK KERRAN, City Chamberlain.
JOHN H. CORWELL, Deputy Chamberlain.

Office of the City Paymaster.
No. 52 Chambers street and No. 54 Beane street.
JOHN H. THURMAN, City Paymaster.

BOARD OF PUBLIC IMPROVEMENTS.
Nos. 13 to 21 Park Row, 11th floor, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.
MAURICE F. HOKANIAN, President.
JOHN H. MOONAN, Secretary.

Department of Highways.
Nos. 13 to 21 Park Row, 9 A. M. to 4 P. M.
JAMES P. KRAVITZ, Commissioner of Highways.
WILLIAM N. SARGENT, Deputy for Manhattan.
THOMAS E. FARRALL, Deputy for Brooklyn.
JAMES H. MALONEY, Deputy for Bronx.
JOHN F. McKESSY, Deputy for Queens.
HENRY F. McKESSY, Deputy and Chief Engineer for Richmond, Office, "Richmond Building," corner Richmond Terrace and York Avenue, New Brighton, S. L.

Department of Sewers.
Nos. 13 to 21 Park Row, 9 A. M. to 4 P. M.
JAMES KANE, Commissioner of Sewers.
THOMAS F. DONOHUE, Deputy for Manhattan.
MATTHEW J. BROWN, Deputy for Bronx, Office, Third Avenue and One Hundred and Seventy-seventh street.
WILLIAM BROWN, Deputy for Brooklyn, Office, Municipal Building, Room 10.
MATTHEW J. GOWAN, Deputy Commissioner of Sewers, Borough of Queens, Office, Hackett Building, Long Island City.

HENRY F. McKESSY, Deputy Commissioner and Chief Engineer of Sewers, Borough of Richmond, Office, "Richmond Building," corner Richmond Terrace and York Avenue, New Brighton, S. L.

Department of Bridges.
Nos. 13 to 21 Park Row, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.
JOHN L. SERRA, Commissioner.
THOMAS H. YONG, Deputy.
SAMUEL R. PROSSER, Chief Engineer.
MATTHEW H. McKESSY, Deputy for Bronx.
HARRY BEAM, Deputy for Brooklyn.
JOHN K. BACKUS, Deputy for Queens.

Department of Water Supply.
Nos. 13 to 21 Park Row, Office hours, 9 A. M. to 4 P. M.
WILLIAM DALTON, Commissioner of Water Supply.
JAMES H. HADLEY, Deputy Commissioner, Borough of Manhattan.
GEORGE W. STENHALL, Chief Engineer.
W. G. BYRNE, Water Registrar.
JAMES McKESSY, Deputy Commissioner, Borough of Brooklyn, Municipal Building, Brooklyn.
LAWRENCE GROSS, Deputy Commissioner, Borough of Queens, Long Island City.
THOMAS J. MULLIGAN, Deputy Commissioner, Borough of The Bronx, Crotona Park Building.
HENRY F. McKESSY, Deputy Commissioner, Borough of Richmond, Office, "Richmond Building," corner Richmond Terrace and York Avenue, New Brighton, S. L.

Department of Street Cleaning.
Nos. 13 to 21 Park Row, 9 A. M. to 4 P. M.
PRINCIPAL L. NAGLE, Commissioner.
F. M. GIBSON, Deputy Commissioner for Borough of Manhattan.
PATRICK H. QUINN, Deputy Commissioner for Borough of Brooklyn, Room 9 Municipal Building.
JAMES LEECH, Deputy Commissioner for Borough of The Bronx, No. 107 East One Hundred and Fifty-second street.
JAMES J. O'BRIEN, Deputy Commissioner for Borough of Queens, No. 21 Jackson Avenue, Long Island City.

Department of Buildings, Lighting and Supplies.
Nos. 13 to 21 Park Row, 9 A. M. to 4 P. M.
HENRY S. KRAVITZ, Commissioner of Public Buildings, Lighting and Supplies.
FREDERICK J. DAVENPORT, Deputy Commissioner for Manhattan.
GEORGE E. HAY, Deputy Commissioner for The Bronx.
JAMES J. KILPATRICK, Deputy Commissioner for Brooklyn.
JOHN F. McKESSY, Deputy Commissioner for Queens.
EDWARD J. McKESSY, Deputy Commissioner for Richmond.

LAW DEPARTMENT.
Office of Corporation Counsel.
State-Johnson Building, 30 and 32nd floors, 9 A. M. to 5 P. M.; Saturdays, 9 A. M. to 12 M.
JOHN W. LADD, Corporation Counsel.
THOMAS G. CONNOR, W. W. LADD, JR., CHARLES BLANDY, GEORGE HALL, Attorneys.
WILLIAM J. CASE, Assistant Corporation Counsel for Brooklyn.

Bureau for Collection of Arrears of Personal Taxes.
Stewart Building, Broadway and Chambers street, 9 A. M. to 4 P. M.
JAMES C. SPENCER, Assistant Corporation Counsel.

Bureau for the Recovery of Penalties.
Nos. 119 and 121 Nassau street.
ABRAHAM T. KIRKMAN, Assistant Corporation Counsel.

Bureau of Street Opening.
Nos. 95 and 97 West Broadway.
JOHN P. DINEEN, Assistant to Corporation Counsel.

POLICE DEPARTMENT.
Central Office.
No. 30 Mulberry street, 9 A. M. to 4 P. M.
BERNARD J. YORK, President of the Board; JOHN B. SEXTON, JACOB HERS, HENRY E. ARNOLD, Commissioners.

Bureau of Elections.
9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.
General Bureau of Elections, Borough of Manhattan—No. 30 Mulberry street. T. F. ROSENBERG, Superintendent; WILLIAM P. LINDLEY, Chief Clerk.
Branch Bureau, Borough of Brooklyn—No. 10 Smith street. CLAUDE RUSSELL, Chief; JOHN K. NEAL, Chief Clerk.
Branch Bureau, Borough of The Bronx—One Hundred and Thirty-eighth street and Mott Avenue. CONNOR A. BARNES, Jr., Chief.
Branch Bureau, Borough of Queens—Police Station, Astoria. JAMES R. ROBINSON, Chief.
Branch Bureau, Borough of Richmond—Staten Island Savings Bank Building, Stapleton, S. L. CHARLES A. JONES, Chief.

DEPARTMENT OF PUBLIC CHARITIES.
Central Office.
Foot of East Twenty-sixth street, 9 A. M. to 4 P. M.
JOHN W. KELLER, President of the Board; Commissioners for Manhattan and Bronx.
THOMAS S. BISHOP, Deputy Commissioner.
ADOLPH SMITH, Jr., Commissioner for Brooklyn and Queens, Nos. 100 and 102 Livingston street, Brooklyn.
EDWARD GLASSER, Deputy Commissioner.
JAMES FERRY, Commissioner for Richmond.
Plans and Specifications, Contracts, Proposals and Estimates for Work and Material for Building, Repairs and Supplies, Bills and Accounts, 9 A. M. to 4 P. M., Saturdays, 12 M.
Voluntary Post Department. Office hours, 9 A. M. to 10 A. M.; Saturdays, 9 A. M. to 12 M.
Department for Care of Destitute Children, No. 65 Third Avenue, 9 A. M. to 4 P. M.

DEPARTMENT OF CORRECTION.
Central Office.
No. 145 East Twenty-sixth street. Office hours from 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.
FRANCIS J. LAMBERT, Commissioner.
N. G. FARMLEY, Deputy Commissioner.
JOHN McKESSY, Deputy Commissioner for Boroughs of Brooklyn and Queens.

FIRE DEPARTMENT.
Office hours for all, except where otherwise noted, from 9 A. M. to 4 P. M.; Saturdays, 12 M.
Headquarters.
Nos. 157 and 159 East Sixty-seventh street.
JOHN J. SCANNELLA, Fire Commissioner.
JAMES H. TULLY, Deputy Commissioner, Boroughs of Brooklyn and Queens.
AGOSTINUS T. DICERNEY, Secretary.
EDWARD F. CARRER, Chief of Department, and in Charge of Fire-alarm Telegraph.
JAMES DALL, Deputy Chief, in Charge of Boroughs of Brooklyn and Queens.
GEORGE E. MURPHY, Inspector of Combustibles.
PETER SHERRY, Fire Marshal, Boroughs of Manhattan, The Bronx and Richmond.
ALFRED BYRNE, Fire Marshal, Boroughs of Brooklyn and Queens.
Central Office open at all hours.
Committee to examine persons who handle explosives meets Thursday of each week, at 9 o'clock P. M.

DEPARTMENT OF DOCKS AND FERRIES.

Pier "A," N. R., Battery place.
J. HENRY CARR, President; CHARLES F. McKESSY, Treasurer; PETER F. MEYER, Commissioner.
WILLIAM H. BROWN, Secretary.
Office hours, 9 A. M. to 4 P. M.; Saturdays, 12 M.

DEPARTMENT OF HEALTH.

Southwest corner of Fifty-fifth street and Sixth Avenue, 9 A. M. to 4 P. M.
Bureau of Health and Contagious Disease Offices always open.

MICHAEL C. McKESSY, President, and WILLIAM T. JEWELL, M. D., JOHN B. COHEN, M. D., the President of the Police Board, ex-officio, and the HEALTH OFFICERS OF THE PORT, ex-officio, Commissioners. LARSEN GOLDENMAN, Secretary, 100 West.

CHARLES F. ROBERTS, M. D., Sanitary Superintendent.
FREDERICK H. DILLINGER, M. D., Assistant Sanitary Superintendent, Borough of Manhattan.
ROBERT MORRIS, M. D., Assistant Sanitary Superintendent, Borough of The Bronx.
ROBERT A. BLAKE, M. D., Assistant Sanitary Superintendent, Borough of Brooklyn.
OSCAR L. LONG, M. D., Assistant Sanitary Superintendent, Borough of Queens.
JOHN L. FERRY, M. D., Assistant Sanitary Superintendent, Borough of Richmond.

DEPARTMENT OF PARKS.
GEORGE C. CLARKE, President, Park Board, Commissioner in Manhattan and Richmond.
WILLIAM HOLLY, Secretary, Park Board.
Office, Avenue C, Center Park.
GEORGE W. KRAVITZ, Commissioner in Brooklyn and Queens.
Office, City Hall, Brooklyn, and Litchfield Mansion, Prospect Park.
ALFRED BRANN, Commissioner in Borough of The Bronx.
Office, Boro Park, Manhattan, Claremont Park.
Office hours, 9 A. M. to 4 P. M.; Saturdays, 12 M.

Art Commissioners.
SAMUEL P. AVERY, DANIEL C. FRENCH, Commissioners.

DEPARTMENT OF BUILDINGS.
Main Office, No. 100 Fourth Avenue, Borough of Manhattan. Office hours, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.
THOMAS J. BRANN, President of the Board of Building and Commissioner for the Boroughs of Manhattan and The Bronx.
JOHN GILLIS, Commissioner for the Borough of Brooklyn.
DANIEL CAVOZZI, Commissioner for the Boroughs of Queens and Richmond.
Office of the Department for the Boroughs of Manhattan and The Bronx, No. 100 Fourth Avenue, Borough of Manhattan.
Office of the Department for the Borough of Brooklyn, Borough Hall, Borough of Brooklyn.
Office of the Department for the Boroughs of Queens and Richmond, Richmond Hall, New Brighton, Staten Island, Borough of Richmond. Branch office, Room 1, second floor, Town Hall, Jamaica, Long Island, Borough of Queens.

DEPARTMENT OF TAXES AND ASSESSMENTS.
Stewart Building, 9 A. M. to 4 P. M.; Saturdays, 12 M.
THOMAS L. FERRIS, President of the Board; EDWARD C. SHERRY, ARTHUR C. SALMON, THOMAS J. PETERSON, FREDERICK LEVY, Commissioners; HENRY BRILLIANT, Chief Clerk.

BUREAU OF MUNICIPAL STATISTICS.
Nos. 13 to 21 Park Row, Room 101. Office hours from 9 A. M. to 4 P. M.; Saturdays, from 9 A. M. to 12 M.
JOHN T. NADEL, M. D., Chief of Bureau.
Municipal Statistical Commission: FREDERICK W. GIBBS, L. D. ARTHUR, RICHARD T. WILSON, JR., FREDERICK HARTLEY, J. EDWARD JAMES, THOMAS GILLIS.

MUNICIPAL CIVIL SERVICE COMMISSION.
Criminal Court Building, Centre street, between Franklin and White streets, 9 A. M. to 4 P. M.
CHARLES H. KNOX, President; ALEXANDER T. MASON and WILLIAM N. DYKMAN, Commissioners.
LEE PHILLIPS, Secretary.

BOARD OF ASSESSORS.
Office, No. 300 Broadway, 9 A. M. to 4 P. M.
EDWARD McCUE, President; EDWARD CARRILL, THOMAS A. WILSON, PATRICK M. HAVERTY and JOHN R. McKESSY, Board of Assessors; WILLIAM H. JACOB, Secretary. THOMAS J. SHERRY, Chief Clerk.

DEPARTMENT OF EDUCATION.
Board of Education.
Park Avenue and Fifty-ninth street, Borough of Manhattan, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.
MILES M. O'BRIEN, President; A. KENNEDY PALMER, Secretary.

School Board for the Boroughs of Manhattan and The Bronx.
Park Avenue and Fifty-ninth street, Borough of Manhattan.
MILES M. O'BRIEN, President; WILLIAM J. ELIAS, Secretary.

School Board for the Borough of Brooklyn.
No. 132 Livingston street, Brooklyn. Office hours, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.
CHARLES E. ROSENBERG, President; GEORGE G. BARNES, Secretary.

School Board for the Borough of Queens.
Flushing, Long Island.
PATRICK J. WHITE, President; JOSEPH H. FERRIS, Secretary.

School Board for the Borough of Richmond.
Savings Bank Building, Stapleton, Staten Island.
WILLIAM J. COLE, President; FRANKLIN C. VYLL, Secretary.

SHERIFF'S OFFICE.
Sewer Building, 9 A. M. to 4 P. M.
WILLIAM F. GIBBS, Sheriff; HENRY F. McKESSY, Under Sheriff.

SHERIFF'S OFFICE, KINGS COUNTY.
County Court-house, Brooklyn.
WILLIAM WATSON, Sheriff; JAMES DUNN, Under Sheriff.
9 A. M. to 4 P. M.; Saturdays, 12 M.

