

THE CITY RECORD.

VOL. XLVI. NUMBER 13664.

NEW YORK, THURSDAY, APRIL 25, 1918.

PRICE, 3 CENTS.

THE CITY RECORD.

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

JOHN F. HYLAN, MAYOR.

WILLIAM P. BURR, CORPORATION COUNSEL.

CHARLES L. CRAIG, COMPTROLLER.

PETER J. BRADY, SUPERVISOR.

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

Published daily, at 9 a. m., except Sundays and legal holidays.

Distributing Division, 125 and 127 Worth st., Manhattan, New York City.

Subscription, \$2.30 a year, exclusive of supplements. Daily issue, 3 cents a copy.

SUPPLEMENTS: Civil List (containing names, salaries, etc., of the City employees), Two Dollars; Official Canvass of Votes, 10 cents; Registry Lists, 5 cents each assembly district; Law Department Supplement, 10 cents; Annual Assessed Valuation of Real Estate, 25 cents each section; postage extra.

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

COPY for publication in the corporation newspapers of Brooklyn must be received at least THREE (3) days before the date fixed for the first insertion.

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

TABLE OF CONTENTS.

Aldermen, Board of—		Instructions to Bidders for Work to be Done or Supplies to be Furnished..	2276
Minutes of Stated Meeting Held April 23, 1918	2253	Manhattan, Borough of—	
Resolution Declaring Friday, April 26, 1918, a Legal Holiday for City Employees	2253	Proposals	2274
Assessors, Board of—		Report for Week Ended March 23, 1918	2268
Completion of Assessments.....	2273	Municipal Civil Service Commission—	
Notice to Present Claims for Damages Report for the Quarter Ended March 31, 1918	2265	Notices of Examinations.....	2270
Board Meetings	2270	Notice to Bidders at Sales of Old Buildings, etc.	2276
Brooklyn, Borough of—		Official Directory	2269
Extract of Minutes of Local Board Meetings	2268	Parks, Department of—	
Proposals	2274	Proposals	2276
Brooklyn, Borough of—		Report of Meteorological Observatory for Week Ended April 13, 1918..	2268
Minutes of Local Board Meetings.....	2267	Plant and Structures, Department of—	
Report for Week Ended March 30, 1918	2267	Proposals	2273
Changes in Departments, etc.....	2268	Police Department—	
Docks and Ferries, Department of—		Owners Wanted for Unclaimed Property	2270
Proposals	2272	Proposals	2270
Sale of Privilege	2272	Public Charities, Department of—	
Education, Department of—		Auction Sale of Bones, Rags, Metal and Miscellaneous Articles.....	2276
Proposals	2274	Proposals	2276
Estimate and Apportionment, Board of—		Richmond, Borough of—	
Notices of Public Hearings, Franchise Matters	2273	Proposals	2274
Notice of Public Hearings, Public Improvement Matters	2273	Report for Week Ended April 6, 1918	2266
Finance, Department of—		Sinking Fund, Commissioners of the—	
Confirmation of Assessments—Notice to Property Owners.....	2271	Notices of Public Hearings.....	2274
Corporation Sale of Buildings and Appurtenances Thereto on City Real Estate by Sealed Bids.....	2271	State Industrial Commission, Department of Labor	2270
Interest on City Bonds and Stock.....	2271	Resolution Adopted	2270
Notice to Taxpayers	2271	Street Cleaning, Department of—	
Streeties on Contracts.....	2272	Proposals	2273
Vouchers Received April 24, 1918..	2263	Supreme Court, First Department—	
Warrants Made Ready for Payment April 24, 1918	2260	Application for Appointment of Commissioners	2275
Fire Department—		Filing Bills of Costs	2274
Abstract of Transactions from March 25 to April 6, 1918, Both Days Inclusive	2267	Filing Preliminary Abstracts.....	2275
Proposals	2273	Supreme Court, Second Department—	
		Filing Bills of Costs	2275
		Filing Preliminary Abstracts.....	2275
		Hearings on Qualifications.....	2275

BOARD OF ALDERMEN.

Resolution Declaring Friday, April 26, 1918, a Legal Holiday for City Employees.

RESOLVED, That for the purpose of participating in the Liberty Loan celebrations for which the 26th day of April, 1918, has been designated by the Hon. Woodrow Wilson, President of the United States, the Board of Aldermen of the City of New York does hereby declare Friday, April 26, 1918, a legal holiday for all city employees.

Unanimously adopted by the Board of Aldermen April 23, 1918.

Approved by the Mayor April 24, 1918.

P. J. SCULLY, Clerk.

THE BOARD OF ALDERMEN OF THE CITY OF NEW YORK.

STATED MEETING.

Tuesday, April 23, 1918, 1.30 o'clock P. M.

The Board met in the Aldermanic Chamber, City Hall.

Present:

Alfred E. Smith, President of the Board of Aldermen.

Aldermen

Robert L. Moran
Vice-Chairman
Edward Atwell
Alexander Bassett
Abraham Beckerman
James A. Bell
Clifford S. Bostwick
Alexander Braunstein
Charles A. Buckley
Samuel J. Burden
Maurice A. Burke
Maurice S. Calman
Edward Cassidy
William T. Collins
William W. Colne
Edward W. Cox
Frank A. Cunningham
Edward W. Curley
John Diemer
Bernard E. Donnelly
Charles W. Dunn
Bruce M. Falconer
Thomas M. Farley

James R. Ferguson
August Ferrand
Joel Fowler
Jacob W. Friedman
Matthew G. Fullum
John S. Gaynor
Edward V. Gilmore
James A. Hatch
Charles H. Haubert
Adolph Held
George Hilkemeier
Michael J. Hogan
William P. Kenneally
Francis P. Kenney
Algernon Lee
John McCann
John F. McCourt
William P. McGarry
Charles A. McManus
James F. McNulty
Thomas W. Martin
James J. Molen

Charles J. Moore
Frank Mullen
Frank A. O'Brien
John J. O'Rourke
Clarence Y. Palitz
Charles A. Post
William F. Quinn
Stephen F. Roberts
William C. Rosenberg
John J. Ryan
Frank J. Schmitz
Peter Schweickert
Fred Smith
Arnon L. Squiers
Michael Stapleton
Joseph W. Sullivan
William K. Walsh
Thomas A. Williams
John Wirth
Augustus M. Wise
Barnet Wolff
Louis J. Zettler

Calvin D. Van Name, President, Borough of Richmond, and by John E. Bowe, Assistant Commissioner of Public Works.

Maurice E. Connolly, President, Borough of Queens, by W. Augustus Shipley, Assistant Commissioner of Public Works.

Edward Riegelmann, President, Borough of Brooklyn, by Joseph Fennelly, Assistant Commissioner of Public Works.

Frank L. Dowling, President, Borough of Manhattan.

The Clerk proceeded to read the Minutes of the Stated Meeting of April 16, 1918.

On motion of Alderman Donnelly, further reading was dispensed with, and the Minutes were approved as printed.

MESSAGE FROM THE MAYOR.

No. 450.

Message from the Mayor—Request to Have Friday, April 26, 1918, Made a Legal Holiday for City Employees.

City of New York, Office of the Mayor, April 23, 1918.

To the Honorable the Board of Aldermen:

Gentlemen—On the eighteenth day of April President Wilson issued the following proclamation:

"An enemy who has grossly abused the power of organized government and who seeks to dominate the world by the might of the sword, challenges the rights of America and the liberty and life of all the free nations of the earth. Our brave sons are facing the fire of battle in defence of the honor and rights of America and the liberty of nations. To sustain them and to assist our gallant associates in the war a generous and patriotic people have been called upon to subscribe to the third Liberty Loan.

"Now, therefore, I, Woodrow Wilson, President of the United States of America, do appoint Friday, the twenty-sixth day of April, one thousand nine hundred and eighteen, as Liberty Day. On the afternoon of that day I request the people of the United States to assemble in their respective communities and liberally pledge anew their financial support to sustain the nation's cause. Patriotic demonstrations should be held in every city, town and hamlet throughout the land, under the general direction of the Secretary of the Treasury and the immediate direction of the Liberty Loan committees organized by the Federal reserve banks. Let the nation's response to the third Liberty Loan express in unmistakable terms the determination of America to fight for peace, the permanent peace of justice.

"For the purpose of participating in Liberty Day celebrations all employees of the Federal Government throughout the country whose services can be spared may be excused at 12 o'clock noon, Friday, the twenty-sixth of April.

"In witness whereof I have hereunto set my hand and caused the seal of the United States to be affixed.

"Done in the District of Columbia this eighteenth day of April, in the year of our Lord one thousand nine hundred and eighteen, and of the independence of the United States of America one hundred and forty-second.

"WOODROW WILSON.

"By the President: ROBERT LANSING, Secretary of State."

So that the City may offer its full cooperation in connection with Liberty Loan Day, I respectfully request your honorable body to declare Friday, April 26th, a legal holiday for all City employees. It is expected that every City employee benefited by this vacation will co-operate in every way possible in the selling of Liberty Bonds and the celebration of Liberty Loan Day. Respectfully,

JOHN F. HYLAN, Mayor.

In connection with the foregoing communication the President of the Borough of Manhattan offered the following resolution:

Resolved, That for the purpose of participating in the Liberty Loan celebration for which the 26th day of April, 1918, has been designated by the Hon. Woodrow Wilson, President of the United States, the Board of Aldermen of the City of New York does hereby declare Friday, April 26, 1918, a legal holiday for all City employees.

Which was unanimously adopted by a rising vote.

PETITIONS AND COMMUNICATIONS.

No. 451.

A Designation.

To the Clerk of the Board of Aldermen:

I hereby designate Edward J. Halligan as Official Stenographer for the session of the Board of Aldermen on Tuesday, April 23, 1918.

A. E. SMITH, President, Board of Aldermen.

Which was ordered on file.

No. 452.

Central Federated Union—Communication Relative to Minimum Compensation for City Employees.

Central Federated Union of Greater New York and Vicinity, Labor Temple, 243 East 84th Street, New York, April 13th, 1918.

Hon. ALFRED E. SMITH, President, Board of Aldermen, City Hall, N. Y. C.:

Dear Sir—Your esteemed attention is directed to the following proposed ordinance, which has been endorsed by this body. Very truly yours,

ERNEST BOHM, Corresponding Secretary, 210 E. 5th St., New York City.

Minimum Compensation for City Employees.

Whereas, Conservative and reliable estimates of the yearly income necessary to support a workingman and his family have been placed during the year 1917 at amounts varying from \$980 to \$1,200; and

Whereas, An increase in the prices of commodities during the present year consonant with that which has occurred for two years past will increase such minimum necessary income anywhere from 25 to 50 per cent. by the year 1919; and

Whereas, There are at present over 13,000 regular adult employees in 233 grades of positions in the various City Departments, who receive compensation at rates less than \$1,200 per year and who suffer hardship in consequence thereof; and

Whereas, It is generally acknowledged that the City should be in all respects a model employer and pay compensation sufficient to enable its employees to maintain a living in accordance with recognized American standards; therefore, be it

Resolved, by the Board of Aldermen of The City of New York:

1st. That the Board of Estimate and Apportionment be and it is hereby urgently and respectfully requested, in the budget for 1919 and thereafter, to recommend the compensation of any person employed by The City of New York as a regular employee, which compensation shall be paid out of the City treasury and for full-time service of eight hours or more per day, without maintenance, at a sum less than \$1,200 per year, or at a daily, weekly, monthly or other rate amounting to less than such sum as a yearly aggregate of actual working days, provided that this limitation shall not apply to persons under the age of 21 or those holding pupil positions; and

2nd. That on and after the first day of November, 1918, the said Board of Aldermen, pursuant to the powers granted to it under section 56 of the City charter, will not fix the annual compensation of any such regular full-time employee, without maintenance and over the age of 21, at less than the said sum of \$1,200.

Which was referred to the Committee on Salaries and Offices.

No. 453.

Electrical Cable Splicers, Fire Department—Request for Increase of Salary to the Prevailing Rate.

International Brotherhood of Electrical Workers, Beethoven Hall, 210 East 5th Street, New York City, April 15, 1918.

To the Members of the Board of Aldermen:

Gentlemen—We, the Cable Splicers employed in the Fire Alarm Telegraph Bureau, and members of the I. B. of E. W., Local No. 386, in our request to increase our salary to the prevailing rate, wish to submit a few facts and figures for your consideration:

First—Our work consists of splicing and maintaining the Underground Cable System of the Fire Alarm Telegraph Bureau.

Second—We are subject to call twenty-four (24) hours per day for three hundred and sixty-five (365) days each year, with no pay for overtime or days off for extra days worked.

Third—We have to work in all kinds of inclement weather, and under the most dangerous and unsanitary conditions.

Fourth—We have had no increase in salary in twelve years, but were decreased two hundred dollars (\$200) in 1916, and in 1917 nine splicers received fourteen hundred dollars (\$1,400), and six splicers were put on a graduated scale from twelve hundred dollars (\$1,200) to fourteen hundred dollars (\$1,400), something which does not prevail with any other organized trade employed by the City.

Fifth—The splicers in the Fire Department were formerly employed by the large operating companies, such as the New York Telephone Company, Standard Underground Cable Company, Safety Insulated Wire and Cable Company, and others,

where they served from three to five years as apprentices before becoming journeymen. A few, passing an examination, were appointed to the Fire Department at a time when the same rate of wages prevailed.

Sixth—At this time, owing to the high cost of living and other conditions brought on by the war, and the great demand for mechanics of our craft, these outside operating companies have increased the wages of their splicers from year to year, so at this time the prevailing rate for journeymen cable splicers is five dollars and sixty cents (\$5.60) per day of eight (8) hours, time and one-half for overtime, and double time for Sundays and holidays, which means an income of from two thousand dollars (\$2,000) to two thousand five hundred dollars (\$2,500) per year.

Seventh—These operating companies also provide for death and sick benefits for their splicers, as insurance companies will not take the risk; but the splicers employed by the City do not get any death benefit from any source, and since the Workmen's Compensation Law went into effect do not receive their salary if hurt in the discharge of their duty.

In laying these facts before you, we ask you to give us consideration in this matter, as we know you are in favor of giving city employees the rate of wages prevailing in outside corporations.

All companies and contractors in and around New York are paying from \$5.60 to \$6 per day, time and one-half for overtime.

The City of Chicago, \$7 per day; Boston, \$5.75 per day; Cleveland, \$5.60 per day; Philadelphia, \$5.50 per day; Public Service of New Jersey, \$5.50 per day.

Respectfully yours,
FREDERICK B. MANNING, Sect.
(Seal.)

Which was referred to the Committee on Salaries and Offices.

No. 454.

Memorial Committee, G. A. R.—Request for Special Revenue Bonds, \$1,000, to Meet Increased Cost of Material, Labor and Other Essentials Incidental to the Observance of Memorial Day.

Memorial Committee, Grand Army of the Republic, County of New York, New York, April 15, 1918.

Hon. ALFRED E. SMITH, President, Board of Aldermen:

Gentlemen—The Memorial Committee of the Grand Army of the Republic of the County of New York begs most respectfully to present to your honorable Board the urgent necessity for an increased appropriation for the defrayment of the expenses incident to the observance of Memorial Day, based upon the increased cost of material, labor and other essentials, while we have for several years been accorded an appropriation of three thousand dollars (\$3,000), and expended by our committee including the cost of reviewing stands and the evening exercises at Carnegie Hall. An itemized statement of the expenditures, duly audited by our committee, has been filed with the Comptroller.

We have experienced some difficulty in the past keeping within the limits of the appropriation, but advanced prices this year forces the Grand Army of the Republic to appeal for an additional appropriation of one thousand dollars (\$1,000) for a proper observance of Memorial Day that shall reflect credit upon our county and be a fitting testimonial to the defenders of our Republic.

Very respectfully,
WM. F. KIRCHNER, Chairman.

E. J. ATKINSON, Secretary.

Which was referred to the Committee on Finance.

No. 455.

International Art Service—Requesting the Repeal of the Ordinance Requiring the Printing of Floor Plans in Theatre Programmes.

International Art Service, 33 West 42d Street, New York City, April 11, 1918.

Hon. ALFRED E. SMITH, President, Board of Aldermen, New York City:

Dear Sir—We enclose herewith copy of a letter which we addressed, on March 21, to Hon. John F. Hylan, Mayor of New York City, which is self-explanatory. On March 22 this letter was acknowledged by the Mayor's Executive Secretary, who stated that it was being sent to the Fire Commissioner for attention, and on March 30 Hon. Thomas J. Drennan, Fire Commissioner, informed us in writing that he did not believe that he could be of any assistance in the matter "as the requirement is mandatory under the provisions of article 25, section 527, subdivision 13, of chapter 5 of the Code of Ordinances."

For this reason we are taking the liberty of bringing the matter to your attention, and would ask that you read and consider the contents of our letter to the Mayor and hope that you may see your way clear to take such action as will bring this matter to the attention of the Board of Aldermen and result in the repeal of the ordinance requiring the printing of floor plans in theatre programmes.

We feel justified in making this request because, as pointed out in our letter to the Mayor, the printing of these floor plans serve no useful purpose whatever and is of no service to the public, and constitutes a heavy financial burden upon the theatrical interests and the programme publishers in this City. Very truly yours,
INTERNATIONAL ART SERVICE, A. F. WIENER, President.

March 21, 1918.

Hon. JOHN F. HYLAN, Mayor, New York City:

Dear Mr. Mayor—We are writing to call your attention to a needless burden imposed upon the theatrical business of this City by a Fire Department regulation requiring the publication of floor plans of theatres and motion picture houses in all theatrical programmes. The ostensible purpose of this regulation is to place before the patrons of the various theatres information by which they can determine the location of fire exits.

As a matter of fact, it is safe to say that nobody ever studies these printed plans for that or any other useful purpose. All theatrical programmes carry or should carry the notice which appears at the top of page 4 of the Rialto Revue enclosed. In all theatres fire exits are plainly marked by red lights and it is the universal custom of the theatre going public to note, when they take their seats, the location of the fire exits nearest to them. In any event it would be difficult, if not impossible, for the theatre-goer to determine, by even a careful study of the floor plans printed in the programme, just where he or she might be sitting with reference to fire exits; and it would, of course, be absolutely impractical, in case of fire or panic, to turn to the page upon which the plans appear and study out the location of fire exits.

We believe it is true that these plans serve no useful purpose whatever. We have taken this matter up with officials of the Fire Department, and they are unable to give any good reason for the continued publication of these plans. They realize that they are of no use to the public and state to us that they recognize them as an expensive nuisance to the theatrical business and to the programme publisher.

In the programme we are enclosing herewith, for example, a whole page is devoted to these plans, and that page, if sold for advertising purposes, would produce a revenue of \$100 a week. You will observe that this imposes upon the theatre a burden which in this particular case amounts to \$5,200 worth of space per year. We do not think this burden should be longer borne, and we assure you that relief from it would constitute a favor to the theatrical business which would be most highly appreciated and which would work no harm to any body.

We have been unable to find any reason for the publication of these floor plans or diagrams, except that in case of fire or other trouble in the theatre, the Fire Commissioner desires to have at his immediate disposal diagrams showing the floors of the theatre and the fire exits. We suggest that this might be brought about in a much more satisfactory way by requiring each theatre to have on file in their box offices and place on file with the Fire Department, large floor diagrams which would give, in much clearer and more useful form, the information desired.

We ask that you have this matter taken up by the proper officials and shall be glad to give you or them any further facts or information which may be desired. We shall highly appreciate such attention as you may find it possible to give this matter, and remain, yours very respectfully,

INTERNATIONAL ART SERVICE, A. F. WIENER, President.

Which was referred to the Committee on Buildings.

COMMUNICATIONS FROM CITY, COUNTY AND BOROUGH OFFICERS.

The President laid before the Board the following communication from the Commissioner of Parks, Borough of Brooklyn:

No. 456.

Commissioner of Parks, Brooklyn—Request for Authority to Purchase Broken Stone Without Public Letting.

City of New York, Department of Parks, Borough of Brooklyn, Litchfield Mansion, Fifth Street and Prospect Park West, April 16, 1918.

To the Honorable Board of Aldermen, City Hall, Manhattan:

Gentlemen—In accordance with the provisions of section 419 of the Greater New York Charter, I hereby request that the Board of Aldermen authorize the purchase

by this department, without public letting, of 3/4-inch, 1 1/2-inch and 2 1/2-inch broken stone, not exceeding in total 1,000 cubic yards. The reason for this request is that this Department has already advertised for broken stone in the above quantity and the lowest bid received was in the amount of \$3.10 per cubic yard.

This material will be required in small quantities during the year for patching purposes only; and on account of the exceedingly high prices of other highway materials which we have been compelled to purchase so far, it was impossible to award this contract.

If the above permission is granted, this Department has been informed that it will be possible for us to make purchases of stone in small amounts, as required, not exceeding above total quantity, at prices much lower than lowest bid received under advertised contract, which will be rejected on April 18th.

Very truly yours,
JOHN N. HARMAN, Commissioner.

Which was referred to the Committee on Public Letting.

The President laid before the Board the following communication from the President, Borough of Brooklyn:

No. 457.

President, Borough of Brooklyn—Request for Authority to Purchase Castings and Lime Without Public Letting.

The City of New York, Office of the President of the Borough of Brooklyn, April 17, 1918.

To the Honorable Board of Aldermen of the City of New York:

Dear Sirs—Our Bureau of Sewers is in immediate need of basin hoods, manhole heads and covers, manhole covers, assorted sizes, basin pans and 700 tons of quick lime.

Owing to conditions prevailing in the casting and quick lime market at present, the firms handling this class of supplies inform us that they will be unable to submit any bids for a large supply. The Saverio Products Company and the Rockland Lime Company state that they will only furnish small quantities of lime, from time to time, at the market quotations.

In regard to castings, Messrs. Maher & Flockhart and the Central Foundry Company also inform us that they will only supply castings on monthly deliveries at the market price prevailing at the time of delivery.

As during the year our requirements of the above articles will amount to considerably more than the \$1,000 allowed by the Charter to be purchased on open market order, I would request that the attached resolution be adopted by your honorable Board as early as possible, permitting us to purchase castings and lime on open market order from April 20th, 1918, to December 31st, 1918. Yours very truly,

JOSEPH FENNELLY, Acting Borough President.

Resolved, That, acting in pursuance of section 419 of the Charter, the President of the Borough of Brooklyn is hereby authorized to purchase, without public letting, quick lime in an amount not to exceed 700 tons, and manhole covers, assorted sizes, not to exceed 1,250; basin pans, long lugs not to exceed 120; basin hoods and pans, not to exceed 150 sets; manhole heads and covers, not to exceed 35.

Which was referred to the Committee on Public Letting.

The President laid before the Board the following communication from the President, Borough of The Bronx:

No. 458.

President, Borough of The Bronx—Request for Change of Name of Parkview Place to Devoe Terrace.

City of New York, President of the Borough of The Bronx, Third Avenue and Tremont Avenue, Office of the President, April 17, 1918.

The Honorable Board of Aldermen, City Hall, Manhattan, New York City:

Gentlemen—I have received a unanimous request from the property owners on Parkview Place in this Borough asking that said street be officially designated as Devoe Terrace. This street is one block in length, extending from Webb Avenue to West 190th Street, and lies west of University Avenue. The old farm within which this street is located was for many years owned by the Devoe family. The street has been known locally for many years as Devoe Terrace, although the official name on the city maps is still Parkview Place.

Former Borough President Cyrus C. Miller at one time notified the property owners in accordance with their request that the street would be known as Devoe Terrace. For many years the street signs at the end of this street have been marked Devoe Terrace. No official action, however, has been taken by your Board to confirm the name of Devoe Terrace, and I would, therefore, ask for such action.

Yours very truly, HENRY BRUCKNER, President of the Borough of The Bronx.

Which was referred to the Committee on Public Thoroughfares.

The President laid before the Board the following communication from the Commissioner of Street Cleaning:

No. 459.

Commissioner of Street Cleaning—Request for Correction of Resolution for Purchase of Wheels and Parts for Squeegee Machines Without Public Letting.

Department of Street Cleaning of the City of New York, Office of the Commissioner, Municipal Building, New York City, April 18, 1918.

Hon. ALFRED E. SMITH, President, Board of Aldermen:

Sir—On March 22d, 1918, request was made for authority to purchase in the open market, without public letting, wheels for Watson bottom dumping wagons and parts for Kindling and Hvass squeegee machines.

By an inadvertence, my letter stated that the cost of the parts for Hvass squeegee machines would be \$721.70, whereas it should have stated \$3,721.70.

On April 18th, 1918, the Board of Aldermen adopted a resolution authorizing such purchases, but fixing the cost of the parts for the Hvass machine at \$721.70.

I therefore request that the resolution be amended by changing this amount to \$3,721.70. Yours truly,
A. B. MACSTAY, Commissioner.

Which was referred to the Committee on Public Letting.

The President laid before the Board the following communication from the Commissioner of Parks, Borough of Brooklyn:

No. 460.

Commissioner of Parks, Brooklyn—Request for Authority to Contract for Bathing Suits and Towels for Use at the Betsy Head Bath House Without Public Letting.

City of New York, Department of Parks, Borough of Brooklyn, Litchfield Mansion, Fifth Street and Prospect Park West, April 19, 1918.

Hon. Board of Aldermen, City Hall, New York City:

Gentlemen—You are respectfully requested to grant the Department of Parks, Borough of Brooklyn, permission to enter into contract without public letting for bathing suits and towels to be used at Betsy Head Bath House, situated in Betsy Head Playground, Hopkinson, Blake and Dumont Avenues, Brooklyn, for the season 1918.

Very truly yours,
JOHN N. HARMAN, Commissioner.

Which was referred to the Committee on Public Letting.

The President laid before the Board the following communication from the Commissioner of Docks:

No. 461.

Commissioner of Docks—Request for Authority to Purchase an Automobile Without Public Letting.

The City of New York, Department of Docks and Ferries, Office of the Commissioner, Pier A, North River, April 20, 1918.

Hon. ALFRED E. SMITH, President, Board of Aldermen, City of New York:

Dear Sir—I herewith request that a resolution be adopted by the Board of Aldermen authorizing and empowering the Commissioner of Docks to purchase in open market, without public letting, an automobile for the use of the Department of Docks and Ferries, the cost thereof not to exceed \$2,860. Very truly yours,
MURRAY HULBERT, Commissioner of Docks.

Which was referred to the Committee on Public Letting.

ORDINANCES AND RESOLUTIONS.

No. 462 (G. O. 64).

Resolution Appointing Various Persons Commissioners of Deeds.

By the President—Resolved, That the following named persons be and they are hereby appointed Commissioners of Deeds:

By Alderman Bassett—CHAS. HES- By Alderman Beckerman—ELIAS
SERT, 184 Bushwick ave., Brooklyn; SPIRA, 317 E. 4th st., Manhattan; en-
dorsed by W. Meagher and T. E. JACOB SHAPIRO, 265 E. 7th st.,
Finnigan.

Manhattan; endorsed by H. Hescher and H. Goldstein.

By Alderman Bostwick—DAVID MENDOZA, 502-4 W. 148th st., Manhattan; endorsed by W. C. Rosenberg and A. Wein.

By Alderman Braunstein—LOUIS SIEGEL, 865 E. 178th st., Bronx; endorsed by A. Coblitz and W. Halpert. JOHN H. GALLAGHER, 2216 Adams pl., Bronx; endorsed by M. J. Reagan and W. J. Mulligan. HARRY ROTHENBERG, 861 Stebbins ave., Bronx; endorsed by H. Berlinger and J. H. Mayers.

By Alderman Burke—CHARLES KILLELEA, 1432 Amsterdam ave., Manhattan; endorsed by V. J. Hahn and T. L. Ryan.

By Alderman Buckley—CHARLES A. CUMMISKEY, 2415 Valentine ave., Bronx; endorsed by B. J. McPartland and E. Cook.

By Alderman Burden—DAVID PANTIEL, 991 Van Alst ave., Astoria, Queens; endorsed by C. Diestal and E. Schnaubelt. EDWARD SCHNAUBELT, 790 2d ave., Queens; endorsed by A. Stoschitzky and J. Kelly.

By Alderman Calman—ANDREW BARBER, 227 E. 105th st., Manhattan; endorsed by S. J. Dickheiser and J. J. Brosen. ELIAS I. DAVIS, 157 E. 106th st., Manhattan; endorsed by M. Levy and J. Mathias. SAMUEL N. KURTZ, 25 East 109th st., Manhattan; endorsed by O. M. Quackenbush and C. Gilman. JOSEPH A. EPSTEIN, 1499 Madison ave., Manhattan; endorsed by H. Frankel and A. DeSalvo.

By Alderman Colne—JOHN C. WILLIAMS, 341 St. John's pl., Brooklyn; endorsed by H. D. Watson and O. W. Solt.

By Alderman Cox—MATHEW I. RILEY, 57 S. Lefferts ave., R. H., Queens; endorsed by H. Hammond and G. S. Pettit. FRANK SIEFERT, 340 Dill pl., Glendale, Queens; endorsed by P. C. Ranft and G. H. Lohr.

By Alderman Curley—LOUIS FREDERICK SILVERSTEIN, 1086 So. Blvd., Bronx; endorsed by H. Barnett and S. Rifkin. MAY E. McNAMARA, 522 E. 147th st., Bronx; endorsed by K. L. Litwin and H. B. Litwin. LOUIS RUDGES, 590 Prospect ave., Bronx; endorsed by J. Warden and J. Byrnes.

By Alderman Donnelly—EDWARD S. LYNCH, 421 Broadway, Manhattan; endorsed by J. Steinberg and F. O. Brunidge.

By Alderman Dunn—SAMUEL COHN, 4216 13th ave., Brooklyn; endorsed by C. W. Dunn and J. J. Ryan. WILLIAM A. HARTY, JR., 4721 Fort Hamilton pkway., Brooklyn; endorsed by T. J. Dougherty and J. Shea. JAMES WATERS, 632 77th st., Brooklyn; endorsed by C. W. Dunn and E. H. Parsons.

By Alderman Farley—MARTHA HOHMANN, 430 E. 65th st., Manhattan; endorsed by B. W. Levy and A. P. Kellogg. LOUIS RESSLER, 1346 1st ave., Manhattan; endorsed by J. D. Sullivan and W. Lee.

By Alderman Ferguson—ALEXANDER COBLITZ, 748 Jackson ave., Bronx; endorsed by W. Halpert and L. Siegel. ROBERT DEY CAMERON, 780 E. 180th st., Bronx; endorsed by G. T. McParlan and W. Weigl. DAVID P. GROSSMAN, 947 Sherman ave., Bronx; endorsed by H. Boucek and W. Seirits.

By Alderman Fowler—FREDERICK W. STECHMANN, JR., 8505 Ferris st., Queens; endorsed by W. E. Burns and C. Schaltzer. WILLIAM T. COLYER, 19406 100th ave., Queens; endorsed by W. E. Stecher and D. W. Quinn, Jr. MARK B. BENNITT, 1319 Hatch ave., Ozone Park, Queens; endorsed by H. Hobach and J. L. Danzilo.

By Alderman Friedman—ESTHER LEVY, 547 W. 186th st., Manhattan; endorsed by A. L. Davis and J. H. Sweiback. BEN MARCUS, 565 W. 162d st., Manhattan; endorsed by R. J. White and F. J. Martin.

By Alderman Fullum—Samuel L. Greacen, 384 4th st., Brooklyn; endorsed by W. R. Wilson and J. L. McCloud. VAN MATER STILWELL, 916 President st., Brooklyn; endorsed by F. J. Dassan and A. W. Tyson. GERTRUDE DARPE, 287 16th st., Brooklyn; endorsed by H. J. Tully and J. J. Fitzpatrick.

By Alderman Gaynor—SAUL J. CUTLER, 787 Bedford ave., Brooklyn; endorsed by W. Lowe and N. Marks.

Which was laid over.

No. 463.

Resolution Instructing the Committee on General Welfare to Take Up the Question of the Regulation of Street Peddlers.

By Aldermen Beckerman and Held—

Whereas, Several thousand citizens have for many years been doing business as licensed peddlers on the streets, in some quarters of the city their trade constitutes an important element in the economic life of the community, and a large proportion of them are incapacitated by age, training or physical disability from earning their livelihood in other ways; and

Whereas, The regulation of street peddling is an important and complex question which has often been agitated, but no satisfactory solution has been reached,

By Alderman Hatch—FLORA A. CHICKERING, 28 E. 11th st., Manhattan; endorsed by F. C. McKitterick and N. T. Pulcifer.

By Alderman Held—MARCUS A. SHERMAN, 219 E. Broadway, Manhattan; endorsed by S. Hurwitz and I. Naiburs.

By Alderman Hilkemeier—HENRY M. FEUERSTEIN, 11 Graham ave., Brooklyn; endorsed by S. A. Katske and W. A. Bacher.

By Alderman Lee—JACOB C. REZNIK, 76 Chrystie st., Manhattan; endorsed by P. Yalkut and J. Santzky. LOUIS F. GOLDBERG, 118 Eldridge st., Manhattan; endorsed by L. Pion and N. Tenenbaum. CHARLES BLAUMAN, 23 Avenue A, Manhattan; endorsed by H. Feltman and P. Mussler. CHARLES SEFTTEL, 99 Forsyth st., Manhattan; endorsed by M. Zucker and H. M. Goodman.

By Alderman McCann—WILLIAM H. GENTZLINGER, 97 Riverside dr., Manhattan; endorsed by R. King & Co. and M. Weiss.

By Alderman McManus—GEORGE HAAG, 356 W. 45th st., Manhattan; endorsed by L. Schravon and J. I. Moore.

By Alderman Moore—MAX MENDLOWITZ, 391 Schenck ave., Brooklyn; endorsed by H. P. Gordon and P. Slatkin. SOLOMON SUDMAN, 569 Barbey st., Brooklyn; endorsed by S. Halpern and H. J. Wust.

By Alderman O'Brien—EDWARD W. BUCKLEY, 150 E. 116th st., Manhattan; endorsed by J. J. Flaherty and E. J. Halligan. NICHOLAS PALEY, 136 E. 112th st., Manhattan; endorsed by M. Mintz and M. Schmuckler.

By Alderman O'Rourke—ERNEST M. CARBE, 58 Harrison st., Richmond; endorsed by R. F. Thompson and J. R. Jones. HERMAN M. SHAPIRO, 245 W. 111th st., Manhattan; endorsed by G. Cary and I. J. P. Alderman. DAVID BARNETT, 197 Lenox ave., Manhattan; endorsed by J. A. Seidman and J. E. Davidson. SIDNEY IRVING PRAGER, 100 St. Nicholas ave., Manhattan; endorsed by M. D. Steuer and J. J. Schwebel. DAVID KASSEL, 47 W. 112th st., Manhattan; endorsed by G. L. Livingston and H. Cohen. BENJAMIN J. LEVY, 45 W. 113th st., Manhattan; endorsed by I. G. Newmark and J. F. Quinn. BARNETT COHEN, 20 W. 112th st., Manhattan; endorsed by W. D. Sullivan and B. L. Visscher.

By Alderman Ryan—ARTHUR R. TOWNSEND, 1388 E. 19th st., Brooklyn; endorsed by J. Treiber and J. B. Fisher. HARRY A. BACK, 402 E. 5th st., Brooklyn; endorsed by J. Rogers and W. R. Leggatt.

By Alderman Schmitz—HENRY O. E. REHBERG, 10 East Burnside ave., Corona, Queens; endorsed by W. H. Murphy and E. G. Klein.

By Alderman Schweickert—E. JEAN NELSON PENFIELD, 360 E. 195th st., Bronx; endorsed by J. Stahl and B. F. Garland.

By Alderman Squiers—LEON LONGUEMARE, 3412 Glenwood road, Brooklyn; endorsed by S. Walberg and H. W. Temple. HARRY YARM, 900 Eastern Parkway, Brooklyn; endorsed by C. S. Rich and J. J. Lesser. RIPPET T. SADLER, 120 Buckingham road, Brooklyn; endorsed by W. J. Canary and T. Moore. JOHN HENRY MEINKE, 130 St. Pauls pl., Brooklyn; endorsed by W. H. Crowe and C. S. Conklin. FRANK W. E. COATES, 2521 Clarendon rd., Brooklyn; endorsed by W. A. Finn and T. C. Farquhar.

By Alderman Williams—ARTHUR C. KAHN, 650 West End ave., Manhattan; endorsed by W. H. Liebmann and D. Levy. EDWIN I. BLOOMINGDALE, 712 West End ave., Manhattan; endorsed by H. W. MacManus and H. Bendheim.

By Alderman Wirth—KATHERINE V. CLAIR, 393 Chauncey st., Brooklyn; endorsed by E. T. Murray and J. J. Mulcahy. FREDERICK G. ISLES, 846 Hancock st., Brooklyn; endorsed by C. T. Hallett and E. H. Woodward.

By Alderman Wolff—LOUIS ROGALL, 591 Sutter ave., Brooklyn; endorsed by M. Kaufman and M. Whinston. BERNARD GOLDSTEIN, 340 Snediker ave., Brooklyn; endorsed by D. B. Getz and S. Y. Gitlin. RUTH GINSBERG, 1534 St. Marks ave., Brooklyn; endorsed by S. J. Dickheiser and S. Crystal.

and the right of peddlers on the streets have never been accurately defined, but it has been left largely to the police to deal with the matter at their discretion and without definite or permanent rule; be it

Resolved, That the Committee on General Welfare be and it hereby is instructed to make a thorough study of the question, to consult with the heads of the city departments concerned, to hold public hearings, and on the basis of such study to recommend such changes or additions to the Code of Ordinances as will embody a comprehensive and permanent settlement and will clearly define and safeguard the rights of all concerned.

Which was referred to the Committee on General Welfare.

No. 464.

Resolution Providing for the Establishment of a Food and Markets Commission of the City of New York.

By Aldermen Lee, Beckerman, Braunstein, Calman, Held, Vladeck and Wolff—

Whereas, A food crisis of unprecedented magnitude confronts the City of New York, as well as the nation at large; and

Whereas, The city government has greater facilities than any other agency for preventing the hardships that inevitably follow a shortage of food; and

Whereas, At least five (5) commissions, state and municipal, have in the past five years made thoroughgoing investigations and recommendations for New York City action in the field of food distribution, including detailed recommendations for public terminal and other markets, but no such proposals have been incorporated into the policy of the city government; and

Whereas, Comprehensive and constructive action in this matter transcends the functions of any one division or department of the city government; therefore be it

Resolved, By the Board of Aldermen of the City of New York as follows:

(1) That a Commission be and it is hereby authorized and established to be known and styled as "The Food and Markets Commission of the City of New York."

(2) That the said Commission be composed of the following members: The Commissioner of Public Markets of the City of New York, the Commissioner of Health of the City of New York, the President of the Board of Aldermen of the City of New York and three members of the Board of Aldermen, to be chosen by the said President, who shall serve as long as they shall be members of the Board, the Mayor to act as chairman of the Commission.

(3) That the State Commissioner of Food and Markets and a member of or a representative from the State Food Commission shall have the privilege of attending all meetings of the said Commission and of taking part in its deliberations, but they shall not have the right to vote therein.

(4) That all the members of the said Commission shall serve without compensation.

(5) That the said Commission be and it is hereby authorized and empowered to formulate, on the basis of investigations already made and such further investigations as it may deem necessary, a comprehensive and constructive program for legislative and administrative action by the Board of Aldermen, the Board of Estimate and the various city departments, designed to bring about the establishment of public wholesale terminal and retail public markets, and to facilitate the work of city, state and national agencies in the improvement of the methods of food distribution and prevention of food waste within the city limits.

(6) That the said Commission be and it is hereby authorized and empowered to propose and submit such proposals as it may from time to time deem necessary and advisable for carrying out this program, to those boards, departments and divisions of the city government that may be concerned therewith.

(7) That for the purpose of such investigations the said Commission be and it is hereby authorized and empowered, pursuant to the provisions of section 20, paragraph 21 and section 23, paragraph 2 of the General City Law, to require and enforce by subpoena the attendance of witnesses, and to retain such employees as may be necessary to carry out the provisions of this resolution.

(8) That the said Commission shall continue to exist until such further action as the Board of Aldermen may deem necessary or advisable to take.

Which was referred to the Committee on Rules.

No. 465.

Resolution Changing Names of Streets in Long Island City, Borough of Queens, Known as North Jane Street and South Jane Street, to Bridge Plaza North and Bridge Plaza South, Respectively.

By Alderman Burden—

Resolved, That the street now known as "North Jane Street," running from Crescent Street to Jackson street, is hereby changed to and shall hereafter be known and designated as "Bridge Plaza North," and the street now known as "South Jane Street," running from Crescent Street to Jackson street, is hereby changed to and shall hereafter be known and designated as "Bridge Plaza South," Long Island City, Borough of Queens, and the President of the Borough is hereby authorized and empowered to number or renumber the buildings on said thoroughfare in such manner and to such extent as may be necessary and to note the changes on the maps and records of The City of New York.

Which, on his motion, was made a General Order for the day.

The President put the question whether the Board would agree with said resolution.

Which was unanimously decided in the affirmative by the following vote:

Affirmative—Aldermen Atwell, Bassett, Beckerman, Bell, Bostwick, Braunstein, Buckley, Burden, Burke, Calman, Cassidy, Collins, Colne, Cox, Cunningham, Curley, Diemer, Donnelly, Dunn, Falconer, Farley, Ferguson, Ferrand, Fowler, Friedman, Fullum, Gaynor, Gilmore, Hatch, Haubert, Held, Hilkemeier, Hogan, Kenneally, Kenney, Lee, McCann, McCourt, McGarry, McManus, McNulty, Martin, Molen, Mullen, O'Brien, O'Rourke, Post, Quinn, Roberts, Ryan, Schmitz, Schweickert, Squiers, Stapleton, Sullivan, Walsh, Wirth, Wise, Zettler; President Van Name, by John E. Bowe, Assistant Commissioner of Public Works; President Connolly, by W. Augustus Shipley, Assistant Commissioner of Public Works; President Riegmann, by Joseph Fennelly, Assistant Commissioner of Public Works; President Dowling, by the Vice-Chairman; the President—65.

No. 466.

Resolution Recalling from the Mayor Int. No. 466 to Authorize the Comptroller to Advance Moneys on Account of Memorial Day Observances.

By Alderman Kenney—

Resolved, That his Honor the Mayor be and he is hereby requested to return to this Board for further consideration a resolution, Int. No. 466, to authorize the Comptroller to advance moneys to the Grand Army of the Republic on account of Memorial Day observances.

Which was adopted.

Subsequently the paper was received from his Honor the Mayor, and is as follows:

No. 466.

Resolution to Authorize the Comptroller to Advance Moneys to the G. A. R. on Account of Memorial Day Observances.

Whereas, The Board of Estimate and Apportionment, with the concurrence of the Board of Aldermen, has provided in the Budget of 1918 certain sums of money for Memorial Day observances in the various boroughs in accordance with the provisions of law; and

Whereas, It is deemed necessary that said sums of money be advanced to the memorial and executive committees of the Grand Army of the Republic in the various boroughs for the purpose of defraying expenses as they may arise; therefore be it

Resolved, That the Comptroller be and he is hereby authorized to pay to each of the treasurers of the memorial and executive committees of the Grand Army of the Republic, upon his requisition, countersigned by the chairman and secretary of each of the various committees, the sums of money provided in said Budget as follows:

Memorial Day Observances.		
Code No. 3042	Borough of Manhattan	\$3,000 00
Code No. 3043	Borough of The Bronx	1,800 00
Code No. 3044	Borough of Brooklyn	3,000 00
Code No. 3045	Borough of Queens	300 00
Code No. 3046	Borough of Richmond	200 00
Code No. 3052	Allowance to Veteran Associations for Decoration Day Observances, Borough of Brooklyn, pursuant to chapter 13, Laws of 1897	900 00

On motion of Alderman Kenney, the vote by which the foregoing resolution was adopted was reconsidered and the paper ordered on file.

No. 467.

Resolution Authorizing the Comptroller to Advance Moneys on Account of Memorial Day Observances.

By the Same—

Whereas, The Board of Estimate and Apportionment, with the concurrence of the Board of Aldermen, has provided in the Budget of 1918 certain sums of money for Memorial Day observances in the various boroughs in accordance with the provisions of law; and

Whereas, It is deemed necessary that said sums of money be advanced to the memorial and executive committees in the various boroughs for the purpose of defraying expenses as they may arise; therefore, be it

Resolved, That the Comptroller be and he is hereby authorized to pay to each of the treasurers of the memorial and executive committees, upon requisition, countersigned by the chairman and secretary of each of the various committees, the sums of money provided in said Budget, as follows:

Memorial Day Observances.

Memorial and Executive Committee, Grand Army of the Republic—		
Code No. 3056	Borough of Manhattan	\$3,000 00
Code No. 3057	Borough of The Bronx	1,000 00
Code No. 3058	Borough of Brooklyn	3,000 00
Code No. 3059	Borough of Queens	300 00
Code No. 3060	Borough of Richmond	192 30

Memorial and Executive Committee of the United Spanish War Veterans—		
Code No. 3061	Borough of Manhattan	820 00
Code No. 3062	Borough of The Bronx	250 00
Code No. 3063	Borough of Brooklyn	916 16
Code No. 3064	Borough of Queens	335 00
Code No. 3065	Borough of Richmond	145 00

Code No. 3066	Allowance to veteran associations for Decoration Day observances, Borough of Brooklyn, pursuant to chapter 13, Laws of 1897	700 00
---------------	---	--------

Memorial and Executive Committee—		
Code No. 3068	Army and Navy Veterans	750 00

Which, on motion, was made a General Order for the day.

The President put the question whether the Board would agree with said resolution.

Which was unanimously decided in the affirmative by the following vote:

Affirmative—Aldermen Atwell, Bassett, Beckerman, Bell, Bostwick, Braunstein, Buckley, Burden, Burke, Calman, Cassidy, Collins, Colne, Cox, Cunningham, Curley, Diemer, Donnelly, Dunn, Falconer, Farley, Ferguson, Ferrand, Fowler, Friedman, Fullum, Gaynor, Gilmore, Hatch, Haubert, Held, Hilkemeier, Hogan, Kenneally, Kenney, Lee, McCann, McCourt, McGarry, McManus, McNulty, Martin, Molen, Mullen, O'Brien, O'Rourke, Post, Quinn, Roberts, Ryan, Schmitz, Schweickert, Squiers, Stapleton, Sullivan, Walsh, Wirth, Wise, Zettler; President Van Name, by John E. Bowe, Assistant Commissioner of Public Works; President Connolly, by W. Augustus Shipley, Assistant Commissioner of Public Works; President Riegelmann, by Joseph Fennelly, Assistant Commissioner of Public Works; President Dowling; the Vice-Chairman; the President—65.

No. 468.

Resolution Requesting Corporation Counsel to Furnish to the Board Copies of Any and All Opinions Bearing Upon the Bureaus or Positions in the Department of Health.

By Alderman Squiers—

Whereas, His Honor, the Mayor, has directed the Civil Service Commission to make an investigation of the Health Department "with a view to correcting every existing evil, remove from the payroll the names of all persons found illegally employed and reducing to their proper status all persons who are enjoying the emoluments of grades higher than those for which they took promotion tests"; and

Whereas, The President of the Civil Service Commission has stated "the Health Department for several years past has without doubt been a most flagrant violator of the Civil Service Law; new bureaus have been created and high salaries paid without authority of law"; and

Whereas, The legality of various bureaus and places in the Health Department have twice been the subject of opinion of the Corporation Counsel, once in 1911 and once during the administration of Dr. Goldwater; therefore, be it

Resolved, By the Board of Aldermen of The City of New York, That the Corporation Counsel of The City of New York furnish to the Board of Aldermen copies of any and all opinions, particularly the two above referred to, bearing in any way upon the bureaus or positions in the Department of Health of The City of New York, on or before the 26th day of April, 1918.

The President put the question whether the Board would agree with said resolution:

Which was decided in the negative by the following vote:

Affirmative—Aldermen Braunstein, Calman, Colne, Diemer, Falconer, Ferrand, Friedman, Gaynor, Hatch, Held, Hogan, Lee, Moore, Post, Quinn, Smith, Squiers, Wirth, and Wolff—19.

Negative—Aldermen Atwell, Bell, Cassidy, Donnelly, Farley, Ferguson, Gilmore, Haubert, Hilkemeier, Kenneally, Kenney, McCourt, McManus, McNulty, Martin, Mullen, O'Brien, O'Rourke, Palitz, Roberts, Rosenberg, Ryan, Schmitz, Schweickert, Stapleton, Sullivan, Walsh, Williams, Wise, Zettler; the Vice-Chairman—31.

No. 469.

Resolution Requesting Heads of Departments and Bureaus of the City Government to Grant Leaves of Absence, with Pay, on Sunday, May 26, 1918, to Employees Who Are Members of United Spanish War Veterans.

By Alderman O'Rourke—

Whereas, A number of employees of the City of New York are members of the United Spanish War Veterans, a patriotic organization devoted to the support of the Government and defense of the national honor; and

Whereas, Sunday, May 26, 1918, will be Memorial Sunday, a day devoted to exercises in honor of the soldier and sailor dead; now, therefore, be it

Resolved, That the heads of departments and bureaus of the City Government be and are hereby requested to grant leave of absence, with pay, to all employees who are members of the United Spanish War Veterans, on Memorial Sunday, May 26, 1918, to attend aforesaid memorial services held throughout the City of New York.

Which was unanimously adopted.

REPORTS OF THE STANDING COMMITTEES.

Reports of the Committee on Finance—

No. 383.

Report of the Committee on Finance in Favor of Filing Request of the Board of Trustees of the Queens Borough Public Library for Special Revenue Bonds, \$1,572, for the Purchase of Coal for the Remainder of the Year.

The Committee on Finance, to which was referred on March 26, 1918 (Minutes, page 687), the annexed request of the Board of Trustees of the Queens Borough Public Library for special revenue bonds, \$1,572, for the purchase of coal for the remainder of the year, respectfully

REPORTS:

That the Committee is advised in the annexed report of the investigating bureau of the Board of Estimate and Apportionment that by the exercise of economy the Trustees of the Queens Borough Public Library should have no difficulty in meeting these additional needs from the budgetary appropriations for 1918.

Your Committee accordingly recommends the request be placed on file.

FRANCIS P. KENNEY, JOHN S. GAYNOR, W. F. QUINN, JOHN DIEMER, JNO. J. O'ROURKE, ALGERNON LEE, B. F. DONNELLY, EDWARD V. GILMORE, MICHAEL STAPLETON, Committee on Finance.

The Queens Borough Public Library, Jamaica, New York, March 15, 1918.

Hon. Board of Aldermen, City of New York:

Gentlemen—I beg to inform you that at a meeting of the Board of Trustees of the Queens Borough Public Library, held on March 14, 1918, the following action was taken:

"(38) Resolved, That application be and hereby is made to the Board of Aldermen of The City of New York for an issue of revenue bond funds, to provide the sum of \$1,572.00, the amount estimated to be necessary for the purchase of sufficient coal for the remainder of the year 1918 for the Queens Borough Pub-

lic Library, and that the Secretary transmit this request, with a copy of this resolution, to the Board of Aldermen of The City of New York."

In accordance with the provisions of the resolution, I hereby transmit this request to your Honorable Board with the request that you will consider it favorably.

Very truly,
JOHN W. DOLAN, Secretary, Board of Trustees.
The Queens Borough Public Library, Jamaica, Long Island, New York, March 15, 1918.

To the Honorable Board of Aldermen of The City of New York:

At a meeting of the Board of Trustees of the Queens Borough Public Library, held at Jamaica, Long Island, on Thursday, March 14, 1918, the following action was taken:

Extract from the Minutes.

"(38) Resolved, That application be and hereby is made to the Board of Aldermen of The City of New York for an issue of revenue bond funds, to provide the sum of \$1,572.00, the amount estimated to be necessary for the purchase of sufficient coal for the remainder of the year 1918 for the Queens Borough Public Library, and that the Secretary transmit this request, with a copy of this resolution, to the Board of Aldermen of The City of New York."

A true copy.
JOHN W. DOLAN, Secretary.

City of New York, Board of Estimate and Apportionment, Office of the Secretary, Municipal Building, Room 1300, April 15, 1918.

No. 383—Queensborough Public Library—Request for Special Revenue Bonds, \$1,572, for the Purchase of Coal for the Remainder of 1918.

Hon. FRANCIS P. KENNEY, Chairman, Finance Committee, Board of Aldermen:

Sir—In accordance with your verbal request I have investigated the above matter.

There are fourteen branch libraries in the Borough of Queens. In January, 1918, a study of the coal requirements for these libraries for the year indicated a need of 440 gross tons, of which 160 tons represented the estimated needs from September to December, inclusive; no coal is burned during the months of June, July and August. The appropriation for fuel supplies in the 1918 budget was \$2,976, on the basis of 380 tons of coal at an average price of \$7.60, and also an allowance for wood.

Because of the high price and inferior quality of the coal used this winter, requiring an increased quantity, the library authorities have expended \$2,315 of the budget allowance for fuel, and estimate that 217 tons of coal and a small amount of kindling wood will be required for the remainder of the year, at a cost of \$2,233. This amount, less the balance available, is the sum requested.

It is apparent that funds in excess of the amount estimated at the time the budget was prepared will be required for the purchase of fuel.

However, the budget allowance for the Queens Borough Public Library is an unsegregated amount of \$175,791.49, the aggregate of amounts estimated for the several activities of the library. Included in this amount is \$100,692.75 for personal services and \$29,382 for the purchase of books and periodicals. The library authorities may expend this fund in any proportion they deem necessary for the maintenance of the libraries under their jurisdiction; for instance, amounts accruing monthly in the sum set aside for salaries may be used for other purposes, or they can purchase fewer books. With strict economy there should be no difficulty in keeping the libraries going for the remainder of the year and meet the additional needs for coal, within the total amount allowed in the budget. Respectfully,

RICHARDSON SAUNDERS, Assistant Engineer.

Which report was accepted.

No. 448.

Report of the Committee on Finance in Favor of Filing Resolution Requesting the Board of Estimate and Apportionment to Take Action for the Speedy Improvement of the Court House Site at Centre Street, Borough of Manhattan.

The Committee on Finance, to which was referred on April 16, 1918 (Minutes, page 84), the annexed resolution requesting the Board of Estimate and Apportionment to take action for the speedy improvement of the Court House site at Centre street, Borough of Manhattan, respectfully

REPORTS:

That this matter was referred to the Board of Estimate and Apportionment and to the Court House Board, and in view of the facts contained in the annexed communication from the Court House Board, the Committee believes the Board of Aldermen and the Board of Estimate and Apportionment are without jurisdiction in the premises and accordingly recommends the resolution be placed on file.

Whereas, The City of New York is the owner of certain premises located on Lafayette, Leonard, Baxter, Park, Duane and Pearl Streets and City Hall Place, in the Borough of Manhattan, City of New York, which were purchased for the purpose of having erected thereon a new county court house for New York County; and

Whereas, The City has been the owner of a portion of said premises since March 1, 1913 and the remaining portion since May 6, 1915, and since acquisition thereof nothing has been done to improve said premises, same being vacant and unemployed, bringing no income to the City, but on the contrary have been the source of tremendous expense, and incidentally by reason of the present condition of the premises are an eyesore in a locality where land is extremely desirable and valuable; and

Whereas, The City paid for said premises the sum of \$12,031,562.36, for which amount up to December 31, 1917, corporate stock was allotted; and

Whereas, The estimated annual interest at four per cent. on said sum amounts to \$481,262.49, and the estimated taxes lost through city ownership of the premises amounts to \$600,000; and

Whereas, That inasmuch as the proposed new court house will not be erected for many years to come, owing to the City's impoverished financial condition and considering the enormity of the interest bearing charges and taxes lost per annum, which together amount to about half a million of dollars, by reason of the city ownership of said site, both of which have to be paid and stood for by the taxpayers of The City of New York, and further considering the high tax rate for the ensuing year; therefore be it

Resolved, By the Board of Aldermen of The City of New York:

1. That the Board of Estimate and Apportionment of The City of New York be and it hereby is respectfully requested to take all necessary and proper measures, not in conflict with any legislative, judicial or other act relating to the use of said site, either to improve said site for the purpose of temporarily housing some of the City departments, boards, commissions or other municipal bodies, to house which large sums of rent are now being paid by the City to private owners, or to lease said site or parts thereof to private parties for adequate rent, upon proper terms and for periods which will not interfere with the original purpose for obtaining said site.

2. That the said Board be and it hereby is respectfully requested to proceed with all convenient speed in the aforesaid matter, for the purpose of alleviating to some degree, if possible, the financial burden of the taxpayers of The City of New York.

FRANCIS P. KENNEY, JOHN S. GAYNOR, W. F. QUINN, JOHN DIEMER, JNO. J. O'ROURKE, ALGERNON LEE, B. E. DONNELLY, EDWARD V. GILMORE, MICHAEL STAPLETON, Committee on Finance.

Court House Board, Room 2028, Municipal Building, New York, April 22, 1918.

Hon. FRANCIS P. KENNEY, Chairman of the Committee on Finance of the Board of Aldermen of The City of New York, City Hall, New York City:

Dear Sir—The attention of the Court House Board has been called to a resolution which appeared in the CITY RECORD of April 18, 1918, which was offered in the Board of Aldermen and referred to the Finance Committee:

"Whereas, The City of New York is the owner of certain premises located on Lafayette, Leonard, Baxter, Park, Duane and Pearl Streets, and City Hall Place, in the Borough of Manhattan, City of New York, which were purchased for the purpose of having erected thereon a new county court house for New York County; and

"Whereas, The City has been the owner of a portion of said premises since March 1, 1913, and the remaining portion since May 6, 1915, and since acquisition thereof nothing has been done to improve said premises, same being vacant and unemployed, bringing no income to the City, but on the contrary have been the source of tremendous expense, and incidentally by reason of the present condition of the premises are an eyesore in a locality where land is extremely desirable and valuable; and

"Whereas, The City paid for said premises the sum of \$12,031,562.36, for which amount up to December 31, 1917, corporate stock was allotted; and

"Whereas, The estimated annual interest at four per cent. on said sum

amounts to \$481,262.49, and the estimated taxes lost through City ownership of the premises amounts to \$600,000; and

"Whereas, That inasmuch as the proposed new court house will not be erected for many years to come, owing to the City's impoverished financial condition, and considering the enormity of the interest bearing charges and taxes lost per annum, which together amount to about half a million of dollars, by reason of the City ownership of said site, both of which have to be paid and stood for by the taxpayers of The City of New York, and further considering the high tax rate for the ensuing year; therefore be it

"Resolved, By the Board of Aldermen of The City of New York:

"1. That the Board of Estimate and Apportionment of The City of New York be and it hereby is respectfully requested to take all necessary and proper measures, not in conflict with any legislative, judicial or other act relating to the use of said site, either to improve said site for the purpose of temporarily housing some of the City departments, boards, commissions or other municipal bodies, to house which large sums of rent are now being paid by the City to private owners, or to lease said site or parts thereof to private parties for adequate rent, upon proper terms and for periods which will not interfere with the original purpose for obtaining said site.

"2. That the said Board be and it hereby is respectfully requested to proceed with all convenient speed in the aforesaid matter, for the purpose of alleviating to some degree, if possible, the financial burden of the taxpayers of The City of New York."

This Board is desirous of calling your Committee's attention to the following facts

On May 6, 1913, the acting Corporation Counsel, Charles D. Olendorf, rendered an opinion to the Comptroller of The City of New York, covering the power and control vested in the Court House Board, which in part reads as follows:

"* * * I am of the opinion therefore that while upon the vesting of title to the property embraced within the site for the new Court House the possession and control of the property is vested in the Court House Board the Collector of City Revenue should collect the rental for the temporary use and occupation thereof until such time as the Court House Board shall determine that the property is needed for the purpose for which it was acquired.

"I would suggest, however, that your department confer with the Court House Board in regard to the temporary renting of each of the buildings included within the site after title to the same shall have vested in the City in order that there may be no conflict with the plans of that Board. * * *

On March 5, 1917, a majority of the Justices of the Supreme Court approved the contract, plans and specifications for the building of the new court house, and on the same day the Art Commission approved the designs.

On March 7, 1917, the Court House Board passed a resolution approving the form of the contract, plans and specifications for the construction of the new court house. This contract has the approval of the Corporation Counsel, and the Court House Board is now ready to advertise for bids.

On March 9, 1917, the Board of Estimate and Apportionment passed a resolution authorizing the Court House Board to advertise for bids for the construction of the new court house. Under this authorization the Court House Board has proceeded with the printing of the contract and specifications, and is only awaiting a proper market to proceed with the same.

In view of the Corporation Counsel's opinion that the property is now under the care and control of the Court House Board, the Court House Board is entitled for its own protection to be heard on any question relating to the use of the property. In all other cases the Board has always been accorded this right and has never failed to comply with any reasonable requests.

The Board of Aldermen has no power or control in any way whatsoever over the Court House site. The Corporation Counsel has decided that the Court House Board has entire control of the site and that the Court House Board should be consulted for whatever temporary use the site is to be put to.

Therefore, as the full power and control of this property has been vested in the Court House Board under the Court House Act, the Court House Board respectfully requests that the resolution referred to your committee by the Board of Aldermen on April 16, 1918, be disapproved. Respectfully yours,

L. LAFLIN KELLOGG, Chairman.

Which report was accepted:

No. 400.

Report of the Committee on Finance in Favor of Filing Request of the Board of Trustees of Bellevue and Allied Hospitals for Special Revenue Bonds, \$756, to Pay Salaries of Four Hospital Helpers for the Remainder of the Year.

The Committee on Finance, to which was referred on March 26, 1918 (Minutes, page 687), the annexed request of the Board of Trustees of Bellevue and Allied Hospitals for special revenue bonds, \$756, to pay salaries of four Hospital Helpers for the remainder of the year, respectfully

REPORTS:

That the Committee is advised that this request should properly be made to the Board of Estimate and Apportionment for a modification of existing salary schedules, and provision for same by a transfer of salary accruals.

Your Committee, therefore, recommends the request be placed on file.

FRANCIS P. KENNEY, JOHN S. GAYNOR, W. F. QUINN, JOHN DIEMER, JNO. J. O'ROURKE, ALGERNON LEE, B. E. DONNELLY, EDWARD V. GILMORE, MICHAEL STAPLETON, Committee on Finance.

Bellevue and Allied Hospitals, Office of the Board of Trustees, 1st Avenue and 26th Street, New York, March 22, 1918.

Hon. ALFRED E. SMITH, President, Board of Aldermen, City Hall, New York: Sir—The Trustees of Bellevue and Allied Hospitals have the honor to request the Board of Aldermen to authorize an issue of special revenue bonds in the sum of \$756, to pay the salaries of four Hospital Helpers for the admitting baths of the Alcoholic and Psychopathic Service for the remainder of the year, as follows:

<i>Day Service—</i>	
1 Hospital Helper, woman, at.....	\$240 00
1 Hospital Helper, man, at.....	264 00
<i>Night Service—</i>	
1 Hospital Helper, woman, at.....	240 00
1 Hospital Helper, man, at.....	264 00
Total, on annual basis.....	\$1,008 00
Less elapsed time, January, February and March.....	256 00

Amount required from April 1st to December 31st..... \$756 00

Provision was made for these places in the departmental estimate for 1918, but not allowed by the Board of Estimate and Apportionment. As these employees are necessary for the proper administration of this division of the hospital the Trustees request your Board to issue the funds, carrying with it authority to hire such employees. It may be possible that the department will be able to obtain a sufficient amount for this purpose from the salary accruals. Respectfully,

JNO. G. O'KEEFE, Secretary, Board of Trustees.

City of New York, Board of Estimate and Apportionment, Office of the Secretary, Municipal Building, April 15, 1918.

No. 400—Trustees, Bellevue and Allied Hospitals—Request for Special Revenue Bonds, \$756, to Pay Salaries of Four Hospital Helpers for the Remainder of the Year. Hon. FRANCIS P. KENNEY, Chairman, Finance Committee, Board of Aldermen:

Sir—In accordance with the request of your Committee under date of April 4, 1918, I have made an examination of this matter.

The 1917 Board of Estimate and Apportionment passed upon the necessity for the services of the four employees in question in connection with the 1918 budget, and denied the request for their employment. The proper course to be followed by the Board of Trustees, Bellevue and Allied Hospitals, would seem therefore to be a request upon the present Board of Estimate and Apportionment for a modification of the existing salary schedules to include the employment of these additional employees, provision for payment for their services, if they are now found to be necessary, to be made by the transfer of salary accruals, rather than by an issue of special revenue bonds. Respectfully,

G. W. J. ANGELL, Expert Accountant.

Which report was accepted.

No. 402.

Report of the Committee on Finance in Favor of Filing Request of the Board of Trustees of the Brooklyn Public Library for Special Revenue Bonds, \$16,176, to Cover Loss by Fire at the Pacific Branch Library.

The Committee on Finance, to which was referred on April 2, 1918 (Minutes, page 3), the annexed request of the Board of Trustees of the Brooklyn Public Library for special revenue bonds, \$16,176, to cover loss by fire at the Pacific Branch Library, respectfully

REPORTS:

Your Committee is advised in the annexed report of the investigating bureau of the Board of Estimate and Apportionment that the necessary funds may be provided by a transfer of salary accruals.

It therefore recommends the request be placed on file.

FRANCIS P. KENNEY, JOHN S. GAYNOR, W. F. QUINN, JOHN DIEMER, JNO. J. O'ROURKE, ALGERNON LEE, B. E. DONNELLY, EDWARD V. GILMORE, MICHAEL STAPLETON, Committee on Finance.

Brooklyn Public Library, 26 Brevoort Place, March 26, 1918.

To the Honorable, The Board of Aldermen, City of New York:

Gentlemen—The Board of Trustees of the Brooklyn Public Library respectfully requests that revenue bonds to the total amount of \$16,176 be issued to cover loss by fire at the Pacific Branch Library, March 29, 1917. This amount includes \$6,718 to replace furniture and \$9,458 for books destroyed.

On May 8, 1917, the Board of Aldermen, at the request of the Trustees of the Brooklyn Public Library, voted to issue revenue bonds to the extent of \$28,804 for the purpose of reconstructing the Pacific Branch of the Brooklyn Public Library, damaged by fire, for the replacement of 8,000 books and for the refurnishing of the building.

When the original request for the issue of revenue bonds was made it was based upon the estimated cost of repairs, but when the actual bids were received, owing to the increased cost of labor and materials, it was found impossible to pay for the cost of the replacement of books and furniture out of the amount appropriated.

The condition of the building was such that reconstruction was necessary at once; and in November the Trustees of the Brooklyn Public Library entered into a contract with John Thatcher & Son to undertake the work of repair on a cost basis. The contract calls for the estimated expenditure of \$25,428 in addition to the architect's fee of 10 per cent, and will be completed early in April.

Respectfully submitted,

DAVID A. BOODY, President.

JOHN HILL MORGAN, Secretary.

City of New York, Board of Estimate and Apportionment, Office of the Secretary, Municipal Building, Room 1300, April 15, 1918.

No. 402—Trustees, Brooklyn Public Library—Request for Special Revenue Bonds, \$16,176, to Cover Loss by Fire at the Pacific Branch Library.

Hon. FRANCIS P. KENNEY, Chairman, Finance Committee, Board of Aldermen:

Sir—In accordance with your request of April 2, 1918, I have made an examination of this matter.

On June 15, 1917, the Board of Estimate and Apportionment concurred in a request of the Board of Aldermen for an issue of \$28,804 special revenue bonds to repair the building and to replace equipment of the Pacific Branch Public Library, Borough of Brooklyn, which was damaged by fire on March 29, 1917, on estimates of cost as follows:

Repairs to the building.....	\$15,000 00
Replacement of books.....	8,225 00
Replacement of furniture.....	5,579 00

Total..... \$28,804 00

Subsequently, bids obtained for the reconstruction of the building exceeded the total amount of the appropriation. Owing to the necessity of proceeding with the work, in order to preserve the part of the building left standing, a contract was made in November, 1917, with the firm of John Thatcher & Son, on the basis of cost, plus ten per cent. The estimated cost of the work is stated in the contract to be \$25,428. This action did not require the approval of the Board of Estimate and Apportionment.

To date the charges against this appropriation total \$16,477.40, as follows:

Watchman.....	\$405 00
John Thatcher & Son.....	14,800 99
Architect's fees.....	1,271 41

\$16,477 40

The balance remaining of the appropriation is \$12,326.60. The contractor states that the payments to date do not represent all the charges, as many items have not been included in the bills rendered. He also states that the work will cost very nearly the amount stated in the contract as the estimated cost of the work.

The present request is based on stated needs as follows:

Replacement of destroyed books.....	\$9,458 00
Replacement of equipment and furniture.....	6,718 00

\$16,176 00

The Pacific Branch Library at the end of the year 1916 contained approximately 21,000 books. It is stated that 8,055 books were destroyed by the fire.

The estimate of \$9,458 is fifteen per cent. higher than the estimated value of May, 1917, due to the advance in the cost of books. A large number of books for the blind, which constituted part of the original collection, were found to be badly damaged by water, which destroyed the raised print. The estimate of \$9,458 appears to be a reasonable amount for the restoration of the collection, exclusive of some obsolete books, which it is not proposed to replace.

For the restoration of the furniture and equipment of the library there is an increase of twenty per cent. over the estimated cost prepared in May, 1917, due to advance in prices.

Following are the details of the present estimate:

Six juvenile tables at \$30 each.....	\$180 00
96 juvenile chairs at \$5.50 each.....	528 00
Six revolving stools at \$10 each.....	60 00
40 adult chairs at \$5.50 each.....	220 00
Five adult tables at \$30 each.....	150 00
One 20-tray catalogue case.....	70 00
One stenographer's desk.....	40 00
One stenographer's chair.....	10 00
One desk for blind department.....	45 00
Cork carpet.....	1,900 00
Rubber matting and treads.....	150 00
Refinishing miscellaneous furniture.....	500 00
Children's charging desk.....	1,200 00
Adult's charging desk.....	1,200 00
Two small tables at \$12 each.....	24 00
12 lockers at \$18 each.....	216 00
Window shades for entire building.....	225 00

Total..... \$6,718 00

It is suggested that in the place of the cork carpet a better floor covering would be quarter-inch battleship linoleum, which would cost \$2 per square yard, for 750 square yards, a total of \$1,500. This will effect a reduction of \$400.

The estimated costs of the various furniture items are reasonable under existing conditions.

The equipment listed above is necessary for the operation of the library.

The amount necessary for furniture and equipment is.....	\$6,318 00
For books.....	9,458 00

Total..... \$15,776 00

The 1918 budget contains an appropriation of \$540,727.30 for the various branches of the Brooklyn Public Library. This sum may be expended by the library Trustees according to their own determination and it is probable that, with the strict economy with which all funds should be administered during the war that sufficient savings could be effected to meet the cost of the work for which funds are requested.

In the preparation of the budget the sum of \$85,000 was determined upon as the amount necessary for the purchase of books and periodicals. It may be possible to use part of this amount for the restoration of the collection of the Pacific Branch. It is also possible that there may be accruals from that part of the appropriation designated for personal service, which totals \$316,284.25.

If it develops that some sum in addition to the present revenue bonds and the 1918 budget appropriation is required it could probably be provided by transfer from available city salary accruals. Respectfully,

EDWARD RIORDAN, Assistant Engineer.

Which report was accepted.

No. 442.

Report of the Committee on Finance in Favor of Adopting Resolution Extending Time for Use of Special Revenue Bond Issue for Alterations in the Hall of Records.

The Committee on Finance, to which was referred on April 16, 1918 (Minutes, page 79), the annexed request of the President of the Borough of Manhattan for extension of time for use of special revenue bonds, \$45,000, for alterations in the Hall of Records, respectfully

REPORTS:

That, having examined the subject, the Committee believes the request should be granted. The letter of application explains in detail the reasons therefor. Your Committee accordingly recommends the adoption of the accompanying resolution.

Resolved, That the following resolution adopted March 13, 1917, and approved by the Mayor March 19, 1917:

"Resolved, That, in pursuance of the provisions of subdivision 8 of section 188 of the Greater New York Charter, the Board of Estimate and Apportionment be and it is hereby requested to authorize the Comptroller to issue special revenue bonds to the amount of forty-five thousand dollars (\$45,000), the proceeds whereof to be used by the President of the Borough of Manhattan for the purpose of making alterations to the first, second, third, fourth, fifth, sixth and seventh floors of the Hall of Records building to provide for the occupancy of the Public Administrator, Register of New York County, Surrogates of New York County, Commissioner of Records of the Surrogates' Court, Commissioners of Records of the County of New York, and the County Clerk of New York County, in accordance with the provisions of a resolution of the Commissioners of the Sinking Fund assigning space in the said building for the several offices enumerated. All obligations contracted for hereunder to be incurred on or before December 31, 1917."

—be and the same is hereby amended by striking therefrom the word and figures "December 31, 1917" and inserting in lieu thereof the word and figures "June 30, 1918."

FRANCIS P. KENNEY, JOHN S. GAYNOR, W. F. QUINN, JOHN DIEMER, JNO. J. O'ROURKE, ALGERNON LEE, B. E. DONNELLY, EDWARD V. GILMORE, MICHAEL STAPLETON, Committee on Finance.

The City of New York, Office of the President of the Borough of Manhattan, Municipal Building, April 10, 1918.

Hon. ALFRED E. SMITH, President, Board of Aldermen, City Hall, New York:

Dear Sir—Under date of March 13, 1917, a resolution was adopted by your Honorable Board and concurred in by the Board of Estimate and Apportionment April 13, 1917, authorizing an issue of special revenue bonds in the amount of \$45,000 to provide funds for alterations to several floors in the Hall of Records Building.

The resolutions provided that all obligations incurred thereunder were to be contracted for on or before December 31, 1917.

The general work is substantially completed, with the exception of a few minor requirements which are found necessary, and in order to provide for these additional items I would respectfully request that the resolution be amended in order to extend the time for incurring obligations thereunder until June 30, 1918.

Yours very truly, FRANK L. DOWLING, President, Borough of Manhattan.

Which, on motion of Alderman Kenney, was made a Special Order for the day. The President put the question whether the Board would agree with said report and adopt such resolution.

Which was decided in the affirmative by the following vote:

Affirmative—Aldermen Atwell, Bassett, Beckerman, Bell, Bostwick, Braunstein, Buckley, Burden, Burke, Calman, Cassidy, Collins, Colne, Cox, Cunningham, Curley, Diemer, Donnelly, Dunn, Falconer, Farley, Ferguson, Ferrand, Fowler, Friedman, Fullum, Gaynor, Gilmore, Hatch, Haubert, Held, Hilkemeier, Hogan, Kenneally, Kenney, Lee, McCann, McCourt, McGarry, McManus, McNulty, Martin, Molen, Moore, Mullen, O'Brien, O'Rourke, Post, Quinn, Roberts, Rosenberg, Ryan, Schmitz, Schweickert, Squiers, Stapleton, Sullivan, Walsh, Williams, Wirth, Wise, Zettler; President Van Name, by John E. Bowe, Assistant Commissioner of Public Works; President Connolly, by W. Augustus Shipley, Assistant Commissioner of Public Works; President Riegelmann, by Joseph Fennelly, Assistant Commissioner of Public Works; President Dowling; the Vice-Chairman—67.

Reports of the Committee on General Welfare—

No. 244.

Report of the Committee on General Welfare in Favor of Filing an Ordinance to Amend the Code of Ordinances, Relating to Hospitals.

The Committee on General Welfare, to which was referred on February 13, 1918 (Minutes, page 400), the annexed ordinance to amend article 1 of chapter 13 of the Code of Ordinances, relating to hospitals, respectfully

REPORTS:

That the matter is superseded by a further amendment (Int. No. 397).

It, therefore, recommends the accompanying ordinance be placed on file.

AN ORDINANCE to amend article 1 of chapter 13 of the Code of Ordinances, relating to hospitals.