SHERIFF'S OFFICE, QUEENS COUNTY.
County Court-house, Long Island City, 9 A. M. to 4 P. M.
WILLIAM CAR BAKER, Sheriff; WILLIAM McKESSY, Under Sheriff.

SHERIFF'S OFFICE, RICHMOND COUNTY.
County Court-house, Richmond, S. L., 9 A. M. to 4 P. M.
AGOSTINUS ALLEN, Sheriff.

REGISTER'S OFFICE.

East side City Hall Park. Office hours from 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m. During the months of July and August the hours are from 9 a. m. to 5 p. m.

ISAAC FOMMER, Register; JOHN VAN GLEDE, Deputy Register.

REGISTER, KING COUNTY.

Hall of Records, Office hours, 9 a. m. to 4 p. m., excepting months of July and August, then from 9 a. m. to 5 p. m., provided for by statute.

JAMES K. BOWEN, Register.

WALTER C. FENOWALL, Deputy Register.

COMMISSIONER OF JURORS

Room 107 Stewart Building, Chambers street and Broadway, 9 a. m. to 4 p. m.

CHARLES WALSH, Commissioner; JAMES E. COLORE, Deputy Commissioner.

SPECIAL COMMISSIONER OF JURORS.

No. 111 Fifth avenue, 9 a. m. to 4 p. m.

H. W. GRAY, Commissioner.

FREDERICK P. SIMMONS, Assistant Commissioner.

COMMISSIONER OF JURORS, KING COUNTY.

5 Court-house.

WILLIAM A. FURRY, Commissioner.

SPECIAL COMMISSIONER OF JURORS, KING COUNTY.

No. 375 Fulton street.

EDWARD J. DOOLEY, Commissioner.

COMMISSIONER OF JURORS, QUEENS COUNTY.

Office hours, 10 a. m. to 4 p. m.; Saturdays, 10 a. m. to 12 m.

EDWARD J. KRAUSE, Commissioner.

H. HOWES MURPHY, Assistant Commissioner.

COMMISSIONER OF JURORS, RICHMOND COUNTY.

CHARLES J. KULLMAN, Commissioner.

WILLIAM J. DOWLING, Deputy Commissioner.

Office open from 9 a. m. until 4 p. m.; Saturdays, from 9 a. m. to 12 m.

NEW YORK COUNTY JAIL.

No. 70 Ludlow street, 9 a. m. to 10 p. m., daily.

WILLIAM F. GIBBS, Sheriff.

PATRICK H. PICKETT, Warden.

KINGS COUNTY JAIL.

Raymond street, between Willoughby street and DeKalb street, Brooklyn, New York.

WILLIAM WALTON, Sheriff; EDWARD BURGESS, Warden.

COUNTY CLERK'S OFFICE.

No. 5, 10, 15 and 21 New County Court-house, 9 a. m. to 4 p. m.

WILLIAM SCHMIDT, County Clerk.

GEORGE H. FAHRBACH, Deputy.

KINGS COUNTY CLERK'S OFFICE.

Hall of Records, Brooklyn, 9 a. m. to 4 p. m.

PETER P. HUBBERT, County Clerk.

QUEENS COUNTY CLERK'S OFFICE.

Jamaica, N. Y., Fourth Ward, Borough of Queens.

Office hours, April 1 to October 3, 9 a. m. to 5 p. m.; October 4 to April 3, 9 a. m. to 3 p. m.; Saturdays, 10 a. m. to 12 m.

County and Supreme Court held at the Queens County Court-house, Long Island City. Court opens at 9 a. m., 10 o'clock, 1 p. m.

JOHN H. SUTTON, County Clerk.

CHARLES DOWLING, Deputy County Clerk.

RICHMOND COUNTY CLERK'S OFFICE.

County Office Building, Richmond, S. I., 9 a. m. to 4 p. m.

EDWARD M. MOLLER, County Clerk.

GEORGE M. CHERRY, Deputy County Clerk.

NEW EAST RIVER BRIDGE COMMISSION.

Commissioners' Office, No. 24 Broadway, Borough of Manhattan, New York, 9 a. m. to 4 p. m.

LEWIS NIXON, President; JAMES W. BOYLE, Vice-President; JAMES H. BULL, Secretary; JULIAN D. FAIRCHILD, Treasurer; JOHN W. WEAKE, SMITH E. LANE and THE MAYOR, Commissioners.

Chief Engineer's Office, No. 24 Broadway, Brooklyn, E. D., 9 a. m. to 5 p. m.

DISTRICT ATTORNEY.

New Criminal Court Building, Centre street, 9 a. m. to 4 p. m.

ASA BIRD GARDNER, District Attorney; WILLIAM J. McKENNA, Chief Law Clerk.

KINGS COUNTY DISTRICT ATTORNEY.

Office, County Court-house, Borough of Brooklyn, Hours, 9 a. m. to 5 p. m.

JOHN F. CLARKE, District Attorney.

QUEENS COUNTY DISTRICT ATTORNEY.

Office, Queens County Court-house, Long Island City, 9 a. m. to 4 p. m.

JOHN B. MERRILL, District Attorney.

CLARENCE A. DREW, Chief Clerk.

RICHMOND COUNTY DISTRICT ATTORNEY.

Port Richmond, S. I.

EDWARD S. HARRIS, District Attorney.

CORONERS.

Borough of Manhattan.

Office, New Criminal Court Building. Open at all hours of day and night.

EDWARD T. FITZPATRICK, JACOB E. BAUTICK, EDWARD W. HART, ANTHONY RUCCA.

Borough of The Bronx.

No. 101 East One Hundred and Sixty-sixth street. Open from 9 a. m. to 12 m., midnight.

ANTHONY McDONNELL, THOMAS M. LYONS.

Borough of Brooklyn.

Office, Room 17, Borough Hall. Open all hours of day and night, except between the hours of 12 m. and 3 p. m., on Sundays and holidays.

ANTHONY J. JORDAN, GEORGE W. DELANEY.

Borough of Queens.

Office, Borough Hall, Fulton street, Jamaica, L. I.

PETER T. CANNON, LEONARD ROBERT, JR., and SAMUEL S. GUY, Jr.

CHARLES J. SCHNEIDER, Clerk.

Borough of Richmond.

No. 64 New York avenue, Rosetonk.

Open for the transaction of business all hours of the day and night.

JOHN SHAYKE, GEORGE C. TRANTER.

CHANGE OF GRADE DAMAGE COMMISSION, TWENTY-THIRD AND TWENTY-FOURTH WARDS.

Room 38 Schermerhorn Building, No. 96 Broadway. Meetings, Mondays, Wednesdays and Fridays, at 3 p. m.

WILLIAM E. STILLINGS, Chairman; CHARLES A. JACOBUS, OSCAR S. BAILEY, Commissioners.

LAMONT McLOUGHLIN, Clerk.

SURROGATES COURT.

New County Court-house. Court open from 9 a. m. to 4 p. m., except Saturdays, when it closes at 12 m.

FRANK T. FITZGERALD, ADRIAN C. THOMAS, Surrogates; WILLIAM V. LEARY, Chief Clerk.

CITY MAGISTRATE'S COURTS.

Courts open from 9 a. m. until 4 p. m.

City Magistrate—HENRY A. BROWN, ROBERT C. CONNELLY, LEROY R. CHASE, JACOB M. DEUEL, CHARLES A. FLAMMER, LOUIS ZELLER, CLARENCE W. MEANE, JOHN O. MOTT, JOSEPH POOL, JOHN B. MAYO, EDWARD HOGAN, WILLIAM H. OLIVER.

PHILIP BLOCH, Secretary.

First District—Criminal Court Building.

Second District—Jefferson Market.

Third District—No. 69 Essex street.

Fourth District—Fifty-seventh street, near Lexington avenue.

Fifth District—One Hundred and Twenty-first street, southeastern corner of Sylvan place.

Sixth District—One Hundred and Fifty-eighth street and Third avenue.

Seventh District—Fifty-fourth street, west of Eighth avenue.

Second Division.

Borough of Brooklyn.

First District—No. 31 Adams street. JACOB BARNHEIM, Magistrate.

Second District—Court and Butler streets. HENRY BARNUM, Magistrate.

Third District—Myrtle and Vanderbilt avenues. CHARLES E. TRALE, Magistrate.

Fourth District—No. 2 and 3 Lee avenue. WILLIAM KRAMER, Magistrate.

Fifth District—Kew and Powers streets. ANDREW LARSON, Magistrate.

Sixth District—Gates and Reid avenues. LEWIS R. WORTH, Magistrate.

Seventh District—No. 31 Grant street, Flatbush. ALFRED E. STEIN, Magistrate.

Eighth District—Cooper island—ALBERT VAN BUREN VOORHIES, Jr., Magistrate.

Borough of Queens.

First District—Nos. 25 and 27 Jackson avenue, Long Island City. MATTHEW J. SMITH, Magistrate.

Second District—Flushing, Long Island. LOUIS J. CONWAY, Magistrate.

Third District—Far Rockaway, Long Island. EDWARD J. HEALY, Magistrate.

Borough of Richmond.

First District—New Brighton, Staten Island. JOHN CHASE, Magistrate.

Second District—Stapleton, Staten Island. NATHANIEL MARSH, Magistrate.

Secretary to the Board, JAMES J. CHAMBERS, Myrtle and Vanderbilt avenues, Borough of Brooklyn.

KINGS COUNTY SURROGATE'S COURT.

Hall of Records, Brooklyn.

GEORGE B. ANNETT, Surrogate.

MICHAEL F. McLOUGHLIN, Chief Clerk.

Court opens at 9 a. m. Office hours, 9 a. m. to 4 p. m.

COUNTY JUDGE AND SURROGATE.

County Office Building, Richmond, S. I.

STEPHEN D. STEVENS, County Judge.

KINGS COUNTY TREASURER.

Court-house, Room 12.

JOHN W. KIMBALL, Treasurer; THOMAS F. FARRER, Deputy Treasurer.

THE COMMISSIONER OF RECORDS, KING COUNTY.

Room 1, Hall of Records. Office hours, 9 a. m. to 4 p. m.

GEORGE E. WALSH, Commissioner.

FRANK M. THOMPSON, Deputy Commissioner.

THOMAS D. MORSCH, Superintendent.

JAMES H. GIBBELL, Secretary.

EXAMINING BOARD OF PLUMBERS.

Room 14, 15 and 16 No. 129 to 131 Church street.

President, JOHN KIMBALL; Secretary, JAMES E. MCGUINNESS; Treasurer, EDWARD HALL; HORACE LOOMIS, P. J. ANDREWS, ex-officio.

Office open during business hours every day to the year, except legal holidays. Examinations are held on Monday, Wednesday and Friday after 1 p. m.

SUPREME COURT.

County Court-house, 10, 20 & 30 a. m. to 4 p. m.

Special Term, Part I, Room No. 10.

Clerk's Office, Part I, Room No. 11.

Special Term, Part II, Room No. 12.

Clerk's Office, Part II, Room No. 13.

Special Term, Part III, Room No. 14.

Clerk's Office, Part III, Room No. 15.

Special Term, Part IV, Room No. 16.

Clerk's Office, Part IV, Room No. 17.

Special Term, Part V, Room No. 18.

Clerk's Office, Part V, Room No. 19.

Special Term, Part VI, Room No. 20.

Clerk's Office, Part VI, Room No. 21.

Special Term, Part VII, Room No. 22.

Clerk's Office, Part VII, Room No. 23.

Special Term, Part VIII, Room No. 24.

Clerk's Office, Part VIII, Room No. 25.

Special Term, Part IX, Room No. 26.

Clerk's Office, Part IX, Room No. 27.

Special Term, Part X, Room No. 28.

Clerk's Office, Part X, Room No. 29.

Special Term, Part XI, Room No. 30.

Clerk's Office, Part XI, Room No. 31.

Special Term, Part XII, Room No. 32.

Clerk's Office, Part XII, Room No. 33.

Appellate Term, Room No. 34.

Clerk's Office, Appellate Term, Room No. 35.

Naturalization Bureau, Room No. 36.

Assignment Bureau, Room No. 37.

Justices—JAMES C. BARNETT, ANDREW R. LAWRENCE, CHARLES H. THOMAS, CHARLES F. McLAUGHLIN, FREDERICK SMYTH, JAMES FITZPATRICK, MISS BEACH, DAVID A. LEVITT, LAMONT A. GREENBERG, HENRY RICHMOND, JR., JOHN J. FARRERMAN, GEORGE F. ANDREWS, P. HENRY DUNN, DAVID McADAM, HENRY B. BERGMAN, HENRY A. GILLESPIE, FRANCIS M. SCOTT, JAMES A. O'GORMAN, WILLIAM SCHMIDT, Clerk.

CRIMINAL DIVISION, SUPREME COURT.

New Criminal Court Building, Centre street. Court opens at 10 o'clock a. m.

EDWARD S. CANNON, Clerk. Hours from 10 a. m. to 4 p. m.

APPELLATE DIVISION, SUPREME COURT.

Court-house, Madison avenue, corner Twenty-fifth street. Court opens at 1 p. m.

CHARLES H. VAN BUREN, Presiding Justice; CHRISTOPHER B. McLAUGHLIN, EDWARD PATTERSON, MORGAN J. O'BRIEN, GEORGE L. INGHAM, WILLIAM RICHMOND, EDWARD W. HATCH, Justices, ALFRED WAGSTAFF, Clerk; WILLIAM LANE, Jr., Deputy Clerk.

COUNTY COURT, KING COUNTY.

County Court-house, Brooklyn, Rooms 10, 20, 30 and 40.

Court opens at 9 a. m., daily, and sits until business is completed, Part I, Room No. 10, Part II, Room No. 20, Court-house. Clerk's Office, Rooms 20 and 30, open daily from 9 a. m. to 4 p. m.; Saturdays, 10 a. m. to 12 m.

JAMES A. BARNETT and WM. B. BURN, Jr., County Judges.

CHARLES V. VAN BUREN, Chief Clerk.

QUEENS COUNTY COURT.

County Court-house, Long Island City.

County Court opens at 9 a. m., adjourns at 3 p. m.

County Judge's office always open at Flushing, N. Y.

HARRISON S. MORGAN, County Judge.

CITY COURT OF THE CITY OF NEW YORK.