Be it Ordained by the Board of Aldermen of the City of New York as follows:

Sec. 1. Section 5 of article 1 of chapter 13 of the Code of Ordinances is hereby amended to read as follows:

Sec. 5. Members of the fire and police departments.

Any member of the uniformed fire department or police department who shall be injured or taken sick while on duty shall be received by any hospital for care and treatment.

The cost and expense of such care and treatment shall be certified by the superintendent or person in charge of such hospital to the comptroller, who shall pay the same, after audit.]

A member of the uniformed forces of the fire or police departments who shall be injured while actually employed in the discharge of police or fire duty, as the case may be, or while under orders of his superior officers in the police station or fire house, as the case may be, shall be received by any hospital for care and treatment at the usual ward patient rates. The bill for such care and treatment at such rates, when certified by the superintendent or other person in charge of such hospital and approved by the police commissioner or fire commissioner, as the case may be, shall be paid subject to audit by the comptroller.

Sec. 2. This ordinance shall take effect immediately.

Note—New matters in italics; old matter, in brackets, to be omitted.

WILLIAM T. COLLINS, WM. C. ROSENBERG, CHAS. H. HAUBERT, B. CHARNEY VLADECK, EDWARD J. ATWELL, EDWARD W. CURLEY, Committee on General Welfare.

Which report was accepted.

No. 397 (G. O. 65).

Report of the Committee on General Welfare in Favor of Adopting Substitute Ordinance to Amend the Code of Ordinances, Relating to Hospitals.

The Committee on General Welfare, to which was referred on March 26, 1918 (Minutes, page 694), the annexed ordinance to amend article 1 of chapter 13 of the Code of Ordinances relating to hospitals, respectfully

REPORTS:

The Committee has given this matter more than ordinary consideration. It is worthy the attention, and after consultation with the Comptroller by the introducer, the conclusions of which were expressed at a meeting of the Committee, it was deemed wise to offer it to the Board for adoption in amended form. The amended form embraces the uniformed force of the Department of Street Cleaning with those of the Police and Fire Departments. This conclusion was reached, based on the request of the Commissioner of Street Cleaning (with whom Alderman McManus, the introducer, consulted), which set forth that the percentage of accidents to employees in his department was far in excess of those in the others. Considering that the employees of the latter department are deserving of thought the Committee reports for adoption the accompanying substitute ordinance.

SUBSTITUTE.

AN ORDINANCE to amend article 1 of chapter 13 of the Code of Ordinances relating to hospitals.

Be it Ordained by the Board of Aldermen of the City of New York as follows:

Sec. 1. Section 5 of article 1 of chapter 13 of the Code of Ordinances is hereby amended to read as follows:

§5. Members of the fire and police departments [.] and the department of street cleaning.

[Any member of the uniformed fire department or police department who shall be injured or taken sick while on duty shall be received by any hospital for care and treatment.

The cost and expense of such care and treatment shall be certified by the superintendent or person in charge of such hospital to the comptroller, who shall pay the same, after audit.]

A member of the uniformed forces of the fire or police departments who shall be injured while actually employed in the discharge of police or fire duty, as the case may be, or while under orders of his superior officers in the police station or fire house, as the case may be, or who as the result of illness traceable directly to the performance of police or fire duty, as the case may be, or a member of the uniformed force of the department of street cleaning who shall be injured while actually employed in the discharge of duty, when certified to by the head of the department, shall be received by any hospital for care and treatment at the usual ward patient rates. The bill for such care and treatment at such rates, when certified by the superintendent or other person in charge of such hospital and approved by the police commissioner, fire commissioner or the commissioner of street cleaning, as the case may be, shall be paid subject to audit by the comptroller.

Sec. 2. This ordinance shall take effect immediately.

Note—New matter in italics; old matter, in brackets [], to be omitted.

ORIGINAL.

AN ORDINANCE to amend article 1 of chapter 13 of the Code of Ordinances relating to hospitals.

Be it Ordained by the Board of Aldermen of The City of New York as follows:

Sec. 1. Section 5 of Article 1 of chapter 13 of the Code of Ordinances is hereby amended to read as follows:

§5. Members of the fire and police departments.

[Any member of the uniformed fire department or police department who shall be injured or taken sick while on duty shall be received by any hospital for care and treatment.

The cost and expense of such care and treatment shall be certified by the superintendent or person in charge of such hospital to the comptroller, who shall pay the same, after audit.]

A member of the uniformed forces of the fire or police departments who shall be injured while actually employed in the discharge of police or fire duty, as the case may be, or while under orders of his superior officers in the police station or fire house, as the case may be, or who as the result of illness traceable directly to the performance of police or fire duty, as the case may be, when certified to by the head of the department, shall be received by any hospital for care and treatment at the usual ward patient rates. The bill for such care and treatment at such rates, when certified by the superintendent or other person in charge of such hospital and approved by the police commissioner or fire commissioner, as the case may be, shall be paid subject to audit by the comptroller.

Sec. 2. This ordinance shall take effect immediately.

Note—New matter in italics; old matter, in brackets [], to be omitted.

WILLIAM T. COLLINS, WM. C. ROSENBERG, CHAS. H. HAUBERT, B. CHARNEY VLADECK, EDWARD W. CURLEY, EDWARD J. ATWELL, Committee on General Welfare.

Which was laid over.

No. 447.

Report of the Committee on General Welfare in Favor of Adopting an Ordinance to Amend the Code of Ordinances, Relating to Discharge of Small-Arms.

The Committee on General Welfare, to which was referred on April 16, 1918 (Minutes, page), the annexed ordinance to amend subdivision 1 of section 2 of article 2 of chapter 11 of the Code of Ordinances relating to the discharge of small-arms, respectfully

REPORTS:

That it is customary to grant such permission to duly incorporated organizations. The Committee being advised that this is such an organization, recommends the adoption of the accompanying ordinance, as amended in Committee, by the inclusion of the name of the organization in whose favor the exception is made.

AN ORDINANCE to amend subdivision 1 of section 2 of article 2 of chapter 11 of the Code of Ordinances, relating to the discharge of small-arms.

Be it Ordained, by the Board of Aldermen of The City of New York, as follows:

Section 1. Subdivision 1 of section 1 of article 2 of chapter 11 of the Code of Ordinances, relating to the discharge of small-arms, as amended, is hereby further amended by adding at the end thereof the following words: *the quarters of the Rifle and Revolver Club of New York, Inc., in the basement of the premises located at No. 1140 St. Nicholas Avenue;*

Section 2. This ordinance shall take effect immediately.

Note—New matter in italics.

WILLIAM T. COLLINS, WM. C. ROSENBERG, CHAS. H. HAUBERT, EDWARD W. CURLEY, EDWARD J. ATWELL, Committee on General Welfare.

Which, on motion of Alderman Friedman, was made a General Order for the day.

The President put the question whether the Board would agree with said report and adopt such ordinance.

Which was decided in the affirmative by the following vote:

Affirmative—Aldermen Atwell, Bassett, Beckerman, Bell, Bostwick, Braunstein, Buckley, Burden, Burke, Calman, Cassidy, Collins, Colne, Cox, Cunningham, Curley, Diemer, Donnelly, Dunn, Falconer, Farley, Ferguson, Ferrand, Fowler, Friedman, Fullum, Gaynor, Gilmore, Hatch, Haubert, Held, Hilkemeier, Hogan, Kenneally, Kenney, Lee, McCann, McCourt, McGarry, McManus, McNulty, Martin, Molen, Mullen, O'Brien, O'Rourke, Post, Quinn, Roberts, Ryan, Schmitz, Schweickert, Squiers, Stapleton, Sullivan, Walsh, Wirth, Wise, Zettler; President Van Name, by John E. Bowe, Assistant Commissioner of Public Works; President Connolly, by W. Augustus Shipley, Assistant Commissioner of Public Works; President Riegelmann, by Joseph Fennelly, Assistant Commissioner of Public Works; President Dowling; the Vice-Chairman; the President—65.

Alderman Lee moved that the Committee on Rules be discharged from further consideration on Int. No. 449.

After discussion by Aldermen Lee, Squiers, Held and the Vice-Chairman, Alderman O'Rourke moved the previous question.

The President put the question, "Shall the main question be now put?"

Which was adopted.

The President then put the question whether the Board would agree with said motion of Alderman Lee.

Which was decided in the negative by the following vote:

Affirmative—Aldermen Beckerman, Bostwick, Braunstein, Burke, Calman, Diemer, Falconer, Ferrand, Friedman, Hatch, Held, Hogan, Lee, Moore, Post, Quinn, Smith, Squiers, Wolf—19.

Negative—Aldermen Atwell, Bassett, Bell, Buckley, Burden, Cassidy, Collins, Cox, Cunningham, Donnelly, Dunn, Farley, Ferguson, Fowler, Fullum, Gilmore, Haubert, Hilkemeier, Kenneally, Kenney, McCann, McCourt, McGarry, McManus, McNulty, Martin, O'Brien, O'Rourke, Roberts, Rosenberg, Ryan, Schmitz, Schweickert, Stapleton, Sullivan, Walsh, Williams, Wise, Zettler; President Van Name, by John E. Bowe, Assistant Commissioner of Public Works; President Connolly, by W. Augustus Shipley, Assistant Commissioner of Public Works; President Riegelmann, by Joseph Fennelly, Assistant Commissioner of Public Works; the Vice-Chairman—43.

Excused—The President of the Borough of Manhattan and Alderman Gaynor—2.

On motion of Alderman Squiers, the Board returned to the order of business of Ordinances and Resolutions.

No. 470.

Resolution Requesting Committee on Rules to Report Upon Resolution Int. No. 449 at Next Meeting of the Board.

By Alderman Squiers—

Resolved, That the Committee on Rules report to this Board at its next regular meeting upon resolution No. 449, introduced by Aldermen Lee et al.

The President of the Borough of Manhattan moved that this resolution be placed on file.

Which was adopted.

On motion of Alderman Gilmore, the privileges of the floor were extended to Hon. Daniel Hoan, Mayor of Milwaukee, Wisconsin.

SPECIAL ORDERS.
S. O. 43 (Int. No. 286).**Report of the Committee on Public Letting in Favor of Adopting Resolution to Authorize the Commissioner of Water Supply, Gas and Electricity to Purchase Automobile and Auto Trucks Without Public Letting.**

The Committee on Public Letting, to which was referred on February 26, 1918 (Minutes, page 474), the annexed request of the Commissioner of Water Supply, Gas and Electricity for authority to purchase automobiles and auto trucks without public letting, respectfully

REPORTS:

That Mr. Thomas Murphy, of the Department of Water Supply, Gas and Electricity, appeared before the Committee and advised it that the Department had in mind the purchase of certain makes of autos and there would be no advantage in preparing specification and advertising for bids. Your Committee believes that Department heads are the best judges as to the requirements of their respective departments, and recommends the adoption of the accompanying resolution.

Resolved, That the Commissioner of Water Supply, Gas and Electricity be and is hereby authorized to purchase automobiles and automobile trucks on open market orders in an amount not to exceed twenty-five thousand four hundred and ninety dollars (\$25,490).

JOHN McCANN, CHARLES A. McMANUS, CHARLES J. MOORE, PETER SCHWEICKERT, GEORGE HILKEMEIER, WILLIAM K. WALSH, EDWARD W. COX, THOMAS M. FARLEY, STEPHEN F. ROBERTS, JOHN J. RYAN, Committee on Public Letting.

The City of New York, Department of Water Supply, Gas and Electricity, Office of the Commissioner, Municipal Building, New York, February 21, 1918.
Hon. ALFRED E. SMITH, President, Board of Aldermen, Municipal Building, New York City.

Dear Sir—There were appropriated \$25,490 for the purchase of automobiles and auto trucks to be assigned to the Bureaus of Water Supply, Gas and Electricity and to the Division of Supplies.

It has been found impossible to prepare specifications which would permit of free and open competition for this equipment. Where attempts have been made in the past to secure open bidding it has been found that the specifications have been so drafted as to favor some particular make of automobile, and, in my opinion, this is a clear evasion of section 419 of the Charter.

It is not possible to prepare specifications which do not embody these same ideas and I therefore respectfully ask that the Honorable Board of Aldermen grant me permission to expend this sum of money for the purchase of automobiles and automobile trucks without the formality of advertising for competitive bids.

I enclose herewith a draft of resolution in relation to this subject. Respectfully,
NICHOLAS J. HAYES, Commissioner.

The President put the question whether the Board would agree with said report and adopt such resolution.

Which was decided in the affirmative by the following vote:

Affirmative—Aldermen Atwell, Bassett, Bell, Buckley, Burden, Cassidy, Collins, Colne, Cox, Cunningham, Curley, Diemer, Donnelly, Dunn, Farley, Ferguson, Ferrand, Fowler, Fullum, Gilmore, Hubert, Hilkemeier, Hogan, Kennelly, Kenney, McCann, McCourt, McGarry, McManus, McNulty, Martin, Molen, Moore, Mullen, O'Brien, O'Rourke, Palitz, Post, Roberts, Rosenberg, Ryan, Schmitz, Schweickert, Stapleton, Sullivan, Walsh, Williams, Wirth, Wise, Zettler; the Vice-Chairman—51.
Negative—Aldermen Beckerman, Bostwick, Braunstein, Burke, Calman, Falconer, Friedman, Hatch, Held, Lee, Quinn, Squiers, Wolff—13.

S. O. 46 (Int. No. 390).

Report of the Committee on Public Letting in Favor of Adopting Resolution to Authorize the Supervisor of the City Record to Purchase Auto Trucks Without Public Letting.

The Committee on Public Letting, to which was referred on March 26, 1918 (Minutes, page 690), the annexed request of the Supervisor of the City Record for authority to purchase auto trucks without public letting, respectfully

REPORTS:

That Mr. Peter J. Brady, Supervisor of the City Record, appeared before the Committee and stated he proposed to purchase a certain make of auto, which by test is suitable for the work of his department. Your Committee, believing that Department heads are the best judges as to department requirements, recommends the adoption of the accompanying resolution.

Resolved, That, in pursuance of the provisions of section 419 of the Greater New York Charter, the Supervisor of the City Record be and he is hereby authorized and empowered to purchase two one-and-one-half or two two-ton auto trucks complete with bodies, in the open market without public letting, at a cost not to exceed five thousand dollars (\$5,000).

JOHN McCANN, CHARLES A. McMANUS, CHARLES J. MOORE, PETER SCHWEICKERT, GEORGE HILKEMEIER, WILLIAM K. WALSH, EDWARD W. COX, THOMAS M. FARLEY, STEPHEN F. ROBERTS, JOHN J. RYAN, Committee on Public Letting.

The City of New York, Board of City Record, Office of the Supervisor, Municipal Building, March 12, 1918.

Hon. ALFRED E. SMITH, President, Board of Aldermen:

Dear Sir—I respectfully request that, pursuant to the provisions of section 419 of the Greater New York Charter, that the Board of City Record be authorized to purchase in the open market, without public letting, two one-and-one-half or two-ton auto trucks, complete with bodies, at a cost not to exceed \$5,000.

Consent is requested to this purchase in the open market, without public letting, so that the selection may be made of trucks adapted to the purposes required by the Board of City Record, and, further, so that time may be saved, which is very essential, in view of the immediate necessity for this equipment. For the reasons stated herein, I would respectfully request that your Board take immediate action on this request so that the order for trucks may be awarded promptly. Respectfully,
PETER J. BRADY, Supervisor of the City Record.

The City of New York, Board of City Record, Office of the Supervisor, Municipal Building, March 22nd, 1918.

Hon. JOHN McCANN, Chairman, Committee on Public Letting, Board of Aldermen:

Dear Sir—On March 12th, 1918, I forwarded a letter to the Board of Aldermen, requesting permission, under section 419 of the Greater New York Charter, to purchase, without public letting, two two-ton auto trucks, complete with bodies, at a cost not to exceed \$5,000. It was my intention to forward the enclosed letter and not the one sent, as it has not been decided whether we would have to use one-and-one-half or two-ton auto trucks. I respectfully request that the enclosed letter be substituted for the one forwarded. Respectfully,
PETER J. BRADY, Supervisor of the City Record.

The President put the question whether the Board would agree with said report and adopt such resolution.

Which was decided in the affirmative by the following vote:

Affirmative—Aldermen Atwell, Bassett, Bell, Buckley, Burden, Cassidy, Collins, Colne, Cox, Cunningham, Curley, Diemer, Donnelly, Dunn, Farley, Ferguson, Ferrand, Fowler, Fullum, Gilmore, Hubert, Hilkemeier, Hogan, Kennelly, Kenney, McCann, McCourt, McGarry, McManus, McNulty, Martin, Molen, Moore, Mullen, O'Brien, O'Rourke, Palitz, Post, Roberts, Rosenberg, Ryan, Schmitz, Schweickert, Stapleton, Sullivan, Walsh, Williams, Wirth, Wise, Zettler; the Vice-Chairman—51.
Negative—Aldermen Beckerman, Bostwick, Braunstein, Burke, Calman, Falconer, Friedman, Hatch, Held, Lee, Quinn, Squiers, Wolff—13.

GENERAL ORDERS.

G. O. 59 (Int. No. 445).

Resolution Appointing Various Persons Commissioners of Deeds.

Resolved, That the following named persons be and they are hereby appointed Commissioners of Deeds:

By Alderman Atwell—GEORGE T. EGBERT, 69 Van Pelt ave., Richmond; endorsed by C. P. Cole and J. E. Breve.
By Alderman Bassett—ABRAHAM LIEBERMAN, 573 Lorimer st., Brooklyn; endorsed by J. Sussman and F. Barrie.
By Alderman Bell—HENRY C. DRAPER, 90 Johnson st., Brooklyn; endorsed by C. F. Wilcox and J. Murphy.
By Alderman Bostwick—JOSEPH A. REARDON, 556 W. 160th st., Manhattan; endorsed by G. E. LaMont and J. H. Cross.
By Alderman Braunstein—LOUIS R. BIAL, JR., 1561 Vyse ave., Bronx; endorsed by J. Laher and T. Bodger.
By Alderman Burke—CELIA WASA, 806 Jackson ave.,

Bronx; endorsed by F. H. Reuman and J. A. Wrede. JOSEPH J. KOZZIN, 797 Crotona Park North, Bronx; endorsed by W. F. Gossner, Jr., and J. S. Kulkin.

By Alderman Buckley—WALTER A. LAMB, 700 W. 180th st., Manhattan; endorsed by R. E. Jenkins and S. S. McGrath.

By Alderman Burke—STANSBURY HAGAR, 29 Claremont ave., Manhattan; endorsed by W. R. Dorman and M. S. Hagar.

By Alderman Collins—PETER KRONE, 12 Beekman pl., Manhattan; endorsed by J. Krouse and I. Cohn.

By Alderman Colne—ALLEN M. CHAMOW, 1092 President st., Brooklyn; endorsed by B. Rosenfeld and S. Glutle. EDWARD GROTECLOSS, 1000 Bedford ave., Brooklyn; endorsed by J. H. Cross and W. E. Dunn.

By Alderman Cox—PAUL CHAS. JOSEPHS, 1820 Myrtle ave., Queens; endorsed by F. J. Schmitz and J. Fowler.

By Alderman Curley—EMILIE SMITH, 1023 Southern Boulevard, Bronx; endorsed by C. A. Glaser and W. E. Dunn. ELIAS KRAFCHIK, 677 Beck st., Bronx; endorsed by P. M. Friedman and G. Hibner.

By Alderman Diemer—MINNA SCHIFF, 594 Marcy ave., Brooklyn; endorsed by S. Haas and E. Goldberg. JACOB REICHEL, 367 Suydam st., Brooklyn; endorsed by C. R. Weiss and A. Marquardt. IRVING WEBER, 318 E. 13th st., Manhattan; endorsed by J. J. O'Hara and J. B. Hunter. J. T. ROBBINS, 699 Willoughby ave., Brooklyn; endorsed by C. Merkenberg and M. W. Helfgott.

By Alderman Dunn—AUGUST BECK, 442 62nd st., Brooklyn; endorsed by E. J. A. Williams and F. Harper. JOHN P. DIKEMAN, 739 43rd st., Brooklyn; endorsed by A. M. Dreyer and K. Williams.

By Alderman Falconer—JOSEPH N. BLYE, 222 W. 59th st., Manhattan; endorsed by R. W. S. Hill and C. H. Boynton. BENJAMIN F. FOSTER, 30 W. 70th st., Manhattan; endorsed by R. S. Cutler and M. Ecuser.

By Alderman Ferrand—MAY A. KUHN, 129 Clermont ave., Brooklyn; endorsed by G. T. Livett and J. McKufrey. ETHEL M. WESTERVELT, 143 6th ave., Brooklyn; endorsed by J. H. Cross and G. MacFarlane.

By Alderman Fowler—J. EDWARD GULICK, 432 Oxford ave., Richmond Hill, Queens; endorsed by J. D. Tunison and R. P. Leavitt. PHILIP J. YOUNG, 389 Benedict ave., Queens; endorsed by S. Cohen and G. L. Adams. HENRY R. ENGLER, 2 Lloyd st., Jamaica, Queens; endorsed by A. P. Leavett and E. W. Collison.

By Alderman Friedman—MERVYN WOLFF, 880 W. 180th st., Manhattan; endorsed by B. Jaffe and R. P. Cherug. ROSE B. HAHN, 560 W. 165th st., Manhattan; endorsed by — Finkelbrand and A. Weiss. G. F. J. NEUMANN, W. 206th st. and Bolton rd., Manhattan; endorsed by O. R. Judd and W. M. Morgan.

By Alderman Fullum—EMMA AUKAM, 66 Windsor pl., Brooklyn; endorsed by I. H. Perskin and A. A. Forman, Jr.

By Alderman Gaynor—MORRIS ROSEN, 83 Rodney st., Brooklyn; endorsed by M. Braunstein and H. Silverman.

By Alderman Gilmore—THOMAS HENRY CASEY, 1560 Avenue A, Manhattan; endorsed by C. A. Glaser and J. H. Cross. JOSEPH B. WEED, 554 E. 87th st., Manhattan; endorsed by R. E. L. Howe and J. J. Hart.

By Alderman Haubert—RICH'D COHN, 1184 Hancock st., Brooklyn; endorsed by M. Meyer and J. Shing. EMIL HUBSCHMAN, 708 Stone ave., Brooklyn; endorsed by S. Feinberg and I. B. Scheiber. FRANK VAN DUZER, 194 Weirfield st., Brooklyn; endorsed by H. R. Kinsiz and V. A. Levinson.

By Alderman Held—VIOLA PERCY CONKLIN, 265 Henry st., Manhattan; endorsed by L. D. Wald and E. N. Arnstein. AARON BARRER, 554 Grand

st., Manhattan; endorsed by L. Schmitt and J. Brodbeck.

By Alderman Hilkemeier—ARTHUR M. SOMMERS, 806 Hart st., Brooklyn; endorsed by J. L. Danzilo and R. R. Danzilo.

By Alderman Hogan—ALPHONSE F. WUNENBURGER, 227 Pacific st., Brooklyn; endorsed by J. J. McGinniss and H. E. Erwin.

By Alderman Kenneally—ISRAEL SIEGEL, 333 East 16th st., Manhattan; endorsed by N. Fishman and C. A. Panara. MARTIN J. FREIWALD, 405 E. 18th st., Manhattan; endorsed by L. Prignano and T. F. Winters.

By Alderman Lee—MORRIS H. HOFSTADTER, 80 Avenue B, Manhattan; endorsed by L. G. Schwartz and D. L. Delman.

By Alderman McManus—JACOB I. WIENER, 572 9th ave., Manhattan; endorsed by G. MacFarlane and T. B. Jones.

By Alderman McNulty—LESTER H. CLARK, 19 E. 128th st., Manhattan; endorsed by J. Wielar and H. Freeman. SAMUEL LOEWENSOHN, 2085 Lexington ave., Manhattan; endorsed by P. H. Lewis and A. A. Kinstler.

By Alderman Molen—HENRY S. B. WRIGHT, 594 Fourth ave., Brooklyn; endorsed by L. F. Hollenbach and J. J. Heffernan.

By Alderman Moore—EGBERT L. WHEELER, 101 Miller ave., Brooklyn; endorsed by A. Feinstein and W. Spencer. CHARLES KOENIG, 338 Schenck ave., Brooklyn; endorsed by G. H. Klagen and W. Kasper.

By Alderman Mullen—SAMUEL M. FLEISCHMAN, 706 Riverside Drive, Manhattan; endorsed by L. Fischel and D. J. Seadsborx.

By Alderman O'Rourke—CHARLES BLUM, 82 Centre st., Richmond; endorsed by W. A. Greenie and A. H. Graber.

By Alderman Quinn—ISABELLA M. PETTUS, 106 Central Park West, Manhattan; endorsed by J. H. Cross and C. A. Glaser.

By Alderman Roberts—MARK ALTER, 114 E. 71st st., Manhattan; endorsed by J. H. Muller and J. J. Pinto.

By Alderman Rosenberg—SAMUEL ALTHOLZ, 1837 Madison ave., Manhattan; endorsed by A. Cohen and H. Kalischer.

By Alderman Ryan—FRANK A. MAHONEY, 1573 E. 9th st., Brooklyn; endorsed by J. H. Dougherty and A. Wiegand. HELEN L. EVERLOF, 5613 15th ave., Brooklyn; endorsed by W. P. Hickok and J. B. Prest.

By Alderman Smith—BERTHA M. JOHNSON, 1245 Putnam ave., Brooklyn; endorsed by W. E. Lambden and N. Picora.

By Alderman Squiers—IDA L. DOXSEY, 817 Park pl., Brooklyn; endorsed by G. K. Jack and J. A. Wernberg. WILLIAM A. FINN, 2507 Clarendon rd., Brooklyn; endorsed by W. F. Emerson and W. J. Corr. CLARENCE G. BACHRACH, 564 Rugby rd., Brooklyn; endorsed by P. P. Huberty and J. T. Clauss. ROY HUME, 964 Eastern pkwy., Brooklyn; endorsed by J. C. Maddock and J. P. McLoone. MARY A. ENRIGHT, 228 Linden ave., Brooklyn; endorsed by W. A. Aston and M. Sholtz. AARON S. CUTLER, 1001 Ocean ave., Brooklyn; endorsed by M. Misoff and J. J. Shavroth.

By Alderman Williams—DAVID EDGAR WINSTON, 64 W. 104th st., Manhattan; endorsed by I. Hasbrock and W. C. Adams.

By Alderman Wirth—GUSTAVUS S. SMITH, 462 Jefferson ave., Brooklyn; endorsed by H. C. Gollmar and H. Mollenhauer, Jr.

By Alderman Wise—OSCAR MELTNER, 1975 7th ave., Manhattan; endorsed by M. C. Goldberg and M. C. Rosenberg. NATHAN DEUTSCH, 65 W. 127th st., Manhattan; endorsed by A. Huhna and G. Bambi.

By Alderman Zettler—PETER P. HUBERTY, 1331 Bushwick ave., Brooklyn; endorsed by J. J. Leyendecker and C. C. Bachrach.

The President put the question whether the Board would agree with said resolution.

Which was decided in the affirmative by the following vote:

Affirmative—Aldermen Atwell, Bassett, Beckerman, Bell, Bostwick, Braunstein, Buckley, Burden, Burke, Calman, Cassidy, Collins, Colne, Cox, Cunningham, Curley, Diemer, Donnelly, Dunn, Falconer, Farley, Ferguson, Ferrand, Fowler, Friedman, Fullum, Gaynor, Gilmore, Hatch, Haubert, Held, Hilkemeier, Hogan, Kenneally, Kenney, Lee, McCann, McCourt, McGarry, McManus, McNulty, Martin, Molen, Mullen, O'Brien, O'Rourke, Post, Quinn, Roberts, Ryan, Schmitz, Schweickert, Squiers, Stapleton, Sullivan, Walsh, Wirth, Wise, Zettler; President Van Name, by John E. Bowe, Assistant Commissioner of Public Works; President Connolly, by W. Augustus Shipley, Assistant Commissioner of Public Work; President Riegelmann, by Joseph Fennelly, Assistant Commissioner of Public Works; President Dowling; the Vice-Chairman; the President—65.

G. O. 60 (Int. No. 320).

Report of the Committee on Salaries and Offices in Favor of Adopting Resolution to Establish the Grade of Position of Clerk, Office of the Commissioner of Licenses.

The Committee on Salaries and Offices, to which was referred on March 4, 1918 (Minutes, page 523), the annexed resolution to establish the grade of position of Clerk, office of the Commissioner of Licenses, respectfully

REPORTS:

That this resolution regrades these positions in accordance with the Civil Service

Regulations so as to permit the incumbents to receive increases allowed in the 1918 Budget. Your Committee recommends the adoption of said resolution.

Whereas, The Board of Estimate and Apportionment adopted the following resolution at a stated meeting held March 1, 1918:

Resolved, That the Board of Estimate and Apportionment, pursuant to the provisions of section 56 of the Greater New York Charter, hereby recommends to the Board of Aldermen the establishment in the office of the Commissioner of Licenses of the grade of position, in addition to those heretofore established, as follows:

Title.	Rate Per Annum.	Number of Incumbents.
Clerk	\$1,140 00	Four

Resolved, That the Board of Aldermen hereby approves of and concurs in the above resolution and fixes the salary of said position as set forth therein.

JAMES R. FERGUSON, EDWARD W. COX, THOMAS A. WILLIAMS, WILLIAM K. WALSH, JOHN F. McCOURT, MATTHEW G. FULLUM, FRED SMITH, Committee on Salaries and Offices.

City of New York, Department of Licenses, 49 Lafayette Street, March 1, 1918.

To the Board of Estimate and Apportionment:

Gentlemen—Provision was made in the budget of the Department of Licenses for the year 1918, for the payment of increased salaries of four Clerks, as follows:

	From.	To.
1 Clerk	\$1,080 00	\$1,200 00
1 Clerk	1,050 00	1,200 00
1 Clerk	960 00	1,200 00
1 Clerk	900 00	1,200 00

The increases requested carried the salaries beyond the grades. Promotions were accordingly made to amounts within the grades, and each Clerk was placed on the payroll at the rate of \$1,140 per annum.

The Civil Service Commission and the Department of Finance are unable to approve the payrolls at the rate of \$1,140, for the reason that the positions at those salaries were never established.

In order to adjust the matter, request is hereby respectfully made for the establishment of the grade of Clerk, with salary at the rate of \$1,140 per annum, and that my request be approved by the Board of Estimate and Apportionment and referred to the Board of Aldermen for approval. Respectfully,

JOHN F. GILCHRIST, Commissioner.

The President put the question whether the Board would agree with said report and adopt such resolution.

Which was decided in the affirmative by the following vote:

Affirmative—Aldermen Atwell, Bassett, Beckerman, Bell, Bostwick, Braunstein, Buckley, Burden, Burke, Calman, Cassidy, Collins, Colne, Cox, Cunningham, Curley, Diemer, Donnelly, Dunn, Falconer, Farley, Ferguson, Ferrand, Fowler, Friedman, Fullum, Gaynor, Gilmore, Hatch, Haubert, Held, Hilkemeier, Hogan, Kenneally, Kenney, Lee, McCann, McCourt, McGarry, McManus, McNulty, Martin, Molen, Mullen, O'Brien, O'Rourke, Post, Quinn, Roberts, Ryan, Schmitz, Schweickert, Squiers, Stapleton, Sullivan, Walsh, Wirth, Wise, Zettler; President Van Name, by John E. Bowe, Assistant Commissioner of Public Works; President Connolly, by W. Augustus Shipley, Assistant Commissioner of Public Works; President Riegelmann, by Joseph Fennelly, Assistant Commissioner of Public Works; President Dowling; the Vice-Chairman; the President—65.

G. O. 61 (Int. No. 408).

Report of the Committee on Salaries and Offices in Favor of Adopting Resolution to Abolish the Grade of Position of Director, Bureau of Personal Service.

The Committee on Salaries and Offices, to which was referred on April 2, 1918. (Minutes, page 12), the annexed resolution to abolish the grade of position of Director, Bureau of Personal Service, respectfully

REPORTS:

That your Committee is informed that on and after May 1, 1918, this position will be unnecessary. It, therefore, recommends the adoption of the said resolution.

Whereas, The Board of Estimate and Apportionment adopted the following resolution at a stated meeting held March 28, 1918:

Resolved, That the Board of Estimate and Apportionment hereby recommends to the Board of Aldermen that one of the positions of Director, to wit, the position of Director, Bureau of Personal Service, established for the Board of Estimate and Apportionment, pursuant to section 56 of the Greater New York Charter, at rates of \$6,000 and \$7,500 per annum, be abolished from and after May 1, 1918.

Resolved, That the Board of Aldermen hereby approves of and concurs in the above resolution.

JAMES R. FERGUSON, EDWARD W. COX, THOMAS A. WILLIAMS, WILLIAM K. WALSH, JOHN F. McCOURT, MATTHEW G. FULLUM, FRED SMITH, Committee on Salaries and Offices.

The President put the question whether the Board would agree with said report and adopt such resolution.

Which was decided in the affirmative by the following vote:

Affirmative—Aldermen Atwell, Bassett, Bell, Bostwick, Buckley, Burden, Burke, Cassidy, Collins, Colne, Cox, Cunningham, Curley, Diemer, Donnelly, Dunn, Falconer, Farley, Ferguson, Ferrand, Fowler, Friedman, Fullum, Gaynor, Gilmore, Hatch, Haubert, Hilkemeier, Hogan, Kenneally, Kenney, McCann, McCourt, McGarry, McManus, McNulty, Martin, Molen, Mullen, O'Brien, O'Rourke, Post, Quinn, Roberts, Ryan, Schmitz, Schweickert, Squiers, Stapleton, Sullivan, Walsh, Wirth, Wise, Zettler; President Van Name, by John E. Bowe, Assistant Commissioner of Public Works; President Connolly, by W. Augustus Shipley, Assistant Commissioner of Public Works; President Riegelmann, by Joseph Fennelly, Assistant Commissioner of Public Works; President Dowling; the Vice-Chairman; the President—60.

Negative—Aldermen Beckerman, Braunstein, Calman, Held and Lee—5.

G. O. 62 (Int. No. 417).

Report of the Committee on Salaries and Offices in Favor of Adopting Resolution Requesting Heads of Departments to Grant Leaves of Absence to Employees to Attend Volunteer Firemen's Conventions.

The Committee on Salaries and Offices, to which was referred on April 2, 1918. (Minutes, page 18), the annexed resolution requesting heads of departments to grant leaves of absence to the employees to attend Volunteer Firemen's Conventions, respectfully

REPORTS:

That your Committee believes the proposed permission to be one which may well be granted without any serious inconvenience to the City's business, and it therefore recommends the adoption of the said resolution.

Whereas, The New York State Firemen's Association and the Southern New York Volunteer Firemen's Association hold their annual conventions during the months of August and June respectively; and

Whereas, Many of the employees of the City of New York and the Counties within said City are members of these associations; and

Whereas, Many of these employees perform services as volunteer firemen for the City of New York and the Boroughs now embraced in said City and many of them at the present time are performing active service as such volunteer firemen; therefore be it

Resolved, That the heads of all departments in the City of New York and the Counties therein, be and they hereby are requested to grant leaves of absence to the employees of their respective departments with pay for the three days commencing on the 11th day of June, 1918, to enable them to attend the convention of the Southern New York Volunteer Firemen's Association to be held at Brooklyn, New York, and be it further

Resolved, That similar leaves of absence be granted such employees to enable them to attend the convention of the New York State Firemen's Association at Lockport, New York on the five days commencing on August 19th, 1918.

Provided, However, that said employees attend said conventions either as members or delegates and produce suitable certificates from the secretaries of said associations testifying to such attendance, and be it further

Resolved, That this Board approves of such leaves of absence accordingly.

JAMES R. FERGUSON, EDWARD W. COX, THOMAS A. WILLIAMS, WILLIAM K. WALSH, JOHN F. McCOURT, MATTHEW G. FULLUM, FRED SMITH, Committee on Salaries and Offices.

The President put the question whether the Board would agree with said report and adopt such resolution.

Which was decided in the affirmative by the following vote:

Affirmative—Aldermen Atwell, Bassett, Beckerman, Bell, Bostwick, Braunstein, Buckley, Burden, Burke, Calman, Cassidy, Collins, Colne, Cox, Cunningham, Curley, Diemer, Donnelly, Dunn, Falconer, Farley, Ferguson, Ferrand, Fowler, Friedman, Fullum, Gaynor, Gilmore, Hatch, Haubert, Held, Hilkemeier, Hogan, Kenneally, Kenney, Lee, McCann, McCourt, McGarry, McManus, McNulty, Martin, Molen, Mullen, O'Brien, O'Rourke, Post, Quinn, Roberts, Ryan, Schmitz, Schweickert, Squiers, Stapleton, Sullivan, Walsh, Wirth, Wise, Zettler; President Van Name, by John E. Bowe, Assistant Commissioner of Public Works; President Connolly, by W. Augustus Shipley, Assistant Commissioner of Public Works; President Riegelmann, by Joseph Fennelly, Assistant Commissioner of Public Works; President Dowling; the Vice-Chairman; the President—65.

G. O. 63 (Int. No. 388).

Report of the Committee on Salaries and Offices in Favor of Adopting Resolution to Establish the Grade of Position of Topographical Draftsman, Office of the President of the Borough of Manhattan.

The Committee on Salaries and Offices, to which was referred on March 26, 1918. (Minutes, page 689), the annexed resolution to establish the grade of position of Topographical Draftsman, office of the President of the Borough of Manhattan, respectfully

REPORTS:

That this is merely a change of grade and title and does not involve any additional appropriation or increase in compensation.

It, therefore, recommends the adoption of the accompanying resolution.

Whereas, The Board of Estimate and Apportionment adopted the following resolution at a stated meeting held March 22, 1918:

Resolved, That the Board of Estimate and Apportionment, pursuant to the provisions of section 56 of the Greater New York Charter, hereby recommends to the Board of Aldermen the establishment in the office of the President of the Borough of Manhattan of the grade of position, in addition to those heretofore established, as follows:

Position.	Rate per Annum.	Number of Incumbents
Topographical Draftsman	\$2,100 00	One

Resolved, That the Board of Aldermen hereby approves of and concurs in the above resolution and fixes the salary of said position as set forth therein.

JAMES R. FERGUSON, EDWARD W. COX, THOMAS A. WILLIAMS, WILLIAM K. WALSH, JOHN F. McCOURT, MATTHEW G. FULLUM, FRED SMITH, Committee on Salaries and Offices.

The President put the question whether the Board would agree with said report and adopt such resolution.

Which was decided in the affirmative by the following vote:

Affirmative—Aldermen Atwell, Bassett, Beckerman, Bell, Bostwick, Braunstein, Buckley, Burden, Burke, Calman, Cassidy, Collins, Colne, Cox, Cunningham, Curley, Diemer, Donnelly, Dunn, Falconer, Farley, Ferguson, Ferrand, Fowler, Friedman, Fullum, Gaynor, Gilmore, Hatch, Haubert, Held, Hilkemeier, Hogan, Kenneally, Kenney, Lee, McCann, McCourt, McGarry, McManus, McNulty, Martin, Molen, Mullen, O'Brien, O'Rourke, Post, Quinn, Roberts, Ryan, Schmitz, Schweickert, Squiers, Stapleton, Sullivan, Walsh, Wirth, Wise, Zettler; President Van Name, by John E. Bowe, Assistant Commissioner of Public Works; President Connolly, by W. Augustus Shipley, Assistant Commissioner of Public Works; President Riegelmann, by Joseph Fennelly, Assistant Commissioner of Public Works; President Dowling; the Vice-Chairman; the President—65.

Alderman Friedman moved that the Board do now adjourn.

The President put the question whether the Board would agree with said motion.

Which was decided in the affirmative.

And the President declared that the Board stood adjourned until Tuesday, April 30, 1918, at 1.30 o'clock p. m.

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

DEPARTMENT OF FINANCE.

WARRANTS MADE READY FOR PAYMENT IN DEPARTMENT OF FINANCE WEDNESDAY, APRIL 24, 1918.

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

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

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

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

CHARLES L. CRAIG, Comptroller.

Finance Voucher No.	Invoice Dates or Contract Number.	Received in Department of Finance.	Name of Payee.	Amount
Armory Board.				
48873	3- 1-18	4- 1-18	Cavanagh Bros. & Co.....	\$10 00
52591	11-30-17	4-11-18	Cavanagh Bros. & Co.....	53 80
54239	2- 8-18	4-15-18	S. Tuttle's Son & Co.....	13 00
47814		3-28-18	Gustav A. Olson & Co.....	24 00
Board of Child Welfare.				
55637		4-18-18	Robert W. Heberd, Executive Secretary	\$122 89
55638		4-18-18	Sophie Irene Loeb	31 97
53804		4-18-18	Teresa Burger	9 75
53805		4-18-18	Lucy C. Lanzetti	9 00
Bellevue and Allied Hospitals.				
53295	3-15-18	4-12-18	United Market & Grocery Co.....	\$4 13
51674	3-16-18	4-10-18	The National Marking Machine Co....	10 15
53335	3-11-18	4-12-18	F. Madlener Mfg. Co.....	14 75
53336	1- -18	4-12-18	Hull, Grippen & Co.....	8 03
51647	1- 8-18	4-10-18	Kelland Motor Car Co.....	49 40
55608	4- 4-18	4-17-18	The Queens County Water Co.....	53 20
53245	9-25-17	4-12-18	Automatic Electric Co.....	4 30
53261	3-16-18	4-12-18	Institution Equipment Co., Inc.....	2 25
53264	2-19-18	4-12-18	Schieffelin & Co.....	6 70
53262	3- 4-18	4-12-18	Lehn & Fink, Inc.....	35 20
51639		4-10-18	Clinton Wire Cloth Co.....	56 02
53248		4-12-18	Conron Bros. Co.....	13 92
53291	3-19-18	4-12-18	P. Laruffa	18 05
53308		4-12-18	Metropolitan General Products Co., Inc.	94 89
53266		4-12-18	The Dentists' Supply Co.....	5 90
53260	3-15-18	4-12-18	Henry Allen	34 80
53287	3- 6-18	4-12-18	The American Laundry Machinery Co.	68 40
55607		4-17-18	A. H. Witschieben	7 41
55606		4-17-18	Abraham Blum	4 40

Finance Voucher No.	Invoice Dates or Contract Number.	Received in Depart- ment of Finance.	Name of Payee.	Amount	Finance Voucher No.	Invoice Dates or Contract Number.	Received in Depart- ment of Finance.	Name of Payee.	Amount
52096		48867	4-10-18 Louis Pastorini	203 33	53019	10-22-17	4-12-18	The Royal Co. of N. Y., assignee of	
51653	2-28-18		4-10-18 McQuillen & Chave	192 89			4-12-18	Herman Sacks Roofing & Contracting	
51687	12-31-17		4-10-18 Butter Serving Machine Co., Inc.	112 50				Co., Inc.	13 68
51683			4-10-18 M. Faulhaber	157 00	53021	10-16-17	4-12-18	Lignum Carpenter Works	28 87
52100		48880	4-10-18 Shults Bread Co.	341 56	53022		4-12-18	Lignum Carpenter Works	21 86
			Department of Plant and Structures.		53522		4-12-18	Harper & Brothers	11 25
51841			4-10-18 A. F. Brombacher & Co.	\$31 84	53632		4-12-18	Edward E. Stapleton	88 80
51870			4-10-18 A. F. Brombacher & Co.	35 47	53641	11-14-17	4-12-18	George H. Beck & Sons	43 81
51871	3-20-18		4-10-18 Firestone Tire & Rubber Co., Inc.	248 47	53638	11-12-17	4-12-18	Joseph F. Egan	29 78
20487		46114	4-10-18 Philip Wiegand, Assignee of Michael		53647	11-17-17	4-12-18	John J. Kenney Co.	30 24
			J. Cryan, Assignee of P. F. Kenny Co.	903 31	52999		4-12-18	Lorenzo & Byrns	43 87
			Municipal Civil Service Commission.		53618		4-12-18	Geo. Kessler	57 22
53426	2-28-18		4-12-18 Guarantee Typewriter Repair Co.	\$6 60	53623	10- 3-17	4-12-18	Joseph F. Egan	65 56
			Board of Coroners.		53624		4-12-18	George H. Beck & Sons	39 83
48589			4- 1-18 Mike Knepper	\$5 00	53626	11- 7-17	4-12-18	Thomas F. McEnaney	39 80
			City Magistrates' Courts.		52996		4-12-18	Doncourt Construction Co.	59 11
56509			4-19-18 Frank Oliver, Chief Clerk	\$80 87	52931	11- 5-17	4-12-18	Hendel Bros.	36 03
56507			4-19-18 Frank Oliver, Chief Clerk	17 95	52919		4-12-18	A. Singer	12 98
56511			4-19-18 Frank Oliver, Chief Clerk	45 00	54672	12- 3-17	4-16-18	Safety Fire Extinguisher Co.	6 00
			Court of General Sessions.		52976	12- 5-17	4-12-18	Frank's Dept. Store	3 00
52756	3- 4-18		4-11-18 Stillman Appellate Printing Co.	\$280 40	52977	12-11-17	4-12-18	Parex Mfg. Co.	4 70
53092	4- 2-18		4-12-18 Max Levenson & Son	6 00	52971	12- 6-17	4-12-18	Herman A. Hintz	6 25
			City Court of the City of New York.		54518	12-10-17	4-16-18	The Aeolian Company	2 25
52367			4-11-18 C. H. Stoelting Co.	\$192 71	54515		4-16-18	The New York Association for the	
			County Clerk, Kings County.					Blind	35 00
52479	3-20-18		4-11-18 Victor Typewriter Supply Co.	\$80 19	52916	11-26-17	4-12-18	John F. Rogers & Co.	43 21
52484			4-11-18 The Eagle Spring Water Supply Co.	7 80	53079		4-12-18	Albert J. Kelting	46 90
52481	4- 1-18		4-11-18 The Peerless Towel Supply Co.	3 13	53081	1- 5-18	4-12-18	George F. Bason	49 89
52482	3-28-18		4-11-18 M. S. Brown	6 00	53083	12-15-17	4-12-18	George F. Bason	49 45
52483	4- 3-18		4-11-18 Patrick Dougherty	24 67	53020		4-12-18	Leopold Einhorn, Assignee of Ameri-	
52480	3-11-18		4-11-18 M. B. Brown Printing & Binding Co.	10 25				can Ornamental Iron Works	89 37
			County Clerk, New York County.		52914	11-28-17	4-12-18	Kramer-Mezger Co.	7 00
52754			4-11-18 New York Telephone Company	\$110 29	53060	11-28-17	4-12-18	Richard Zobelt	24 26
			College of the City of New York.		52994	10-20-17	4-12-18	D. Stein	40 41
53718			4-12-18 The American Multigraph Sales Co.	\$2 40	53033	10- 5-17	4-12-18	M. Weinberg	38 20
53713	7-18-17		4-12-18 The Noisless Typewriter Company ..	3 25	53010		4-12-18	The Royal Co. of New York, Assignee	
53714	1- 8-18		4-12-18 William Drennan	15 00				of Harry A. Jimmerson	38 60
53671	2-12-18		4-12-18 The American Hardware Corporation		53009	10- 1-17	4-12-18	Herman Auskutat	29 57
			of New York	9 50	53008	10-11-17	4-12-18	Paul Euell, Inc.	22 41
53669	2- 6-18		4-12-18 Ward's Natural Science Establishment	15 00	53007	10- 9-17	4-12-18	The Kenney Specialty Co.	27 33
53668	1-30-18		4-12-18 Scott, Foresman & Co.	15 20	52895		4-12-18	A. W. Brauer	75 39
53666	2- 8-18		4-12-18 The Precision Machine Co., Inc.	3 90	53066	11-23-17	4-12-18	J. Fitzgerald	26 13
53706	2-11-18		4-12-18 The Kny, Scheerer Corporation	7 50	53076	11-14-17	4-12-18	Philp & Paul	35 91
53673	2- 1-18		4-12-18 W. H. Chute	25 00	53048	11-27-17	4-12-18	Alwyn A. Hanft	18 60
53679	1-31-18		4-12-18 Stanley & Patterson	12 62	53051	11- 5-17	4-12-18	George Rabe	22 14
53683	10- 1-17, 12-31-17		4-12-18 National District Telegraph Co.	42 00	53058	12- 1-17	4-12-18	Herman Auskutat	10 07
53678	12-21-17		4-12-18 Walldorf, Hafner & Schultz, Inc.	9 54	53072	12- 1-17	4-12-18	Michael Fogarty, Inc.	6 50
			Board of City Record.		53073	11-10-17	4-12-18	Laurence Belting Co., Inc.	4 84
52752			4-11-18 M. B. Brown Printing & Binding Co.	\$2,587 51	53004	10-18-17	4-12-18	J. Fitzgerald	21 80
52753			4-11-18 M. B. Brown Printing & Binding Co.	817 35	53003	10- 2-17	4-12-18	John Buchanan	10 18
52751			4-11-18 M. B. Brown Printing & Binding Co.	1,254 81	53002	10-15-17	4-12-18	Alwyn A. Hanft	9 30
51613			4- 9-18 M. B. Brown Printing & Binding Co.	1,374 12	53001	10-22-17	4-12-18	Lorenzo & Byrns	16 88
51600			4- 9-18 William Bratter & Co.	2,804 60	53000	10-24-17	4-12-18	John J. Kenney Co.	15 57
51619			4- 9-18 M. B. Brown Printing & Binding Co.	4,311 70	52907	11- 1-17	4-12-18	Herman Auskutat	10 51
51617			4- 9-18 M. B. Brown Printing & Binding Co.	4,653 24	52980	12-12-17	4-12-18	Schrock & Squires, Inc.	9 54
51618	3-12-18		4- 9-18 William Bratter & Co.	448 50	52973	11-16-17	4-12-18	The Duntley Co., Inc.	17 15
			Department of Correction.		52974	12- 6-17	4-12-18	Thomas Molloy	6 25
55633			4-17-18 John J. O'Neill, Acting Auditor	\$36 33	52975	12- 6-17	4-12-18	Philip M. Rogers	6 25
52748		49021	4-11-18 Borden's Farm Products Company,		53085	11-22-17	4-12-18	Emil Siekmann	26 23
			Inc.	487 59	52986	12- 5-17	4-12-18	T. C. Moore & Co.	2 70
52750		48597	4-11-18 P. F. Larkin	928 80	52988	11-28-17	4-12-18	Printers Ink Jonson	4 10
52749		49097	4-11-18 Charles F. Matlage & Sons	484 76	53055	11-22-17	4-12-18	L. E. Knott Apparatus Co.	20 66
53753	4- 2-18		4-12-18 Wilson Stamp Co.	1 25	53549	9-22-17	4-12-18	Thos. F. Maher	18 91
52322	3-27-18		4-10-18 The Smith, Worthington Co.	47 50	53645	12-10-17	4-12-18	Devoe & Reynolds Co., Inc.	6 75
53757	3-22-18		4-12-18 Patterson Brothers	4 75	53637	12-18-17	4-12-18	Alwyn A. Hanft	22 00
53762	3-30-18		4-12-18 The Smith, Worthington Co.	1 00	53054	12-30-17	4-12-18	Alwyn A. Hanft	38 68
53763	3-29-18		4-12-18 John Wanamaker, New York	18 00	53551	10- 4-17	4-12-18	John Byrns	8 70
52318	1-31-18		4-10-18 William Osborne	8 17	53550	10- 4-17	4-12-18	A. L. Clark & Co., Inc.	3 60
55636			4-18-18 Frank W. Fox, Warden	2 10	53084	1- 8-18	4-12-18	A Vivack	50 40
54178	3-31-18		4-15-18 P. J. McArdle	82 50	52928		4-12-18	Otto Woehrl	12 90
			Department of Docks and Ferries.		52927	12- 4-17	4-12-18	Hammacher, Schlemmer & Co.	4 95
52198	3-26-18		4-10-18 William Farrell & Son	\$1,608 75	52929		4-12-18	Bloomington Bros.	17 46
			Examining Board of Plumbers.		52966	10-26-17	4-12-18	W. B. A. Jurgens	51 55
51733			4-10-18 Art Metal Construction Co., Inc.	\$116 94	52968	9- 1-17	4-12-18	Chiver's Book Binding Co.	27 70
			Board of Elections.		52967	11-24-17	4-12-18	Weiss & Klau Co.	9 60
51903	3- 4-18		4-10-18 P. Belford & Son	\$22 50	54519		4-12-18	Montgomery & Co., Inc.	7 30
51501	3- 2-18		4-10-18 Weissberger Moving and Storage Co.	29 75	53015	11- 3-17	4-16-18	J. & C. Fischer	4 50
51502	3-12-18		4-10-18 John Redfield	7 00			4-12-18	M. Waldman, Assignee of American	
51907	11- 2-17		4-10-18 John H. Cottier & Son	20 00				Ornamental Iron Works	17 72
51908	1- 3-18		4-10-18 Weissberger Moving and Storage Co.	6 00	53016		4-12-18	Leopold Einhorn, Assignee of Ameri-	
			Department of Education.					can Ornamental Iron Works	34 00
55650			4-18-18 Anna V. Seery	\$8 80	53012	10-23-17	4-12-18	Herman Miller	11 98
55645			4-18-18 Charles J. Rosene	8 70	53013	11- 1-17	4-12-18	The Royal Co. of New York, assignee	
55641			4-18-18 Florence L. Chipman	11 00				of Harry A. Jimmerson	16 16
55112			4-17-18 H. M. Devoe, Deputy Supt. of School		52905	11-13-17	4-12-18	B. P. Eldridge	32 63
			Buildings	139 40	52909		4-12-18	Michael Fogarty, Inc.	81 90
55211	10-17-17		4-17-18 William Rabenort	19 72	53576		4-12-18	Eimer & Amend	5 85
54539	2-15-17		4-16-18 Wm. Knabe & Co.	14 00	53578		4-12-18	Theo. B. Thompson	58 50
54517	10-17-17		4-16-18 Hardman, Peck & Co.	2 25	53524	12-22-17	4-12-18	Hinds, Hayden & Eldredge, Inc. ...	3 60
53074	11-23-17		4-12-18 William J. Olvany	48 67	52991	12-15-17	4-12-18	W. G. Creamer & Co.	30 00
54431	11-17-17		4-16-18 Charles Tisch	2 64	52912		4-12-18	Jos. B. Brady & Son	99 72
54521			4-16-18 The Aeolian Company	6 50	52911	11-28-17	4-12-18	A. Berengarten	9 10
54525			4-16-18 The Aeolian Company	5 25	52902	11-16-17	4-12-18	Felix Menz	27 81
53639	11-22-17		4-12-18 Paul Euell, Inc.	10 41	53563	11-22-17	4-12-18	Oliver Machinery Company	15 80
53640	11-22-17		4-12-18 John F. Koop	7 57	53568	10-31-17	4-12-18	Royal Eastern Electrical Supply Co.	17 74
53642	11-15-17		4-12-18 Geo. Kessler	20 40	53573	9-18-17	4-12-18	Hammacher, Schlemmer & Co.	2 40
53643	12-13-17		4-12-18 Thos. F. Maher	10 00	53574	11-28-17	4-12-18	Oliver Machinery Company	15 55
53646	1- 9-18		4-12-18 John P. Marquard	13 84	53572	11-19-17	4-12-18	Benjamin Fox's Sons, Inc.	32 00
53644	1- 7-18		4-12-18 Herman Auskutat	7 07	55646		4-18-18	John J. Egan	9 00
53046	11-20-17		4-12-18 John P. Marquard	22 28	55647		4-18-18	Bernice Journeay	7 70
53049			4-12-18 John F. Koop	26 92	55640		4-18-18	John S. Roberts	2 12
53619	9-18-17		4-12-18 John Byrns	6 93	55688		4-18-18	Frank K. Montfort	22 05
53621	10-16-17		4-12-18 Geo. Kessler	4 63	55959		4-18-18	Josephine Walsh	1 60
53541			4-12-18 H. W. Gray Company	28 04	54687	11-23-17	44521	4-16-18 World Book Co.	34 56
53542			4-12-18 Educational Publishing Co.	5 85	53585	11-12-17		Lorenzo & Byrns	9 70
53554			4-12-18 Ginn & Co.	7 64	53077	11- 1-17	4-12-18	Michael Fogarty, Inc.	56 80
53553			4-12-18 The Kny-Scheerer Corporation	15 50	53589	12- 1-17	4-12-18	Kramer, Mezger, Inc.	10 10
53547	3-26-17		4-12-18 C. C. Birchard & Co.	38 00	53039	11-30-17	4-12-18	John Gelsion	6 77
53543			4-12-18 Thompson, Brown & Co.	30 96	53584	6-15-18	4-12-18	A. Singer	14 98
53546			4-12-18 D. C. Heath & Co.	75 02	53583	10-27-17	4-12-18	A. Singer	9 75
53027	10-27-17		4-12-18 Eagle Iron Works	9 64	45306		3-22-18	W. H. Temple	67 00
53045			4-12-18 The Kenney Specialty Co.	16 76	41895	11- -17	3-14-18	Western Union Tel. Co.	4 17
53024	10-31-17		4-12-18 Fr. Jos. Unger	7 94				Fire Department.	
53018	10-15-17		4-12-18 The Royal Co. of N. Y., assignee of		52489		4-11-18	The Clark & Wilkins Co.	\$576 00
			Herman Sacks Roofing & Contracting		52490		4-11-18	Long Island Wood Co.	352 00
			Co., Inc.	7 83	52492		4-11-18	United States Tire Company	604

Finance Voucher No.	Invoice Dates or Contract Number.	Received in Depart- ment of Finance.	Name of Payee.	Amount.	Finance Voucher No.	Invoice Dates or Contract Number.	Received in Depart- ment of Finance.	Name of Payee.	Amount.
Department of Health.					52804	3-22-18	4-11-18	Private Auto Rental Service, Inc.....	114 96
52893		48888	4-11-18 S. D. Woodruff & Sons	\$1,051 84	52792	2-19-18	4-11-18	Edw. E. Buhler Company.....	383 23
50582	3- 1-18		4- 8-18 Hammacher, Schlemmer & Co.	57 11	51780	3-26-18	4-10-18	Walldorf, Hafner & Schultz, Inc.....	99 42
46102			3-25-18 Standard Oil Co. of New York	74 95	President of the Borough of Richmond.				
50570	1-31-18		4- 8-18 R. F. Stevens	284 40	51063	3-25-18	4- 8-18	J. A. Snyder & Bro.....	55 00
49813			4- 3-18 John Bellmann	191 50	Public Service Commission.				
49819	11-24-17		4- 3-18 Swinton & Co.	62 70	52834		4-11-18	New York Telephone Company.....	198 68
50559			4- 8-18 Pierce, Butler & Pierce Mfg. Corp. ..	639 80	52333		4-11-18	Walter F. Clayton.....	2,175 05
46731	1- 5-18		3-26-18 Pierce, Butler & Pierce Mfg. Corp. ..	132 35	52354		4-11-18	Equitable Office Building Corporation..	206 78
51413	1-31-18	49021	4- 9-18 Borden's Farm Products Company, Inc.	562 40	52349	3-11-18	4-11-18	Booth & Flinn, Ltd.....	22 00
			4- 9-18 Harold L. Brown Co., Inc.	733 51	52348	2-12-18	4-11-18	Bishop, McCormick & Bishop, Inc.....	26 77
51418	1-31-18	48874	4- 9-18 Frank J. Murray Co., Inc.	2,700 79	52347	3- 8-18	4-11-18	J. Bishop & Co., Platinum Works....	15 45
51416		48879	3-25-18 George W. Van Boskerck & Son	891 00	52357	3-18-18	4-11-18	E. B. Latham & Co.....	62 21
46401	1- 5-18		Commissioner of Jurors, Queens County.		52356	3-15-18	4-11-18	Keuffel & Esser Co.....	67 38
			4-19-18 Thorndyke C. McKenney, Commission- er of Jurors	\$50 00	52384		4-11-18	Atlas Stationery Corporation.....	107 00
55807			Commissioner of Jurors, New York County.		50953		4- 8-18	National Process Company, Inc.....	314 00
			4- 9-18 M. B. Brown Printing & Binding Co.	\$118 25	52744	45725	4-11-18	Thomas J. Buckley Construction Co..	5,070 70
51487			Law Department.		52747	46261	4-11-18	The Snare & Triest Co.....	1,621 80
			4-11-18 J. B. Lyon Co.....	\$296 00	52742	43354	4-11-18	Bethlehem Steel Products Co.....	2,635 99
52471			4-11-18 Steel Equipment Corporation	225 00	52745	44764	4-11-18	Harriman National Bank, assignee of the Empire Construction Co.	11,254 64
52779	2- 8-18		4-12-18 L. H. Biglow & Co.....	40 00	52352		4-11-18	The Clinton Garage	136 51
53109	3-26-18		4-12-18 Kate Devlin	15 00	Department of Public Charities.				
53105			4-12-18 Independent Towel Supply	9 00	55563		4-17-18	Frank Doyle, Bookkeeper	\$34 09
53103	2-26-18		4-12-18 The Peerless Towel Supply Co.....	11 70	52600	1-31-18	4-11-18	Armour & Co.	484 02
53106			4-12-18 Knickerbocker Towel Supply Co.....	63 42	52599	1-31-18	4-11-18	Armour & Co.	548 56
53104			4-12-18 Yawman & Erbe Mfg. Co.....	6 00	52545	4- 9-18	4-11-18	Walker, Gordon Laboratory Co.	133 00
53110	3-29-18		4-12-18 Burroughs Adding Machine Co.....	2 50	52537	3-25-18	4-11-18	Lubetkin Bros.	120 00
53111			4-12-18 A. Rudolph	7 14	52547	3- 5-18	4-11-18	Pattison & Bowns	2,676 48
53113	3-20-18		4-12-18 Edward Thompson Co.....	6 50	52617	3- 6-18	4-11-18	The Hoffman, La Roche Chemical Works	100 00
53134			4-12-18 The Banks Law Publishing Co.....	15 00	52560	2-28-18	4-11-18	Parke, Davis & Co.	562 20
53135	4- -18		4-11-18 William J. Mullen	131 50	52637		4-11-18	Flatbush Water Works Company	444 19
52780			4-15-18 Fybush Bros.	3 00	52517	3-19-18	4-11-18	J. F. Herbert	100 00
54005	2-26-18		4-15-18 Electric Railway Journal	3 00	52687	2-14-18	4-11-18	E. Kessling Thermometer Co., Inc.	326 78
54006	1-14-18		4-15-18 The Gas Age	3 00	52686		4-11-18	Agent and Warden of Clinton Prison.	105 75
54007	1-28-18		4-11-18 Merle I. St. John.....	150 00	52622	2-28-18	4-11-18	Bloomington Bros.	113 76
52387			Miscellaneous.		52672		4-11-18	White, Washburne Co.	949 12
			4-19-18 Jeremiah F. Sullivan or Austin & Abruzzo, Attorneys	\$629 73	52552		4-11-18	Lewis Manufacturing Co.	432 00
56523			4-20-18 Charles L. Craig as Comptroller and Alfred J. Johnson as Chamberlain....	72,876 50	52559	2-28-18	4-11-18	The Norwich Pharmacal Company ..	208 00
56775			4-20-18 Charles L. Craig as Comptroller and Alfred J. Johnson as Chamberlain....	5,000,000 00	52549	3- 6-18	4-11-18	Lehn & Fink, Inc.	362 50
56774			The Mayoralty.		52553		4-11-18	Henry Livezey	226 70
			4-19-18 John J. Glennon, Chief Clerk.....	\$7 04	52563	2-19-18	4-11-18	Alexander Propper & Co.	627 60
56343			Department of Parks.		52664	3- 6-18	4-11-18	James A. Webb & Son, Inc.	828 42
			4-10-18 J. K. Larkin & Co.....	\$90 00	52660	2-28-18	4-11-18	Stone & Forsyth Company	262 50
52287			4- 6-18 Baum's Castorine Co.....	9 60	52690	2-21-18	4-11-18	Physicians and Hospital Equipment Co. of New York	178 20
50564	2- 9-18		4- 6-18 Agent and Warden of Auburn Prison.	79 80	52603	3-13-18	4-11-18	James A. Webb & Son	186 97
50545	1- 5-18		4-12-18 Knickerbocker Supply Co.....	53 61	52516		4-11-18	General Motors Truck Company	101 83
50571	2-19-16		Police Department.		52641		4-11-18	Agent and Warden, Sing Sing Prison.	1,018 28
			4-17-18 Michael R. Brennan	\$52 65	52640		4-11-18	Wm. Langbein & Bros.	135 24
55598			4-17-18 James McGuinness	1 45	52666		4-11-18	Institution Equipment Co., Inc.	322 20
51077	3-11-18		4- 8-18 Francis M. A. Leach.....	172 28	52667		4-11-18	The Kny, Scheerer Corporation	238 00
52222	12-31-17		4-10-18 Emil Sevenhaar	108 50	52555	3- 4-18	4-11-18	The Manhattan Supply Company	917 60
52162	6- 1-17		4-10-18 Gibson Oat Crusher Co.....	350 00	52614		4-11-18	McKesson & Robbins	539 00
President of the Borough of Manhattan.					52554	3- 6-18	4-11-18	Boericke & Runyon	137 74
52701	3-20-18		4-11-18 M. Ewing Fox Co.....	\$200 00	52565	3- 4-18	4-11-18	Magnus, Mabee & Reynard, Inc.	362 23
52724		48413	4-11-18 Altman Plumbing Co.....	450 00	52564	2-28-18	4-11-18	Joseph Seeman	231 00
52723		48903	4-11-18 New York & Brooklyn Window Clean- ing Co.	523 44	52565	3- 4-18	4-11-18	Schieffelin & Co.	104 65
			4-11-18 Calvin Tomkins	465 12	52607	2-28-18	4-11-18	Thomas E. Healey	100 71
52722		47494	4-11-18 The Asphalt Construction Co.....	213 73	52538		4-11-18	Meadow Brook Dairy	325 38
52729		34719	4-11-18 Patterson Bros.	101 42	52608	2-12-18	4-11-18	H. J. Heinz Company	211 75
52696	2- -18		4-11-18 John A. Casey Co.....	103 55	52523		4-11-18	Joseph D. Duffy, Inc.	228 47
52699	3-19-18		4-10-18 E. B. Latham & Co.....	26 40	52648	3-21-18	4-11-18	Arthur C. Jacobson & Sons, Inc.	227 50
51969	3-23-18		4-11-18 W. J. Fitzgerald	6 00	52647		4-11-18	Paul Schaad	264 33
52720	3- 6-18		4-11-18 Wallace & Tiernan Co., Inc.....	54 80	52506	3- 7-18	4-11-18	Fellsen Tire Co., Inc.	155 40
52711	3- 8-18		4-11-18 Franklin Contracting Co., Assignee of United States Wood Preserving Co....	441 93	52623		4-11-18	L. Barth & Son	104 42
52725		40302	4-11-18 United States Wood Preserving Co....	281 27	52685		4-11-18	Singer Sewing Machine Company ...	172 00
			4-11-18 The Barber Asphalt Paving Co.....	125 57	52548		4-11-18	H. T. Jarrett	861 89
52728		33794	4-11-18 Harlem Contracting Co.....	356 84	52548		4-11-18	Stone & Forsyth Company	750 00
52731		43830	4-11-18 The Barber Asphalt Paving Co.....	211 24	52661	2-23-18	4-11-18	Otis Elevator Company	15 20
52726		32780	4-11-18 Uvalde Contracting Co., Assignee of The Sicilian Asphalt Paving Co.....	745 20	52674	3-26-18	4-11-18	Frank Tourist Company	1 93
			4-11-18 The Barber Asphalt Paving Co.....	133 42	52405	3- 1-18	4-15-18	Vought & Williams	35 70
52730		34691	4-11-18 The Barber Asphalt Paving Co.....	439 53	52518	2-25-18	4-11-18	Duparquet, Huot & Moneuse Co.....	35 30
52721	3-12-18		4-11-18 The Barber Asphalt Paving Co.....	109 50	52621		4-11-18	Hardware and Supply Co.....	41 15
51979	12- 7-17		4-10-18 Vacuum Oil Co.....	260 07	52602	3- 5-18	4-11-18	Borden's Condensed Milk Sales Co..	31 35
President of the Borough of The Bronx.					52635		4-11-18	The Studebaker Corporation of Amer- ica	20 20
53425			4-17-18 Henry Bruckner, President.....	7 04	50743		4- 8-18	Harry Klein	51 20
52845		45639	4-11-18 New York & New Jersey Construction Co., Inc.	12,195 54	52520	2-14-18	4-11-18	D. L. Delaney	21 20
			4-11-18 Rockport Granite Company, assignee of Rogers & McManus	2,668 00	52521	3- 6-18	4-11-18	Cambell & Gardiner	35 00
52849		43268	4-12-18 John F. Eisenbast	22 50	52653		4-11-18	Pierce, Butler & Pierce Mfg. Corp....	50 60
			4-12-18 Otto Haas	3 90	49497	2-23-18	4- 3-18	McElroy's Garage	75 06
53466	4- 1-18		4-12-18 Library Bureau	93 90	52665		4-11-18	Wappler Electric Company, Inc.....	24 84
53460	4- 1-18		4-12-18 J. Schapiro	2 65	52566	3- 6-18	4-11-18	Smith's Homeopathic Pharmacy	75 00
53446	3-28-18		4-12-18 A. P. Dienst Co., Inc.....	6 75	52603		4-11-18	Borden's Farm Products Company, Inc.	55 15
53443			4- 4-18 Funk & Wagnalls Company.....	31 50	52535	8-10-17	4-11-18	Nathan Strauss, Inc.	20 65
53445			4-12-18 Devoe & Reynolds Co., Inc.....	6 20	52536	10- 3-17	4-11-18	Stanley & Patterson	6 50
50079	3-28-18		4-12-18 A. P. Dienst Co., Inc.....	48 56	52514	3-21-18	4-11-18	Dowd Lumber Company	94 50
53452	4- 5-18		4-12-18 Tremont Hardware Company, Inc....	25 63	52645		4-11-18	E. T. Joyce	84 87
53459			4-12-18 Bell and Kilcullen, Inc.....	2 40	52673		4-11-18	Swan & Finch Company	87 90
53457			4-12-18 Bronx County Auto Co., Inc.....	2 80	54194		4-15-18	John A. McManus	6 38
53453	3-31-18		4-12-18 Devoe & Reynolds Co., Inc.....	95 63	54194		4-18-18	John A. McManus, Storekeeper	6 38
53456	3-20-18		4-12-18 Chicago Varnish Company.....	28 97	3222				

Finance Voucher No.	Invoice Dates or Contract Number.	Received in Department of Finance.	Name of Payee.	Amount.	Finance Voucher No.	Invoice Dates or Contract Number.	Received in Department of Finance.	Name of Payee.	Amount.
53977		4-13-18	Knickerbocker Towel Supply Co.....	12 50	56734		4-19-18	Samuel J. Resnick	43 75
53976		4-13-18	Knickerbocker Ice Company	2 17	53368	4- 1-18	4-12-18	Henry Wright's Sons.....	40 00
53974		4-13-18	The Eagle Spring Water Co.....	6 30	Department of Water Supply, Gas and Electricity.				
53976	4- 1-18	4-13-18	N. Bass & Co.....	1 95					
53970	3-30-18	4-13-18	The Banks Law Publishing Company..	15 65					
53978	4- 4-18	4-13-18	William Cleary & Son.....	11 00					
Department of Street Cleaning.					55568		4-17-18	Charles O. Davis, Clerk.....	21 75
50873	3-11-18	4- 8-18	Western Electric Company	99 75	54699		4-16-18	Charles O. Davis, Clerk.....	210 15
50860	2-28-18	4- 8-18	Agent and Warden of Sing Sing Prison	25 00	55567		4-17-18	William F. Laase, Borough Engineer.	28 63
Department of Taxes and Assessments.					55566		4-17-18	Bernard J. Loomis, Clerk.....	49 65
53124	3-23-18	4-12-18	R. L. Polk & Company, Inc.....	7 00	52757	3-29-18	4-11-18	Eaton, Kelley Co.....	108 00
53123	3-27-18	4-12-18	Beverly Sales Company, Inc.....	7 50	52830		4-11-18	M. L. Bird.....	253 50
53121	3-20-18	4-12-18	Nickel Towel Supply	14 64	52767	3-21-18	4-11-18	Bruce & Cook.....	429 42
53120		4-12-18	Knickerbocker Towel Supply Co....	69 00	52771	2-11-18	4-11-18	Cary Manufacturing Co.....	50 60
53118	4- 1-18	4-12-18	Walter Curtis	5 20	51465		4- 9-18	Walter H. Ambrose	59 75
Board of Water Supply.					52765	2-14-18	4-11-18	Hauck Manufacturing Company.....	95 48
53309		4-12-18	Church E. Gates & Co.....	9 60	53801		4-13-18	Manhattan Electrical Supply Co....	31 00
53306	3-25-18	4-12-18	Arthur C. Jacobson & Sons, Inc.....	90 10	55569		4-17-18	James A. Swayne, Clerk.....	85 10
53301		4-12-18	The East River Mill and Lumber Co.	47 24	51464	3-26-18	4- 9-18	Paladino Contracting Company.....	883 87
53343	1-31-18, 2-28-18	4-12-18	Consolidated Gas Company of New York	2 40	52836		4-11-18	The A. P. Smith Mfg. Co.....	2,080 00
533-8		4-12-18	Central Hudson Gas and Electric Co.	1 00	52835		4-11-18	Thomas J. Radley Co., Inc.....	5,637 80
					52833		4-11-18	D. B. Fleming & Sons, Inc.....	415 94
					52831		4-11-18	Electro Bleaching Gas Co.....	1,482 94
					52829	3-30-18	4-11-18	Flatbush Water Works Company.....	7,500 00
					52777	3-15-18	4-11-18	Hauck Manufacturing Co.....	228 00

VOUCHERS RECEIVED IN DEPARTMENT OF FINANCE WEDNESDAY, APRIL 24, 1918.