No. 44 Chambers street, Brown-stone Building, City Hall Park, from 10 a. m. to 4 p. m.

Term. Term.

First Term, Part I.

Part II.

Part III.

Part IV.

Special Term Chambers will be held to 4 p. m.

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

JAMES M. FREEDMAN, Chief Justice; JOHN H. McCARTHY, LEWIS J. CONNAN, JOHN P. SCHUCHMAN, EDWARD E. O'DAY and THOMAS F. McLAUGHLIN, Justices. THOMAS S. SMITH, Clerk.

COURT OF GENERAL SESSIONS.

Held in the building for Criminal Courts, Centre street, White and Franklin streets. Court opens at 10 o'clock.

ROBERT H. CANNON, City Judge; JOHN W. GORE, Recorder; JOSEPH E. NEWBURN, MARTIN T. McMAHON and WARREN W. FOSTER, Judges of the Court of General Sessions. EDWARD E. CANNON, Clerk.

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

COURT OF SPECIAL SESSIONS.

Building for Criminal Courts, Centre street, between Franklin and White streets; Borough of Manhattan. Court opens at 10 a. m.

Justices, First Division—EDWARD B. HARRISON, WILLIAM THOMPSON, JEROME A. JACOBUS, JOHN B. McKEAM, WILLIAM G. HOLMES, WILLIAM M. FOLLMER, Clerk; JAMES H. JONES, Deputy Clerk.

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

Second Division—Trial days—Borough Hall, Brooklyn, Mondays, Wednesdays and Fridays at 10 o'clock; Town Hall, Jamaica, Borough of Queens, Tuesdays, at 10 o'clock; Town Hall, New Brighton, Borough of Richmond, Thursdays, at 10 o'clock.

Justices—JOHN CONWAY, HOWARD J. FARRER, PATRICK KERRY, JOHN FARRER, THOMAS W. FITZPATRICK, JACOB L. KENNEDY, Clerk; CHARLES F. WOLF, Deputy Clerk.

Clerk's office, Borough Hall, Borough of Brooklyn, open from 9 a. m. to 4 p. m.

MUNICIPAL COURTS.

Borough of Manhattan.

First District—Third, Fifth and Eighth Wards, and all that part of the First Ward lying west of Broadway and Whitehall street, including Governor's Island, Bedloe's Island, Ellis Island and the Outer Islands. New Court-house, No. 121 Prince street, corner of Wooster street.

DANIEL E. FOST, Justice. FRANK L. HADON, Clerk.

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

Second District—Second, Fourth, Sixth and Fourteenth Wards, and all that portion of the First Ward lying south and east of Broadway and Whitehall street. Court-room, corner of Grand and Centre streets.

HERRMAN BOLLE, Justice. FRANCIS MARSH, Clerk.

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

Court opens daily at 9 a. m., and remains open until daily calendar is disposed of and close of the daily business, except on Sundays and legal holidays.

Third District—Ninth and Eleventh Wards. Court-room, southwest corner Sixth avenue and West Tenth street. Court open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.

WILLIAM F. MORGAN, Justice. DANIEL WILLIAMS, Clerk.

Fourth District—Tenth and Seventeenth Wards. Court-room, No. 30 First street, corner Second avenue. Court opens 9 a. m. daily, and remains open to close of business.

GEORGE F. ROSEN, Justice. JOHN E. LYONS, Clerk.

Fifth District—Seventh, Eleventh and Thirteenth Wards. Court-room, No. 124 Clifton street.

BENJAMIN HOFFMAN, Justice. THOMAS FITZPATRICK, Clerk.

Sixth District—Eighteenth and Twenty-first Wards. Court-room, northwest corner Twenty-third street and Second avenue. Court opens 9 a. m. daily, and continues open to close of business.

DANIEL F. MARTIN, Justice. ARAM BERNARD, Clerk.

Seventh District—Nineteenth Ward. Court-room, No. 121 East Fifty-seventh street. Court opens every morning at 9 o'clock (except Sundays and legal holidays), and continues open to close of business.

HERRMAN JONES, Justice. PATRICK McDAVITY, Clerk.

Eighth District—Sixteenth and Twentieth Wards. Court-room, northwest corner of Twenty-third street and Eighth avenue. Court opens at 10 a. m. and continues open to close of business.

Clerk's office open from 9 a. m. to 4 p. m., each Court day.

Trial days and Return days, each Court day.

JOSEPH H. SPINER, Justice. THOMAS COSTIGAN, Clerk.

Ninth District—Twelfth Ward, except that portion thereof which lies west of the centre line of Lenox and Sixth avenues, and of the Harlem river north of the terminus of Lenox avenue. Court-room, No. 170 East One Hundred and Twenty-first street, southeast corner of Sylvan place. Court opens every morning at 9 o'clock (except Sundays and legal holidays), and continues open to close of business.

JAMES P. FALLON, Justice. WILLIAM J. KENNEDY, Clerk.

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

Tenth District—Twenty-second Ward, and all that portion of the Twelfth Ward which is bounded on the north by the centre line of One Hundred and Tenth street, on the south by the centre line of Ninety-sixth street, on the east by the centre line of Fifth avenue, and on the west by the North river. Court-room, No. 115 West Fifty-fourth street. Court opens daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.

THOMAS E. MURRAY, Justice. HUGH CRANE, Clerk.

Eleventh District—That portion of the Twelfth Ward which lies north of the centre line of West One Hundred and Tenth street and west of the centre line of Lenox or Sixth avenue, and of the Harlem river north of the terminus of Lenox or Sixth avenue. Court-room, corner of One Hundred and Twenty-third street and Columbus avenue. Court opens daily (Sundays and legal holidays excepted) from 10 a. m. to 4 p. m.

FRANCIS J. WOODWARD, Justice. ANDREW N. DOWNEY, Clerk.

Borough of The Bronx.

First District—All that part of the Twenty-fourth Ward which was lately annexed to the City and County of New York by chapter 1024 of the Laws of 1895, comprising all of the late Town of Westchester and part of the Towns of Eastchester and Pelham, including the Villages of Wakefield and Williamsburgh. Court-room, Town Hall, Main street, Westchester Village. Court

opens daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m. Trial of cases on Tuesday and Friday of each week.

WILLIAM W. FARRERMAN, Justice. JOHN N. SEWARY, Clerk.

Second District—Twenty-third and Twenty-fourth Wards. Court-room, corner of Third avenue and One Hundred and Fifty-eighth street. Office hours from 9 a. m. to 4 p. m. Court opens at 10 a. m.

JOHN M. TUNNEY, Justice. HOWARD SPEAR, Clerk.

Borough of Brooklyn.

First District—Comprising First, Second, Third, Fourth, Fifth, Sixth, Tenth and Twelfth Wards of the Borough of Brooklyn. Court-house, northwest corner State and Court streets.

JOHN J. WALSH, Justice. EDWARD MORGAN, Clerk.

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

Second District—Seventh, Eighth, Ninth, Tenth, Twelfth, Twenty-first, Twenty-second and Twenty-third Wards. Court-room located at No. 794 Broadway, Brooklyn.

EDWARD B. VAN WART, Justice. WILLIAM H. ALLEN, Clerk.

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

Third District—Includes the Thirteenth, Fourteenth, Fifteenth, Sixteenth, Seventeenth, Eighteenth and Nineteenth Wards. Court-house, Nos. 6 and 8 Lenox avenue, Brooklyn.

WILLIAM J. LYONS, Justice. JOHN W. CANNON, Clerk.

Clerk's office open from 9 a. m. until 4 p. m. Court opens at 10 o'clock.

Fourth District—Twenty-fourth, Twenty-fifth, Twenty-sixth, Twenty-seventh and Twenty-eighth Wards. Court-room, No. 34 Howard avenue.

THOMAS H. WILLIAMS, Justice. HENRY GOODMAN, Clerk; JAMES P. SHOOTER, Assistant Clerk.

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

Fifth District—Twenty-ninth, Thirtieth, Thirty-first and Thirty-second Wards. Court-room on Bush avenue and Bay Twenty-second street, Bush Beach.

Commissioner, FARRERMAN, Justice. JEROME J. O'LEARY, Clerk.

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

Borough of Queens.

First District—First Ward (all of Long Island City, formerly comprising five Wards). Court-room, Queens County Court-house (located temporarily).

THOMAS C. KENNEDY, Justice. THOMAS F. KENNEDY, Clerk.

Clerk's office open from 9 a. m. to 4 p. m., each week day. Court held each day, except Sundays.

Second District—Second and Third Wards, which include the territory of the late Towns of Flushing and Freshing. Court-room in Court-house of late Town of Newtown, corner of Broadway and Court street, Glendale, New York. P.O. address, Glendale, New York.

WILLIAM RAGAN, Jr., Justice. HENRY WILSON, Jr., Clerk.

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

Third District—Fourth, Fifth, Sixth, Seventh, Eighth, Ninth, Tenth, Eleventh, Twelfth, Thirteenth, Fourteenth, Fifteenth, Sixteenth, Seventeenth, Eighteenth, Nineteenth, Twentieth, Twenty-first, Twenty-second, Twenty-third, Twenty-fourth, Twenty-fifth, Twenty-sixth, Twenty-seventh, Twenty-eighth, Twenty-ninth, Thirtieth, Thirty-first, Thirty-second, Thirty-third, Thirty-fourth, Thirty-fifth, Thirty-sixth, Thirty-seventh, Thirty-eighth, Thirty-ninth, Fortieth, Forty-first, Forty-second, Forty-third, Forty-fourth, Forty-fifth, Forty-sixth, Forty-seventh, Forty-eighth, Forty-ninth, Fiftieth, Fifty-first, Fifty-second, Fifty-third, Fifty-fourth, Fifty-fifth, Fifty-sixth, Fifty-seventh, Fifty-eighth, Fifty-ninth, Sixtieth, Sixty-first, Sixty-second, Sixty-third, Sixty-fourth, Sixty-fifth, Sixty-sixth, Sixty-seventh, Sixty-eighth, Sixty-ninth, Seventieth, Seventy-first, Seventy-second, Seventy-third, Seventy-fourth, Seventy-fifth, Seventy-sixth, Seventy-seventh, Seventy-eighth, Seventy-ninth, Eightieth, Eighty-first, Eighty-second, Eighty-third, Eighty-fourth, Eighty-fifth, Eighty-sixth, Eighty-seventh, Eighty-eighth, Eighty-ninth, Ninetieth, Ninety-first, Ninety-second, Ninety-third, Ninety-fourth, Ninety-fifth, Ninety-sixth, Ninety-seventh, Ninety-eighth, Ninety-ninth, One Hundred, One Hundred and First, One Hundred and Second, One Hundred and Third, One Hundred and Fourth, One Hundred and Fifth, One Hundred and Sixth, One Hundred and Seventh, One Hundred and Eighth, One Hundred and Ninth, One Hundred and Tenth, One Hundred and Eleventh, One Hundred and Twelfth, One Hundred and Thirteenth, One Hundred and Fourteenth, One Hundred and Fifteenth, One Hundred and Sixteenth, One Hundred and Seventeenth, One Hundred and Eighteenth, One Hundred and Nineteenth, One Hundred and Twentieth, One Hundred and Twenty-first, One Hundred and Twenty-second, One Hundred and Twenty-third, One Hundred and Twenty-fourth, One Hundred and Twenty-fifth, One Hundred and Twenty-sixth, One Hundred and Twenty-seventh, One Hundred and Twenty-eighth, One Hundred and Twenty-ninth, One Hundred and Thirtieth, One Hundred and Thirty-first, One Hundred and Thirty-second, One Hundred and Thirty-third, One Hundred and Thirty-fourth, One Hundred and Thirty-fifth, One Hundred and Thirty-sixth, One Hundred and Thirty-seventh, One Hundred and Thirty-eighth, One Hundred and Thirty-ninth, One Hundred and Fortieth, One Hundred and Forty-first, One Hundred and Forty-second, One Hundred and Forty-third, One Hundred and Forty-fourth, One Hundred and Forty-fifth, One Hundred and Forty-sixth, One Hundred and Forty-seventh, One Hundred and Forty-eighth, One Hundred and Forty-ninth, One Hundred and Fiftieth, One Hundred and Fifty-first, One Hundred and Fifty-second, One Hundred and Fifty-third, One Hundred and Fifty-fourth, One Hundred and Fifty-fifth, One Hundred and Fifty-sixth, One Hundred and Fifty-seventh, One Hundred and Fifty-eighth, One Hundred and Fifty-ninth, One Hundred and Sixtieth, One Hundred and Sixty-first, One Hundred and Sixty-second, One Hundred and Sixty-third, One Hundred and Sixty-fourth, One Hundred and Sixty-fifth, One Hundred and Sixty-sixth, One Hundred and Sixty-seventh, One Hundred and Sixty-eighth, One Hundred and Sixty-ninth, One Hundred and Seventieth, One Hundred and Seventy-first, One Hundred and Seventy-second, One Hundred and Seventy-third, One Hundred and Seventy-fourth, One Hundred and Seventy-fifth, One Hundred and Seventy-sixth, One Hundred and Seventy-seventh, One Hundred and Seventy-eighth, One Hundred and Seventy-ninth, One Hundred and Eightieth, One Hundred and Eighty-first, One Hundred and Eighty-second, One Hundred and Eighty-third, One Hundred and Eighty-fourth, One Hundred and Eighty-fifth, One Hundred and Eighty-sixth, One Hundred and Eighty-seventh, One Hundred and Eighty-eighth, One Hundred and Eighty-ninth, One Hundred and Ninetieth, One Hundred and Ninety-first, One Hundred and Ninety-second, One Hundred and Ninety-third, One Hundred and Ninety-fourth, One Hundred and Ninety-fifth, One Hundred and Ninety-sixth, One Hundred and Ninety-seventh, One Hundred and Ninety-eighth, One Hundred and Ninety-ninth, Two Hundred, Two Hundred and First, Two Hundred and Second, Two Hundred and Third, Two Hundred and Fourth, Two Hundred and Fifth, Two Hundred and Sixth, Two Hundred and Seventh, Two Hundred and Eighth, Two Hundred and Ninth, Two Hundred and Tenth, Two Hundred and Eleventh, Two Hundred and Twelfth, Two Hundred and Thirteenth, Two Hundred and Fourteenth, Two Hundred and Fifteenth, Two Hundred and Sixteenth, Two Hundred and Seventeenth, Two Hundred and Eighteenth, Two Hundred and Nineteenth, Two Hundred and Twentieth, Two Hundred and Twenty-first, Two Hundred and Twenty-second, Two Hundred and Twenty-third, Two Hundred and Twenty-fourth, Two Hundred and Twenty-fifth, Two Hundred and Twenty-sixth, Two Hundred and Twenty-seventh, Two Hundred and Twenty-eighth, Two Hundred and Twenty-ninth, Two Hundred and Thirtieth, Two Hundred and Thirty-first, Two Hundred and Thirty-second, Two Hundred and Thirty-third, Two Hundred and Thirty-fourth, Two Hundred and Thirty-fifth, Two Hundred and Thirty-sixth, Two Hundred and Thirty-seventh, Two Hundred and Thirty-eighth, Two Hundred and Thirty-ninth, Two Hundred and Fortieth, Two Hundred and Forty-first, Two Hundred and Forty-second, Two Hundred and Forty-third, Two Hundred and Forty-fourth, Two Hundred and Forty-fifth, Two Hundred and Forty-sixth, Two Hundred and Forty-seventh, Two Hundred and Forty-eighth, Two Hundred and Forty-ninth, Two Hundred and Fiftieth, Two Hundred and Fifty-first, Two Hundred and Fifty-second, Two Hundred and Fifty-third, Two Hundred and Fifty-fourth, Two Hundred and Fifty-fifth, Two Hundred and Fifty-sixth, Two Hundred and Fifty-seventh, Two Hundred and Fifty-eighth, Two Hundred and Fifty-ninth, Two Hundred and Sixtieth, Two Hundred and Sixty-first, Two Hundred and Sixty-second, Two Hundred and Sixty-third, Two Hundred and Sixty-fourth, Two Hundred and Sixty-fifth, Two Hundred and Sixty-sixth, Two Hundred and Sixty-seventh, Two Hundred and Sixty-eighth, Two Hundred and Sixty-ninth, Two Hundred and Seventieth, Two Hundred and Seventy-first, Two Hundred and Seventy-second, Two Hundred and Seventy-third, Two Hundred and Seventy-fourth, Two Hundred and Seventy-fifth, Two Hundred and Seventy-sixth, Two Hundred and Seventy-seventh, Two Hundred and Seventy-eighth, Two Hundred and Seventy-ninth, Two Hundred and Eightieth, Two Hundred and Eighty-first, Two Hundred and Eighty-second, Two Hundred and Eighty-third, Two Hundred and Eighty-fourth, Two Hundred and Eighty-fifth, Two Hundred and Eighty-sixth, Two Hundred and Eighty-seventh, Two Hundred and Eighty-eighth, Two Hundred and Eighty-ninth, Two Hundred and Ninetieth, Two Hundred and Ninety-first, Two Hundred and Ninety-second, Two Hundred and Ninety-third, Two Hundred and Ninety-fourth, Two Hundred and Ninety-fifth, Two Hundred and Ninety-sixth, Two Hundred and Ninety-seventh, Two Hundred and Ninety-eighth, Two Hundred and Ninety-ninth, Three Hundred, Three Hundred and First, Three Hundred and Second, Three Hundred and Third, Three Hundred and Fourth, Three Hundred and Fifth, Three Hundred and Sixth, Three Hundred and Seventh, Three Hundred and Eighth, Three Hundred and Ninth, Three Hundred and Tenth, Three Hundred and Eleventh, Three Hundred and Twelfth, Three Hundred and Thirteenth, Three Hundred and Fourteenth, Three Hundred and Fifteenth, Three Hundred and Sixteenth, Three Hundred and Seventeenth, Three Hundred and Eighteenth, Three Hundred and Nineteenth, Three Hundred and Twentieth, Three Hundred and Twenty-first, Three Hundred and Twenty-second, Three Hundred and Twenty-third, Three Hundred and Twenty-fourth, Three Hundred and Twenty-fifth, Three Hundred and Twenty-sixth, Three Hundred and Twenty-seventh, Three Hundred and Twenty-eighth, Three Hundred and Twenty-ninth, Three Hundred and Thirtieth, Three Hundred and Thirty-first, Three Hundred and Thirty-second, Three Hundred and Thirty-third, Three Hundred and Thirty-fourth, Three Hundred and Thirty-fifth, Three Hundred and Thirty-sixth, Three Hundred and Thirty-seventh, Three Hundred and Thirty-eighth, Three Hundred and Thirty-ninth, Three Hundred and Fortieth, Three Hundred and Forty-first, Three Hundred and Forty-second, Three Hundred and Forty-third, Three Hundred and Forty-fourth, Three Hundred and Forty-fifth, Three Hundred and Forty-sixth, Three Hundred and Forty-seventh, Three Hundred and Forty-eighth, Three Hundred and Forty-ninth, Three Hundred and Fiftieth, Three Hundred and Fifty-first, Three Hundred and Fifty-second, Three Hundred and Fifty-third,