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

Finance Voucher No.	Invoice Date or Contract Number.	Name of Payee.	Amount.	Finance Voucher No.	Invoice Date or Contract Number.	Name of Payee.	Amount.
Board of Ambulance Service.				58330	1-12-18	Louis Messer	69 05
58067	1-31-18	New York Tel. Co.....	\$6 52	58331	12-31-17	Louis Messer	8 00
58068	2-28-18	New York Tel. Co.....	12 44	58332	12-31-17	Louis Messer	16 10
Art Commission.				58333	12-15-17	Duncan Stewart	22 03
58726	2-28-18	New York Tel. Co.....	15 45	58334	12-11-17	E. J. Stanley	6 75
58727		United Electric Service Co.	8 90	58335	12-12-17	P. H. McCarthy	27 00
58728	2- 7-18	Kanouse Mountain Water Co.....	5 20	58336	12-15-18	Max Jackel	7 79
58729		Burns Bros.	3 25	58337	12-13-17	Benjes & Stiefel.....	18 10
58725	3-19-18	Remington Typewriter Co..	76 95	58338	12-15-18	Wm. Hahn	9 75
College of the City of New York.				58339	12-11-17	Henry Pearl & Sons	21 00
58460	47990	Neptune B. Smyth, Inc.....	450 00	58340	12-29-17	Lignum Carpenter Works..	78 55
58461	47991	R. Solomon & Son, Inc.....	1,150 00	58301	12-17-17	H. J. Happel	17 40
58462	47498	Pattison & Bowns	5,553 90	58302	11-14-17	H. M. Silkiss	46 00
58463	49008	F. J. Bernard & Co., Inc.....	611 26	58303	9-29-17	Henry M. Silkiss	30 00
58464	49009	E. Leitz, Inc.	307 94	58304	9- 1-17	Hermansen & Co.....	11 61
58465	49011	Saverno Products Co., Inc.	2,290 56	58305	5-16-17	Porth Bros.	285 00
58466	49008	F. J. Bernard & Co., Inc.	539 80	58313	12- 5-17	A. & W., Auburn Prison....	29 20
58467	49009	E. Leitz, Inc.	719 64	58314	12-14-17	T. Frederick Jackson, Inc....	165 00
58468	49011	Saverno Products Co., Inc.	66 00	58315	12-18-17	A. & W., Clinton Prison....	65 00
58469	48652	Wm. J. Olvany	366 00	58316	12-18-17	N. Y. Blue Print Paper Co.	37 00
Department of Correction.				58341	11-14-17	Bronx Eng. Co.	9 70
58131	3-16-18	The H. B. Smith Co.....	242 20	58342	12- 1-17	Kroepke Plumbing & Heating Co.	28 75
58132	4- 9-18	A. N. Waring	57 25	Department of Education.			
58133	12-28-17	Nason Mfg. Co.	645 30	58190	5-18-18	Jos. B. Brady & Son.....	49 90
58119	11-20-17	Singer Sewing Machine Co.	7 50	58191	12-14-17	Kroepke Plumbing & Heating Co.	42 67
58120	4- 4-18	J. J. Bell Seed Co.....	20 20	58192	12-14-17	Kroepke Plumbing & Heating Co.	22 12
58121	4-15-18	Index Systems Co.....	67 03	58193	12-18-17	Pittsburgh Plate Glass Co..	22 70
58122	3-27-18	Buck Bros.	9 85	58194	10- 5-17	Wm. H. Strang	6 00
58123	3-26-18	W. & J. Tiebout	67 99	58195	10-31-17	Solmer & Co.....	2 25
58124	4-12-18	Singer Sewing Machine Co.	41 63	58196	2-11-18	Max Albrecht	6 39
58125	4-10-18	John Boyle & Co., Inc.....	10 32	58197	2-11-18	Max Albrecht	7 16
58126	4- 3-18	Standard Plumbing Supply Co.....	25 50	58198	2-13-18	Jullius Haas & Sons, Inc....	6 35
58127	3-31-18	M. Reidy	6 90	58199	2- 8-18	Henry Pearl & Sons Co....	19 80
58128		Jas. McVeigh, Agt. Erie R. Co.	127 50	58200	2- 8-18	Henry Pearl & Sons Co....	70 80
58129		Jas. McVeigh, Agt. Erie R. Co.	2 37	58201	2-10-18	Louis Messer	4 75
58130	4-10-18	Dept. of Correction.....	12 00	58202	2-11-18	Max Albrecht	7 27
District Attorney, Queens County.				58203	1-28-18	Benjes & Stiefel.....	85 40
58230	3-31-18	New York Tel. Co.....	49 88	58204	2- 5-18	S. W. Cornell	11 00
58231		Louis W. Martin	10 67	58205		Pittsburgh Plate Glass Co..	4 60
58232		Jas. H. Nix	27 64	58206	2-16-18	Frank Kiebitz	12 05
District Attorney, Kings County.				58207	2-11-18	Edward E. Stapleton	131 88
58250	4- 2-18	The Eagle Spring Water Co.	2 70	58208	2-11-18	Edward E. Stapleton	47 50
58251	4- 3-18	Patrick Dougherty	8 66	58209	1-23-18	Wm. L. McAdam	3 00
58252	4- 1-18	The Peerless Towel Supply Co.....	11 65	58210	2-18-18	Jas. Yorkston	5 40
58253	4- 4-18	Merlin, Keilholz Paper Co.	15 00	58211	1-29-18	Louis Guerr	35 85
58254		The Lily Cup Co.....	16 25	58212	1-31-18	John A. O'Brien	43 26
58255	4- 1-18	H. A. Farnell	10 40	58213	2-16-18	Hendel Bros.	87 64
58256	4-22-18	Walter C. Burton	75 00	58214	1-15-18	Samuel Gallucci	11 00
58257	3-19-18	The Lawyers Co-operative Pub. Co.	4 00	58215	2-15-18	Rudolph Jurgensen	22 10
58258	4- 1-18	The Lawyers Co-operative Pub. Co.	7 50	58216	2- 4-18	Chas. Williams	11 00
58259	3-16-18	Edward Thompson Co.....	20 00	58217	2-15-17	Rudolph Jurgensen	34 29
58245		Soden Bros., Inc.....	76 00	58218		Leslie & Tracy, Inc.....	68 84
58246	2-28-18	New York Tel. Co.....	95 03	58219	1-30-18	Leslie & Tracy, Inc.....	101 38
58247		Bernard Grattano	79 28	58220	1- 5-18	Michael Fogarty, Inc.....	75 75
58248		Willis G. Barnett	26 75	58221	2- 4-18	W. A. Leonard	43 00
58249		Herbert Ehrenhaus	4 50	58222	2- 2-18	Wm. E. Mason	12 84
58234	4- 8-18	The Evening Post Job Ptg. Office	9 00	58223	1-10-18	W. A. Leonard	13 00
58235	3-23-18	Chas. Christman	11 25	58224	2- 2-18	Wm. E. Mason	14 52
58236		Clyde H. Marshall	130 50	58225	2-28-18	Thos. A. Corwin	184 42
58237		Ralph E. Roberts	77 75	58226	2- 4-18	Thos. F. Duff	36 38
58238		Wm. J. Sullivan	4 00	58227	12-18-17	Anna M. Schultz	5 00
58239		Frank G. Fennessey	5 80	58263	10-15-17	Nathan J. Lowr	20 42
58240		Thos. F. Darcy	41 90	58264	3-12-18	Morris Levi & Co.....	535 00
58241		Harry E. Lewis	193 73	58265	3-30-18	Samuel Gallucci	469 00
58242		Mark B. Royce	8 50	58266	12- 4-17	Herman Sacks Roofing and Cont. Co.	104 00
58243		Ralph G. Malm	25 77	58267	10-11-17	Louis Messer	192 50
58244		Bernard Grattano	17 13	58268	11-26-17	Harry A. Jimmerson	53 00
Board of Elections.				58269	12-17-17	Herman Sacks Roofing and Cont. Co.	67 00
58213	3-19-18	Frank S. York	6 00	58270	1-16-18	August Wille, Jr.....	273 00
58212	3- 1-18	M. B. Brown P. & Bo. Co..	31 50	58299	11-12-17	Jos. Ryan	226 00
				58300	3- 9-18	Jas. E. Delaney	100 00
				58306	12-28-17	Hinds, Hayden & Eldredge, Inc.	16 84
				58307	1-22-18	H. Hanig	69 75
				58308	1-31-18	A. W. Brauer	159 00
				58309	2- 1-18	F. J. Kloes	24 65
				58310	2- 1-18	S. Zacharkow	39 00
				58311	1-31-18	Louis Imersheim	40 00
				58312	1-31-18	H. Gordon	106 00
				58317		Kroepke Plumbing & Heating Co.	87 00
				58318	9-30-18	The Maintenance Co.....	68 25
				58319	2- 5-18	Jas. P. Gilroy	597 00
				58320	12-26-17	Atlantic Heating & Engineering Co.	344 39
				58321		Louis Wesser	5 29
				58322	1-11-18	American Ornamental Iron Works	22 65
				58323	12-14-17	American Ornamental Iron Works	65 22
				58324	12-14-17	American Ornamental Iron Works	11 29
				58325	12-29-17	August Wille, Jr.....	18 88
				58326	12- 1-17	August Wille, Jr.....	10 25
				58327	11-10-18	Herman Sacks Roofing and Cont. Co.	36 24
				58328	11-22-17	Herman Sacks Roofing and Cont. Co.	22 27
				58329	12- 4-17	Herman Sacks Roofing and Cont. Co.	19 80
				58330		Louis Messer	69 05
				58331		Louis Messer	8 00
				58332		Louis Messer	16 10
				58333		Duncan Stewart	22 03
				58334		E. J. Stanley	6 75
				58335		P. H. McCarthy	27 00
				58336		Max Jackel	7 79
				58337		Benjes & Stiefel.....	18 10
				58338		Wm. Hahn	9 75
				58339		Henry Pearl & Sons	21 00
				58340		Lignum Carpenter Works..	78 55
				58301		H. J. Happel	17 40
				58302		H. M. Silkiss	46 00
				58303		Henry M. Silkiss	30 00
				58304		Hermansen & Co.....	11 61
				58305		Porth Bros.	285 00
				58313		A. & W., Auburn Prison....	29 20
				58314		T. Frederick Jackson, Inc....	165 00
				58315		A. & W., Clinton Prison....	65 00
				58316		N. Y. Blue Print Paper Co.	37 00
				58341		Bronx Eng. Co.	9 70
				58342		Kroepke Plumbing & Heating Co.	28 75
				58343		Kroepke Plumbing & Heating Co.	69 23
				58344		Joseph G. Pollard	1 00
				58345		Albert J. Kelting	80 15
				58346		Philp & Paul	54 93
				58347		Philp & Paul	59 46
				58348		Thomas A. Corwin	42 74
				58349		Alexander R. Boyce, Inc....	13 00
				58350		Emil Seikman	8 55
				58351		Thos. F. Duff	19 83</

Invoice Finance Date Vouch- or Con- er No. tract Number.	Name of Payee.	Amount.	Invoice Finance Date Vouch- or Con- er No. tract Number.	Name of Payee.	Amount.	Invoice Finance Date Vouch- or Con- er No. tract Number.	Name of Payee.	Amount.
58761	46758 Knickerbocker Ice Co.....	15 00	58570	11-19-17 Henry T. Weed	30 02	58666	2-25-18 Wolfman Contracting Co.,	
58762	46552 Globe Ink & Musilage Co.	66	58571	9-30-17 N. Y. & Bklyn. Towel Sup-		Inc.....	50 00	
58763	46504 Hammacher, Schlemmer &			ply Co.	82	58667	2-28-18 American Blausgas Corp....	135 00
	Co.	46 71	58572	10-31-17 The N. Y. & Bklyn. Towel		58668	2- 5-18 Crown Stamp Works	38 45
58749	47060 Paul Baron	25 80		Supply Co.	3 48		Law Department.	
58750	47061 M. B. Brown P. & B. Co....	91 58	58573	10-31-17 The N. Y. & Bklyn. Towel		58509	Wm. P. Burr	\$674 29
58751	47051 General Manifold & Ptg. Co.	71 00		Supply Co.	1 56		Miscellaneous.	
58752	46493 Bloomingdale Bros.	51 87	58574	12- 5-17 Remington Typewriter Co..	1 10	58470	Alfred E. Smith, former	
58753	46492 Jas. S. Barron & Co.....	1 63	58575	9- 6-17 Lester F. Orr	16 40		Sheriff	\$671 04
58754	46494 Milton Bradley Co.....	31	58576	1- 3-18 Mrs. F. H. Seidel.....	3 00	58471	Max S. Griffenhagen, Sheriff	26 54
58755	46541 M. B. Brown P. & B. Co....	3 00	58577	Thomas J. Duffy	6 00	58472	Thos. F. Foley	1 75
58756	46494 Milton Bradley Co.....	84	58578	10-17-17 Joseph E. Taggart	6 80	58473	Estate of Julius Harburger.	12 76
58757	46492 J. S. Barron & Co.....	36 49	58579	11-19-17 B. L. Cornell	2 75	58474	Garfield National Bank	62 50
58614	10-10-17 Bloomingdale Bros.	84 12	58580	11-22-17 Chas. H. Dash	2 00	58475	Louise E. Denton	10 00
58615	10-15-17 Devoe & Reynolds Co., Inc.	143 53	58581	11-22-17 Edith Dietz	1 20	58476	Mary V. Howlett.....	1 25
58616	12-24-17 George Morley	104 50	58582	11-22-17 Rose Feldmann	2 30	58477	Anna M. Golan	75 00
58617	10-25-17 Bausch & Lomb Optical Co.	52 40	58743	48715 The Macmillan Co.....	373 75	58478	Andrew R. Dargan	36 00
58618	11-27-17 A. G. Spalding & Bros., Inc.	56 43	59744	48716 The Macmillan Co.....	1,755 78	58479	John Middleton	8 42
58619	11-27-17 J. Friedman	134 90	59745	48717 Charles E. Merrill Co.....	764 73	58480	Emma O. Gorman	22 22
58620	12- 3-17 B. Altman & Co.....	64 48	58735	46529 Wm. P. Youngs & Bros....	20 39	58481	Nathaniel W. Keane	1,000 00
58621	10-30-17 Abraham & Straus	52 20	58736	41646 The Baker & Taylor Co....	58 97	58482	Estate of Charles A. Coe,	
58622	10-29-17 Schoverling, Daly & Gales..	1 95	58737	41656 Syndicate Trading Co.	33 96	Inc.....	411 00	
58623	10-17-17 Wilson & Co., Inc.....	8 50	58738	41640 Scott, Foresman & Co.....	54 88	58483	Jacob Frank et al., as Exec.	
58624	10-25-17 Standard Oil Co. of N. Y.	53 20	58739	44516 Scott, Foresman & Co.....	67 80	L. W. & T., Bernard Frank,		
58625	11-19-17 Isley, Doubleday & Co....	49 34	58740	47396 Funk & Wagnalls Co.....	297 70	Decd.	606 25	
58626	10-22-17 John Geddes	13 63	58741	41643 World Book Co.....	187 43	58484	Jas. Kennedy	450 00
58627	11-10-17 B. Altman Co.....	197 50	58742	47227 D. Appleton & Co.....	456 78	58485	Wm. Seguire et al., as Trus-	
58628	1-14-18 A. C. McLachlan	5 20	58561	Scott, Foresman & Co.....	6 75	tees, Tompkins Lodge 471,		
58612	12- 6-17 The H. C. Hansen Type		58746	46549 M. Feigel & Bros., Inc....	2 63	F. & A. M.	375 00	
	Foundry	62 60	58747	46759 Jas. A. Miller	9 80	Jeannette Jacobs	87 50	
58613	9-26-17 Lenz & Naumann, Inc.....	4 00	58748	46558 Samuel Lewis	11 50	58487	C. Henry Offerman et al.,	
58629	3-19-18 The Crowell Pub. Co.....	100 00	58697	46492 Jas. S. Barron & Co.....	9 87	Attys. in Fact for C. Henry		
58630	M. J. Tobin Co., Inc.....	477 70	58698	Metropolitan Supply Co....	10 25	Offerman et al.....	2,500 00	
58631	Bacon Coal Co.....	22,342 65	58699	47986 L. C. Smith Bros. Typewriter		Mrs. Rebecca Greacen	450 00	
58632	Florence Chandler.....	5 00		Co.	50 00	58489	Louis Langman	73 50
58633	1-15-18 Institute of Public Service.	50	58700	47986 L. C. Smith & Bros. Type-		58490	Pincus Lowenfeld et al....	*05 00
58634	3-21-18 The New York Times In-			writer Co.	35 00	58491	Clinton R. James, as Atty.	
	dex	8 00	58701	46522 Parker P. Simmons Co., Inc.	64 80	for David G. Leggett	1,261 25	
58635	1- 4-18 The Review of Reviews Co.	10 00	58702	47028 Underwood Typewriter Co..	92 50	58492	Excelsior Estates Co.....	5,000 00
58636	10- 3-17 Tower Mfg. & Nov. Co....	8 15	58703	46491 The Acme Shear Co.....	165 00	58493	H. Nelson Flanagan, as Atty.	
58637	9-27-18 The Manhattan Card &			The Acme Shear Co.....	582 00	in Fact for John B. Simpson	108 33	
	Paper Co.	5 25	58704	47028 Underwood Typewriter Co..	400 00	The 149th Street Realty Co.	144 00	
58638	10- 2-17 Atlas Stationery Corp.	57 60		Underwood Typewriter Co..	67 50	Paul A. Noller et al.....	54 00	
58639	10- 2-17 Kregel Mfg. Co.....	48	58705	47701 Geo. Morley	90 00	58496	Emma F. Bennett.....	125 00
58640	12-28-17 Theo. Moss & Co.....	5 58		Geo. Morley	22 00	58497	Chas. J. Smith	142 50
58641	10- 1-17 A. B. Dick Co.....	3 50	58706	47028 Underwood Typewriter Co..	90 00	58498	Mrs. Ella Jane Daniels....	300 00
58642	10-13-17 The Manhattan Card &			Underwood Typewriter Co..	80 00	58499	Isidore Wagman.....	99 00
	Paper Co.	7 36	58707	46548 FAVOR, Ruhl & Co.....	120 00	58500	Jos. Froissard	165 00
58643	10-18-17 Tower Mfg. & Nov. Co....	5 10	58709	46513 Montgomery & Co., Inc....	1 29	58501	Clinton R. James, as Atty. in	
58644	10-13-17 Tower Mfg. & Nov. Co....	1 75	58710	46496 H. T. Dakin	136 66	Fact for David G. Leggett.	98 00	
58645	10-29-17 Kregel Mfg. Co.....	24	58711	47986 L. C. Smith & Bros. Type-		The Corn Exchange Bank..	75 00	
58646	10-18-17 Kregel Mfg. Co.....	90		writer Co.	62 50	58503	Excelsior Estates Co.....	662 66
58647	11- 2-17 Tower Mfg. & Nov. Co....	1 34	58708	46492 Jas. S. Barron & Co.....	5 63	58504	Mrs. Marietta E. Ravakes..	225 00
58648	11-16-17 Kregel Mfg. Co.....	1 50	58164	American Seating Co.....	48 00	58505	Michael Graziano	150 00
58649	10-29-17 Munson Supply Co.....	3 15	58165	Richmond Ice Co.....	1,316 77	58506	Messiah Home for Children	
58650	12-15-17 Flower Steel Electrotpe Co.	134 69	58166	2-15-18 Baden Coal Co.	38 35	in the City of N. Y.....	1,500 00	
58651	11-26-17 Tower Mfg. & Nov. Co....	1 65	58167	3-11-18 J. E. Backus Sons	36 00	58507	United Charities of New	
58652	12- 6-17 Tower Mfg. & Nov. Co....	1 68	58168	3- 2-18 D. A. Falls	27 60	York	133 33	
58653	11-16-17 F. W. Anderson & Co., Inc.	15 75	58169	2-26-18 Keller's Coal Pocket	39 84	58508	Wm. Horrmann et al., as	
58654	11-15-17 Romeo Co.....	10 63	58170	H. K. Lines	140 88	Exec. Estate A. Horrmann,		
58655	11-14-17 The Schapirograph Co.....	36 10	58171	2-28-18 Scranton Lehigh Coal Co..	162 40	Decd.	20 00	
58656	11-26-17 Kregel Mfg. Co.....	30	58172	Richmond Boro Coal Co....	8 50		National Guard and Naval Militia.	
58606	Burgie Relief Map Est.....	15 00	58173	3- 1-18 Geo. Solms Co.	48 20	58406	L. C. Smith & Bros. Type-	
58607	The Baker & Taylor Co....	2 63	58174	3- 5-18 John B. Reimer	131 33	writer Co.	4 00	
58608	11- 8-17 D. C. Heath & Co.....	94	58175	3- 6-18 Woolley Bros.	80 89	58407	3-15-18 L. Sonneborn Sons, Inc....	13 70
58609	Bausch & Lomb Optical Co.	20 90	58176	2-27-18 J. & T. McDonough	326 32	58408	3-23-18 Otto J. Spahn	173 00
58610	12-21-17 Longmans, Green & Co.....	31 13	58177	Thos. Wakefield	61 00	58409	3-15-18 Standard Oil Co. of N. Y..	172 41
58611	12-21-17 Hinds, Noble & Eldredge...	2 12	58178	2-23-18 John B. Rimer	1,604 89	58410	3-11-18 Standard Oil Co. of N. Y..	48 00
58596	12- 6-17 Frank L. Bickmore	30 15	58179	12-17-17 General Shorthand Report-		58411	3- 9-18 The Stenotype Sales Co....	1 50
58597	12-19-17 R. W. Burnham	33 40		ing Co.	255 00	58412	3- 1-18 Sullivan, Butler, Inc.....	44 90
58598	10-29-17 Felt & Tarrant Mfg. Co....	12 00	58180	1-16-18 Gold Rose Printing Co....	53 00	58413	3-1-18 Tarrytown Hospital.....	32 00
58599	12- 8-17 Kregel Mfg. Co.....	45	58181	1-30-18 Review of Reviews Co.....	19 20	58414	3-15-18 The Texas Co.....	31 40
58600	10- 2-17 Remington Typewriter Co..	75	58182	Roxy R. Greer	5 24	58415	Underwood Typewriter Co.	4 50
58601	1-11-18 Ames & Rollinson	50 00	58183	12-21-17 Hinds, Hayden & Eldredge,		58416	2- 1-18 Underwood Typewriter Co.,	
58602	6- 1-18 Marguerite Keeler	1 75		Inc.....	4 00	Inc.	8 00	
58603	5-31-17 Bertha Hemberger	2 45	58184	2- 1-18 A. W. Shaw Co.....	2 00	58417	3- 6-18 John Van Buren	17 00
58604	11-21-17 Charles L. Rosenzweig	2 05	58185	1-29-18 J. Shepard Clark Co.....	3 00	58418	11- 1-17 Frank Vicevich	12 35
58605	12-10-17 Henrietta E. Mansbach	35	58186	12- 7-17 Hammacher, Schlemmer &		58419	2- 1-18 Frank Vicevich	124 66
58557	4- 6-18 The Crowell Pub. Co.....	360 00		Co.	104 35	58420	3- 1-18 White Plains Fish & Oyster	
58558	4- 1-18 The Crowell Pub. Co.....	475 00	58187	47529 Montgomery & Co., Inc....	6 55	Market	24 88	
58712	12-12-17 Owens & Beers, Inc.....	1,268 00	58188	Patrick J. Sullivan	20 25	58421	2-28-18 White Plains Produce Mar-	
58713	12- 5-17 A. B. Dick Co.....	31 25	58189	H. Ahlers	6 75	ket	168 74	
58714	11- 2-17 Chas. Bessler Co.....	260 00		Department of Health.		58422	3-11-18 The Wilson Hardware Store	4 51
58695	41635 The Macmillan Co.....	1,455 96	58691	1-30-18 Hannah Blum	\$42 12	58423	12- 1-17 L. S. Winne & Co.....	20 50
	The Macmillan Co.....	3 75	58692	4- 8-18 Crown Heights Horseshoe-		58424	Yerks & Co.....	10 50
58696	47140 Scientific Equipment Co....	177 36		ing Establishment	17 60	58425	R. Youngs Bros. Coal Co....	19 62
	Scientific Equipment Co....	1 59	58693	3-11-18 Jessie Tarbox Beals, Inc..	12 00	58394	3- 2-18 Mekeel Bros.	1 25
	Scientific Equipment Co....	294 60	58694	4- 1-18 Robert J. Wilson	15 05	58395	3-30-18 Northern Westchester Hos-	
	Scientific Equipment Co....	35 06	58699	2-21-18 Powers Accounting Machine		pital	88 50	
58234	11-14-17 E. W. Stapleton	113 31		Co.	95 30	58396	New York Central R. R. Co.	431 09
58285	12- 1-17 John J. O'Donnell	94 08	58670	3- 1-18 G. Gennert	9 45	58397	4- 1-18 New York Fruit Market,	
58236	1- 4-18 Jas. Murnane	17 50	58671	3-22-18 Lewis Mfg. Co.	120 00		Jacobs & Rabinowitz, Props.	40 00
58237	12- 1-17 Frank Kiebitz	22 54	58672	2-23-18 John Bellman	10 50	58398	3-29-18 Pleasantville Market, Edgar	
58238	2- 4-18 S. H. Hughes	5 00	58673	3- 7-18 Coastwise Oil & Soap Co....	8 16		Nodine	667 94
58239	1- 7-18 U. W. Osborn & Son.....	10 25	58674	3-26-18 Perth Amboy Chemical Wks.	78 00	58399	3- 3-18 W. E. Pruden Hardware Co.	11 35
58290	1- 2-18 Wm. D. Bailey	11 40	58675	1-31-18 The Lignum Chemical Wks.	2 00	58400	3-11-18 Chas. E. Reiss & Co., Inc..	17 80
58291	1- 7-18 U. W. Osborn & Son.....	10 00	58676	3- 7-18 Clover Farms, Inc.....	5 81	58401	3-22-18 H. G. Seely	22 50
58292	12-27-17 Allen & Miller.....	36 32	58677	3-18-18 Clafins, Inc.....	79 79	58402	3- 8-18 Sloan & Clapper, Inc.....	6 00
58293	12-13-17 American Vlaugas Corp....	22 80	58678	4- 3-18 James S. Barron & Co....	33 45	58403	3-14-18 P. D. Smith	239 75
58271	12-15-17 D. Stein	5 57	58679	National Sawdust Co.....	11 25	58404	St. Lukes Hospital	445 50
58272	1- 7-18 I. Youdelman	4 22	58680	2-28-18 Domestic Mills Paper Co..	96 00	58405	3-22-18 Stephen W. Smith & Sons.	445 00
58273	1- 9-18 H. Pfund	39 66	58681	3-29-18 Hartford Tire Co., Inc....	58 83		Board of Parole.	
58274	1- 5-18 R. Warren Lawrence	10 05	58682	3- 9-18 Hammacher, Schlemmer &		58233	Wilson Stamp Co.....	2 00
58275	9-25-17 Porth Bros. Co.....	24 80		Co., Inc.	9 24		Public Administrator, Queens County.	
58276	12- 2-17 M. J. Johnson	15 50	58683	3-20-18 The Union Stove Works....	1 47	58229	Randolph White	15 00
58277	10- 3-17 John Pirk Const. Co.....	18 21	58684	3- 1-18 The Crane Glass & Mfg. Co.	11 50		New York Public Library.	
58278	2-13-18 Eagle Iron Works	18 65	58685	3-16-18 A. F. Brombacher & Co....	11 90	58228	The New York Public Li-	
58279	1- 8-18 C. H. Finnan	10 12	58686	3- 1-18 Sheppard & Kellett	6 60	brary	44,637 56	
58280	12- 6-17 Mullon Bros.	19 31	58687	3- 6-18 Joseph Miller	222 19		Department of Parks, Borough of Brooklyn:	
58281	10-22-17 Eagle Iron Works	18 01	58688	4- 1-18 J. Harry Brayden	185 00	58105	W. F. Muller	9 00
58282	1-29-18 Jac. Schneider	13 50	58689	3- 5-18 S. J. Baker	17 10	58106	Edward S. Ryan	50 00
58294	2-11-18 Emil Siekmann	5 04	58690	2- 2-18 Eugene Winship	12 24	58107	Brooklyn Institute of Arts &	
58295	12-14-17 Emil Siekmann	32 49	58658	11-23-17 John Bellmann	144 00		Sciences	3,916 32
58296	12-12-17 Geo. H. Waters	24 93	58659	2-23-18 E. B. Meyrowitz, Inc.....	3 00	58094	3-27-18 The Smyth-Donegan Co....	37 50
58297	1- 8-18 Paul C. Taylor	10 33	58660					

Invoice Finance Vouch- er No.	Date or Con- tract Number.	Name of Payee.	Amount.	Invoice Finance Vouch- er No.	Date or Con- tract Number.	Name of Payee.	Amount.	Invoice Finance Vouch- er No.	Date or Con- tract Number.	Name of Payee.	Amount.
58100	3- 9-18	Mulford Haas Co., Inc.....	3 89	58443	3-15-18	The Good Roads Machinery Co., Inc.	74 64	58012	3-30-18	Burns Bros. Ice Corp.....	3 12
58101	4-17-18	Berger Auto Co.....	15 00				440 00	58013		Eagle Spring Water Co....	12 00
58102	4- 5-18	Pioneer Warehouses	18 75	58445	4- 2-18	Louis Giuliani		58014		Gramatan Springs Co., Inc.	6 00
58103	4- 9-18	Wright Wire Co.....	280 00	58446	3-22-18	United Welding and Mfg. Co.....	1 50	58015	4-15-18	Theo Moss & Co.....	19 60
58104	4-11-18	Dickerson Van Dusen & Co.	2 54				17 60	58016	4-18-18	Atlas Stationery Corp.	31 50
58071		Underwood Typewriter Co., Inc.	3 55	58447	3-31-18	Strang Auto Garage Co., Inc.	2 00	58117	49015	New York Telephone Co...	88 16
58072		Alex Campbell Milk Co....	25 96	58448	4- 1-18	H. B. Shontz Co., Inc.....		58160		Frank Mann	500 00
58073	3-31-18	Blackfords	9 60	58449	4- 8-18	Madison Ave. Garage, Jas. O'Connell, Prop.	80 00	58161		New York Telephone Co...	43 58
58074	4-10-18	Shults Bakery	18 00	58450	3-13-18	Edward J. Ward	80 00	58162		Francis A. Smith	2 87
58075	4- 4-18	Torrens-Petri Baking Co..	41 80	58451	4- 2-18	Stuard Hirschman	15 00	58163		Frank Mann	384 10
58075	4- 6-18	Armstrong & Long Hay & Grain Co.	123 04	58452	4- 8-18	Madison Ave. Garage, Jas. H. O'Connell, Prop.....	20 00	Department of Water Supply, Gas and Electricity.			
58077	2-28-18	Scranton & Lehigh Coal Co.	1,227 88	58387		John W. Moore	196 14	58134	7-31-17	Stanley & Patterson	\$14 14
58073	4-16-18	John F. Schmadeke, Inc....	1,797 23	58388		Harold Tait	105 10	58135	3-20-18	Pattison & Bowns	3,828 94
58079	4- 6-18	Travers Twine & Cordage Co.	13 95	58389		Charles U. Powell	44 26	58136	4- 1-18	Olin J. Stephens	9 70
				58390		Charles U. Powell	25 52	58137	3-16-18	The Lombard Governor Co.	29 40
58080	4-12-18	Stumpp & Walter Co.....	822 50	Department of Public Charities.				58138	4- 5-18	Manhattan Electrical Supply Co., Inc.	40 50
58081	4-11-18	Cottage Gardens Co., Inc..	119 00	58541	49040	Metropolitan General Prod- ucts Co.	115 91	58139	3- 9-18	Abraham & Straus	3 10
58082	4-11-18	Bloodgood Nurseries	310 00				49 27	58140	2-19-18	W. J. B. Motor Truck Co., Inc.	5 61
58083	4-12-18	Henry Pearl & Sons Co....	2 50	58542	49038	The Manhattan Supply Co..	571 27	58141	3-28-18	Albert Hirst, Inc., formerly Hetzer Bros., Inc.	57 60
58084	4- 8-18	Frazer Lubricator Co.....	13 42	58530	48886	Westchester Fish Co.....	211 31	58142	3-26-18	Monarch Tire Co., Inc.....	16 75
58085	4- 8-18	C. B. Hewitt & Bros.....	20 00	58531	48876	Grand Central Market	100 49	58143	4- 1-18	E. S. Hessels	7 23
58086	4- 8-18	C. W. Keenan	45 25	58532	48879	Frank J. Murry Co., Inc....	1,734 38	58144	4- 1-18	Hudson Auto Lamp Works, Inc.	20 75
58087	4- 1-18	Nelson Truck Tire & Wheel Shop, Inc.	70 50	58533	48883	Swift & Co.....	1,349 71	58145		Westchester Lighting Co...	12 45
58088	4-11-18	The Ocean Bathing Suit Co.	9 00	58534	48881	A. Silz	1,635 27	58146	4- 1-18	Westchester Lighting Co...	123 55
58089	3-30-18	The Degnon Cont. Co.....	140 00	58535	48887	Wilson & Co.....	1 75	58147		The Yonkers Electric Light and Power Co.	11 48
58090	4- 1-18	M. F. Hickey Co.....	275 00	58536	48890	L. Crocco & Sons.....	811 59	58148	3-30-18	Brewster Garage and Livery, O'Hara Bros., proprietors..	30 00
58091	4- 5-18	Ruwe Bros.	25 93	58537	48888	S. D. Woodruff & Sons....	107 82	58149	4- 5-18	New York Blue Print Paper Co.....	50 98
58092	2-26-18	Pittsburgh Plate Glass Co..	187 00	58538	48874	Harold L. Brown Co., Inc...		58150	4- 8-18	Louis D. Gregory	718 01
58093	4-16-18	Morton W. Smith Co., Inc.	2 06	58539	49072	Conron Bros. Co.....		58151	4- 8-18	Louis D. Gregory	336 86
				58540	49147	Jas. A. Webb & Son, Inc...	723 76	58152		Commissioner of Public Works	25 75
President of the Borough of Manhattan.				Commissioner of Records, New York County.							
58459	3- 1-18	Remington Typewriter Co..	3 00	58159		T. C. Moore & Co.....	\$2 85	58153	12-12-17	Stove Mfg. Repair Assn....	9 26
58458	3-30-18	Wilson Stamp Co.....	6 93	Register, New York County.				58154	3-19-18	Pattison & Bowns	835 40
58457	3-31-18	Telautograph Corp.	35 00	58069		New York Telephone Co...	\$3 75	58155	4- 1-18	John J. O'Mara	1 25
58456	3-31-18	Mutual Towel Supply Co...	34 86	58070		Jas. A. Donegan	10 00	58156	3-20-18	Thomson Meter Co.	4 60
58455		Thos. F. Walsh	250 00	Sheriff, New York County.				58157	3-30-18	National Auto Radiator and Lamp Works, Inc.....	25 40
58454		Thos. F. Walsh	10 65	58722	12-31-17	Dr. John J. Hayes	\$8 50	58545		F. J. Fitzpatrick	26 25
58453		Thos. F. Walsh	180 15	58723	3- 8-18	Auburn Prison	5 35	58546		J. H. Burke	64 54
President of the Borough of Queens.				58715	3-19-17	Greenhut & Co.	5 85	58547		Chas. Krauss	47 03
58391		Antonio Santangelo	1 60	58716	3- 3-18	Greenhut & Co.	1 50	58548		Geo. H. Williams	7 06
58392		William J. Casey	83 38	58717	3- 9-18	A. & W. Clinton	48 67	58549		Wm. F. Laase	3 36
58393		James J. Blake	133 32	58718	4- 1-18	Jas. Naughton's Son	80 00	58550		W. V. Barnes	47 50
58426	12-31-17	Jamaica Water Supply Co..	42 55	58719		Greenhut Co.	11 08	58551		Chas. E. Keefe	17 40
58427	1-13-18	Luke Kilgallon	70 00	58720	3- 6-18	Bloomingdale Bros.	12 97	58552		Henry E. Sholl	25 15
58428	4- 8-18	Madison Ave. Garage and Stables, Jas. H. Connell, Prop.	15 48	58721	3- 3-18	Bloomingdale Bros.	1 63	58553		John F. Bussing	75 05
58429	4- 9-18	Madison Ave. Garage and Stables, Jas. H. Connell, Prop.	89 37	58724	49007	New York Telephone Co...	88 60	58554		Jos. Honey	69 35
58430	4- 8-18	Madison Ave. Garage and Stables, Jas. H. Connell, Prop.	28 95	Department of Street Cleaning.				58555		Geo. H. Williams	133 05
58431	4- 8-18	Madison Ave. Garage and Stables, Jas. H. Connell, Prop.	19 08	58730	12-31-17	Pareis Bros. Towing Line..	\$20 00	58556		Walter Lethbridge	37 61
58432	3-21-18	Madison Ave. Garage and Stables, Jas. H. Connell, Prop.	35 19	58731	12-31-17	Cornell Steamboat Co.....	125 00	58557		Rudolph Reimer	45 94
58433	4-10-18	Pure Oil Co.	11 00	58732	12-24-17	Tugboat Summit and owner	15 00	58558		Peter Johnson	20
58434	4- 8-18	A. H. Bellot	2 00	58733	12-31-17	Shamrock Towing Co.....	212 50	58559		Peter Johnson	5 92
58435	3-27-18	Walldorf, Hafner & Schultz, Inc.	1 00	58734	12-18-17	Tugboat N. B. Starbuck and owner	7 50	58560		Geo. H. Williams	4 90
58436	3-31-18	Strang Auto Garage Co., Inc.	39 07	58382	7-13-17	General Vehicle Co., Inc...	\$145 37	58543	49095	J. P. Duffy Co.....	201 67
58437		Casey's Auto Station	6 90	58383	2- 2-18	The Burgess Bros. Co., Inc.	464 27			J. P. Duffy Co.....	100 83
58438	4- 3-18	Herman Migge	6 00	58384	12-26-17	U. S. Realty & Improvement Co.	257 36	58544	48873	Dragonetti Bros.	1,768 27
58439	4- 1-18	The Good Roads Machinery Co., Inc.	211 80				19 15	58522	12-19-17	Standard Oil Co. of N. Y..	7 90
58440	4- 6-18	Maher & Flockhart	150 00	58385	10-18-17	The Maintenance Co.....	62 00	58523	4-12-18	A. McConnell, Inc.....	3 00
58441	3-23-18	C. E. Tove	8 73	58386	1-29-18	General Vehicle Co.....		58524	3-23-18	N. Y. Central Railroad Co., Williamsbridge Station ...	36 68
58442	3-23-18	Nason Mfg. Co.....	16 12	58227	38795	Walter S. Wolfe	9,112 20	58525	3-21-18	Stanley & Patterson, Inc...	6 44
58444	4- 3-18	Alexander R. Boyce	491 62	58118	38795	Jacob Fradus Cont. Co....	9,166 45	58526	1- 5-18	Pattison & Bowns	694 61
				Department of Taxes and Assessments.							
				58657		Jacob A. Cantor	\$47 90	58527	4-11-18	Monarch Tire Co., Inc.....	32 60
				Tenement House Department.				58528	3-25-18	Boynton Furnace Co.....	8 00
				58018	3-27-18	A. B. Dick Co.....	\$2 10	58529	4-12-18	Brooklyn Blue Print Works.	29 55
				58009	3-31-18	John Konig	12 11	58158		Town of Mt. Pleasant ...	89 27
				58010	3-31-18	Knickerbocker Towel Supply Co.	45 50				
				58011	3-30-18	Real Estate Directory Co., Inc.	25 00				

BOARD OF ASSESSORS.

REPORT FOR THE QUARTER ENDED MARCH 31, 1918.