The consent last above conditioned must be accompanied by the oath or affirmation, in writing, of each of

the persons signing the same that he is a householder or freeholder in The City of New York, and is worth the amount of the security required for the completion of the contract, over and above all his debts of every nature and over and above his liabilities as bail, surety or otherwise, and that he has offered himself as surety in good faith, with the intention to execute the bond required by law.

No estimate will be considered unless accompanied by either a certified check upon one of the State or National banks of The City of New York, drawn to the order of the Comptroller, or money to the amount of five per centum of the amount of the security required for the faithful performance of the contract. Such check or money must not be included in a sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimate box, and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited to and retained by The City of New York as liquidated damages for such neglect or refusal; but if he shall execute the contract within the time aforesaid, the amount of the deposit will be returned to him.

THE COMMISSIONER OF WATER SUPPLY RESERVES THE RIGHT TO REJECT ALL BIDS RECEIVED FOR ANY PARTICULAR WORK IF HE DEEMS IT FOR THE BEST INTERESTS OF THE CITY.

Blank forms of bid or estimate, the proper envelopes in which to inclose the same, the specifications and agreements, and any further information desired, can be obtained in Room No. 100.

WILLIAM DALTON,
Commissioner of Water Supply.

DEPARTMENT OF WATER SUPPLY,
COMMISSIONER'S OFFICE, NO. 13 TO 21 PARK ROW,
CITY OF NEW YORK, May 3, 1900.

PUBLIC NOTICE IS HEREBY GIVEN TO ALL whom it may concern that, pursuant to the provisions of the several laws of this State relative to the collection of taxes, water assessments, rents and extra rates, the said assessments, rents and rates levied and assessed in the First Ward of the Borough of Queens (formerly Long Island City), for the year beginning May 1, 1899, and ending April 30, 1900, will become due and payable on and after May 16, 1900, and must be paid in full to the Deputy Commissioner of Water Supply at his office in the Hackett Building on Jackson Avenue, First Ward (former Long Island City), Borough of Queens, that the same may be paid without fee or interest charge within the period beginning May 16 and ending June 15, 1900; that on all bills remaining unpaid after June 15, and for thirty (30) days next following, interest will be added at the rate of two-thirds of one per cent., and that all such assessments, water rents and rates which are not paid within sixty (60) days from and after May 16, 1900, will be levied and collected in the manner provided by law, together with interest thereon, at the rate of eight per cent. per annum, from said date, May 16, 1900.

The office hours for receiving money are from 9 A. M. to 5 P. M., and on Saturdays until 12 noon.

Taxpayers will please bring their tax receipts or exact discharges of their respective taxes, in order to avoid delays or the payment of rates on the wrong property.

(Signed) WILLIAM DALTON,
Commissioner of Water Supply.

DEPARTMENT OF HIGHWAYS.

COMMISSIONER'S OFFICE, NO. 13 TO 21 PARK ROW,
NEW YORK, June 9, 1900.

TO CONTRACTORS.

BIDS OR ESTIMATES, INCLOSED IN A sealed envelope, with the title of the work and the name of the bidder inclosed therein, also the number of the work as in the advertisement, will be received at Nos. 13 to 21 Park Row, in Room No. 100, until 12 o'clock A. M.

WEDNESDAY, JUNE 13, 1900.

The bids will be publicly opened by the head of the Department, in Room 100, Nos. 13 to 21 Park Row, at the hour above-mentioned.

Borough of Manhattan.

No. 1. FOR REPAVING WITH ASPHALT PAVEMENT, ON PRESENT PAVEMENT RELAND AS FOUNDATION, THE ROADWAY OF BROADWAY, FROM FOURTH TO FORTY-SECOND STREET, including the square around Union Square.

No. 2. FOR REPAVING WITH ASPHALT, ON PRESENT PAVEMENT RELAND AS FOUNDATION, THE ROADWAY OF EAST ONE HUNDRED AND TWENTY-FIFTH STREET, FROM THIRD TO EIGHTH AVENUE.

No. 3. FOR REPAVING WITH ASPHALT, ON PRESENT PAVEMENT RELAND AS FOUNDATION, THE ROADWAY OF ONE HUNDRED AND EIGHTH STREET, FROM BROADWAY TO KENNEDY DRIVE.

No. 4. FOR REPAVING WITH ASPHALT, ON PRESENT PAVEMENT RELAND AS FOUNDATION, THE ROADWAY OF FIFTY-FIFTH STREET, FROM EIGHTH TO NINTH AVENUE.

No. 5. FOR REPAVING WITH ASPHALT, ON PRESENT PAVEMENT RELAND AS FOUNDATION, THE ROADWAY OF TWELFTH STREET, FROM FOURTH TO FIFTH AVENUE.

No. 6. FOR REPAVING WITH ASPHALT, ON PRESENT PAVEMENT RELAND AS FOUNDATION, THE ROADWAY OF TWELFTH STREET, FROM FOURTH TO FIFTH AVENUE.

No. 7. FOR REPAVING WITH ASPHALT, ON PRESENT PAVEMENT RELAND AS FOUNDATION, THE ROADWAY OF TWENTY-SEVENTH STREET, FROM MADISON TO FIFTH AVENUE.

No. 8. FOR REPAVING WITH ASPHALT, ON PRESENT PAVEMENT RELAND AS FOUNDATION, THE ROADWAY OF TWELFTH STREET, FROM THIRD TO FOURTH AVENUE.

No. 9. FOR REPAVING WITH ASPHALT ON PRESENT PAVEMENT RELAND AS FOUNDATION, THE ROADWAY OF EIGHTH STREET, FROM BROADWAY TO MADISON STREET.

No. 10. FOR REPAVING WITH ASPHALT ON PRESENT PAVEMENT RELAND AS FOUNDATION, THE ROADWAY OF TWENTY-EIGHTH STREET, FROM EIGHTH TO NINTH AVENUE.

No. 11. FOR REPAVING WITH ASPHALT, ON PRESENT PAVEMENT RELAND AS FOUNDATION, THE ROADWAY OF SEVENTEENTH STREET, FROM COLUMBIA AVENUE TO THE HUDSON RIVER.

No. 12. FOR REPAVING WITH ASPHALT ON PRESENT PAVEMENT RELAND AS FOUNDATION, THE ROADWAY OF TWENTY-FIFTH STREET, FROM FOURTH TO MADISON AVENUE.

No. 13. FOR REPAVING WITH ASPHALT, ON PRESENT PAVEMENT RELAND AS FOUNDATION, THE ROADWAY OF THIRTY-THIRD STREET, FROM FIFTH TO MADISON AVENUE.

No. 14. FOR REPAVING WITH ASPHALT, ON PRESENT PAVEMENT RELAND AS FOUNDATION, THE ROADWAY OF THIRTY-FOURTH STREET, FROM THIRD TO SEVENTH AVENUE.

No. 15. FOR REPAVING WITH ASPHALT, ON PRESENT PAVEMENT RELAND AS FOUNDATION, THE ROADWAY OF WEST SEVENTY-NINTH STREET, FROM THE BOULEVARD TO AMSTERDAM AVENUE.

Borough of Brooklyn.

No. 16. FOR REPAVING WITH ASPHALT, ON CONCRETE FOUNDATION, DEAN STREET, FROM FLATBUSH AVENUE TO FRANKLIN AVENUE.

No. 17. FOR REPAVING WITH ASPHALT, PARTIALLY ON PRESENT STONE PAVEMENT AND PARTIALLY ON CONCRETE FOUNDATION, ST. MARK'S AVENUE, ALBANY TO RAIP AVENUE.

No. 18. FOR REPAVING WITH ASPHALT, ON CONCRETE FOUNDATION, WILLOUGHBY AVENUE, BEDFORD TO NASTRAUD AVENUE.

No. 19. FOR REPAVING WITH ASPHALT, ON PRESENT PAVEMENT RELAND AS FOUNDATION, PRESIDENT STREET, FROM SIXTH TO SEVENTH AVENUE.

No. 20. FOR REPAVING WITH ASPHALT, ON CONCRETE FOUNDATION, MACON STREET, FROM TOMPKINS TO THOMPSON AVENUE.

No. 21. FOR REPAVING WITH ASPHALT, ON CONCRETE FOUNDATION, PACIFIC STREET, NASTRAUD TO BROOKLYN AVENUE.

No. 22. FOR REPAVING WITH ASPHALT, ON CONCRETE FOUNDATION, SCYDAM STREET, FROM MYRTLE TO KNICKERBOCKER AVENUE.

No. 23. FOR REPAVING WITH ASPHALT, ON CONCRETE FOUNDATION, GREENE AVENUE, CLINTON AVENUE TO ST. JAMES PLACE, AND LINDEN TO CLINTON AVENUE.

No. 24. FOR REPAVING WITH ASPHALT, ON CONCRETE FOUNDATION, GREENE AVENUE, FROM STUYVESANT TO BUSHWICK AVENUE.

No. 25. FOR REPAVING WITH GRANITE, ON CONCRETE FOUNDATION, HARLESON STREET, FROM BULKHEAD TO COLUMBIA STREET.

No. 26. FOR REPAVING WITH GRANITE, ON CONCRETE FOUNDATION, PEARL STREET, FROM BROAD STREET TO JOHN STREET.

Each bid or estimate shall contain and state the name and place of residence of each of the persons making the same, the names of all persons interested with him therein, and if no other person be so interested it shall distinctly state that fact; that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud, and that no member of the Municipal Assembly, head of a department, chief of a bureau, deputy thereof, or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the supplies or in the work to which it relates or in any portion of the profits thereof.

Each estimate must be verified by the oath, in writing, of the party making the same, that the several matters therein stated are true, and must be accompanied by the consent, in writing, of two householders or freeholders in The City of New York, to the effect that if the contract is awarded to the person making the estimate, they will, upon its being so awarded, become bound as his sureties for its faithful performance, and that if he shall refuse or neglect to execute the same, they will pay to the Corporation any difference between the sum to which he would be entitled upon its completion, and that which the Corporation may be obliged to pay to the person to whom the contract shall be awarded at any subsequent letting, the amount to be calculated upon the estimated amount of the work by which the bids are tested.

The content last above mentioned must be accompanied by the oath or affirmation, in writing, of each of the persons signing the same that he is a householder or freeholder in The City of New York, and is worth the amount of the security required for the completion of the contract, over and above all his debts of every nature and over and above his liabilities as bail, surety, or otherwise, and that he has offered himself as surety in good faith, with the intention to execute the bond required by law.

No estimate will be considered unless accompanied by either a certified check upon one of the State or National banks of The City of New York, drawn to the order of the Comptroller, or money to the amount of five per centum of the amount of the security required for the faithful performance of the contract. Such check or money must not be included in a sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimate box, and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited to and retained by The City of New York as liquidated damages for such neglect or refusal; but if he shall execute the contract within the time aforesaid, the amount of the deposit will be returned to him.

THE COMMISSIONER OF HIGHWAYS RESERVES THE RIGHT TO REJECT ALL BIDS RECEIVED FOR ANY PARTICULAR WORK IF HE DEEMS IT FOR THE BEST INTERESTS OF THE CITY.

Blank forms of bid or estimate, the proper envelopes in which to inclose the same, the specifications and agreements, and any further information desired, can be obtained in Room No. 100, Nos. 13 to 21 Park Row.

JAMES P. KEATING,
Commissioner of Highways.

CITY OF NEW YORK,
DEPARTMENT OF HIGHWAYS,
COMMISSIONER'S OFFICE, NO. 13 TO 21 PARK ROW,
BOROUGH OF MANHATTAN, May 24, 1900.

NOTICE OF SALE AT PUBLIC AUCTION.

ON MONDAY, JUNE 18, 1900, AT 11 O'CLOCK A. M., the Department of Highways will sell at public auction by Philip A. Smyth, auctioneer, the following:

1 horse, 4 light carriages, 2 two-wheeled gigs, 1 No. 3 Blake steam-crushing machine, 1 patent road machine, 1 blacksmith's bellows, about 75 feet iron railing, 1 to 2 tons scrap iron and steel, quantities of scrap brass, old files, wheelbarrows, old rope and other miscellaneous articles.

The sale will take place at the Department yard, One Hundred and Forty-fourth Street and College Avenue.

Terms of Sale.

Cash payment is payable at the time and place of sale, and the removal of the purchases of the horses and articles purchased by them within three days from the date of sale, otherwise they will forfeit ownership of the said horses and articles, and the money paid therefor, and the said horses and articles will be resold for the benefit of the City.

JAMES P. KEATING,
Commissioner of Highways.

CITY OF NEW YORK,
DEPARTMENT OF HIGHWAYS,
COMMISSIONER'S OFFICE, NO. 13 TO 21 PARK ROW,
BOROUGH OF MANHATTAN, May 24, 1900.

NOTICE OF SALE AT PUBLIC AUCTION.

ON FRIDAY, JUNE 15, 1900, AT 11 O'CLOCK A. M., the Department of Highways will sell at public auction, by Philip A. Smyth, Auctioneer, the following buildings and parts of buildings within the lines of Morgan Avenue, between Stage Street and Mosker Avenue, Borough of Brooklyn:

Block between Mappeth and Orient Avenues—One frame shed and one hydrant house.

Southerly side of Orient Avenue—One hydrant house and one house, both small frame buildings.

North of Metropolitan Avenue—Three frame sheds and part of one two-story frame building.

Southerly side of Metropolitan Avenue—Four frame sheds, parts of two frame sheds, part of two-story brick factory, with small portion of one-story brick extension, and part of two-story and basement frame and brick building.

Southerly side of Grand Street—Part of one-story brick factory, part of two-story brick building, with one and a half-story frame extension.

Between Major and Ten Eyck Streets—One-story frame building and one-story frame stable, with the greater parts of a one-story frame building, a frame shed, one-story and lot barn and stable, with part of a one-story frame rowhouse, which crosses the street.

Within the lines of Ten Eyck Street—Parts of three-story brick rowing factory and of two-story brick rope factory and one-story brick rope factory.

Between Ten Eyck and Meadlow Streets—One-story frame building, part of one-story frame and shed-iron building, with one-story brick engine-room extension, south of Meadow Street.

The sale will begin with the parcel first named.

A plan and description of these buildings and parts of buildings may be seen at the office of the Deputy Commissioner of Highways, Municipal Building, Borough of Brooklyn.

Terms of Sale.

Cash payment is payable at the time and place of sale, and the entire removal of the buildings or parts of buildings by the purchaser or purchasers within thirty days from the date of sale. If the purchaser or purchasers fails or fail to remove the buildings or parts of buildings within the time specified, he or they shall forfeit his or their purchase money and the ownership of the buildings or parts of buildings purchased.

JAMES P. KEATING,
Commissioner of Highways.

DEPARTMENT OF CORRECTION.

DEPARTMENT OF CORRECTION,
NO. 128 EAST TWENTY-SEVENTH STREET,
NEW YORK.

NOTICE TO CONTRACTORS.

PROPOSALS FOR MATERIALS AND WORK REQUIRED FOR ERECTING AND COMPLETING A BUILDING TO BE KNOWN AS THE ADMINISTRATIVE BUILDING, AT THE PENITENTIARY, BLACKWELL'S ISLAND, BOROUGH OF MANHATTAN, NEW YORK CITY.

Sealed bids or estimates for materials and work required for erecting and completing a building to be known as the Administrative Building, at the Penitentiary, Blackwell's Island, in conformity with specifications, will be received at the office of the Department of Correction, No. 128 East Twenty-seventh Street, in The City of New York, until 12 M.

THURSDAY, JUNE 21, 1900.

The person or persons making any bid or estimate shall inclose the same in a sealed envelope, inclosed "Bid or Estimate for Erecting and Completing Building to be known as the Administrative Building, at the Penitentiary, Blackwell's Island," with his or their name or names, and the date of presentation, to the head of said Department, at the said office, on or before the day and hour above named, at which time and place the bids or estimates received will be publicly opened by the Commissioner, or his duly authorized agent of said Department, and read.

The Commissioner of the Department of Correction reserves the right to reject all bids or estimates if deemed to be for the public interest.

No bid or estimate will be accepted from, or contract awarded to, any person who is in arrears to the Corporation upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corporation.

The amount of the contract will be made as soon as practicable after the opening of the bids.

Any bidder for this contract must be known to be engaged in and well prepared for the business, and must have satisfactory testimonials to that effect, and the person or persons to whom the contract may be awarded will be required to give security for the performance of the contract by his or their bond, with two sufficient sureties, each in the amount of SIXTY THOUSAND (\$60,000) DOLLARS.

Each bid or estimate shall contain and state the name and place of residence or place of business of each of the persons making the same, the names of all persons interested with him or them therein, and if no other person be so interested it shall distinctly state that fact; also that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud, and that no member of the Municipal Assembly, head of a department, chief of a bureau, deputy thereof, or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the work to which it relates, or in any portion of the profits thereof. The bid or estimate must be verified by the oath, in writing, of the party or parties making the estimate, that the several matters stated therein are in all respects true. Where more than one person is interested it is requisite that the verification be made and subscribed by all the parties interested.

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders, trust, bond or security companies in The City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person making the estimate, they will, on its being so awarded, become bound as his sureties for its faithful performance, and that if he shall refuse or neglect to execute the same, they shall pay to the Corporation any difference between the sum to which he would be entitled on its completion, and that which the Corporation may be obliged to pay to the person to whom the contract may be awarded at any subsequent letting, the amount to be calculated upon the estimated amount of the supplies by which the bids are tested. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in The City of New York, and is worth the amount of the security required for the completion of this contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety or otherwise, and that he has offered himself as a surety in good faith, and with the intention to execute the bond required by the Revised Ordinances of The City of New York, if the contract shall be awarded to the person or persons for whom he consents to become surety. The adequacy and sufficiency of the security offered is to be approved by the Comptroller of The City of New York.

Blank forms of bid or estimate, the proper envelopes in which to inclose the same, the specifications and agreements, and any further information desired, can be obtained in Room No. 100, Nos. 13 to 21 Park Row.

JAMES P. KEATING,
Commissioner of Highways.

CITY OF NEW YORK,
DEPARTMENT OF HIGHWAYS,
COMMISSIONER'S OFFICE, NO. 13 TO 21 PARK ROW,
BOROUGH OF MANHATTAN, May 24, 1900.

NOTICE OF SALE AT PUBLIC AUCTION.

ON MONDAY, JUNE 18, 1900, AT 11 O'CLOCK A. M., the Department of Highways will sell at public auction by Philip A. Smyth, auctioneer, the following:

1 horse, 4 light carriages, 2 two-wheeled gigs, 1 No. 3 Blake steam-crushing machine, 1 patent road machine, 1 blacksmith's bellows, about 75 feet iron railing, 1 to 2 tons scrap iron and steel, quantities of scrap brass, old files, wheelbarrows, old rope and other miscellaneous articles.

The sale will take place at the Department yard, One Hundred and Forty-fourth Street and College Avenue.

Terms of Sale.

Cash payment is payable at the time and place of sale, and the removal of the purchases of the horses and articles purchased by them within three days from the date of sale, otherwise they will forfeit ownership of the said horses and articles, and the money paid therefor, and the said horses and articles will be resold for the benefit of the City.

JAMES P. KEATING,
Commissioner of Highways.

No bid or estimate will be received or considered unless accompanied by either a certified check upon one of the State or National banks of The City of New York, drawn to the order of the Comptroller, or money to the amount of Three Thousand (\$3,000) Dollars, being five per centum of the amount of the security required for the faithful performance of the contract. Such check or money must not be included in a sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimate box, and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited to and retained by The City of New York as liquidated damages for such neglect or refusal; but if he shall execute the contract within the time aforesaid, the amount of his deposit will be returned to him.

Should the person or persons in whom the contract may be awarded neglect or refuse to accept the contract within five days after written notice that the same has been awarded to him or their bid or proposal, or if he or they accept but do not execute the contract and give the proper security, he or they will be considered as having abandoned it and as in default to the Corporation, and the contract will be re-advertised and sold as provided by law.

For particulars as to the quantity and quality of the supplies or the nature and extent of the work required or of the materials to be furnished, bidders are referred to the printed specifications and the plans. Such work and materials must conform in every respect to printed specifications and plans. Bidders are cautioned to examine the specifications for particular of the articles, etc., required, before making their estimates.

Bidders will write out the amount of their estimates in addition to inclosing the same in figures.

Payment will be made by a requisition on the Comptroller, in accordance with the terms of the contract.

The form of the contract, including specifications, and plans, and showing the manner of payment, will be furnished at the office of the Department, No. 128 East Twenty-seventh Street, and by Horgan & Blattery, architects, No. 1 Madison Avenue, Borough of Manhattan, New York City, and bidders are cautioned to examine such and all of its provisions carefully, as the Commissioner of Correction will insist upon its absolute enforcement in every particular.

FRANCIS J. LANTIER,
Commissioner.

DEPARTMENT OF CORRECTION,
NO. 128 EAST TWENTY-SEVENTH STREET,
NEW YORK CITY.

NOTICE TO CONTRACTORS.

PROPOSALS FOR MATERIALS AND WORK REQUIRED FOR INSTALLATION OF NEW STEAM HEATING PASSENGER ELEVATOR AND ELECTRIC LIGHTING, IN THE PENITENTIARY, BLACKWELL'S ISLAND, BOROUGH OF MANHATTAN, NEW YORK CITY.

Sealed bids or estimates for materials and work required for installing a new steam-heating passenger elevator and electric lighting in the Penitentiary, Blackwell's Island, Borough of Manhattan, New York City, in conformity with specifications, will be received at the office of the Department of Correction, No. 128 East Twenty-seventh Street, in The City of New York, until 12 M.

THURSDAY, JUNE 21, 1900.

The person or persons making any bid or estimate shall inclose the same in a sealed envelope, inclosed "Bid or Estimate for Installation of New Steam Heating Passenger Elevator and Electric Lighting in the Penitentiary, Blackwell's Island," with his or their name or names, and the date of presentation, to the head of said Department, at the said office, on or before the day and hour above named, at which time and place the bids or estimates received will be publicly opened by the Commissioner, or his duly authorized agent of said Department, and read.

The Commissioner of the Department of Correction reserves the right to reject all bids or estimates if deemed to be for the public interest.

No bid or estimate will be accepted from, or contract awarded to, any person who is in arrears to the Corporation upon debt or contract, or who is a defaulter as surety or otherwise, upon any obligation to the Corporation.

The award of this contract will be made as soon as practicable after the opening of the bids.

Any bidder for this contract must be known to be engaged in and well prepared for the business, and must have satisfactory testimonials to that effect, and the person or persons to whom the contract may be awarded will be required to give security for the performance of the contract, by his or their bond, with two sufficient sureties, each in the amount of FIFTY THOUSAND (\$50,000) DOLLARS.

Each bid or estimate shall contain and state the name and place of residence or place of business of each of the persons making the same, the names of all persons interested with him or them therein, and if no other person be so interested it shall distinctly state that fact; also that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud, and that no member of the Municipal Assembly, head of a department, chief of a bureau, deputy thereof, or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the work to which it relates, or in any portion of the profits thereof. The bid or estimate must be verified by the oath, in writing, of the party or parties making the estimate, that the several matters stated therein are in all respects true. Where more than one person is interested it is requisite that the verification be made and subscribed by all the parties interested.