	Sewers.			Regulating and Grading.			Paving.			Totals.		
	Lists.	Parcels.	Amount.	Lists.	Parcels.	Amount.	Lists.	Parcels.	Amount.	Lists.	Parcels.	Amount.
Apportioned and Advertised:												
Brooklyn	3	408	\$21,912 17	19	1,111	\$177,839 49	10	1,005	\$74,818 30	32	2,524	\$274,569 96
Bronx	6	4,202	173,522 81	3	136	43,050 41	8	672	231,002 00	17	5,010	447,575 22
Queens	14	1,917	196,772 90	15	2,884	205,835 11	1	81	11,619 20	30	4,882	414,227 21
Manhattan	6	1,232	17,417 91	2	69	39,652 00	4	45	52,975 91	12	1,346	110,045 82
Richmond	3	54	9,096 75	3	54	9,096 75
Total	29	7,759	\$409,625 79	42	4,254	\$475,473 76	23	1,803	\$370,415 41	94	13,816	\$1,255,514 96
Confirmed by Board of Assessors:												
Brooklyn	4	42	\$7,268 79	11	415	\$77,245 62	10	305	\$35,181 62	25	762	\$119,696 03
Bronx	3	51	44,464 41	1	55	12,575 25	3	279	140,052 63	7	385	197,092 29
Queens	11	1,737	148,458 52	4	367	37,963 16	1	66	7,760 02	16	2,170	194,181 70
Manhattan	6	688	26,023 51	2	68	46,536 68	4	91	37,387 49	12	847	109,947 68
Richmond	1	21	3,836 14	1	44	8,861 33	2	65	12,697 47
Total	25	2,539	\$230,051 37	19	949	\$183,182 04	18	741	\$220,381 76	62	4,229	\$633,615 17
Confirmed by Board of Revision of Assessments:												
Brooklyn	2	105	\$16,747 77	1	30	\$6,549 29	1	30	\$6,549 29
Bronx	2	147	21,143 94	1	9	22,153 11	3	114	38,900 88
Queens	1	1	147	21,143 94
Manhattan	1	12	6,247 20	1	12	6,247 20
Total	3	252	\$37,891 71	2	39	\$28,702 40	1	12	\$6,247 20	6	303	\$72,841 31
Total Confirmations.												
SEWERS.												
	Lists.	Contract.	Engineering and Per Cent. of Contract.		Inspection and Per Cent. of Contract.		Interest and Per Cent. of Contract.		Awards.		Total.	
Brooklyn	4	\$6,390 28	\$573 61 .089		\$209 11 .033		\$95 79 .015			\$7,268 79	
Bronx	5	51,228 57	4,564 73 .087		3,377 50 .065		2,041 38 .039			61,212 18	
Queens	12	145,966 58	11,601 95 .078		5,704 98 .039		6,328 95 .043			169,602 46	

	Lists.	Contract.	Engineering and Per Cent. of Contract.		Inspection and Per Cent. of Contract.		Interest and Per Cent. of Contract.		Awards.	Total.
Manhattan	6	21,871 39	2,039 64	.093	1,399 41	.064	713 07	.032	26,023 51
Richmond	1	3,282 04	245 86	.075	176 20	.054	132 04	.04	3,836 14
Total	28	\$228,738 86	\$19,025 79		\$10,867 20		\$9,311 23		\$267,943 08
REGULATING AND GRADING.										
Brooklyn	12	\$75,952 17	\$4,340 56	.057	\$1,549 34	.02	\$1,952 84	.025	\$83,794 91
Brooklyn	2	29,317 46	1,944 90	.066	1,678 50	.057	1,273 17	.043	\$514 33	34,728 36
Queens	4	17,133 72	924 48	.054	750 00	.044	908 91	.053	18,246 05	37,963 16
Manhattan	2	43,717 11	1,217 07	.028	680 76	.016	921 74	.021	46,536 68
Richmond	1	7,804 63	501 15	.064	217 23	.028	338 32	.043	8,861 33
Total	21	\$173,925 09	\$8,928 16		\$4,875 83		\$5,394 98		\$18,760 38	\$211,884 44
PAVING.										
Brooklyn	10	\$33,283 45	\$1,033 60	.031	\$298 76	.009	\$565 81	.017	\$35,181 62
Brooklyn	3	125,508 87	6,535 56	.052	1,626 75	.013	6,381 45	.05	140,052 63
Queens	1	6,899 04	330 21	.048	111 19	.016	419 58	.06	7,760 02
Manhattan	5	40,468 65	1,394 51	.034	710 98	.017	1,060 55	.026	43,634 69
Total	19	\$206,160 01	\$9,293 88		\$2,747 68		\$8,427 39		\$226,628 96
GRAND TOTAL.										
Brooklyn	26	\$115,625 90	\$5,947 77		\$2,057 21		\$2,614 44		\$126,245 32
Brooklyn	10	206,054 90	13,045 19		6,682 75		9,696 00		\$514 33	235,993 17
Queens	17	169,999 34	12,856 64		6,566 17		7,657 44		18,246 05	215,325 64
Manhattan	13	106,057 15	4,651 22		2,791 15		2,695 36		116,194 88
Richmond	2	11,086 67	747 01		393 43		470 36		12,697 47
Total	68	\$608,823 96	\$37,247 83		\$18,490 71		\$23,133 60		\$18,760 38	\$706,456 48
Sewers.										
			Sewers.		Regulating and Grading.		Paving.		Total.	
			Lists.	Amount.	Lists.	Amount.	Lists.	Amount.	Lists.	Amount.
Installment Assessments Apportioned and Confirmed:										
Brooklyn	1	\$34,081 27	1	\$34,081 27
Private Sewers Apportioned, Sec. 395, Chap. 466, Laws 1901:										
Brooklyn	2	\$3,143 18	2	\$3,143 18
On Hand to Be Apportioned:										
Brooklyn	2	\$172,845 36	2	115,103 77	7	\$13,820 48	9	\$186,665 84
Brooklyn	2	115,103 77	2	115,103 77	10	286,243 53	1	\$86,019 23	13	487,366 53
Queens	2	302,228 98	2	302,228 98	11	64,340 93	1	4,257 01	14	370,826 92
Manhattan	4	25,478 79	2	3,689 48	6	29,168 27
Richmond	1	6,476 30	1	6,476 30
Total	10	\$615,656 90	10	\$615,656 90	29	\$370,881 24	4	\$93,965 72	43	\$1,080,503 86
Proceedings in Which Hearings Are Being Held:										
Brooklyn	1	\$1,967 64	1	\$1,967 64
Brooklyn	1	\$12,363 24	1	\$12,363 24	2	41,046 19	3	53,409 43
Queens	1	5,733 48	1	5,733 48	1	5,733 48
Total	2	\$18,096 72	2	\$18,096 72	3	\$43,013 83	5	\$61,110 55
In Finance Department Awaiting Interest Certificate:										
Brooklyn	1	\$16,268 12	1	\$16,268 12
Richmond	1	\$911 77	1	\$911 77	1	\$92 69	2	1,004 46
Total	1	\$911 77	1	\$911 77	1	\$16,268 12	1	\$92 69	3	\$17,272 58

Claims for Damages Caused by Changing Grades of Streets.

During the quarter, under section 951 of the Charter, 187 claims were filed in 17 Local Improvement Proceedings. The Board made and transmitted 38 awards in 4 proceedings. The awards, with interest, aggregated \$18,760.38, which amount was added to cost of the work and apportioned among the several assessment lists affected. 30 claims were disallowed and dismissed.

The Board has held hearings on 72 claims and claimants have submitted their proof. The Corporation Counsel has not as yet submitted any proof in behalf of the City.

6th Avenue and 63d Street, Brooklyn.....	2 claims	155th Street Viaduct, Manhattan.....	2 claims
86th Street, between 22d and 23d Avenues, Brooklyn.....	2 claims	East 138th Street at Brook Avenue, Bronx.....	26 claims
238th Street, between Broadway and Bailey Avenue, Bronx.....	2 claims	149th Street, between Morris and Courtlandt Avenues, Bronx.....	31 claims
233rd and 234th Streets, between Broadway and Bailey Avenue, Bronx.....	7 claims		

The Board has received 11 certificates, aggregating \$1,855,244.77, from the President of the Borough of Brooklyn for the storm water relief Sewers. It is not expected that the remainder of the certificates will be received until about July 1st, and until this time the assessment list cannot be apportioned.

WILLIAM C. ORMOND, ANDREW T. SULLIVAN, MAURICE SIMMONS, Board of Assessors.

Borough of Richmond.

Report for Week Ended April 6, 1918.

Money Received—Restoring and repaving, special fund (fees), \$532.80; sewer inspection and repair, special fund (fees), \$20; special security deposits (materials on streets, etc.), \$25; miscellaneous, street

signs, sale of maps and lithographs \$5.40; total, \$583.20.

Permits Issued—To open street pavement for all purposes, 39; to place building materials on streets, 1; special and miscellaneous, 50; total, 90.

Vouchers Forwarded to the Comptroller—Payroll, \$17,879.39; open market order, \$1,829.84; total, \$19,709.23.

Laboring Force Employed.

(Eight Hours Constitute One Working Day.)

	Bureau of Highways.		Bureau of Sewers.		Bureau of Street Cleaning.		Bureau of Public Buildings and Offices.		Bureau of Engineering		Total.	
	No.	Days.	No.	Days.	No.	Days.	No.	Days.	No.	Days.	No.	Days.
Foremen	11	66	4	28	12	83	1	7	3	18	31	202
Laborers	73	418½	24	118½	18	115½	15	88	8	39	138	779½
Carts	8	47½	8	47½
Carts (Hired)	10	60	10	60
Teams	9	51½	49	329	1	6	5	24	9	51½
Drivers	2	12½	129	886½	129	886½
Sweepers	11	85½	11	85½
Hostlers
Steam Roller Enginemen	3	18	1	7	3	18
Auto Enginemen	1	7	1	7
Janitors
Janitress
Female Cleaners
Mechanics	1	5½	3	16½	4	22
Stationary Enginemen	4	28	2	14	6	42
Stokers	1	7	3	21	4	28
Elevators	2	14	2	14
Auto Truck Drivers	2	14	2	14
Clearer (Male)	1	7	1	7
Totals	104	601½	31	166	237	1,614½	39	250½	17	88	428	2,720½

Work Done—Bureau of Highways: Repairing and maintaining roadways, curbs, gutters, bridges, crosswalks, culverts, ditches, etc. Bureau of Sewers: Cleaning, examining and repairing sewers, basins, manholes, flush tanks, culverts, drains, etc., and miscellaneous work. Bureau of Street Cleaning: Street sweeping, refuse collection, final disposition, clearing gutters, light macadam repairs, weeding gutters

and miscellaneous. Bureau of Public Buildings and Offices: Care and maintenance of Borough Hall, Village Halls at New Brighton and Stapleton, County Court House and Jail, County Clerk's Office, Coroner's Office, Special Sessions Court Room and Public Offices in Borough of Richmond. Bureau of Engineering: Surveys, plans, design and construction of sewers, highways, curbs, gut-

ters, sidewalks, etc. Topographical survey and map of the borough; miscellaneous surveying, maps, etc.

Appointed—Bernard Windowsky, 445 E. 179th st., Manhattan, Topographical Draftsman, at \$1,350 per annum, April 1; John Davies, 177 Castleton ave., S. I., Plan Examiner, at \$1,320 per annum, April 1. Laborers at \$3 a day: Ralph Dispagno, 72 Virginia ave., S. I.; Giuseppe D'Elia, 785 Fingerboard rd., S. I.; James Scree- nard, 43 Broad st., S. I.; Geo. W. Marsac, Merrill ave., S. I., April 4; Edward Missie, 26 Harbor rd., S. I., April 3.

Services Ceased—Axemen: William J. Daniels, 182 John st., S. I., at \$960 per annum, March 16; Adam Bardes, 50 Bay st., S. I., at \$1,020 per annum, April 3. Laborers: Lorenzo Ruggiero, 95 Lafayette ave., S. I., at \$3 a day, March 26; James F. Quinlan, 170 Broadway, S. I., at \$3.25 a day, March 30. Nicholas Labetti, 286 St. Mary's ave., S. I., Driver, at \$912 per annum, April 2.

Reassigned—Francesco DeStasio, 519 Tompkins ave., S. I., Sweeper, at \$912 per annum, April 2; Wallace Murray, 254 Clove rd., S. I., and Francis A. Leggett, 6378 Amboy rd., S. I., Inspectors of Regulating and Grading, at \$115 a month, April 1; Clarence M. Cole, 132 St. Paul's ave., S. I., Foreman, at \$4 a day, March 25. Laborers at \$3 a day: Gaetano Delisa, 1670 Castleton ave., S. I., March 24; Genaro Pasqualone, 305 York ave., S. I.; Antonio Lopardi, 30 Shaughnessy lane, S. I., and Loreto Cecero, 156 Blackford ave., S. I., March 25; Peter Ghigliotti, Richmond rd., S. I.; Patrick Dempsey, 150 Winegar st., S. I., and Carmine Nola, 61 Sands st., S. I., March 26; Biaggio Conte, 262 Clifton ave., S. I.; Nicholas D. Burger, 710 Richmond rd., S. I., and John D. McCormick, 1554 Richmond Terrace, S. I., March 27; Michele Venditto, 60 Han-

nah st., S. I., March 29; Pasquale D'Agostine, 330 York ave., S. I., and George A. Jacklyn, 85 Sharpe ave., S. I., April 1; John Mason, 197 Lafayette ave., S. I., April 4. William Nugent, 201 Stapleton ave., March 5, 1918.

CALVIN D. VAN NAME, President.

Fire Department.

Abstract of Transactions from March 25 to March 30, 1918, both days inclusive.

Advanced in Grade—To take effect at 8 a. m., from 4th to 3d grade, April 17, 1918: Joseph P. Finnin, Engine 4; Herbert W. Lebenstein, Engine 16; John J. McGowan, Engine 25; Frederick Bienz, Engine 34; Michael O'Connell, Engine 39; John W. Dineen, Engine 55; David A. B. Carberry, Engine 208; Charles W. Gastel, Engine 208; John B. Meyer, Engine 235; Robert R. Fox, Engine 282; Gerard V. Kammerer, H. & L. 3; Jaroslav Jaros, H. & L. 4; Franklyn G. Brinker, H. & L. 8; William E. Galland, H. & L. 19; William J. Connor, H. & L. 20; Martin McGowan, H. & L. 21; Michael Brady, H. & L. 25; Christopher L. Kelly, H. & L. 26; William K. McCrystal, H. & L. 148.

Retired—To take effect 8 a. m., March 25, 1918: Fireman Bartlett McGittrick, Engine Co. 253, on annual pension of \$750. To take effect 8 a. m., March 26, 1918: Fireman Charles Kies, Jr., Engine Co. 254, on annual pension of \$750.

Fires Reported—Week ended March 23, 1918: Manhattan, Bronx and Richmond, 259; Brooklyn and Queens, 227.

Bills Audited—Open market orders, \$520.03.

Payrolls Audited—Payrolls, all Boroughs, month of March, 1918, duly audited and transmitted to the Department of Finance, aggregated \$790,355.50.

MARCH 26.

Trials—The following penalty was this day imposed as result of trial held before Deputy Fire Commissioner Charles W. Culklin, March 21, 1918: Fireman John J. Hennessy, Engine Co. 19, for absence without leave (2 charges). Dismissed the service of the Department from 8 a. m., March 27, 1918.

Retired—To take effect 8 a. m., April 1, 1918: Lieutenant James Hughes, Hose Co. 4, on annual pension of \$1,175.

Old Charge Dismissed—Pursuant to the provisions of Special Order No. 163, paragraph IV, dated Sept. 13, 1916, the charge of being under the influence of liquor, drug or compound on which Fireman James J. Finley, Engine Co. 258, was tried before Deputy Fire Commissioner Clarence H. Fay, March 14, 1917, and decision reserved, was this day dismissed.

Bills Audited—Miscellaneous, \$300.

MARCH 27.

Resigned—To take effect 8 a. m., March 29, 1918: Fireman John W. Newnom, Jr., Hook and Ladder Co. 130.

Death Reported—Fireman William Gardner, Engine Co. 65, at 9.50 a. m., March 26, 1918.

Bills Audited—Contracts, \$11,306.83; contract, \$1,521.10; open market orders, \$6,234.

MARCH 28.

Trials—The following penalties were this day imposed and other action taken as result of trials held before Deputy Fire Commissioner Charles W. Culklin, March 21, 1918: Fireman Patrick J. Fleming, Engine Co. 59, for reckless driving; charge dismissed. Fireman John J. Quinn Hook and Ladder Co. 22 (detailed to Hook and Ladder Co. 35), for absence without leave; reprimanded. Fireman Jason H. A. Cummings, Hook and Ladder Co. 24, for neglect of duty; reprimanded. Fireman John P. McNamee, Engine Co. 16, for absence without leave (2 specifications); a total of three regular leaves of absence allowed under section 154, Rules and Regulations, ordered withheld.

Appointed—To take effect 8 a. m., March 29, 1918. The following named Uniformed Firemen having satisfactorily completed their probationary period of service to be Fourth Grade Firemen at rate each of \$1,050 per annum: Joseph A. Willoe, Engine 7; John J. Carlin, Engine 20; Joseph Kinch, Engine 91; Francis Hasal, Engine 91; Malachy J. Garvey, Engine 207; Gunther E. Beake, Engine 208; Jos. F. X. T. Murphy, Engine 218; Joseph P. Noonan, Engine 231; Patrick Russell, H. & L. 4; Hugh J. Maxwell, Jr., H. & L. 5; Charles J. McGehey, H. & L. 20; William H. McManus, H. & L. 20; and William Kostinec, Jr., H. & L. 43.

Retired—To take effect 8 a. m., April 1, 1918: Captain William H. Hess, Engine Co. 3, on annual pension of \$1,400; Fireman Edward J. Kealy, Engine Co. 245, on annual pension of \$750.

Old Charge Dismissed—Pursuant to the provisions of Special Order No. 163, paragraph IV, dated Sept. 13, 1916, the charge of being absent without leave on which Fireman John J. Colbert, Hook and Ladder Co. 5, was tried before the Fire Commissioner Feb. 15, 1917, and decision reserved, was this day dismissed.

Proposal Rejected—The proposal of the Front Drive Motor Co., Hoboken, N. J., the only bid received at public letting held in this Department Feb. 22, 1918, for furnishing and delivering one 4-wheel motor-driven tractor for Water Tower No. 3, was this day rejected and filed, the Fire Commissioner deeming such course to be for the best interests of the City.

Bills Audited—Miscellaneous, \$200.05; open market orders, \$2,832.22.

MARCH 29.

Bills Audited—Miscellaneous, \$11.25; contracts, \$2,348.45; contracts, \$4,474.66.

MARCH 30.

Retired—To take effect 8 a. m., April 1, 1918: Fireman Thomas A. Collins, Engine Co. 70, on annual pension of \$750; Fireman Karl F. Willing, Engine Co. 151, on annual pension of \$750; Fireman Charles Merk, Hose Co. 5, on annual pension of \$750.

Death Reported—Uniformed Marine Engineer John J. Reel, Engine Co. 206, at 3 a. m., March 29, 1918.

THOMAS J. DRENNAN, Fire Commissioner.

Abstract of Transactions from April 1 to 6, 1918, both days inclusive.

APRIL 1.

Opening of Proposals—For furnishing and delivering auto oils, sponges, toilet paper and canvas: Vacuum Oil Co., 61 Broadway, Manhattan, Class 1, \$2,340; Tide Water Oil Co., 11 Broadway, Manhattan, Class 1, \$2,250; Alexander Propper & Co., 15-25 Whitehall st., Manhattan, Class 2, \$1,245; Swan & Finch Co., 165 Broadway, Manhattan, Class 1, \$2,262; Fiske Bros. Refining Co., 24 State st., Manhattan, Class 1, \$2,460; James H. Rhode & Co., Inc., 115 Fulton st., Manhattan, Class 2, \$1,487.50; Fillmore & Slade, 85 Post ave., Manhattan, Class 3, \$1,374.25; A. Isaacs & Co., 58 Beekman st., Manhattan, Class 2, \$1,087.50; Insti-

tution Equipment Co., Inc., 299 Broadway, Manhattan, Class 3, \$1,518; White-Washburne Co., Inc., 100 Hudson st., Manhattan, Class 3, \$1,380; Indian Refining Co., Inc., 44 Whitehall st., Manhattan, Class 1, \$2,013; American Sponge & Chamois Co., 73-75 Wooster st., Manhattan, Class 2, \$940; National Sponge & Chamois Co., Inc., 159 William st., Manhattan, Class 2, \$550. Award of contracts deferred.

Appointed—To take effect 9 a. m. April 1, 1918: John J. Kelly, provisionally, as Typewriting Copyist, Bureau of Fire Prevention, Division of Recording, pursuant to paragraph 3, Civil Service Rule XII, at rate of \$600 per annum; Kathryn I. Cronin, provisionally, as Clerk, Bureau of Fire Prevention, Division of Recording, pursuant to paragraph 3, Civil Service Rule XII, at rate of \$600 per annum.

Resigned—To take effect 9 a. m., April 1, 1918: Clerk Lena Brodofsky, Bureau of Fire Prevention, Factory Inspection; Emergency Typewriting Copyist Julia A. Sweeney, Bureau of Fire Prevention, Division of Recording; Groundman (Laborer) Louis Jecker, Bureau of Fire Alarm Telegraph.

Designation of Compensation—To take effect 9 a. m., April 1, 1918: Confidential Stenographer and Typewriter Helen A. Ibert, Office of Commissioner, at rate of \$1,500 per annum.

Fires Reported—Week ended March 30, 1918: Manhattan, Bronx and Richmond, 319; Brooklyn and Queens, 296.

APRIL 2.

Appointed—To take effect 8 a. m., April 3, 1918: James A. Munro, as Automobile Machinist, Bureau of Repairs and Supplies, Division of Apparatus, for an emergency period of five days, at rate of \$5 a day.

Dropped from the Rolls—To take effect 5 p. m., April 3, 1918: Provisional Battery Constructor Raymond C. McKeon, Bureau of Repairs and Supplies, Division of Apparatus, an eligible list for the position having been established.

Contract Executed—For furnishing and delivering semi-bituminous coal to fireboats (items 6, 7 and 10), \$34,776: Francis M. Leach, 3667 Broadway, Manhattan, principal; London & Lancashire Indemnity Co., surety.

Bills Audited—Contracts, \$6,840.07; contracts, \$258.80; open market orders, \$9,410.85; open market orders, \$768.23.

APRIL 3.

Trials—The following penalties were this day imposed and other action taken as result of trials held before Deputy Fire Commissioner Charles W. Culklin, March 28, 1918: Fireman Henry Haverstrom, Engine Co. 19, for absence from company quarters without permission from proper authority (2 charges), disobedience of orders and failing to respond with apparatus to alarm of fire. On first, second and fourth charges a total of three regular leaves of absence allowed under section 154, Rules and Regulations, ordered withheld; on third charge reprimanded; transfer ordered. Fireman Daniel O'Leary, No. 1, Engine Co. 21, for neglect of duty, being under the influence of liquor, drug or compound and absence without leave; dismissed the service of the Department from 8 a. m., April 4, 1918. Fireman John L. Demlein, Hook and Ladder Co. 4, for neglect of duty; charge dismissed. Before the Deputy Fire Commissioner, Brooklyn and Queens, March 13, 1918: Fireman John J. Keough, Engine Co. 201, for disrespect to superior officer and assaulting superior officer; on first charge two regular leaves of absence allowed under section 154, Rules and Regulations, ordered withheld; on second charge fined five days' pay. March 27: Fireman John J. Taggart, Engine Co. 289, for disrespectful language; reprimanded.

Award of Contracts—Public letting April 1, 1918: Indian Refining Co., 44 Whitehall st., Manhattan, for furnishing and delivering 6,000 gallons of auto oil, \$2,013; Fillmore & Slade, East Bennington, Vt., for furnishing and delivering 11,500 rolls of toilet paper, \$1,374.25.

Open Market Awards—Public letting April 1, 1918: National Sponge & Chamois Co., Inc., 135 William st., Manhattan, for furnishing and delivering sponges, \$550. No bids were received on items 4, 5 and 6.

APRIL 4.

Bills Audited—Open market orders, \$3,429.62.

APRIL 5.

Appointed—An Auditing Committee consisting of Captain James B. Kiernan, Engine Co. 87, Lieutenant James F. Monaghan, Engine Co. 205, and Captain Marcus Fitzgerald, retired, was this day appointed by direction of His Honor the Mayor, for the purpose of examining into and auditing the accounts of the New York Fire Department Relief Fund, in compliance with sub-division 8 of section 789 of the Greater New York Charter.

Resigned—To take effect 8 a. m., April 8, 1918: Fireman Henry H. Kolbenheyer, Hook and Ladder Co. 29, Probationary Fireman Frank P. Becker, Hook and Ladder Co. 148.

Retired—To take effect 8 a. m., April 8, 1918: Fireman Lawrence T. Walsh, Engine Co. 78, on annual pension of \$750.

Bids Rejected and Filed—The bids received on items 4, 5 and 28 of specifications for furnishing and delivering paints, oils and varnishes, received at public letting held in this Department Feb. 19, 1918, was this day rejected and filed, the Fire Commissioner deeming such course to be for the best interests of the City.

APRIL 6.

Resigned—To take effect 9 a. m., April 8, 1918: Inspector Morris M. Marx, Bureau of Fire Alarm Telegraph; Typewriting Copyist Helen M. Gibbons, Bureau of Fire Prevention, Division of Recording.

Transferred—To take effect 9 a. m., April 8, 1918: Clerk William J. A. McCloskey, Office of President, Borough of Queens, with the consent of the Acting President of said Borough, dated March 22, 1918, and the approval of the Municipal Civil Service Commission, granted at meeting held April 1, 1918, to this Department, Division of Audit and Accounts, at rate of \$1,320 per annum.

Bills Audited—Open market orders, \$410.42.

THOMAS J. DRENNAN, Fire Commissioner.

Borough of Brooklyn.

Report for Week Ended March 30, 1918.

Bureau of Public Buildings and Offices.

Orders Issued—For supplies, 36; for repairs, 39. Bills aggregating \$18,939.29 were forwarded to the Department of Finance for payment.

Bureau of Incumbrances and Permits.

Complaint Department—Complaints received: By mail, 4; from general public at office, 3; from Inspectors, 36; from Police Department, 3. Classification and Disposal: Boulders removed, 54; trees and limbs, removed, 67; push carts and wagons removed, 7; old boilers removed, 6; excavations made, 4.

Inspectors' Department—Incumbrance Bureau: Complaints filed, 36; complaints settled, 54; inspections of building operations, etc., 61; permit slips and applications approved, 91.

Permit Department—Permits Issued: To place tar kettles on streets, 5; flag walks, to make repairs to flag walks, 28; building material on streets, 15; tool houses on streets, 9; to crosswalks, 23; special permits, 28; vault repairs, 7; for construction, etc., of cement walks, 12; to construct driveways, 41; to Edison Electric Illuminating Co., 42; to railroad companies, 11; to Brooklyn Union Gas Co., 80; to Department of Water Supply, 35; to telephone company, 18; to Flatbush Gas Co., 5; to Borough Gas Co., 11; to Kings County Lighting, 3; to other corporations, 4; to Bureau of Sewers, 3; to water and sewer connections and repairs, 234.

Cashier's Department—Moneys Received: Repaving over water connections, \$1,153.80; repaving over sewer connections, \$244.25; inspection of work done by corporations, \$196.38; extra paving, \$16.75; vaults, \$2,177.10; total, \$3,788.28.

Bureau of Sewers.

Moneys Received—For sewer permits, \$530.

Permits Issued—For new sewer connections, 53; for old sewer connections (repairs), 20.

Work Done—Linear feet 6-inch house connections; also 8-inch, 876; linear feet sewer built, 90 to 166 inches, 20; linear feet sewer built, 24 to 90 inches, 204; linear feet pipe sewer built, 554; manholes built, 7; basins built, 1; feet sewer repaired, 6; basins repaired, 38; linear feet of pipe sewers cleaned, 137,750; linear feet of large sewers cleaned, 2,180; linear feet of sewers examined, 255,740; basins cleaned, 840; basins relieved, 10; basins examined, 785; manhole covers put on, 26; basin pans reset and set, 34; gallons of sewage pumped, 26th Ward, 71,336,700; gallons of sewage pumped, 31st Ward, 56,292,260; cubic feet of sludge pumped, 26th Ward, 48,416; cubic feet of sludge pumped, 31st Ward, 49,667; complaints examined, 6; manholes repaired, 32.

Laboring Force Employed—Repairing and Cleaning Sewers: Inspectors of Sewer Connections, 12; Foremen, 9; Inspectors of Sewers and Basins, 7; Mechanics, 2; Laborers, 93; horses and carts, 32. Street Improvement Fund, Inspectors of Construction, 28; Laborers, 12. 26th Ward Disposal Works: Stokers, 4; Stationary Engineers, 4; Laborers, 15. 31st Ward Disposal Works: Stokers, 10; Foremen, 1; Stationary Engineers, 9; Laborers, 18. Cleaning Large B. B. & C. Sewers: Foremen, 1; Laborers, 10; horses and carts, 2. Gowanus Pumping Station: Stationary Engineers, 2; Laborers, 4.

Bureau of Highways.

Work Done—By Connection Gangs: Dangerous holes temporarily repaired, 235. By Repair Gangs, sq. yds. laid: Granite, grade 1, tar and gravel, 4; granite, grade 2, tar and gravel, 725; granite, grouted joints, 511; granite on sand, 487; wood

block pavements, 86; iron slag block pavements, 7; asphalt block pavements, 28; Belgian block pavements, 11; total, 1,859. By Connection Gangs, square yards: granite, grade 1, tar and gravel, 110; granite, grade 2, tar and gravel, 234; granite, grouted joints, grade 1, 53; granite, grouted, grade 2, 734; granite on sand, 585; total number of square yards of pavement repaired, 3,724; linear feet of curbing reset, cement, 94; linear feet of bluestone curb, 59; square feet of flagging relaid, 2,480; square feet of cement walk, 442; linear feet of foundation under curb, 102. Dirt roadway repaired and cleaned by hand, square yards, 46,198; dirt roadway repaired and cleaned by machine, square yards, 63,755; ash sidewalks built, square yards, 420; dirt sidewalks built, square yards, 217; macadam repairs, square yards, 3,945; macadam cleaned, square yards, 54,548. At Asphalt Plant: 1,607 boxes product made at plant. Street Maintenance Work: 5,884.2 cubic feet asphalt laid. Repairs made to: Fire wagons, steam rollers, Iriquois heater auto trucks; Overland automobile, tractors, Ford runabout. Macadam cleaned; repairs to plant. Street Restoring Work: 1,426.5 square yards asphalt laid; 164 square yards concrete laid. Work on Concreting: 1,202 square yards 6-inch concrete under asphalt; 235 square yards 6-inch concrete under blocks; asphalt and block pavement removed. Miscellaneous work done: 171 linear feet pipe laid; 2 cesspools built and 2 cleaned or repaired; 585; clean miscellaneous streets; filling washouts; repairs made to tools, etc.; miscellaneous trucking and special yard work; drainage; inspections by foremen; 6,948 square yards oil; laborers detailed on street signs.

Building Bureau.

Plans Filed—For new buildings, brick, 29; estimated cost, \$479,500. Frame, 11; estimated cost, \$28,300. For alterations, 36; estimated cost, \$45,880. Cost of book slip permits, \$28,100; cost of plumbing slip permits, \$2,937. Total plans filed, 76; estimated cost, \$584,717. Unsafe cases filed and notices issued, 8; violation cases filed, 103; violation notices issued, 106; violation letter notices issued, 6; violation cases referred for court action, 9.

EDWARD RIEGELMANN, President.

Abstract of a Duly Advertised Meeting of the Local Board of the New Lots District, Held Wednesday, March 6, 1918.

The roll was called and the following members answered to their names: Borough President Riegelmann, presiding; Aldermen Haubert, Moore and Wolf. Minutes of meeting held Dec. 5, 1917, approved.

The Secretary presented the following petitions for consideration:

No. 1. Flatbush Ave.—To grade and lay pavement for about 50 feet at the southerly terminus of Flatbush ave., to connect with plank runway built by the Dock Department. Report recommends: Grading where necessary and paving a strip about 20 feet in width with a temporary pavement of second-hand granite on sand on Flatbush ave., from Avenue U to a temporary runway of the Dock Department about 190 feet south of Avenue U.

Alderman Moore seconded motion to adopt, which was unanimously carried.

No. 2. Milford St.—Paving Milford st. from New Lots ave. to Hegeman ave. Report adds regulating, grading, curbing and laying sidewalks where necessary.

Hearing on No. 2 adjourned for four weeks.

No. 3. Eastern Parkway—Fencing lot adjoining 1468 Eastern Parkway; also rear of said lot on St. Johns pl. Form of resolution: That the lot on the southeast side of Eastern Parkway, between Howard ave. and St. Johns pl., and on the north side of Lincoln pl., between Howard ave. and East New York ave., known as Lot No. 7, Block 1474, be enclosed with a board fence six feet high, at the expense of the owner or owners of said lot. Estimated cost, \$35; assessed valuation, \$7,000.

Regularly moved and seconded; unanimously adopted.

No. 4. Sackman St.—To rescind resolution of Jan. 27, 1916, initiating proceedings to lay a permanent asphalt pavement on Sackman st., between Newport st. and New Lots ave.

Regularly moved and seconded; unanimously adopted.

On motion, meeting adjourned.

WM. P. MANNING, Secretary.

Abstract of a Duly Advertised Meeting of the Local Board of the Flatbush District, Held Wednesday, March 6, 1918.

The roll was called and the following members answered to their names: Borough President Riegelmann, presiding; Alderman Ryan, present; Alderman Smith and Alderman Squiers, absent.

On motion of Alderman Ryan, duly seconded, the minutes of meeting held Dec. 5, 1917, were approved.

Secretary Manning presented the following petitions for consideration:

No. 1. E. 29th St. To open E. 29th st. from Avenue N to Kings Highway; limits suggested in report from Avenue M to Avenue P. Borough President: There being no one present for or against the opening we will declare the hearing closed on No. 1 and reserve decision.

No. 2. Crown st. Sewer in Crown st., between Albany and Kingston aves. Decision reserved.

No. 3. E. 8th St. To open E. 8th st., from Avenue O to Kings Highway. President Riegelmann: I will reserve decision on this matter.

No. 5. 20th Ave. To pave 20th ave.,

between 82d and 83d sts.; curbing should be included and grading where necessary. President Riegelmann declared the hearing closed. Decision reserved.

No. 6. 83d St. To pave 83d st., from 19th ave. to 20th ave. No appearances in favor or opposition to the proposition. President Riegelmann declared the hearing on No. 6 closed. Decision reserved.

No. 7. Highland View Ave. To lay out Highland View ave., from W. 23d st. to Cottage pl., and southerly to the Atlantic Ocean. Hearing closed. President Riegelmann reserved decision.

No. 8. Highland View Ave. To open Highland View ave., from W. 23d st. to Cottage pl., and southerly to the Atlantic Ocean. Hearing closed. President Riegelmann reserved decision.

On motion of Alderman Ryan, meeting adjourned.
WM. P. MANNING, Secretary.

METEOROLOGICAL OBSERVATORY OF THE DEPARTMENT OF PARKS.

Abstracts of Registers from Self-Recording Instruments for the Week Ending April 13, 1918.

Central Park, The City of New York—Latitude, 40° 45' 58" N. Longitude, 73° 57' 58" W. Height of Instruments Above the Ground, 53 Feet; Above the Sea, 97 Feet. Under Supervision of U. S. Weather Bureau, James H. Scarr, Meteorologist, Acting Director.

Barometer.

(To convert to "Summer Time" add one hour.)

Date.	April.	7 a. m.			2 p. m.			9 p. m.			Mean for the Day.			Maximum.			Minimum.		
		Reduced to Freezing.			Reduced to Freezing.			Reduced to Freezing.			Reduced to Freezing.			Reduced to Time.			Reduced to Time.		
Sunday,	7	41	30.42	52	30.42	45	30.38	30.41	51	30.44	11 a. m.	45	30.55	0 a. m.					
Monday,	8	42	30.29	56	30.16	51	30.09	30.18	43	30.36	0 a. m.	47	30.07	12 p. m.					
Tuesday,	9	46	30.01	46	30.01	35	30.07	30.03	35	30.08	10 p. m.	46	30.01	5 a. m.					
Wednesday,	10	37	30.13	40	30.15	37	30.16	30.15	38	30.18	10.30 p. m.	38	30.06	4 a. m.					
Thursday,	11	36	30.16	36	30.06	33	29.93	30.05	35	30.18	2 a. m.	33	29.87	12 p. m.					
Friday,	12	35	29.81	33	29.78	32	29.83	29.81	33	29.87	0 a. m.	33	29.78	2 p. m.					
Saturday,	13	33	29.83	42	29.84	41	29.90	29.86	36	29.90	10 a. m.	33	29.80	4 a. m.					

Mean for the week..... 30.07 inches
Maximum for the week at 11 a. m., April 7..... 30.44 inches
Minimum for the week at 2 p. m., April 12..... 29.78 inches
Range for the week..... 0.66 inch

Thermometers.

Date.	April.	7 a. m.			2 p. m.			9 p. m.			Mean.			Maximum.			Minimum.		
		Dry Bulb.			Wet Bulb.			Dry Bulb.			Wet Bulb.			Dry Bulb.			Wet Bulb.		
Sunday,	7	41	35	52	40	45	40	46	38	54	3 p. m.	42	3 p. m.	41	7.20 a. m.	34	2 a. m.	100	
Monday,	8	42	39	56	49	51	48	50	45	59	3 p. m.	52	3 p. m.	41	8 a. m.	38	5 a. m.	92	
Tuesday,	9	46	44	46	45	35	33	42	41	51	1 p. m.	49	1 p. m.	34	11 p. m.	32	11 p. m.	67	
Wednesday,	10	37	36	40	36	37	31	38	34	41	3.20 p. m.	37	5 a. m.	36	1.45 a. m.	31	12 p. m.	64	
Thursday,	11	36	31	36	33	33	32	35	32	38	0 a. m.	33	4 p. m.	32	3.40 p. m.	30	3.40 a. m.	49	
Friday,	12	35	34	33	33	32	31	33	33	35	7 a. m.	34	7 a. m.	32	8 p. m.	30	11 p. m.	44	
Saturday,	13	33	32	42	37	41	37	39	35	42	2.20 p. m.	38	7 p. m.	33	3 a. m.	30	1 a. m.	81	

Mean for the week..... 40.4 degrees
Maximum for the week at 3 p. m., April 8..... 59 degrees at 3 p. m., April 8..... 52 degrees
Minimum for the week at 3.40 a. m., April 11..... 32 degrees at 3.40 a. m., April 11..... 30 degrees
Range for the week..... 27 degrees

Wind.