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders, trust, bond or security companies in The City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person making the estimate, they will, on its being so awarded, become bound as his sureties for its faithful performance; and that if he shall refuse or neglect to execute the same, they will pay to the Corporation any difference between the sum to which he would be entitled on its completion, and that which the Corporation may be obliged to pay to the person to whom the contract may be awarded at any subsequent letting, the amount to be calculated upon the estimated amount of the supplies by which the bids are tested. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in The City of New York, and is worth the amount of the security required for the completion of this contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety or otherwise, and that he has offered himself as a surety in good faith, and with the intention to execute the bond required by the Revised Ordinances of The City of New York, if the contract shall be awarded to the person or persons for whom he consents to become surety. The adequacy and sufficiency of the security offered is to be approved by the Comptroller of The City of New York.

Blank forms of bid or estimate, the proper envelopes in which to inclose the same, the specifications and agreements, and any further information desired, can be obtained in Room No. 100, Nos. 13 to 21 Park Row.

JAMES P. KEATING,
Commissioner of Highways.

CITY OF NEW YORK,
DEPARTMENT OF HIGHWAYS,
COMMISSIONER'S OFFICE, NO. 13 TO 21 PARK ROW,
BOROUGH OF MANHATTAN, May 24, 1900.

NOTICE OF SALE AT PUBLIC AUCTION.

ON MONDAY, JUNE 18, 1900, AT 11 O'CLOCK A. M., the Department of Highways will sell at public auction by Philip A. Smyth, auctioneer, the following:

1 horse, 4 light carriages, 2 two-wheeled gigs, 1 No. 3 Blake steam-crushing machine, 1 patent road machine, 1 blacksmith's bellows, about 75 feet iron railing, 1 to 2 tons scrap iron and steel, quantities of scrap brass, old files, wheelbarrows, old rope and other miscellaneous articles.

The sale will take place at the Department yard, One Hundred and Forty-fourth Street and College Avenue.

Terms of Sale.

Cash payment is payable at the time and place of sale, and the removal of the purchases of the horses and articles purchased by them within three days from the date of sale, otherwise they will forfeit ownership of the said horses and articles, and the money paid therefor, and the said horses and articles will be resold for the benefit of the City.

JAMES P. KEATING,
Commissioner of Highways.

security required for the faithful performance of the contract. Such check or money must not be included in the sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimates, and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the person making the same within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited to and retained by The City of New York as liquidated damages for such neglect or refusal; but if he shall execute the contract within the time aforesaid, the amount of his deposit will be returned to him.

Should the person or persons to whom the contract may be awarded neglect or refuse to accept the contract within five days after written notice that the same has been awarded to him, or their bid or proposal, or if he or they accept but do not execute the contract and give the proper security, he or they shall be considered as having abandoned it and as in default to the Corporation, and the contract will be re-advertised and let as provided by law.

For particulars as to the quantity and quality of the supplies, or the nature and extent of the work required, or of the materials to be furnished, bidders are referred to the printed specifications and the plans. The work and materials must conform in every respect to such printed specifications and plans. Bidders are cautioned to examine the specifications for particulars of the articles, etc., required before making their estimates.

Bidders will write out the amount of their estimates in addition to inserting the same in figures.

Payment will be made by a requisition on the Comptroller, in accordance with the terms of the contract. The form of the contract, including specifications and plans, and showing the manner of payment, will be furnished at the office of the Department, No. 148 East Twentieth street, and Herman & Shattuck, architects, No. 1 Madison avenue, Borough of Manhattan, New York City, and bidders are cautioned to examine each and all of the provisions carefully, as the Commissioner of Correction will insist upon its absolute enforcement in every particular.

FRANCIS J. LANTY,
Commissioner.

DEPARTMENT OF CORRECTIONS,
No. 148 EAST TWENTIETH STREET,
NEW YORK CITY.

NOTICE TO CONTRACTORS

PROPOSALS FOR MATERIALS AND WORK REQUIRED FOR MAKING THE ALTERATIONS TO WINDOWS AND OTHER EXTERIOR PORTIONS OF THE PENITENTIARY, BLACKWELL'S ISLAND, BOROUGH OF MANHATTAN, NEW YORK CITY.

SEALED BIDS OR ESTIMATES FOR MATERIALS AND WORK REQUIRED FOR MAKING THE ALTERATIONS TO WINDOWS AND OTHER EXTERIOR PORTIONS OF THE PENITENTIARY, BLACKWELL'S ISLAND, NEW YORK CITY, in conformity with specifications, will be received at the office of the Department of Correction, No. 148 East Twentieth street, in The City of New York, until 11 A. M.

THURSDAY, JUNE 21, 1900.

The person or persons making any bid or estimate shall furnish the same in a sealed envelope, indorsed "Bid or Estimate for making the Alterations to Windows and other portions of the Penitentiary, Blackwell's Island," with his or their name or names, and the date of presentation, to the head of said Department, at the said office, on or before the day and hour above named, at which time and place the bids or estimates received will be publicly opened by the Commissioner, or his duly authorized agent, and read.

The Commissioner reserves the right to reject all bids or estimates if he deems it to be for the public interest. No bid or estimate will be accepted from, or contract awarded to, any person who is in arrears to the Corporation upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corporation.

The award of the contract will be made as soon as practicable after the opening of the bids.

Any bidder for this contract must be known to be engaged in and well prepared for the business, and must have satisfactory testimonials to that effect, and the person or persons to whom the contract may be awarded will be required to give security for the performance of the contract, by depositing their bond, with two sufficient sureties, each in the amount of TEN THOUSAND DOLLARS.

Each bid or estimate shall contain and state the name and place of residence or place of business of each of the persons making the same, the names of all persons interested with him or them therein, and if no other person be so interested, it shall distinctly state that fact; also that it is made without any connection with any other person making an estimate for the same purpose and is in all respects fair and without collusion or fraud, and that no member of the Municipal Assembly, head of a department, chief of a bureau, deputy thereof, or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein or in the work to which it relates, or in any portion of the profits thereof. The bid or estimate must be verified by the oath, in writing, of the party or parties making the estimate that the several matters stated therein are in all respects true. Where more than one person is interested, it is required that the verification be made and subscribed by all the parties interested.

Each bid or estimate shall be accompanied by the amount, in writing, of two householders or freeholders, trust or security companies in The City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person making the estimate, they will, on its being so awarded, become bound as his sureties for its faithful performance, and that if he shall omit or refuse to execute the same, they shall pay to the Corporation any difference between the sum to which he would be entitled on its completion and that which the Corporation may be obliged to pay to the person or persons to whom the contract may be awarded at any subsequent letting; the amount in such case to be calculated upon the estimated amount of the supplies by which the bids are tested. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in The City of New York and is worth the amount of the security required for the completion of this contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety or otherwise, and that he has offered himself as a surety in good faith and with the intention to execute the bond required by the Revised Ordinances of The City of New York, if the contract shall be awarded to the person or persons for whom he consents to become surety. The adequacy and sufficiency of the security offered is to be approved by the Comptroller of The City of New York.

No bid or estimate will be considered unless accompanied by either a certified check upon one of the State or National banks of The City of New York, drawn to the order of the Comptroller, or money to the amount of five hundred (\$500) dollars, being five per centum of the amount of the security required for the faithful performance of the contract. Such check or money must not be included in the sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimates, and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the person making the same within three days after the

contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited to and retained by The City of New York as liquidated damages for such neglect or refusal; but if he shall execute the contract within the time aforesaid, the amount of his deposit will be returned to him.

Should the person or persons to whom the contract may be awarded neglect or refuse to accept the contract within five days after written notice that the same has been awarded to him, or their bid or proposal, or if he or they accept but do not execute the contract and give the proper security, he or they shall be considered as having abandoned it and as in default to the Corporation, and the contract will be re-advertised and let as provided by law.

For particulars as to the quantity and quality of the supplies, or the nature and extent of the work required, or of the materials to be furnished, bidders are referred to the printed specifications and the plans. The work and materials must conform in every respect to such printed specifications and plans. Bidders are cautioned to examine the specifications for particulars of the articles, etc., required before making their estimates.

Bidders will write out the amount of their estimates in addition to inserting the same in figures.

Payment will be made by a requisition on the Comptroller, in accordance with the terms of the contract. The form of the contract, including specifications and plans, and showing the manner of payment, will be furnished at the office of the Department, No. 148 East Twentieth street, and Herman & Shattuck, architects, No. 1 Madison avenue, Borough of Manhattan, New York City, and bidders are cautioned to examine each and all of the provisions carefully, as the Commissioner of Correction will insist upon its absolute enforcement in every particular.

FRANCIS J. LANTY,
Commissioner.

DEPARTMENT OF CORRECTIONS,
No. 148 EAST TWENTIETH STREET,
NEW YORK CITY.

NOTICE TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES FOR MISCELLANEOUS ARTICLES CONSISTING MAINLY OF HARDWARE, LUMBER, PAINTS, OILS, GLASS, IRON AND STEEL, ETC., GOODS TO BE DELIVERED WITHIN 10 DAYS AFTER NOTICE TO DELIVER.

Borough of Manhattan.

SEALED BIDS OR ESTIMATES FOR FURNISHING THE ABOVE-MENTIONED SUPPLIES, in conformity with specifications, will be received at the office of the Department, No. 148 East Twentieth street, New York City, until 11 A. M.

THURSDAY, JUNE 14, 1900.

No empty packages are to be returned to bidders or contractors except as herein specified, and none will be paid for by the Department.

The person or persons making any bid or estimate shall furnish the same in a sealed envelope, indorsed "Bid or Estimate for Miscellaneous Supplies," with his or their name or names, and the date of presentation, to the head of said Department, at the said office, on or before the day and hour above named, at which time and place the bids or estimates received will be publicly opened by the Commissioner of said Department, or his duly authorized agent, and read.

The Commissioner reserves the right to reject all bids or estimates if he deems it to be for the public interest. No bid or estimate will be accepted from, or contract awarded to, any person who is in arrears to the Corporation upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corporation.

The award of the contract will be made as soon as practicable after the opening of the bids.

Delivery will be required to be made from time to time and in such quantities as may be directed by the said Commissioner.

Any bidder for this contract must be known to be engaged in and well prepared for the business, and must have satisfactory testimonials to that effect, and the person or persons to whom the contract may be awarded will be required to give security for the performance of the contract, by depositing their bond, with two sufficient sureties, each in the amount of fifty (50) per cent. of the bid for each article.

Each bid or estimate shall contain and state the name and place of residence of each of the persons making the same, the names of all persons interested with him or them therein, and if no other person be so interested, it shall distinctly state that fact; also that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud, and that no member of the Municipal Assembly, head of a department, chief of a bureau, deputy thereof, or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein or in the supplies or work to which it relates, or in any portion of the profits thereof. The bid or estimate must be verified by the oath, in writing, of the party or parties making the estimate that the several matters stated therein are in all respects true. Where more than one person is interested, it is required that the verification be made and subscribed by all the parties interested.

Each bid or estimate shall be accompanied by the amount, in writing, of two householders or freeholders, in The City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person making the estimate, they will, on its being so awarded, become bound as his sureties for its faithful performance, and that if he shall omit or refuse to execute the same, they shall pay to the Corporation any difference between the sum to which he would be entitled on its completion and that which the Corporation may be obliged to pay to the person or persons to whom the contract may be awarded at any subsequent letting; the amount in such case to be calculated upon the estimated amount of the work by which the bids are tested. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same that he is a householder or freeholder in The City of New York, and is worth the amount of the security required for the completion of this contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety or otherwise, and that he has offered himself as a surety in good faith and with the intention to execute the bond required by the Revised Ordinances, if the contract shall be awarded to the person or persons for whom he consents to become surety. The adequacy and sufficiency of the security offered is to be approved by the Comptroller of The City of New York.

No bid or estimate will be considered unless accompanied by either a certified check upon one of the State or National banks of The City of New York, drawn to the order of the Comptroller, or money to the amount of five per centum of the amount of the security required for the faithful performance of the contract. Such check or money must not be included in the sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimates, and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the person making the same within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited to and retained by The City of New York as liquidated damages for such neglect or refusal; but if he shall execute the contract within

the time aforesaid, the amount of his deposit will be returned to him.

Should the person or persons to whom the contract may be awarded neglect or refuse to accept the contract within five days after written notice that the same has been awarded to him, or their bid or proposal, or if he or they accept but do not execute the contract and give the proper security, he or they shall be considered as having abandoned it and as in default to the Corporation, and the contract will be re-advertised and let as provided by law.

For particulars as to quantity and quality of supplies, or the nature and extent of the work required, bidders are referred to the printed specifications. The quality of the articles, supplies, goods, wares and merchandise must conform in every respect to the samples of the same on exhibition at the office of the said Department, or, in the absence of samples, to the printed specifications. Bidders are cautioned to examine the specifications for particulars of the articles, etc., required before making their estimates, and are cautioned against referring to any samples or specifications other than those furnished by the Department. Such references are cause for rejecting bids when they are written, and will in no case govern the action of the Department officers in passing upon tenders.

Bidders must state the price of each article per pound, dozen, gallon, yard, etc., by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total footing and awards made to the lowest bidder on each item or class.

All estimates not conforming to these requirements may be considered as informal.

Bidders will write out the amount of their estimates in addition to inserting the same in figures.

Payment will be made by a requisition on the Comptroller, in accordance with the terms of the contract, or from time to time, as the Commissioner may determine.

Blank forms of bid or estimate, the proper envelopes in which to inclose the same, the specifications and agreement approved as to them by the Corporation Counsel, and any further information desired can be obtained at the office of the General Bookkeeper and Auditor.

FRANCIS J. LANTY,
Commissioner.

PROPOSALS FOR BIDS OR ESTIMATES FOR MISCELLANEOUS ARTICLES CONSISTING MAINLY OF HARDWARE, LUMBER, PAINTS, OILS, GLASS, IRON AND STEEL, BROOM CORN, BRISTLES, ETC., FOR MANUFACTURING PURPOSES, GOODS TO BE DELIVERED WITHIN 10 DAYS AFTER NOTICE TO DELIVER TO THE KINGS COUNTY PENITENTIARY.

Borough of Brooklyn.

SEALED BIDS OR ESTIMATES FOR FURNISHING THE ABOVE-MENTIONED SUPPLIES, in conformity with specifications, will be received at the office of the Department, No. 148 East Twentieth street, New York City, until 11 A. M.

TUESDAY, JUNE 14, 1900.

No empty packages are to be returned to bidders or contractors except as herein specified, and none will be paid for by the Department.

The person or persons making any bid or estimate shall furnish the same in a sealed envelope, indorsed "Bid or Estimate for Miscellaneous Supplies," with his or their name or names, and the date of presentation, to the head of said Department, at the said office, on or before the day and hour above named, at which time and place the bids or estimates received will be publicly opened by the Commissioner of said Department, or his duly authorized agent, and read.

The Commissioner reserves the right to reject all bids or estimates if he deems it to be for the public interest.

No bid or estimate will be accepted from, or contract awarded to, any person who is in arrears to the Corporation upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corporation.

The award of the contract will be made as soon as practicable after the opening of the bids.

Delivery will be required to be made from time to time and in such quantities as may be directed by the said Commissioner.

Any bidder for this contract must be known to be engaged in and well prepared for the business, and must have satisfactory testimonials to that effect, and the person or persons to whom the contract may be awarded will be required to give security for the performance of the contract, by depositing their bond, with two sufficient sureties, each in the amount of fifty (50) per cent. of the bid for each article.

Each bid or estimate shall contain and state the name and place of residence of each of the persons making the same, the names of all persons interested with him or them therein, and if no other person be so interested, it shall distinctly state that fact; also that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud, and that no member of the Municipal Assembly, head of a department, chief of a bureau, deputy thereof, or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the supplies or work to which it relates, or in any portion of the profits thereof. The bid or estimate must be verified by the oath, in writing, of the party or parties making the estimate that the several matters stated therein are in all respects true. Where more than one person is interested, it is required that the verification be made and subscribed by all the parties interested.

Each bid or estimate shall be accompanied by the amount, in writing, of two householders or freeholders, in The City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person making the estimate, they will, on its being so awarded, become bound as his sureties for its faithful performance, and that if he shall omit or refuse to execute the same, they shall pay to the Corporation any difference between the sum to which he would be entitled on its completion and that which the Corporation may be obliged to pay to the person or persons to whom the contract may be awarded at any subsequent letting; the amount in such case to be calculated upon the estimated amount of the work by which the bids are tested. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same that he is a householder or freeholder in The City of New York, and is worth the amount of the security required for the completion of this contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety or otherwise, and that he has offered himself as a surety in good faith and with the intention to execute the bond required by the Revised Ordinances if the contract shall be awarded to the person or persons for whom he consents to become surety. The adequacy and sufficiency of the security offered is to be approved by the Comptroller of The City of New York.

No bid or estimate will be considered unless accompanied by either a certified check upon one of the State or National banks of The City of New York, drawn to the order of the Comptroller, or money to the amount of five per centum of the amount of the security required for the faithful performance of the contract. Such check or money must not be included in the sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimates, and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the suc-

cessful bidder, will be returned to the person making the same within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited to and retained by The City of New York as liquidated damages for such neglect or refusal; but if he shall execute the contract within the time aforesaid, the amount of his deposit will be returned to him.

Should the person or persons to whom the contract may be awarded neglect or refuse to accept the contract within five days after written notice that the same has been awarded to him, or their bid or proposal, or if he or they accept but do not execute the contract and give the proper security, he or they shall be considered as having abandoned it and as in default to the Corporation, and the contract will be re-advertised and let, as provided by law.

The quality of the articles, supplies, goods, wares and merchandise must conform in every respect to the samples of the same on exhibition at the office of the said Department, or, in the absence of samples, to the printed specifications. Bidders are cautioned to examine the specifications for particulars of the articles, etc., required before making their estimates, and are cautioned against referring to any samples or specifications other than those furnished by the Department. Such references are cause for rejecting bids when they are written, and will in no case govern the action of the Department officers in passing upon tenders.

Bidders must state the price of each article per pound, dozen, gallon, yard, etc., by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total footing and awards made to the lowest bidder on each item.

All estimates not conforming to these requirements may be considered as informal.

Bidders will write out the amount of their estimate in addition to inserting the same in figures.

Payment will be made by a requisition on the Comptroller, in accordance with the terms of the contract, or from time to time, as the Commissioner may determine.

Blank forms of bid or estimate, the proper envelopes in which to inclose the same, the specifications and agreement approved as to them by the Corporation Counsel, and any further information desired can be obtained at the office of the General Bookkeeper and Auditor.

FRANCIS J. LANTY,
Commissioner.

DEPARTMENT OF CORRECTIONS,
No. 148 EAST TWENTIETH STREET,
NEW YORK CITY.

NOTICE TO CONTRACTORS.

PROPOSALS FOR MATERIALS AND WORK REQUIRED FOR PLUMBING AND GAS-FITTING IN THE NEW ADMINISTRATION BUILDING, BLACKWELL'S ISLAND, BOROUGH OF MANHATTAN, NEW YORK CITY.

SEALED BIDS OR ESTIMATES FOR MATERIALS AND WORK REQUIRED FOR PLUMBING AND GAS-FITTING IN THE NEW ADMINISTRATION BUILDING, BLACKWELL'S ISLAND, NEW YORK CITY, in conformity with specifications, will be received at the office of the Department of Correction, No. 148 East Twentieth street, in The City of New York, until 11 A. M.

THURSDAY, JUNE 21, 1900.

The person or persons making any bid or estimate shall furnish the same in a sealed envelope, indorsed "Bid or Estimate for Plumbing and Gas Fitting in New Administration Building, B. I.," with his or their name or names, and the date of presentation, to the head of said Department, at the said office, on or before the day and hour above named, at which time and place the bids or estimates received will be publicly opened by the Commissioner, or his duly authorized agent, of said Department and read.

The Commissioner of the Department of Correction reserves the right to reject all bids or estimates if he deems it to be for the public interest.

No bid or estimate will be accepted from, or contract awarded to, any person who is in arrears to the Corporation upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corporation.

The award of the contract will be made as soon as practicable after the opening of the bids.

Any bidder for this contract must be known to be engaged in and well prepared for the business, and must have satisfactory testimonials to that effect, and the person or persons to whom the contract may be awarded will be required to give security for the performance of the contract, by depositing their bond, with two sufficient sureties, each in the amount of TWELVE THOUSAND DOLLARS.

Each bid or estimate shall contain and state the name and place of residence or place of business of each of the persons making the same, the names of all persons interested with him or them therein, and if no other person be so interested, it shall distinctly state that fact; also that it is made without any connection with any other person making an estimate for the same purpose and is in all respects fair and without collusion or fraud, and that no member of the Municipal Assembly, head of a department, chief of a bureau, deputy thereof, or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the work to which it relates, or in any portion of the profits thereof. The bid or estimate must be verified by the oath, in writing, of the party or parties making the estimate, that the several matters stated therein are in all respects true. Where more than one person is interested, it is required that the verification be made and subscribed by all the parties interested.

Each bid or estimate shall be accompanied by the amount, in writing, of two householders or freeholders, trust or security companies in The City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person making the estimate they will, on its being so awarded, become bound as his sureties for its faithful performance, and that if he shall omit or refuse to execute the same they shall pay to the Corporation any difference between the sum to which he would be entitled on its completion and that which the Corporation may be obliged to pay to the person or persons to whom the contract may be awarded at any subsequent letting; the amount in such case to be calculated upon the estimated amount of the supplies by which the bids are tested. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same that he is a householder or freeholder in The City of New York and is worth the amount of the security required for the completion of this contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety or otherwise, and that he has offered himself as a surety in good faith and with the intention to execute the bond required by the Revised Ordinances of The City of New York, if the contract shall be awarded to the person or persons for whom he consents to become surety. The adequacy and sufficiency of the security offered is to be approved by the Comptroller of The City of New York.

No bid or estimate will be considered unless accompanied by either a certified check upon one of the State or National banks of The City of New York, drawn to the order of the Comptroller, or money to the amount of five hundred (\$500) dollars, being five per centum of the amount of the security required for the faithful performance of the contract. Such check or money must not be included in the sealed envelope containing the estimate, but must be handed to the officer or clerk of

the Department who has charge of the estimate book, and an estimate can be deposited in said book until such check or money has been received by said officer or clerk and need to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited to and retained by the City of New York as liquidated damages for such neglect or refusal, but if he shall execute the contract within the time aforesaid the amount of his deposit will be returned to him.

Should the person or persons in whom the contract may be awarded neglect or refuse to accept the contract within five days after written notice that the same has been awarded to him or their bid or proposal, or if he or they accept but do not execute the contract and give the proper security, he or they shall be considered as having abandoned it and as in default of the Corporation, and the contract will be reawarded and retold, as provided by law.

For particulars as to the quantity and quality of the supplies or the nature and extent of the work required or of the materials to be furnished, bidders are referred to the printed specifications and the plans. The over and materials must conform to every requirement of such printed specifications and plans. Bidders are cautioned to examine the specifications for particulars of the articles, etc., required before making their estimate.

Bidders will write out the amount of their estimate in addition to inserting the same in figures.

Payment will be made by a requisition on the Comptroller, in accordance with the terms of the contract.

The form of the contract, including specifications and plans, and showing the manner of payment, will be furnished at the office of the Department, No. 12 East Twentieth street, and Horgan & Slattery, architects, No. 1 Madison avenue, Borough of Manhattan, New York City, and bidders are cautioned to examine each and all of its provisions carefully, as the Commissioner of Correction will insist upon its absolute enforcement in every particular.

FRANCIS J. LANTY,
Commissioner.

OFFICIAL PAPERS.

MORNING—“MORNING JOURNAL,” “TELEGRAPH.”
Evening—“Daily News,” “Commercial Advertiser.”
Weekly—“Weekly Union.”
Semi-weekly—“Herald Local Reporter.”
German—“Morgen Journal.”
WILLIAM A. BUTLER,
Superintendent, City Record.

SEPTEMBER 4, 1900.

DEPARTMENT OF STREET CLEANING.

DEPARTMENT OF STREET CLEANING,
MAIN OFFICE, NOS. 13 TO 21 PARK ROW,
BOROUGH OF MANHATTAN.

CONTRACT FOR FURNISHING FORAGE FOR THE USE OF THE DEPARTMENT OF STREET CLEANING FOR THE BOROUGH OF BROOKLYN.

PUBLIC NOTICE.

ESTIMATES INCLOSED IN SEALED ENVELOPES and addressed with the name and address of the person or persons making the same, and the date of presentation, and a statement of the work and supplies in which they relate, will be received at the office of the Department of Street Cleaning, in The City of New York, until 12 o'clock M., of

FRIDAY, THE 22d DAY OF JUNE, 1900, at which time and place the estimates will be publicly opened and read for the furnishing and delivery of forage, as follows:

100,000 pounds Hay, of the quality and standard known as prime Hay.
25,000 pounds Corn, clean, long Rye Straw.
200,000 pounds Clean No. 1 White Clipped Oats, to be bright, sound, well cleaned, and reasonably free from other grain, weighing not less than 30 pounds to the measured bushel.

The person or persons in whom the contract may be awarded will be required to execute such contract within five days from receipt of a notice to that effect; and, in case of failure or neglect so to do, he or they will be considered as having abandoned such contract, and as in default of the Corporation, whereupon the Commissioner of Street Cleaning will reaward and retold the work, and as on till the contract be accepted and executed.

Bidders are required to state in their estimate, under oath, their names and places of residence, the names of all persons interested with them therein, and if no other person be so interested they shall distinctly state that fact; also, that it is made without any connection with any other person making any bid or estimate for the above work or supplies; and that it is in all respects fair and without collusion or fraud; and also, that no member of the Municipal Assembly, head of a department, chief of a bureau, deputy thereof, or clerk therein, or in the supplies or work in which it relates, or in any portion of the profits thereof. Where more than one person is interested, it is requisite that the verification be made and subscribed by all the parties interested. Each estimate shall also be accompanied by the consent, in writing, of two householders or freeholders of the City of New York, with their respective places of business or residence, or of two (2) guaranties or surety companies, duly authorized by law to act as surety, incorporated under the laws of the State of New York, as shall be satisfactory to the Comptroller, in the effect that, if the contract be awarded to the person or persons making the estimate, they will, on its being so awarded, become bound as his or their sureties for its faithful performance in the amount of three thousand (\$3,000) dollars; and that, if he or they shall omit or refuse to execute the same, they will pay to the City of New York any difference between the sum to which he or they would be entitled on its completion and that which the City of New York may be obliged to pay to the person or persons to whom the contract may be subsequently awarded. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in The City of New York, and is worth the amount of the security required for the completion of the contract, over and above all his liabilities as bail, surety and otherwise; that he has offered himself as a surety in good faith, and with an intention to execute the bond required by law. The adequacy and sufficiency of the sureties offered shall be approved by the Comptroller.

The price in the bid or estimate must be written, and also stated in figures. Permission will not be given for the withdrawal of any bid or estimate, and the right is expressly reserved by the Commissioner of Street Cleaning to reject all the bids, if, in his judgment, it be deemed best for the interest of the City. No bid will be accepted from, or contract awarded to, any person who is in arrears in the Corporation upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corporation.

Each bid or proposal must be accompanied by a certified check on one of the State or National banks in sealed envelope, with the title of the work and the name of the bidder inclosed thereon, will be received at this office until

of The City of New York, payable to the order of the Comptroller of said city, for one hundred and fifty dollars (150), or by money to that amount, in the possession of any bid, the checks or money of the unsuccessful bidder will be returned to them; and upon the acceptance of the contract, the check or money of the successful bidder will be returned to him.

All bids must be made with reference to the form of contract and the requirements thereof on file at the Department of Street Cleaning, or they will be rejected. The form of the agreement (with specifications), showing the manner of payment for the articles, may be seen and forms of proposals may be obtained at the main office of the Department.

F. M. GIBSON,

Deputy Commissioner of Street Cleaning, Borough of Manhattan, designated with full powers of Commissioner.

Dated New York, June 6, 1900.

DEPARTMENT OF STREET CLEANING,
MAIN OFFICE, NOS. 13 TO 21 PARK ROW,
BOROUGH OF MANHATTAN.

CONTRACT FOR FURNISHING FORAGE FOR THE USE OF THE DEPARTMENT OF STREET CLEANING FOR THE BOROUGH OF MANHATTAN AND THE BRONX.

PUBLIC NOTICE.