Date. April.		Velocity in Miles.												Force in Pounds per Square Foot.			
		Direction.			7 a.m. 2 p.m. 9 p.m.			Dis. tance to to to 7 a.m. 2 p.m. 9 p.m. Day.			7 a.m. 2 p.m. 9 p.m. Max. Time.						
		7 a.m.	2 p.m.	9 p.m.	7 a.m.	2 p.m.	9 p.m.	7 a.m.	2 p.m.	9 p.m.	7 a.m.	2 p.m.	9 p.m.	Max.	Time.		
Sur day,	7	S	S	S	35	39	45	117	0.1	0.9	0.4	1.3	12.42 p. m.				
Mo day,	8	NE	N	S	44	40	36	121	0.4	0.3	0.2	0.7	8.26 p. m.				
Tu day,	9	NE	N	NE	39	40	89	196	0.3	1.0	2.1	3.3	6.23 p. m.				
We day,	10	NE	NE	NE	140	128	131	413	4.1	4.4	6.1	8.9	11.54 p. m.				
Th day,	11	NE	NE	NE	175	125	110	400	4.2	4.1	4.6	7.5	5.45 p. m.				
Fr day,	12	NE	N	N	166	75	73	302	4.0	1.9	2.4	7.4	2.04 a. m.				
Sa day,	13	NW	N	NW	78	42	46	144	0.3	0.5	0.4	1.4	12.57 a. m.				

Distance traveled during the week..... 1,693 miles
Maximum force during the week..... 8.9 lbs.

Date.	April.	Force of Vapor.			Relative Humidity.			Clear, 0			Overcast, 10		
		7 a. m.	2 p. m.	9 p. m.	7 a. m.	2 p. m.	9 p. m.	7 a. m.	2 p. m.	9 p. m.	7 a. m.	2 p. m.	9 p. m.
Sunday,	7	.136	.113	.195	.148	52	30	62	48	10 Cl. St.	9 Cl.	8 A. St.	10 St.
Monday,	8	.203	.266	.298	.256	78	61	80	73	10 A. St.	10 A. St.	10 St.	10 St.
Tuesday,	9	.266	.287	.164	.239	87	92	85	88	10 Lt. fog	10 Lt. fog	10 St.	10 St.
Wednesday,	10	.203	.164	.108	.158	89	67	46	67	10 Lt. fog	10 St.	10 St.	10 St.
Thursday,	11	.118	.157	.172	.149	54	69	93	72	10 St.	10 St.	10 St.	10 St.
Friday,	12	.187	.187	.164	.179	91	96	85	91	10 Lt. fog	10 Lt. fog	10 St.	10 St.
Saturday,	13	.172	.164	.172	.169	95	61	67	74	10 Lt. fog	10 St. Cu.	8 A. St.	8 A. St.

Rain and Snow.

Depth of Rain and Snow in Inches.

Date.	April.	Time of Beginning.			Time of Ending.			Duration.			Amount of Water.			Depth of Snow.		
		7 a. m.	2 p. m.	9 p. m.	7 a. m.	2 p. m.	9 p. m.	7 a. m.	2 p. m.	9 p. m.	7 a. m.	2 p. m.	9 p. m.	7 a. m.	2 p. m.	9 p. m.
Sunday,	7															
Monday,	8	7.35 a. m.			9.08 a. m.			1 h.	33 m.							
Tuesday,	9	Abt. 12.10 a. m.			7.23 a. m.			7 h.	13 m.		.15 in.					
Wednesday,	10	Abt. 4.00 p. m.			5.25 p. m.			8 h.	10 m.							
Thursday,	11	Abt. 1.00 p. m.			1.00 p. m.			9 h.	0 m.							
Friday,	12	Abt. 5.45 p. m.			6.25 p. m.			0 h.	15 m.							
Saturday,	13	Abt. 8.45 p. m.			9.30 p. m.			0 h.	45 m.		.29 in.					
		Abt. 1.00 a. m.			4.40 a. m.			3 h.	40 m.							
		12.04 p. m.						11 h.	56 m.		.45 in.			0.4 in.		
		Abt. 7.20 p. m.			8.10 p. m.			0 h.	40 m.		.54 in.			2.0 in.		
		Abt. 6.00 a. m.			9.50 a. m.			3 h.	50 m.		.02 in.			0.2 in.		

Total amount of water for the week..... 1.45 inches
Duration for the week..... 54 hours 19 minutes

Date.	April.	7 a. m.			2 p. m.		
		7 a. m.	2 p. m.	9 p. m.	7 a. m.	2 p. m.	9 p. m.
Sunday, April 7.....		Cloudy, mild			Cloudy, mild		
Monday, April 8.....		Overcast, mild			Overcast, mild		
Tuesday, April 9.....		Mild, light rain			Overcast, light rain		
Wednesday, April 10.....		Overcast, light rain			Blustering wind, sprinkling		
Thursday, April 11.....		Overcast, cold			Overcast, raining		
Friday, April 12.....		Rain and snow			Light snow		
Saturday, April 13.....		Overcast, snowing			Overcast, warmer		

Borough of Manhattan.

Report for Week Ended March 23, 1918.

Division of Audit and Accounts—Orders Nos. 734 to 819, inclusive, were issued, 85 requisitions were received and acted upon; five requisitions, including 70 vouchers, amounting to \$58,931.89, were drawn on the Comptroller.

Cashier's Office—For restoring and repaving, special fund (water, sewer openings, etc.), \$8,826.13; redemption of obstructions seized, \$6; shed permits, \$30; sewer connections, \$40; subpoena fees, \$6.50; prints, \$2.05; special security deposits, \$125; S. 564, \$2,969.64; vault permits, \$392.56.

Permits Issued—To place building material on streets, 11; to construct street vaults, 12; to construct sheds, 6; for curbs, 9; for subways, steam mains, electrical and various connections, 203; for railway construction and repairs, and to reset poles, 28; to repair sidewalks, 39; for sewer connections, 10; for water services, 130; for miscellaneous purposes, 49.

Division of Sidewalks—Obstructions removed from various streets and avenues, 11; inspections made, 2,351; notices served, 296; street signs erected, 1; miscellaneous signs cleaned, repaired, removed, etc., 442.

Inspection Division, Bureau of Highways—Linear feet gutter cleaned, 4,050; square yards of pavement repaired, 26,156.

Repairs to Sewers—Linear feet of sewer built, 125; linear feet of sewer cleaned, 9,507; linear feet of sewer examined, 82,450; basins cleaned, 391; basins examined, 447; manholes built, 1; manhole heads set, 2; basin hoods put in, 4; basin covers put on, 5; basins relieved, 4; manholes examined, 2; manhole covers put on, 9; cubic feet of brickwork built, 70; linear feet of sewer relieved, 3,350; cuts opened and refilled, 11.

Laboring Force Employed—Repairing and renewal of pavements: Foremen and Assistant Foremen, 58; Inspectors, 6; Watchmen, 42; Laborers, 154; Asphalt Workers, 166; Mechanics, 83. Division of Sidewalks: Foremen, 2; Laborers, 4. Sewers, Maintenance, Cleaning, Etc.: Foremen and Assistant Foremen, 21; Inspectors, 8; Mechanics, 18; Laborers, 120; horses and vehicles, 36. Cleaning Public Buildings, Baths, Etc.: Attendants, 201; Cleaners, 315.

FRANK L. DOWLING, President.

Borough of The Bronx.

Extract of the Minutes of the Local Board of Chester, 23d District.

Pursuant to call by President Bruckner, the members of the Local Board of Chester, 23d District, met at Borough Hall, Tremont and Third aves., on Tuesday, April 2, 1918, at 8 p. m.

Present—William J. Flynn, Commissioner of Public Works, Acting President, Borough of The Bronx; Peter Schweickert, Alderman, 29th District; and Robert L. Moran, Alderman, 30th District.

Extract of the minutes of the meeting of March 5, 1918, as published in the City Record of March 13, 1918, was approved. Public hearings held pursuant to advertisement in the City Record of March 22, 1918.

FOR RECONSIDERATION AND AMENDMENT.

1590. Acquiring title to the lands necessary for Bolton ave., from Ludlow ave. to Lafayette ave., and to additional real property consisting of strips situated on the westerly side of Bolton ave., between Pugsley's Creek and a point about 168 feet north of Story ave., and more particularly shown on map dated October 3, 1916, all in accordance with the provisions of chapter 112 of the Laws of 1916. Adopted by the Local Board of Chester, 23d District, on Oct. 3, 1916, and now submitted for reconsideration and amendment so as to omit the acquisition under excess condemnation of the above described strips, and to conform to the change of lines of Bolton ave. now under consideration, modified in such a way as to include within the street area the land heretofore proposed to be acquired under excess condemnation. Modification recommended by the Committee on Finance and Budget of the Board of Estimate and Apportionment and referred back to the President of the Borough of The Bronx on Feb. 18, 1918. Laid over until May 7, 1918.

NOT ADVERTISED. PRESENTED FOR INFORMATION OF BOARD.

1768. Change of lines and adjustment of grades on Bolton ave., between Lafayette ave. and Ludlow ave., and of intersecting avenues affected thereby. Laid over until May 7, 1918.

Laid Over Matters.

1721. Regulating, grading, setting curb, laying sidewalks and crosswalks, building inlets, receiving basins, drains, culverts, approaches and guard rails where necessary in Carlisle pl., from E. 211th st. to E. 213th st., together with all work incidental thereto. Laid over until May 7, 1918.

1723. Laying out on the Map of The City of New York a change of grade of Carlisle pl., between E. 211th st. and E. 213th st., so as to reduce the excavation

to a minimum amount. Laid over until May 7, 1918.

1729. Acquiring title to the lands necessary for Mahan ave., from Middletown rd. to Westchester ave. Laid over until May 7, 1918.

1764. Laying out on the Map of The City of New York discontinuance of the Public Park lying southerly of Layton ave. and fronting on Long Island Sound. Adjourned subject to the call of the chair.

On motion, seconded, the Board adjourned.

THOMAS J. DOLEN, Secretary.

Extract of Minutes of the Local Board of Van Courtlandt, 25th District.

Pursuant to call by President Bruckner, the members of the Local Board of Van Courtlandt, 25th District, met at Borough Hall, Tremont and Third aves., on Tuesday, April 16, 1918, at 8.10 p. m.

Present—William J. Flynn, Commissioner of Public Works, Acting President, Borough of The Bronx; Charles A. Buckley, Alderman, 33d District; Thomas W. Martin, Alderman, 35th District. Absent—Clarence Y. Palitz, Alderman, 34th District.

Extract of the minutes of the meeting of March 19, 1918, as published in the City Record of April 2, 1918, was approved.

Laid Over Matter.

1755. Change of grade of W. 174th st., between Montgomery ave. and Undercliff ave.; and in Popham ave., between W. 174th st. and W. 175th st. Recommended to the favorable consideration of the Board of Estimate and Apportionment.

On motion, seconded, the Board

Harold Maben, 254 Vanderbilt ave., Brooklyn, April 19; Eugene D. Cook, 215 E. 74th st., April 18; Joseph LaCurto, 245 E. 59th st., Auto Truck Driver, at \$1,000 per annum, April 18.

Assigned—As Electric Welders, at \$5 a day, April 16: John H. Blake, George E. Maben, Albert E. Cripps, Thomas E. Condra, Pumpmen; Frank C. Ankenbrand, Machinist's Helper.

Salaries Fixed—April 16: Walter T. McIntosh, Assistant Engineer, at \$3,000 per annum; Robert MacLachlan and Jos. P. Byrnes, Inspectors, at \$1,788 per annum. **Wages Fixed**—Patrick J. Shelley, Electrician, at \$6.50 a day, April 18.

OFFICIAL DIRECTORY.

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

CITY OFFICES.

MAYOR'S OFFICE.

City Hall, Telephone, 1000 Cortlandt.
John F. Hylan, Mayor.
Grover A. Whalen, Secretary.
John F. Sinnott, Executive Secretary.
Bureau of Weights and Measures.
Municipal Building, 3d floor. Telephone, 1498 Worth.

Joseph J. Holwell, Commissioner.

COMMISSIONER OF ACCOUNTS.

Municipal Building, 12th floor. Telephone, 4315 Worth.

David Hirschfeld, Commissioner of Accounts.

BOARD OF ALDERMEN.

Clerk's Office, Municipal Building, 2nd floor. Telephone, 4430 Worth.

P. I. Scully, Clerk.

President of the Board of Aldermen.

City Hall, Telephone, 6770 Cortlandt.

Alfred E. Smith, President.

BOARD OF AMBULANCE SERVICE.

Municipal Building, 10th floor. Ambulance calls, 3100 Spring. Administration Offices, 748 Worth.

James L. Murray, Examiner in Charge.

ARMORY BOARD.

Municipal Building, 8th floor. Telephone, 594 Worth.

C. D. Rhinehart, Secretary.

ART COMMISSION.

City Hall, Telephone, 1197 Cortlandt.

John Quincy Adams, Assistant Secretary.

BOARD OF ASSESSORS.

Municipal Building, 8th floor. Telephone, 29 Worth.

William C. Ormond, Chairman.

BELLEVUE AND ALLIED HOSPITALS.

26th st. and 1st ave. Telephone, 8800 Madison Square.

Dr. John W. Brannan, President.

John G. O'Keefe, Secretary.

CENTRAL PURCHASE COMMITTEE.

Municipal Building, 12th floor. Telephone, 4227 Worth.

John I. Daly, Acting Director.

BUREAU OF THE CHAMBERLAIN.

Municipal Building, 8th floor. Telephone, 4227 Worth.

Alfred I. Johnson, Chamberlain.

CHIEF MEDICAL EXAMINER.

Municipal Building, 2nd floor. Open all hours of the day and night. Telephone, 3711 Worth.

Charles Norris, M. D., Chief Medical Examiner.

BOARD OF CHILD WELFARE.

City Hall, Telephone, 4127 Cortlandt.

Robert W. Hebbard, Secretary.

CITY CLERK AND CLERK OF THE BOARD OF ALDERMEN.

Municipal Building, 2nd floor. Telephone, 4430 Worth.

P. I. Scully, City Clerk.

BOARD OF CITY RECORD.

Supervisor's Office, Municipal Building, 8th floor. Distributing Division, 125 Worth st. Telephone, 3490 Worth.

Peter J. Brady, Supervisor.

DEPARTMENT OF CORRECTION.

Municipal Building, 24th floor. Telephone, 1610 Worth.

James A. Hamilton, Commissioner.

DEPARTMENT OF DOCKS AND FERRIES.

Pier "A," North River. Telephone, 300 Rector.

Murray Hulbert, Commissioner.

DEPARTMENT OF EDUCATION.

Board of Education.

Park ave. and 59th st. Telephone, 5580 Plaza.

Stated meetings of the Board are held at 4 p. m. on the second and fourth Wednesdays in every month, except in July and August, when stated meetings are held only on the second Wednesday of each such month.

Arthur S. Somers, President.

Frank D. Wiley, Vice-President.

A. Emerson Palmer, Secretary.

BOARD OF ELECTIONS.

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

John R. Voorhis, President.

Moses M. McKee, Secretary.

Other Borough Offices.

The Bronx.

368 E. 148th st. Telephone, 336 Melrose.

Brooklyn.

435-445 Fulton st. Telephone, 1932 Main.

Queens.

64 Jackson ave., L. I. City. Telephone, 3375 Hunters Point.

Richmond.

Borough Hall, New Brighton, S. I. Telephone, 1000 Tompkinsville.

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

BOARD OF ESTIMATE AND APPOINTMENT.

Municipal Building, 13th floor. Telephone, 4560 Worth.

Joseph Haag, Secretary.

Bureau of Records and Minutes.

Municipal Building, 13th floor. Telephone, 4560 Worth.

Joseph Haag, Secretary.

Office of the Chief Engineer.

Municipal Building, 13th floor. Telephone, 4560 Worth.

Nelson P. Lewis, Chief Engineer.

Bureau of Public Improvements.

Municipal Building, 13th floor. Telephone, 4560 Worth.

Nelson P. Lewis, Chief Engineer.

Bureau of Franchises.

Municipal Building, 13th floor. Telephone, 4560 Worth.

John A. McCollum, Acting Chief of Bureau.

DEPARTMENT OF FINANCE.

Municipal Building, 5th floor. Telephone, 1200 Worth.

Charles L. Craig, Comptroller.

Charles F. Kerrigan, Secretary to the Department.

Deputy Comptrollers, 7th floor. Louis H. Hahlo, Joseph Johnson, Arthur J. Philbin, Frank I. Prial.

Receiver of Taxes.

Manhattan—Municipal Building, 2nd floor. Telephone, 1200 Worth.

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

Brooklyn—236 Duffield st. Telephone, 7056 Main.

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

Richmond—Borough Hall, St. George. Telephone, 1000 Tompkinsville.

William C. Hecht, Receiver of Taxes.

Collector of Assessments and Arrears.

Manhattan—Municipal Building, 3d floor. Telephone, 1200 Worth.

Brooklyn—177th st. and Arthur ave. Telephone, 47 Tremont.

Brooklyn—503 Fulton st. Telephone, 8340 Main.

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

Richmond—Borough Hall, St. George. Telephone, 1000 Tompkinsville.

Collector.

FIRE DEPARTMENT.

Municipal Building, 11th floor. Telephone, 4100 Worth.

Brooklyn, 365 Jay st. Telephone, 7600 Main.

Thomas J. Drennan, Fire Commissioner.

DEPARTMENT OF HEALTH.

Centre and Walker sts., Manhattan. Telephone, 6280 Franklin.

J. Lewis Amster, Commissioner.

Frank J. Monaghan, Secretary.

Bureau of Health, 1st floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

Bureau of Public Buildings and Offices, 10th floor. Telephone, 4100 Worth.

BOARD OF REVISION OF ASSESSMENTS.

Municipal Building, 7th floor. Telephone, 1200 Worth.

John Korb, Chief Clerk.

COMMISSIONERS OF SINKING FUND.

Office of Secretary, Municipal Building, 7th floor. Telephone, 1200 Worth.

John Korb, Secretary.

BOARD OF STANDARDS AND APPEALS.

Municipal Building, 9th floor. Telephone, 184 Worth.

John P. Leo, Chairman.

DEPARTMENT OF STREET CLEANING.

Municipal Building, 12th floor. Telephone, 4240 Worth.

Arnold B. MacSary, Commissioner.

DEPARTMENT OF TAXES AND ASSESSMENTS.

Municipal Building, 9th floor. Telephone, 1800 Worth.

Jacob A. Cantor, President.

C. Rockland Tyng, Secretary.

TENEMENT HOUSE DEPARTMENT.

</

Ninth District—5th ave. and 23d st.
Tenth District—133 New Jersey ave.
Domestic Relations—402 Myrtle ave.
Municipal Term—2 Butler st.

Borough of Queens.
First District—St. Mary's Lyceum, L. I. City.
Second District—Town Hall, Flushing.
Third District—Central ave., Far Rockaway.
Fourth District—Town Hall, Jamaica.

Borough of Richmond.
First District—Lafayette ave., New Brighton.
Second District—Village Hall, Stapleton.
All courts open daily from 9 a. m. to 4 p. m., except on Saturdays, Sundays and legal holidays, when only morning sessions are held.

COURT OF GENERAL SESSIONS.
Criminal Court Building. Court opens at 10.30 a. m. Clerk's office open from 9 a. m. to 4 p. m., and on Saturdays until 12 noon. Telephone, 1201 Franklin.
Edward R. Carroll, Clerk.

MUNICIPAL COURTS.
The Clerk's offices are open from 9 a. m. to 4 p. m.; Saturdays, to 12 noon.
Aaron J. Levy, President, Justice, Board of Municipal Court Justices, 264 Madison st., Manhattan. Telephone, 4300 Orchard.

Borough of Manhattan.
First District—146 Grand st. Telephone, 9611 Sprin. Additional part is held at the southwest corner of 6th ave. and 10th st. Telephone, 2513 Chelsea.
Second District—264-266 Madison st. Telephone, 4300 Orchard.
Third District—314 W. 54th st. Telephone, 5450 Columbus.
Fourth District—207 E. 32d st. Telephone, 4358 Murray Hill.
Fifth District—2565 Broadway. Telephone, 4006 Riverside.
Sixth District—155 E. 88th st. Telephone, 4343 Lenox.
Seventh District—360 W. 125th st. Telephone, 6334 Morningside.
Eighth District—121st st. and Sylvan place. Telephone, 3950 Harlem.
Ninth District—Madison ave. and 59th st. Telephone, 3873 Plaza.

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

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

Borough of Queens.
First District, 115 Fifth st., L. I. City. Telephone, 1420 Hunters Point.
Second District—Broadway and Court st., Elmhurst. Telephone, 87 Newtown.
Third District—1908 Myrtle ave., Glendale. Telephone, 2352 Bushwick.
Fourth District—Town Hall, Jamaica. Telephone, 86 Jamaica.

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

COURT OF SPECIAL SESSIONS.
Court opens at 10 a. m.
Part I, Criminal Court Building, Manhattan. Telephone, 3983 Franklin.
Part II, 171 Atlantic ave., Brooklyn. Telephone, 4280 Main.
Part III, Town Hall, Jamaica. Held on Tuesday of each week. Telephone, 2620 Jamaica.
Part IV, Borough Hall, St. George. Held on Wednesday of each week. Telephone, 324 Tompkinsville.
Part V, Bergen Building, Tremont and Arthur ayes, Bronx. Held on Thursday of each week. Telephone, 6056 Tremont.
Frank W. Smith, Chief Clerk.

CHILDREN'S COURT.
Adolphus Ragan, Chief Clerk, 137 E. 22nd st. Telephone, 3611 Gramercy.
Bernard J. Fagan, Chief Probation Officer, 137 E. 22nd st. Telephone, 3611 Gramercy.
Part I and II (Manhattan), 137 E. 22nd st. Telephone, 3611 Gramercy. Dennis A. Lambert, Clerk.
Part III (Brooklyn), 102 Court st. Telephone, 8611 Main. Wm. C. McKee, Clerk.
Part IV (Bronx), 355 E. 137th st. Court held on Monday, Thursday and Saturday of each week. Telephone, 9092 Melrose. Bernard J. Schneider, Clerk.
Part V (Queens), 19 Flushing ave., Jamaica. Court held on Tuesday and Friday of each week. Telephone, 2624 Jamaica. Sydney Ollendorf, Clerk.
Part VI (Richmond), 14 Richmond Terrace, St. George. Court held on Wednesday of each week. Telephone, 2190 Tompkinsville. Philip Collins, Clerk.

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

Second Judicial Department.
Borough Hall, Brooklyn. Court meets from 1 p. m. to 5 p. m., excepting that on Fridays Court is open from 10 a. m. to 2 p. m. Clerk's office open from 9 to 5 p. m. every day except Sundays and holidays. Telephone, 1392 Main.
John B. Byrne, Clerk.

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

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

SUPREME COURT—FIRST DEPARTMENT.
County Court House. Court open from 10.15 a. m. to 4 p. m. Telephone, 4580 Cortlandt.
SUPREME COURT—SECOND DEPARTMENT.
Kings County.
Joralemon and Fulton sts. Clerk's office hours, 9 a. m. to 5 p. m. Seven jury trial parts. Special term for trials. Special Term for motions. Special Term (ex-parte business). Court opens at 10 a. m. Naturalization Bureau, Hall of Records. Telephone, 5460 Main.
James F. McGee, General Clerk.

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

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

POLICE DEPARTMENT.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the Police Commissioner at the Bookkeeper's Office, Headquarters of the Police Department, 240 Centre st., Manhattan, until 12 noon, on

WEDNESDAY, MAY 8, 1918,
FOR FURNISHING AND DELIVERING 215 STEEL SINGLE-UNIT LOCKERS, IN ACCORDANCE WITH SPECIFICATIONS.

The time allowed for the performance of the contract is sixty (60) consecutive calendar days. The amount of security for the performance of the contract shall be thirty (30) per cent. of the total amount for which the contract is awarded.

The bidder will state the price for each unit contained in the schedules. The extensions must be made and footed up. The bid will be read from the total and awards made to the lowest bidder on the entire contract, as stated in the specifications.

No bid will be considered unless it is accompanied by a deposit, which shall be in an amount not less than one and one-half (1½) per cent. of the total amount of the bid.

Bids for supplies must be submitted in duplicate. Blank forms, together with a copy of the contract, including the specifications, may be obtained upon application therefor at the office of the Bureau of Repairs and Supplies, Headquarters of the Police Department, 240 Centre st., Manhattan.

R. E. ENRIGHT, Police Commissioner.
Dated, April 24, 1918. a24,m8
See General Instructions to Bidders on last page, last column, of the "City Record."

Owners Wanted for Unclaimed Property.

OWNERS WANTED BY THE PROPERTY Clerk of the Police Department of The City of New York, 72 Poplar st., Brooklyn, for the following property now in custody, without claimants: Boats, rope, iron, lead, male and female clothing, boots, shoes, wine, blankets, diamonds, canned goods, liquors, etc.; also small amount of money taken from prisoners and found by Patrolmen of this Department.

OWNERS WANTED BY THE PROPERTY Clerk of the Police Department of The City of New York, 240 Centre st., Manhattan, for the following property now in custody without claimants: Automobiles, baby carriages, bags, bicycles, boats, cameras, clothing, furniture, jewelry, junk, machinery, merchandise, metals, optical goods, silverware, tools, trunks, typewriters, umbrellas, etc.; also sums of money feloniously obtained by prisoners or found abandoned by Patrolmen of this Department.

RICHARD E. ENRIGHT, Commissioner.
Dated, April 24, 1918. a24,m8
See General Instructions to Bidders on last page, last column, of the "City Record."

BOARD MEETINGS.

Board of Aldermen.
The Board of Aldermen meets in the Aldermanic Chamber, City Hall, every Tuesday at 1.30 p. m.
P. J. SCULLY, City Clerk and Clerk to the Board of Aldermen.

Board of Estimate and Apportionment.
The Board of Estimate and Apportionment meets in Room 16, City Hall, Fridays at 10.30 a. m.
JOSEPH HAAG, Secretary.

Commissioners of the Sinking Fund.
The Commissioners of the Sinking Fund meet in Room 16, City Hall, on every second Thursday at 11 a. m., at call of the Mayor.
JOHN KORB, Secretary.

Board of Review (Fire Department).
The Board of Review meets in Room 1100, Municipal Building, on Tuesdays, Wednesdays and Thursdays at 2.30 p. m.
JOHN KORB, Secretary.

Board of Revision of Assessments.
The Board of Revision of Assessments meets in Room 737, Municipal Building, Manhattan, upon notice of the Secretary.
JOHN KORB, Secretary.

Board of Appeals.
The Board meets every Tuesday at 10 a. m. in Room 919, Municipal Building.
JOHN P. LEO, Chairman.

Board of Standards and Appeals.
The Board meets in Room 919, Municipal Building, every Thursday at 10 a. m.
JOHN P. LEO, Chairman.

Board of City Record.
The Board of City Record meets in the City Hall at call of the Mayor.
PETER J. BRADY, Supervisor, Secretary.

STATE INDUSTRIAL COMMISSION—DEPARTMENT OF LABOR.

Resolution Adopted.
Whereas, the Division of Factory Inspection has submitted to this Commission the following appeals from orders issued by said Division of Inspection, made by the appellants herein against the premises designated, the granting of which appeals would necessitate the granting of a variation of the Labor Law; and

Whereas, the said Division of Factory Inspection has had a reinspection made in each case, and upon the facts reported recommends as follows:

1. Premises affected, Gloversville, 146 E. Fulton st.; appellant, Goodhue, Louvre Glove Co., Inc. 2—Prohibit occupancy. 3—Additional exit. (Orders Oct. 8, 1917.) Three-story nonfireproof building erected before Oct. 1, 1913; divided into two floors; no sprinkler; no combustible; no fire alarm; occupancy, 25; above 1st floor, 15; above 2d floor, 1 occasionally; exits, one interior stairway, doors to which open outwardly but are not self-closing; an unenclosed exterior stairway, constructed of wood, located at rear, extending from 2d floor to ground in form of a drop stair 30 inches wide; entrance to balcony or platform at 2d floor is a door 2 feet 6 inches by 4 feet 9 inches; stairs and balcony in poor structural condition; exits remote; no egress from roof.

Recommendation: Accept existing exits if entrance to outside stair balcony be lengthened to at least 6 feet, bringing same to within 12 inches of floors, steam pipes to be lowered to correspond; balcony and stairs to be placed in a structurally safe condition, properly braced and positively counterweighted, or said stairs to be made permanent to ground; straight ladder to be provided inside of building at a point near the opening to rear stairs 2d floor, said stairway and the ladder from the 3d to the 2d floor to be accepted as a second means of exit from 3d floor and 2d floor. Acceptance of ladder conditioned on occupancy remaining unchanged.

2. Premises affected, Johnstown, Mill and Washington sts.; appellant, Robt. S. Arbib. 1—Enclose stairway. 2—Additional exit. 3—Prohibit occupancy. (Orders Feb. 26, 1918.) Seven-story nonfireproof building erected before Oct. 1, 1913; divided into two floors; no sprinkler; no

combustibles; no fire alarm; occupancy, 35; factory, 34; above 1st floor, not more than 10; above 2d floor, not more than 3; exits, one unenclosed interior wooden stairway, doors to which open out and are self-closing; imperfect horizontal exit on 2d and 3d floors; exits remote; no egress from roof. Leather factory, with buildings varying from 1, 3, 4 to 7 stories in height; all buildings connected; exits from 2d and 3d floors are the stairway and a bridge leading to a frame building in which is provided a stairway; 4th floor has stairway only; 5th, 6th and 7th floors measure 50 by 50 feet, and are used for storage of old equipment; the floors are slatted partly and partly open; one man only, usually a mechanic, goes to these floors to get a pulley or some furniture or place some there.

Recommendation: Accept as second means of exit from 2d and 3d floors bridges to adjoining building; as second means of exit from 4th floor a 36-inch interior wooden stairway properly handrailed to be provided at westerly end of building at a point near the present wooden bridge, said stairway to extend from 3d to 4th floors. At foot of stairway from 4th to 5th floors provide a door equipped with proper lock and key, said door to be locked and the key in possession of someone in authority, and no one to be permitted to use, to 5th, 6th or 7th floors, and no one to go thereto except to remove or place goods stored; the elevator's run to be concluded at the 4th floor. Order to enclose stairway fire resisting to be waived while present occupancy exists.

3. Premises affected, Olean, Buffalo st.; appellant, Vacuum Oil Co. 1—One flush water closet in Plant No. 1. (File 92469.) 1—Two flush water closets, Plant No. 1. (File No. 92470.) One flush water closet, Plant No. 1. (File No. 92468.) (Orders July 11, 1917.) Since inspection the boiler shop has been moved beyond the wax house and toilet facilities provided there which takes care of 15 employees. In the wax department the men work in a low temperature and go in and out of building all day. There is a closet provided, accessible to the wax department, for use of men, same being located across the railroad track.

Recommendation: Accept as compliance the installation of two water closets in Sill No. 1.

4. Premises affected, Tonawanda, Main, Franklin and Wheeler sts.; appellant, Zenith System Corporation. 9—Additional exit. 10—Prohibit occupancy. 11—Enclose stairs fireproof. 12—Extend stairways to roof. 13—Construct stairs of incombustible material. 14—Self-closing fire doors in stairway enclosure. (Orders March 5, 1918.) Two-story nonfireproof building erected since Oct. 1, 1913; divided into two floors; no sprinkler; combustibles (sheet celluloid on 1st floor); fire alarm; occupancy, 57; doors to 1st floor 8; exits, two unenclosed stairways each 42 inches wide, with ¾-inch tread, 7½-inch rise, doors open out and are self-closing; sheet celluloid used on 1st floor, and all stock except that in daily use is kept in a fireproof vault.

Recommendation: Accept the two stairways now provided on condition that same be enclosed with fire-resisting partitions according to Rule 304-c of the Code, all openings therein to be provided with self-closing fire doors opening outwardly so as not to obstruct the stairway with direct egress at foot thereof to outer air; if no safe egress from roof, stairways need not be extended to roof, stairway enclosure to terminate at underside of roof; if there be windows to outer air, no skylight need be provided in shaft; if no windows, then skylight to be provided. Waiver of 9, 10, 11, 13.

5. Premises affected, Troy, 137 River st.; appellant, Albany Mill Supply Co. 1—Prohibit occupancy. 2—Additional exit. 7—Exits to open outwardly. (March 12, 1918.) Four-story nonfireproof building erected before Oct. 1, 1913; open lofts; no sprinkler; combustibles; no fire alarm; occupancy 13; above 1st floor, 13; above 2d floor, 9; exits, one interior stairway enclosed with wood to 3d floor, doors to which open inwardly and are self-closing; imperfect fire escape on rear with nonfireproof openings; size of openings 1st, 2d, 3d floors 7 feet 6 inches high by 3 feet 7 inches wide; 4th floor, 5 feet 9 inches high by 3 feet 7 inches wide; exits remote; egress from roof.

Recommendation: Make fire escape conform to Rule 4-b, or if women sorters are brought down to 1st and 2d floors, and no females permitted above 2d floor, accept present fire escape on condition that 3d and 4th floors be used for storage only, and no one employed above 2d floor; waive order to open doors outwardly while occupancy be not increased.

6. Premises affected, Watervliet, Broadway and 7th sts.; appellant, Albany Boat Corporation. Arrange doors from workroom to stair, 2d and 3d floors, to open outwardly. (Orders Jan. 23, 1918.) This order refers to door leading to interior stairs on 2d and 3d floors; occupancy, 2d floor, 15; 3d floor, 7; building equipped with automatic sprinkler; stairways located at either end of building, which is 51 feet 6 inches by 108 feet.

Recommendation: Accept present doors while not more than 15 on 2d floor and 7 on 3d floor; if occupancy be increased, doors to be made to swing outwardly by vestibuling.

7. Premises affected, Yonkers, Nepperhan ave. and Axminster st.; appellant, Alex. Smith & Sons Carpet Co. Building 32-32a. Additional exit. Six and 7-story buildings, fireproof concrete construction, erected before Oct. 1, 1913; divided into two floors; no sprinkler; combustibles carried; no fire alarm; occupancy, 43; above 1st floor, 8; above 2d floor, 8; exits, 3 interior stairways enclosed with fireproof partitions; doors to same open out and are not self-closing; exits remote; no egress from roof; five imperfect horizontal exits on 7th floor, one imperfect horizontal exit on 6th floor, Building 32-a. 6-story, is same height as 32, 7-story, because of greater height between floors; building is fireproof, used only for storing finished product; the shipping is mostly done from ground floor.

Recommendation: Accept the exits now provided, on condition that no more than eight persons be permitted above the ground floor.

8. Premises affected, Yonkers, Nepperhan ave. and Ashburton st.; appellant, Alex. Smith & Sons Carpet Co. Provide exits so that no point will be more than 150 feet from any such exit. Premises consist of a one- and a three-story nonfireproof building; brick construction; open lofts in 3-story part; sprinkler installed with two sources of water supply; combustibles carried; no fire alarm system; occupancy, 722; above 1st floor, 236; above 2d floor, 47; exits, two interior stairways properly enclosed with fireproof partitions, doors to which open out and are self-closing; exits remote; no egress from roof; greatest distance from an exit is 180 feet.

Recommendation: Acceptance of present exits and waiver of order.

And it appearing that there are practical difficulties and unnecessary hardships in complying with the strict provisions of law and the rules and regulations of the Industrial Code on the premises noted, and that the spirit of the law will be observed and public safety secured in granting the variations set forth; and

It further appearing that each of the appellants has been advised that he will be given an opportunity to appear and be heard at this time and place if he so desires, and such of the appellants who appeared having been heard by the Commission, therefore

Be it resolved by the State Industrial Commission, that the variations herein set forth be and the same hereby be granted to the appellants in each case, with the understanding that

said variation is effective only in so long as the conditions remain as of this date.

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

I, WILLIAM S. COFFEY, Secretary of the State Industrial Commission of the State of New York, DO HEREBY CERTIFY that I have compared the foregoing copy of a resolution with the original thereof, duly adopted by the State Industrial Commission on the 17th day of April, 1918, and duly filed in the office of said Commission, and that the same is a true and correct copy and transcript of said resolution and of the whole thereof.

IN WITNESS WHEREOF, I have hereunto set my hand and affixed the seal of the State Industrial Commission this 22d day of April 1918.
W. S. COFFEY, Secretary.
(Seal) a25

MUNICIPAL CIVIL SERVICE COMMISSION.

Notices of Examinations.

PUBLIC NOTICE IS HEREBY GIVEN THAT applications will be received by the Municipal Civil Service Commission, Municipal Building, Manhattan, New York City, from
TUESDAY, APRIL 23, 1918, TO TUESDAY, MAY 14, 1918,
for the position of

PATHOLOGICAL CHEMIST.

No applications delivered at the office of the Commission, by mail or otherwise, after 4 p. m., TUESDAY, MAY 14, 1918, will be accepted. Application blanks will be mailed upon request provided a self-addressed stamped envelope or sufficient postage is enclosed to cover the mailing. The Commission will not guarantee the delivery of the same. Postage on applications forwarded by mail must be fully prepaid.

Applicants must be citizens of the United States and residents of the State of New York. The subjects and weights of the examination are: Experience, 5; 70 per cent. required. Technical, 5; 75 per cent. required.

A qualifying physical examination will be given.

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

Requirements: Candidates must have the degree of M. D. or Ph. D., or the degree of M. S. in Chemistry; and, in addition, at least one year's experience as a pathological chemist in a laboratory of recognized standing.