ESTIMATES INCLOSED IN SEALED ENVELOPES and addressed with the name and address of the person or persons making the same, and the date of presentation, and a statement of the work and supplies in which they relate, will be received at the office of the Department of Street Cleaning, in The City of New York, until 12 o'clock M., of

FRIDAY, THE 22d DAY OF JUNE, 1900, at which time and place the estimates will be publicly opened and read for the furnishing and delivery of forage, as follows:

100,000 pounds Hay, of the quality and standard known as prime Hay.
25,000 pounds Corn, clean, long Rye Straw.
200,000 pounds Clean No. 1 White Clipped Oats, to be bright, sound, well cleaned, and reasonably free from other grain, weighing not less than 30 pounds to the measured bushel.

85,700 pounds first quality Hay.
6,000 pounds first quality Corn.
2,500 pounds first quality Rye Straw.
200,000 pounds first quality Oat Meal.

The person or persons in whom the contract may be awarded will be required to execute such contract within five days from receipt of a notice to that effect; and, in case of failure or neglect so to do, he or they will be considered as having abandoned such contract, and as in default of the Corporation, whereupon the Commissioner of Street Cleaning will reaward and retold the work, and as on till the contract be accepted and executed.

Bidders are required to state in their estimate, under oath, their names and places of residence, the names of all persons interested with them therein, and if no other person be so interested they shall distinctly state that fact; also, that it is made without any connection with any other person making any bid or estimate for the above work or supplies; and that it is in all respects fair and without collusion or fraud; and also, that no member of the Municipal Assembly, head of a department, chief of a bureau, deputy thereof, or clerk therein, or in the supplies or work in which it relates, or in any portion of the profits thereof. Where more than one person is interested, it is requisite that the verification be made and subscribed by all the parties interested. Each estimate shall also be accompanied by the consent, in writing, of two householders or freeholders of the City of New York, with their respective places of business or residence, or of two (2) guaranties or surety companies, duly authorized by law to act as surety, incorporated under the laws of the State of New York, as shall be satisfactory to the Comptroller, in the effect that, if the contract be awarded to the person or persons making the estimate, they will, on its being so awarded, become bound as his or their sureties for its faithful performance in the amount of Ten Thousand (\$10,000) dollars; and that, if he or they shall omit or refuse to execute the same, they will pay to the City of New York any difference between the sum to which he or they would be entitled on its completion and that which the City of New York may be obliged to pay to the person or persons to whom the contract may be subsequently awarded. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in The City of New York, and is worth the amount of the security required for the completion of the contract, over and above all his liabilities as bail, surety and otherwise; that he has offered himself as a surety in good faith, and with an intention to execute the bond required by law. The adequacy and sufficiency of the sureties offered shall be approved by the Comptroller.

The price in the bid or estimate must be written, and also stated in figures. Permission will not be given for the withdrawal of any bid or estimate, and the right is expressly reserved by the Commissioner of Street Cleaning to reject all the bids, if, in his judgment, it be deemed best for the interest of the City. No bid will be accepted from, or contract awarded to, any person who is in arrears in the Corporation upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corporation.

Each bid or proposal must be accompanied by a certified check on one of the State or National banks of The City of New York, payable to the order of the Comptroller of said city, for Five Hundred Dollars (\$500), or by money to that amount. On the acceptance of any bid, the checks or money of the unsuccessful bidder will be returned to them, and upon the execution of the contract, the check or money of the accepted bidder will be returned to him.

All bids must be made with reference to the form of contract and the requirements thereof on file at the Department of Street Cleaning, or they will be rejected. The form of the agreement (with specifications), showing the manner of payment for the articles, may be seen, and forms of proposals may be obtained at the main office of the Department.

P. E. NAGLE,

Commissioner of Street Cleaning.

Dated New York, June 2, 1900.

PERSONS HAVING BULKHEADS TO FILL, IN the vicinity of New York Bay, can procure material for that purpose—sills, street washings, etc., such as is collected by the Department of Street Cleaning—free of charge, by applying to the Commissioner of Street Cleaning, Nos. 13 to 21 Park Row Borough of Manhattan.

PERCIVAL E. NAGLE,

Commissioner of Street Cleaning.

Dated New York, June 2, 1900.

DEPARTMENT OF SEWERS.

DEPARTMENT OF SEWERS—COMMISSIONER'S OFFICE,
NOS. 13 TO 21 PARK ROW,
NEW YORK, JUNE 8, 1900.

TO CONTRACTORS.

BIDS OR ESTIMATES, INCLOSED IN A sealed envelope, with the title of the work and the name of the bidder inclosed thereon, will be received at this office until

WEDNESDAY, JUNE 20, 1900, at 12 o'clock M., at which time they will be publicly opened by the head of the Department and read.

for the following work in the

Borough of Manhattan.

No. 1 SEWER IN HIGH-FORTH STREET, between East End street and East river.

Borough of Brooklyn.

No. 2 SEWERS IN DUDMAN STREET, from East river to Prospect street; in PROSPECT STREET, between Hudson street and Greenpoint avenue; in GREENPOINT AVENUE, between Prospect street and Jewell street; in JEWELL STREET, between Greenpoint avenue and Norman avenue; in NORMAN AVENUE, between Jewell street and the first cut in Hudson street; and in MERRILL AVENUE, between Jewell street and Belmont street, with connections.

Each bid or estimate shall contain and state the name and place of residence of each of the persons making the same, the names of all persons interested with him therein, and if no other person be so interested it shall distinctly state that fact; that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud, and that no member of the Municipal Assembly, head of a department, chief of a bureau, deputy thereof, or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the supplies or in the work to which it relates, or in any portion of the profits thereof.

Each estimate must be verified by the oath, in writing, of the party making the same, that the several matters therein stated are true, and must be accompanied by the consent, in writing, of two householders or freeholders in The City of New York, to the effect that if the contract is awarded to the person making the estimate they will, upon its being so awarded, become bound as his sureties for its faithful performance, and that if he shall refuse or neglect to execute the same they will pay to the Corporation any difference between the sum to which he would be entitled upon its completion and that which the Corporation may be obliged to pay to the person to whom the contract shall be awarded at any subsequent letting; the amount to be calculated upon the estimated amount of the work by which the bids are tested.

The consent last above mentioned must be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in The City of New York, and is worth the amount of the security required for the completion of the contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety, or otherwise, and that he has offered himself as surety in good faith, with the intention to execute the bond required by law.

No estimate will be considered unless accompanied by either a certified check upon one of the State or National banks of The City of New York, drawn to the order of the Comptroller, or money to the amount of five per centum of the amount of the security required for the faithful performance of the contract. Such check or money must not be inclosed in a sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimate book, and an estimate can be deposited in said book until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited to and retained by The City of New York as liquidated damages for such neglect or refusal; but if he shall execute the contract within the time aforesaid the amount of the deposit will be returned to him.

THE COMMISSIONER OF SEWERS RESERVES THE RIGHT TO REJECT ALL BIDS RECEIVED IF HE DEEMS IT FOR THE BEST INTERESTS OF THE CITY.

Blank forms of bids or estimates, the proper envelopes in which to inclose the same, and any further information desired, can be obtained, as in the Borough of Manhattan, at the office of the Commissioner of Sewers, Nos. 13 to 21 Park Row, Borough of Manhattan; and as to the Borough of Brooklyn, at the office of the Deputy Commissioner of Sewers, Municipal Building, Borough of Brooklyn.

JAS. KANE,
Commissioner of Sewers.

DEPARTMENT OF SEWERS—COMMISSIONER'S OFFICE,
NOS. 13 TO 21 PARK ROW,
NEW YORK, JUNE 1, 1900.

TO CONTRACTORS.

BIDS OR ESTIMATES, INCLOSED IN A sealed envelope, with the title of the work and the name of the bidder inclosed thereon, will be received at this office until

WEDNESDAY, JUNE 13, 1900,

at 12 o'clock M., at which time they will be publicly opened by the head of the Department and read.

For the following work in the

Borough of Queens.

SEWER IN DEBOVOISE AVENUE, from Woodley avenue to the crown, adjacent north of Putnam avenue, First Ward, Borough of Queens.

Each bid or estimate shall contain and state the name and place of residence of each of the persons making the same, the names of all persons interested with him therein, and if no other person be so interested it shall distinctly state that fact; that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud, and that no member of the Municipal Assembly, head of a department, chief of a bureau, deputy thereof, or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the supplies or in the work to which it relates, or in any portion of the profits thereof.

Each estimate must be verified by the oath, in writing, of the party making the same, that the several matters therein stated are true, and must be accompanied by the consent, in writing, of two householders or freeholders in The City of New York, to the effect that if the contract is awarded to the person making the estimate, they will, upon its being so awarded, become bound as his sureties for its faithful performance, and that if he shall refuse or neglect to execute the same they will pay to the Corporation any difference between the sum to which he would be entitled upon its completion and that which the Corporation may be obliged to pay to the person to whom the contract shall be awarded at any subsequent letting; the amount to be calculated upon the estimated amount of the work by which the bids are tested.

The consent last above mentioned must be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in The City of New York, and is worth the amount of the security required for the completion of the contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety, or otherwise, and that he has offered himself as surety in good faith, with the intention to execute the bond required by law.

No estimate will be considered unless accompanied by either a certified check upon one of the State or National banks of The City of New York, drawn to the order of the Comptroller, or money to the amount of five per centum of the amount of the security required for the faithful performance of the contract. Such check or money must not be inclosed in a sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimate book, and an estimate can be deposited in said book until such check or money has been examined by said officer or clerk and found to be correct.

current. All such deposits, except that of the successful bidder, will be returned to the persons making the same within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited to and retained by The City of New York as liquidated damages for such neglect or refusal; but if he shall execute the contract within the time aforesaid the amount of the deposit will be returned to him.

THE COMMISSIONER OF SEWERS RESERVES THE RIGHT TO REJECT ALL BIDS RECEIVED IF HE DEEMS IT FOR THE BEST INTERESTS OF THE CITY.

Blank forms of bids or estimates, the proper envelopes in which to inclose the same, and any further information desired, can be obtained at the office of the Deputy Commissioner of Sewers, Municipal Building, Long Island City, Borough of Queens.

JAS. KANE,
Commissioner of Sewers.

SUPREME COURT.

SECOND JUDICIAL DISTRICT.

In the matter of the application and petition of Michael T. Daly, as Comptroller of Public Works of The City of New York, under and in pursuance of chapter 110 of the Laws of 1897, and the laws amendatory thereof, on behalf of the Mayor, Aldermen and Commonality of The City of New York, for the appointment of Commissioners of Appraisal under said acts.

THIRD SEPARATE REPORT—REWRITER FIRST SUPPLEMENTAL PROCEEDING.

PUBLIC NOTICE IS HEREBY GIVEN THAT the Third Separate Report of Edward Wright, Albert L. Baily and John L. Walsh, Commissioners of Appraisal in the above-entitled matter, was filed in the office of the Clerk of the County of Westchester, at White Plains, on the 9th day of April, 1900, and a certified copy thereof was filed in the Clerk's office of the County of Tarrant, at Carroll, in said County, on the 26th day of April, 1900.

Notice is further given that the said report includes and affects the parcels designated as Parcels Nos. 149, 150, and 151, and damages to contiguous property.

Notice is further given that an application will be made at a Special Term of the Supreme Court of the State of New York, to be held in and for the Second Judicial District, in the County of Westchester, in the Village of White Plains, Westchester County, New York, on the 20th day of June, 1900, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard, for an order confirming said report, and for such other relief as may be just.

Dated the 7th day of May, 1900.

JOHN WHALEN,
Corporation Counsel,
City of New York,
Office and Post Office address,
No. 5 TROTT ROAD.

FIRST DEPARTMENT.

In the matter of the application of The Mayor, Aldermen and Commonality 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 EAST ONE HUNDRED AND SEVENTY-SECOND STREET, although not yet named by proper authority, from Jerome avenue to Morris avenue, as the same has been heretofore laid out and designated as a first-class street or road, in the Twenty-fourth Ward of The City of New York.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above-entitled matter, up to and including the 30th day of April, 1900, will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part I, to be held at the County Court-house, in the Borough of Manhattan, in The City of New York, on the 21st day of June, 1900, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by the provisions of section 997 of title 4 of chapter 17 of chapter 38 of the Laws of 1897.

Dated Borough of Manhattan, New York, May 29, 1900.

JORGE BARNARD, JR.,
JAMES R. ELY,
JAMES A. HUNTER,
Commissioners.

JOHN P. DUNN,
Clerk.

FIRST DEPARTMENT.

In the matter of the application of The Mayor, Aldermen and Commonality 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 BOSTON ROAD, although not yet named by proper authority, from Tremont avenue to the Bronx Park, as the same has been heretofore laid out and designated as a first-class street or road in the Twenty-fourth Ward of The City of New York.

NOTICE IS HEREBY GIVEN THAT THE SUPPLEMENTAL and additional bill of costs, charges and expenses incurred by reason of the proceedings in the above-entitled matter will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part I, to be held at the County Court-house, in the Borough of Manhattan, in The City of New York, on the 21st day of June, 1900, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon, and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by the provisions of section 997 of title 4 of chapter 17 of chapter 38 of the Laws of 1897.

Dated Borough of Manhattan, New York, June 4, 1900.

JAMES R. ELY,
SAMUEL R. PAUL,
WM. G. ROSS,
Commissioners.

JOHN P. DUNN,
Clerk.

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title to the lands, tenements and hereditaments required for the purpose of opening SEVENTY THIRD STREET, from Sixth avenue to Seventh avenue, in the Thirtieth Ward, Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT WE, THE undersigned, were appointed by an order of the Supreme Court, bearing date the 10th day of September, 1899, and duly entered in the office of the Clerk of the County of Kings, at his office in the Borough of Brooklyn, in The City of New York, on the 16th day of September, 1899, a copy of which order was

NOTICE IS HEREBY GIVEN THAT WE, THE undersigned, were appointed by an order of the Supreme Court, Second Department, bearing date the sixth day of March, 1900, and duly entered in the office of the Clerk of the County of Queens, at his office in Jamaica in the Borough of Queens, City of New York, on the fifth day of April, 1900, a copy of which order was duly filed for indexing in the office of the Clerk of the County of Queens, Commissioners of Estimation and Assessment, for the purpose of making a just and equitable estimate and assessment of the loss and damage, if any, or of the benefit and advantage, if any, as the case may be, to the respective owners, lessors, parties and persons respectively entitled unto or interested in the lands, tenements, hereditaments and

JAMES P. DESS,
Clerk.