There is one vacancy in the office of the Chief Medical Examiner of The City of New York at \$2,140 per annum.

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

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

a23,m14 CHARLES I. STENGLE, Secretary.

PUBLIC NOTICE IS HEREBY GIVEN THAT applications will be received, beginning at 1 p. m., on

TUESDAY, MAY 7, 1918,

and the receipt of applications will continue thereafter until further notice, for the position of

GAS FITTER (LABOR CLASS, PART 8),

at the office of the Application Bureau, Room 1400, Municipal Building, Centre and Chambers sts., Manhattan.

Applicants must present themselves in person when filing applications on TUESDAY, MAY 7, 1918, as no applications will be received by mail on that day. Application blanks may be obtained now. Application blanks will be mailed on request provided a self-addressed stamped envelope or proper postage is enclosed with the request, but the Commission will not guarantee the delivery of the same. Applications forwarded by mail, upon which full postage is not prepaid, will not be accepted.

Applicants must be citizens of the United States and residents of the State of New York. Proof of naturalization must accompany application.

Duties—To install gas pipes and gas fixtures; to locate and repair gas leaks in pipe and fixtures. Candidates must have a thorough knowledge of the trade, know how to cut and thread pipe, to make "offsets" with and without fittings, and to make fixtures of various sizes.

Requirements—Candidates must furnish evidence of at least two years' practical experience as a journeyman gas fitter.

Candidates must be not less than 21 years of age at the time of filing applications.

A physical and practical test will be held. Salary \$6 a day.

a23,m7 CHARLES I. STENGLE, Secretary.

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

TUESDAY, APRIL 16, 1918, TO TUESDAY, MAY 7, 1918,
for the position of

INTERPRETER (HUNGARIAN AND SLAVONIC).

No applications delivered at the office of the Commission, by mail or otherwise, after 4 p. m., TUESDAY, MAY 7, 1918, will be accepted. Applications will be mailed upon request, provided a self-addressed stamped envelope or sufficient postage is enclosed to cover the mailing. The Commission will not guarantee the delivery of the same. Postage on applications forwarded by mail must be fully prepaid.

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

The subjects and weights of the examination are: Each foreign language, 2; 70 per cent. on written and on oral test in each language. Letter, 2; 70 per cent. required on letter. 70 per cent. general average required.

A qualifying physical examination will be given.

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

Duties—The duties of incumbents of these positions are to converse and write fluently in foreign languages and to translate with clearness and accuracy, speech and writing in these languages into English and vice versa.

Requirements—Candidates may offer any three of the following languages: Hungarian, Russian, Polish, Slovak, Bohemian, Serb-Croatian, Slovene, Ukrainian, Bulgarian, Wendish, White Russian.

Each candidate must offer three of the above foreign languages. The languages offered by the candidate must be specified on his application blank, and candidates will not be examined in any languages other than those specified by them on their application.

The oral and the written test in each language will be held on the same day, but the examination in all of the languages may not be held on the same day.

An eligible list will be prepared for each Borough of the City.

Applicants must be residents of the Borough for which the application is made at the time it is made, and their names will not be transferred to any other Borough list.

For the purpose of certification to the City Court, the eligible lists for the Boroughs of Manhattan and Bronx will be merged.

For the purpose of certification to the Court of Special Sessions and Magistrates' Court the

eligible lists for the five Boroughs will be merged.

For the purpose of certification to the Municipal Courts the eligible list in the Borough for which the vacancy exists will be certified.

The character of each candidate will be subjected to a searching inquiry by the Bureau of Investigation.

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

Appointments are made usually at a compensation of \$1,200 annually.

Vacancies occur from time to time.

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

a16,m7 CHARLES I. STENGLE, Secretary.

PUBLIC NOTICE IS HEREBY GIVEN THAT

applications will be received by the Municipal Civil Service Commission, Municipal Building, Manhattan, New York City, from

FRIDAY, APRIL 12, 1918, TO FRIDAY, MAY 3, 1918,

for the position of

MATE.

No applications delivered at the office of the Commission, by mail or otherwise, after 4 p. m., FRIDAY, MAY 3, 1918, will be accepted.

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

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

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

A qualifying physical examination will be given.

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

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

Requirements—Candidates must hold the United States Mate's license for the harbor of New York, and must present same at time of filing applications. Before appointment candidates holding licenses limited to less than 1,000 tons may be required to secure a license for 1,000 tons.

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

Candidates must be at least 21 years of age and not more than 50 years of age on the closing date for the receipt of applications.

There is one vacancy in the Department of Public Charities at \$900 per annum.

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

a12,m3 CHARLES I. STENGLE, Secretary.

PUBLIC NOTICE IS HEREBY GIVEN THAT

applications will be received by the Municipal Civil Service Commission, Municipal Building, Manhattan, New York City, from

WEDNESDAY, APRIL 10, 1918, TO WEDNESDAY, MAY 1, 1918,

for the position of

ASSISTANT MEDICAL EXAMINER.

No applications delivered at the office of the Commission, by mail or otherwise, after 4 p. m., WEDNESDAY, MAY 1, 1918, will be accepted.

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

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

The subjects and weights of the examination are: Experience, 4; 70 per cent. required. Written Paper, 3; 75 per cent. required. Practical Test, 3; 75 per cent. required. The practical test will consist of an examination of slides and fresh tissues.

A qualifying physical examination will be given.

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

Duties—To assist the Chief Medical Examiner of the City of New York in making investigations of violent and suspicious deaths and to perform autopsies in connection with such investigations.

Requirements—Candidates must be licensed to practice medicine in the State of New York. Candidates must present evidence of having performed, in an official capacity, two years' work in a pathological laboratory of a recognized school, hospital, asylum or public morgue, and of having performed 50 autopsies. Usual salary, \$3,000 per annum.

There are two vacancies in the office of the Chief Medical Examiner of the City of New York.

Candidates must be at least 25 years of age on or before the closing date for the receipt of applications.

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

a10,m1 CHARLES I. STENGLE, Secretary.

PUBLIC NOTICE IS HEREBY GIVEN THAT

applications will be received by the Municipal Civil Service Commission, Municipal Building, Manhattan, New York City, from

TUESDAY, APRIL 9, 1918, TO TUESDAY, APRIL 30, 1918,

for the position of

PATHOLOGIST.

No applications delivered at the office of the Commission, by mail or otherwise, after 4 p. m., TUESDAY, APRIL 30, 1918, will be accepted.

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

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

The subjects and weights of the examination are: Experience, 3; 70 per cent. required. Technical, 3; 75 per cent. required. Practical, 4; 71 per cent. required.

A qualifying physical examination will be given.

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

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

Requirements—Candidates must possess a medical degree granted on the completion of a standard course of instruction in a medical school of recognized standing. The requirement that every application shall bear the certificates of four reputable citizens whose residences or

places of business are within the City of New York is waived for applicants for this examination whose previous occupation or employment has been wholly or in part outside the City of New York, and the said certificates will be accepted from persons resident or engaged in business elsewhere.

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

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

There are three vacancies in the office of the Chief Medical Examiner of the City of New York at \$1,920 per annum.

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

a9,30 CHARLES I. STENGLE, Secretary.

PUBLIC NOTICE IS HEREBY GIVEN THAT

applications will be received by the Municipal Civil Service Commission, Municipal Building, Manhattan, New York City, from

MONDAY, APRIL 29, 1918, TO MONDAY, APRIL 29, 1918,

for the position of

DEPUTY MEDICAL SUPERINTENDENT, GRADES 3 AND 4.

No applications delivered at the office of the Commission, by mail or otherwise, after 4 p. m., MONDAY, APRIL 29, 1918, will be accepted.

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

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

The subjects and weights of the examination are: Experience, 4; 70 per cent. required. Technical, 4; 75 per cent. required. Oral, 2; 70 per cent. required.

A qualifying physical examination will be given.

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

Duties—The duties of incumbents of this position are to perform such details of supervisory work in the management and control of a large hospital or a group of hospitals as may be assigned by the Medical Superintendent or to act as Superintendent of a small hospital.

Requirements—Candidates must be licensed to practice medicine in the State of New York. Candidates must be graduates of a Medical College offering a course of study approved by the New York State Department of Education and have completed an internship in a hospital of recognized standing, or other equivalent hospital experience.

There are two vacancies in the Department of Public Charities, at a salary of \$2,520 per annum, with maintenance, at Sea View Hospital (exclusively for tuberculosis) and at Cumberland Street Hospital.

The salary of Grade 3 is from \$1,800 to but not including \$2,400, and Grade 4 from \$2,400 to but not including \$3,000.

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

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

a8,29 CHARLES I. STENGLE, Secretary.

PUBLIC NOTICE IS HEREBY GIVEN THAT

applications will be received by the Municipal Civil Service Commission, Municipal Building, Manhattan, New York City, from

FRIDAY, APRIL 5, 1918, TO FRIDAY, APRIL 26, 1918,

for the position of

BOOKKEEPER (MALE AND FEMALE), GRADE 3.

No applications delivered at the office of the Commission, by mail or otherwise, after 4 p. m., FRIDAY, APRIL 26, 1918, will be accepted.

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

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

The subjects and weights of the examination are: Duties (Bookkeeping), 6; 70% required. Arithmetic, 2. Handwriting and Neatness, 2. 70% general average required.

A qualifying physical examination will be given.

Applications for this examination must be filed on a general blank.

Duties: To balance or adjust accounts, to take trial balances, to make journal entries, to write statements or bills, to compute, post or compile data in connection with functional and unit cost accounting, to keep general ledgers and controlling accounts of subsidiary records, to prepare special reports, and to perform other bookkeeping work of a similar character and standard.

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

Salary \$1,200 to but not including \$1,800 per annum; usual salary \$1,200 per annum.

Vacancies occur from time to time.

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

a5,26 CHARLES I. STENGLE, Secretary.

PUBLIC NOTICE IS HEREBY GIVEN THAT

applications will be received by the Municipal Civil Service Commission, Municipal Building, Manhattan, New York City, from

THURSDAY, APRIL 4, 1918, TO THURSDAY, APRIL 25, 1918,

for the position of

MECHANICAL DRAFTSMAN (ELECTRICAL), GRADE C.

No applications delivered at the office of the Commission, by mail or otherwise, after 4 p. m., THURSDAY, APRIL 25, 1918, will be accepted.

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

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

The subjects and weights of the examination are: Experience, 2. Technical, 6; 75% required. Mathematics, 2. 70% general average required.

A qualifying physical examination will be given.

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

Duties: The duties of a Mechanical Draftsman (Electrical) are to prepare drawings and to do other related work, such as computing, compiling data and plotting in connection with electrical installations for power and lighting.

Requirements: Candidates must have had training and experience as a Mechanical Draftsman such as to qualify them for the position.

They must have had actual experience in laying out, computing, drafting or other related work incident to the construction or operation of appliances for the generation or utilization of light and power or similar experience. They should have a good working knowledge of the Electrical Code.

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

Salary from \$1,200 to but not including \$1,800 per annum.

Vacancies occur from time to time in various City departments.

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

a4,25 CHARLES I. STENGLE, Secretary.

DEPARTMENT OF FINANCE.

Notice to Taxpayers.

NOTICE IS HEREBY GIVEN THAT THE

assessment rolls of real estate and personal property in the City of New York for the year 1918 have been delivered to the Receiver of Taxes, and that all taxes on said assessment rolls shall be due and payable at his office in the respective boroughs of said City as follows:

All taxes upon personal property and one-half of all taxes upon real estate shall be due and payable on the FIRST DAY OF MAY, 1918, and the remaining and final one-half of taxes on real estate shall be due and payable on the FIRST DAY OF NOVEMBER, 1918.

All taxes shall be and become liens on the real estate affected thereby and shall be construed as and deemed to be charges thereon on the respective days when they become due and payable as hereinbefore provided, and not earlier, and shall remain such liens until paid.

The second half of the tax on real estate which is due as hereinbefore provided on the first day of November following the payment of the first half may be paid on the first day of May or at any time thereafter, provided the first half shall have been paid or shall be paid at the same time, and on such payments of the second half as may be made in such manner prior to November first a discount shall be allowed from the date of payment to November first at the rate of four per centum per annum.

The offices of the Receiver of Taxes in the respective boroughs are located as follows:

Manhattan—Room 200, Municipal Building.

Bronx—177th st. and Arthur ave.

Brooklyn—236 Duffield st.

Queens—Court Square, L. I. City.

Richmond—Borough Hall, St. George.

WILLIAM C. HECHT, Receiver of Taxes.

a19,30

Corporation Sale of Buildings and Appurtenances Thereon on City Real Estate by Sealed Bids.

AT THE REQUEST OF THE PRESIDENT

of the Borough of The Bronx, public notice is hereby given that the Commissioners of the Sinking Fund, by virtue of the powers vested in them by law, will offer for sale by sealed bids certain encroachments standing upon property owned by The City of New York, acquired by it for street opening purposes in the

Borough of The Bronx.

Being the buildings, parts of buildings, etc., standing within the lines of Waterbury ave., from Bradford ave. to Eastern Boulevard, Borough of The Bronx, which are more particularly described on a certain map on file in the office of the Collector of City Revenue, Department of Finance, Room 368, Municipal Building, Manhattan.

Pursuant to a resolution of the Commissioners of the Sinking Fund, adopted at a meeting held April 11, 1918, the sale by sealed bids at the upset or minimum prices named in the description of each parcel of the above buildings and appurtenances thereto will be held by direction of the Comptroller on

MONDAY, MAY 6, 1918,

at 11 a. m., in lots and parcels and in manner and form and at upset prices as follows:

Parcel No. 1. Stone wall 26 feet east of Bradford ave. Upset price, \$2.

Parcel No. 11. Stone wall 175 feet east of Edison ave. Upset price, \$2.

Parcel No. 26. Post and rail fence at northwest corner of Crosby ave. and Waterbury ave. Upset price, \$2.

Parcel No. 29. Part of two-story frame house on north side of Waterbury ave., 105 feet east of Crosby ave. Cut 20 feet on east and west sides. Upset price, \$50.

Sealed bids (blank forms of which may be obtained upon application) will be received by the Comptroller at the office of the Collector of City Revenue, Room 368, Municipal Building, Borough of Manhattan, until 11 a. m. on the 6th day of May, 1918, and then publicly opened for the sale for removal of the above described buildings and appurtenances thereto, and the award will be made to the highest bidder within twenty-four hours, or as soon as possible thereafter.

Each parcel must be bid for separately and will be sold in its entirety, as described in above advertisement.

Each and every bid must be accompanied by a deposit of cash or certified check in a sum equal to 25 per cent. of the amount of the bid, except that a minimum deposit of \$50 will be required with all bids, and that a deposit of \$500 will be sufficient to entitle bidders to bid on any or all of the buildings.

Deposits of unsuccessful bidders will be returned within twenty-four hours after successful bidders have paid purchase price in full and given security, and those of successful bidders may be declared forfeited to The City of New York by the Comptroller upon the failure of the successful bidder to further comply with the requirements of the terms and conditions of the sale as set forth hereinafter.

Successful bidders will be required to pay the purchase money and deposit the required security within twenty-four hours of the receipt of notification of the acceptance of their bids.

The Comptroller reserves the right to reject any and all bids and to waive any defects or informalities in any bid should it be deemed in the interest of The City of New York to do so.

All bids must state clearly (1) the number or description of the building or buildings bid for, (2) the amount of the bid, (3) the full name and address of the bidder.

All bids must be inclosed in properly sealed envelopes, marked "Proposals to be opened May 6, 1918," and must be delivered, or mailed in time for their delivery, prior to 11 a. m. of that date to the "Collector of City Revenue, Room K, No. 280 Broadway, New York City," from whom any further particulars regarding the buildings to be disposed of may be obtained.

THE BUILDINGS WILL BE SOLD FOR IMMEDIATE REMOVAL ONLY, SUBJECT TO THE TERMS AND CONDITIONS PRINTED ON THE LAST PAGE OF THIS ISSUE OF THE "CITY RECORD."

CHARLES L. CRAIG, Comptroller.

City of New York, Department of Finance, Comptroller's Office, April 15, 1918. a19,m6

Interest on City Bonds and Stock.

THE INTEREST DUE ON MAY 1, 1918, ON

registered bonds and stock of The City of New York, and of the former corporations now included therein, will be paid on that day by the Comptroller at his office (Room 851, Municipal Building, at Chambers and Centre sts., Borough of Manhattan).

The coupons that are payable in New York or in London for the interest due on May 1, 1918, on assessment bonds and corporate stock of The City of New York will be paid on that day at the option of the holders thereof, either at the office of the Comptroller (Room 851 in the Municipal Building, at Chambers and Centre sts., in the Borough of Manhattan, New York City), in United States money, or at the office of Seligman Brothers, 18 Austin Friars, London, E. C., England, in sterling.

The coupons that are payable only in New York for interest due on May 1, 1918, on bonds and stock of the present and former City of New York, of former corporations now included in The City of New York and the former County of Queens, will be paid on that day at the office of the Comptroller (Room 851 in the Municipal Building, Chambers and Centre sts., Borough of Manhattan, New York City).

The books for the transfer of bonds and stock on which interest is payable May 1, 1918, will be closed from April 10, 1918, to May 1, 1918.

CHARLES L. CRAIG, Comptroller.

City of New York, Department of Finance, Comptroller's Office, March 28, 1918. a1,m1

Confirmation of Assessments.

NOTICE TO PROPERTY OWNERS.

IN PURSUANCE OF SECTION 986 OF THE

Greater New York Charter, the Comptroller of The City of New York hereby gives public notice of the confirmation by the Supreme Court and the entering in the Bureau for the Collection of Assessments and Arrears of assessment for OPENING AND ACQUIRING TITLE to the following named park and street in the BOROUGH OF BROOKLYN:

SECTIONS 5, 6, 12 AND 15.

EXTENSION OF LINCOLN TERRACE PARK, as laid out upon the map or plan of The City of New York, under a resolution adopted by the Board of Estimate and Apportionment on Feb. 11, 1916, and to the unacquired portion of PRESIDENT ST., from Buffalo ave. to Rochester ave. Confirmed March 22, 1918; entered April 16, 1918. Area of assessment includes the parcels of real property situate and being in the Borough of Brooklyn, in The City of New York, which, taken together, are bounded and described as follows:

Beginning at a point on a line midway between Sterling pl. and St. Johns pl., distant 100 feet westerly from the westerly line of Kingston ave., the said distance being measured at right angles to Kingston ave., and running thence easterly along the said line midway between Sterling pl. and St. Johns pl. to the intersection with a line midway between Kingston ave. and Albany ave.; thence northwardly along the said line midway between Kingston ave. and Albany ave. to the intersection with a line midway between Park pl. and Prospect pl.; thence easterly along the said line midway between Park pl. and Prospect pl. to the intersection with a line midway between Albany ave. and Troy ave.; thence northwardly along the said line midway between Albany ave. and Troy ave. to the intersection with a line midway between St. Marks ave. and Bergen st.; thence easterly along the said line midway between St. Marks ave. and Bergen st. to the intersection with a line midway between Troy ave. and Schenectady ave.; thence northwardly along the said line midway between Troy ave. and Schenectady ave. to the intersection with a line midway between Pacific st. and Atlantic ave.; thence easterly along the said line midway between Pacific st. and Atlantic ave. to the intersection with a line midway between Schenectady ave. and Utica ave.; thence northwardly along the said line midway between Schenectady ave. and Utica ave. to the intersection with a line midway between Atlantic ave. and Herkimer st.; thence easterly along the said line midway between Atlantic ave. and Herkimer st. to the intersection with a line midway between Ralph ave. and Howard ave.; thence southwardly along the said line midway between Ralph ave. and Howard ave. to the intersection with a line midway between Atlantic ave. and Pacific st.; thence easterly along the said line midway between Atlantic ave. and Pacific st. to the intersection with a line midway between Howard ave. and Saratoga ave.; thence southwardly along the said line midway between Howard ave. and Saratoga ave. to the intersection with a line midway between Dean st. and Bergen st.; thence easterly along the said line midway between Dean st. and Bergen st. to the intersection with a line midway between Saratoga ave. and Hopkinson ave.; thence southwardly along the said line midway between Saratoga ave. and Hopkinson ave. to the intersection with a line midway between Bergen st. and St. Marks ave.; thence easterly along the said line midway between Bergen st. and St. Marks ave. to the intersection with a line midway between Hopkinson ave. and Rockaway ave.; thence southwardly along the said line midway between Hopkinson ave. and Rockaway ave. to the intersection with the southerly line of St. Marks ave.; thence southwardly in a straight line to a point on the southeasterly line of East New York ave. midway between Chester st. and Rockaway ave.; thence southwardly along a line midway between Chester st. and Rockaway ave. to the intersection with a line midway between Sutter ave. and Blake ave.; thence westwardly along the said line midway between Sutter ave. and Blake ave. to the intersection with a line midway between Chester st. and Bristol st.; thence southwardly along the said line midway between Chester st. and Bristol st. to the intersection with a line midway between Blake ave. and Dumont ave.; thence westwardly along the said line midway between Blake ave. and Dumont ave. to the intersection with a line midway between Hopkinson ave. and Amboy st.; thence southwardly along the said line midway between Hopkinson ave. and Amboy st. and along the prolongation of the said line to the intersection with a line midway between Livonia ave. and Riverdale ave.; thence westwardly along the said line midway between Livonia ave. and Riverdale ave. to the intersection with a line midway between Herzl st. and Douglass st.; thence southwardly along the said line midway between Herzl st. and Douglass st. to the intersection with a line midway between Riverdale ave. and Newport st.; thence westwardly along the said line midway between Riverdale ave. and Newport st. to the intersection with a line midway between Douglass st. and Saratoga ave.; thence southwardly along the said line midway between Douglass st. and Saratoga ave. to a point distant 100 feet southerly from the southerly line of Newport st.; thence westwardly and parallel with Newport st. and the prolongation thereof to the intersection with a line distant 100 feet southeasterly from and parallel with the southeasterly line of Linden ave

midway between East 91st st. and East 92nd st.; thence northwesterly along the said line midway between East 91st st. and East 92nd st. to the intersection with a line midway between Lenox rd. and Linden ave.; thence southwesterly and along a line always midway between Lenox rd. and Linden ave. to the intersection with a line midway between Utica ave. and East 49th st.; thence northwesterly along the said line midway between Utica ave. and East 49th st. to the intersection with a line midway between Clarkson ave. and Lenox rd.; thence westwardly along the said line midway between Clarkson ave. and Lenox rd. to the intersection with a line midway between Schenectady ave. and East 46th st.; thence northwesterly along the said line midway between Schenectady ave. and East 46th st. to the intersection with a line midway between Troy ave. and Albany ave. as these streets are laid out immediately north of Winthrop st.; thence northwesterly along the said line midway between Troy ave. and Albany ave. and along the prolongation of the said line to the intersection with a line midway between Rutland rd. and Fenimore st.; thence westwardly along the said line midway between Rutland rd. and Fenimore st. to the intersection with a line midway between Albany ave. and Kingston ave.;

thence northwesterly along the said line midway between Albany ave. and Kingston ave. to the intersection with a line midway between East New York ave. and Lefferts ave.; thence westwardly along the said line midway between East New York ave. and Lefferts ave. to a point distant 100 feet westerly from the westerly line of Kingston ave.; thence northwesterly and always distant 100 feet westerly from and parallel with the westerly line of Kingston ave. to the point or place of beginning.

The above assessment was entered on the day hereinafter given, in the Record of Titles of Assessments kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid on or before June 15, 1918, which is sixty days after the date of said entry of the assessment, interest will be collected thereon at the rate of seven per centum per annum, to be calculated from ten days after the date of entry to the date of payment, as provided by sections 159 and 987 of the Greater New York Charter.

The above assessment is payable to the Collector of Assessments and Arrears at his office in the Offerman Building, 505 Fulton st., Brooklyn, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 noon.

Dated, New York, April 16, 1918.
a19,30 CHARLES L. CRAIG, Comptroller.

ave.; and CORNELIA ST., from Wyckoff ave. to Borough Line. Area of assessment affects blocks 2818, 2819, 2826, 2830, 2829, 2833, 2835 and 2836.

—that the above assessments were confirmed by the Board of Assessors on April 16, 1918, and entered April 16, 1918, in the Record of Titles of Assessments kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid on or before June 15, 1918, which is sixty days after the date of said entry of the assessments, interest will be collected thereon at the rate of seven per centum per annum, to be calculated from ten days after the date of said entry to the date of payment, as provided by Sections 159 and 1019 of the Greater New York Charter.

The above assessments are payable to the Collector of Assessments and Arrears at his office in the Municipal Building, Court House Square, L. I. City, Borough of Queens, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 noon.

CHARLES L. CRAIG, Comptroller.
Dated, New York, April 16, 1918. a19,30

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of the City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS IN THE BOROUGH OF QUEENS:

FIRST WARD.

6TH AVE.—REGULATING AND PAVING, from Flushing ave. to Grand ave. Area of assessment affects blocks 134, 135, 148 and 149.

SECOND WARD.

DITMARS AVE.—REGULATING AND PAVING, from the north line of Schurz ave. to the south house line of Banks ave. (Grant Boulevard). Area of assessment affects blocks 303, 307, 308, 309, 310, 312, 313, 314, 334 to 344, inclusive, 352, 355 and 356.

—that the above assessments were confirmed by the Board of Assessors on April 9, 1918, and entered April 9, 1918, in the Record of Titles of Assessments kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid on or before June 8, 1918, which is sixty days after the date of said entry of the assessments, interest will be collected thereon at the rate of seven per centum per annum, to be calculated from ten days after the date of said entry to the date of payment, as provided by Sections 159 and 1019 of the Greater New York Charter.

The above assessments are payable to the Collector of Assessments and Arrears at his office in the Municipal Building, Court House Square, L. I. City, Borough of Queens, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 noon.

CHARLES L. CRAIG, Comptroller.
Dated, New York, April 9, 1918. a15,25

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of the City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS IN THE BOROUGH OF QUEENS:

SECTION 10.

SPOFFORD AVE.—PAVING THE ROADWAY AND SETTING CURB, from Hunts Point rd. to Coster st. Area of assessment affects blocks 2763-B, 2763-C, 2766 and 2766-A.

SECTION 11.

E. 184TH ST.—PAVING THE ROADWAY AND SETTING CURB, from Valentine ave. to Grand Boulevard and Concourse. Area of assessment affects blocks 3146, 3147, 3151, 3152 and 3159.

SECTION 15.

SEWERS IN MATTHEWS AVE., between Morris Park ave. and Rhineland ave.; in MULNER AND BRONXDALE AVES., between Rhineland and Morris Park ave.; and TEMPORARY SEWERS in Rhineland ave., between Matthews ave. and Bronxville ave.; and in MATTHEWS AVE., between Rhineland ave. and a point about 41 feet south of Rhineland ave. Area of assessment affects blocks 4054, 4055, 4263 and 4264.

SECTIONS 16 AND 17.

SEWERS IN E. 233D ST., between Hutchinson River and Boston rd.; in BOSTON RD., between E. 233rd st. and Dyre ave.; and SANITARY SEWER in Boston rd. between Dyre ave. and Eden Terrace. Area of assessments affects blocks 4717, 4722 to 4724, 4726 to 4730, 4853, 4856, 4857, 4860 to 4868, 4871 to 4879, 4883 to 4935, 4938 to 4947, 4949, 4953 to 4969, 4975 to 4991, 5000 to 5031, 5046 to 5063, 5070 to 5072, 5084 to 5087, 5090 to 5100, 5111, 5128, 5257, 5258, 5259, 5263, 5267, 5268, 5269, 5273 to 5275, 5280 to 5283, 5286, 5287 and 5288.

—that the above assessments were confirmed by the Board of Assessors on April 9, 1918, and entered April 9, 1918, in the Record of Titles of Assessments kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid on or before June 8, 1918, which is sixty days after the date of said entry of the assessments, interest will be collected thereon at the rate of seven per centum per annum, to be calculated from ten days after the date of said entry to the date of payment, as provided by Sections 159 and 1019 of the Greater New York Charter.

The above assessments are payable to the Collector of Assessments and Arrears at his office in the Bergen Building, 4th floor, southeast corner of Arthur and Tremont aves., Borough of The Bronx, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 noon.

CHARLES L. CRAIG, Comptroller.
April 9, 1918. a15,25

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of the City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS IN THE BOROUGH OF QUEENS:

SECTION 5.

RECEIVING BASIN at the northwest corner of 42nd st. and Madison ave. Area of assessment affects block 1277.

E. 79TH ST.—REGRADING, REGRADING, CURBING AND RECURRING, FLAGGING AND REFLAGGING AND CONSTRUCTING A BASIN from Exterior st. to a point about 50 feet west of East End ave., and on EAST END AVE. from 79th st. to a point about 125 feet northerly. Area of assessments affects blocks 1490, 1576 and 1589.

SECTION 8.

W. 192ND ST.—REGULATING, PAVING AND CURBING, from Audubon ave. to St. Nicholas ave. Area of assessment affects block 2161.

ACADEMY ST.—REGULATING, GRADING AND PAVING THE ROADWAY, CURBING AND RECURRING, from Harlem River to a point 220.5 feet south of Nagle ave. Area of assessment affects blocks 2150, 2183, 2184, 2198 and 2216.

—that the above assessments were confirmed by the Board of Assessors on April 9, 1918 and

entered April 9, 1918, in the Record of Titles of Assessments kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid on or before June 8, 1918, which is sixty days after the date of said entry of the assessments, interest will be collected thereon at the rate of seven per centum per annum, to be calculated from ten days after the date of said entry to the date of payment, as provided by Sections 159 and 1019 of the Greater New York Charter.

The above assessments are payable to the Collector of Assessments and Arrears at his office in the Municipal Building, north side, 3d floor, Manhattan, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 noon.

CHARLES L. CRAIG, Comptroller.
Dated, New York, April 9, 1918. a15,25.

Sureties on Contracts.

UNTIL FURTHER NOTICE SURETY COMPANIES will be accepted as sufficient upon the following contracts to the amounts named:

Supplies of Any Description, Including Gas and Electricity.

One company on a bond up to \$50,000.

When such company is authorized to write that amount as per letter of Comptroller to the surety companies, dated Jan. 1, 1914.

Construction.

One company on a bond up to \$25,000.

Including regulating, grading, paving, sewers, maintenance, dredging, construction of parks, parkways, docks, buildings, bridges, tunnels, aqueducts, repairs, heating, ventilating, plumbing, etc.

When such company is authorized to write that amount as per letter of Comptroller to the surety companies, dated Jan. 1, 1914.

Asphalt, Asphalt Block and Wood Block Pavement.

Two companies will be required on any and every bond up to amount authorized by letter of Comptroller to the surety companies, dated Jan. 1, 1914.

CHARLES L. CRAIG, Comptroller.

DEPARTMENT OF DOCKS AND FERRIES.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Docks, at his office, Pier "A," foot of Battery place, North River, Manhattan, until 12 noon on

TUESDAY, MAY 7, 1918,
CONTRACT NO. 1600.

FOR FURNISHING AND DELIVERING LUMBER AND PILES.

The time for the completion of the work and the full performance of the contract is on or before the expiration of 90 consecutive calendar days.

The amount of the security for the performance of the contract shall be thirty (30) per cent. of the total amount for which the contract is awarded.

The deposit to accompany bid shall be in an amount not less than one and one-half (1½) per cent. of the total amount of the bid.

Awards, if made, will be made to the lowest formal bidder on each item.

Delivery will be required to be made at the time and in the manner directed.

Blank forms and further information may be obtained at the office of the said Department.

MURRAY HULBERT, Commissioner of Docks.

Dated, April 22, 1918. a25,m7

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

Sale of Privilege.

THE COMMISSIONER OF DOCKS, AT HIS office at Pier "A," foot of Battery pl., North River, will sell at auction to the highest bidder on

MONDAY, APRIL 29, 1918,

commencing at 11 a. m., the herein detailed privileges:

Lot 1. The privilege, at the Brooklyn Terminal of the 39th Street Ferry, Borough of Brooklyn, to vend, sell and furnish newspapers, books, periodicals, confectionery, orangeade, cigars, tobacco and any other articles which may at any time be included at the discretion of the Commissioner of Docks, except fruits, sandwiches, milk, coffee, ice cream, soda water and other soft drinks. This privilege includes and is limited to the use of the stand on the upper floor of the terminal building, which stand is the property of The City of New York. The Commissioner of Docks reserves the right to grant to others than the successful bidder on the privilege the right and privilege of maintaining a stand at the entrance to the terminal building for the sale of newspapers.

Lot 2. The privilege at the Manhattan Terminal of the 39th Street Ferry, Borough of Manhattan, to vend, sell and furnish newspapers, books, periodicals, confectionery, soda water, bottled mineral waters, cigars, tobacco, flowers and any other articles which may at any time be included at the discretion of the Commissioner of Docks. This privilege includes and is limited to the use of the stand on the upper floor of the terminal building, which stands are the property of The City of New York. The Commissioner of Docks reserves the right to grant to others than the successful bidder on the privilege the right and privilege of maintaining a stand at the entrance to the terminal building for the sale of newspapers.

Lot 3. The privilege, at the Manhattan Terminal of the Staten Island Ferry, in the Borough of Manhattan, to vend, sell and furnish newspapers, books, periodicals, confectionery, soda water, bottled mineral waters, cigars, tobacco, fruits and any other articles which may at any time be included at the discretion of the Commissioner of Docks. This privilege includes and is limited to the use of the stand on the lower floor and of the stand on the upper floor of the terminal building, which stands are the property of The City of New York. The Commissioner of Docks reserves the right to grant to others than the successful bidder for this privilege the right and privilege of maintaining a stand at the entrance to the terminal building for the sale of newspapers.

Lot 4. The privilege at the Manhattan Terminal of the Staten Island Ferry, in the Borough of Manhattan, to maintain a stand on the easterly side of the ground floor, passenger entrance at the site now occupied immediately outside the terminal building, for vending, selling and furnishing fruit. The fruit stand now installed is the property of the present permittee. The successful bidder must furnish his own stand at his own expense, the design of the same to be subject to approval by the Commissioner of Docks. The stand so furnished by the successful bidder will remain the property of the successful bidder, and must be removed by him at or before the expiration of the term for which the privilege is granted. All articles offered for sale must be kept within the stand area, except that a small additional space adjacent

IN PURSUANCE OF SECTION 986 OF THE Greater New York Charter, the Comptroller of the City of New York hereby gives public notice of the confirmation by the Supreme Court and the entering in the Bureau for the Collection of Assessments and Arrears of assessment for OPENING AND ACQUIRING TITLE to the following named avenue in the BOROUGH OF THE BRONX:

MORRIS PARK AVE.—OPENING AND EXTENDING from Williamsbridge rd. to Eastchester rd. Confirmed Feb. 28, 1918; entered April 15, 1918. Area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of The Bronx, in The City of New York, which, taken together, is shown on the following diagram:

The above entitled assessment was entered on the day hereinafter given in the Record of Titles of Assessments kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid on or before June 14, 1918, which is sixty days after the date of said entry of the assessment, interest will be collected thereon at the rate of seven per centum per annum, to be calculated from ten

days after the date of entry to the date of payment, as provided by Sections 159 and 987 of the Greater New York Charter.

The above assessment is payable to the Collector of Assessments and Arrears at his office in the Bergen Building, 4th floor, southeast corner of Arthur and Tremont aves., Borough of The Bronx, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 noon.

CHARLES L. CRAIG, Comptroller.
Dated, New York, April 15, 1918. a19,30

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of the City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS IN THE BOROUGH OF BROOKLYN:

SECTIONS 16 AND 4.

OCEAN AVE.—CURBING, from Parkside ave. to Flatbush ave. Area of assessment affects blocks 5024, 5026 and 5040, and 1117.

SECTION 17.

15TH AVE.—PAVING AND CURBING, from 60th to 66th sts. Area of assessment affects blocks 5519, 5520, 5526, 5527, 5533, 5534, 5540, 5541, 5547, 5548, 5554 and 5555.

—that the above assessments were confirmed by the Board of Assessors on April 16, 1918, and entered April 16, 1918, in the Record of Titles of Assessments kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid on or before June 15, 1918, which is sixty days after the date of said entry of the assessment, interest will be collected thereon at the rate of seven per centum per annum, to be calculated from ten days after the date of said entry to the date of payment, as provided by sections 159 and 1019 of the Greater New York Charter.

The above assessments are payable to the Collector of Assessments and Arrears at his office in the Offerman Building, 503 Fulton st., Brooklyn, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 noon.

Dated, New York, April 16, 1918.
a19,30 CHARLES L. CRAIG, Comptroller.

IN PURSUANCE OF SECTION 1018 OF THE Charter, the Comptroller of the City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS IN THE BOROUGH OF MANHATTAN:

SECTIONS 6 AND 7.

BIASINS ON LENOX AVE., adjacent to the southeast corners of 112th and 113th sts.; southeast and southwest corners of 114th st.; northeast and northwest corners of 115th st.; southeast, southwest, northeast and northwest corners of 116th and 117th sts.; southeast and southwest corners of 118th st.; and northwest corner of 127th st.; ON 7TH AVE., adjacent to the southeast and northwest corners of 117th st., 118th st. and 119th st. Area of assessment affects blocks 1595, 1596, 1597, 1599 to 1601, 1823, 1825, 1901 to 1903, 1912, 1923, 1924 and 1925.

—that the above assessments were confirmed by the Board of Assessors on April 16, 1918, and entered April 16, 1918, in the Record of Titles of Assessments kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid on or before June 15, 1918, which is sixty days after the date of said

entry of the assessments, interest will be collected thereon at the rate of seven per centum per annum, to be calculated from ten days after the date of said entry to the date of payment, as provided by Sections 159 and 1019 of the Greater New York Charter.

The above assessments are payable to the Collector of Assessments and Arrears at his office in the Municipal Building, north side, 3d floor, Manhattan, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 noon.

CHARLES L. CRAIG, Comptroller.
Dated, New York, April 16, 1918. a19,30

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of the City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS IN THE BOROUGH OF THE BRONX:

SECTION 10.

LEGGETT AVE.—PAVING THE ROADWAY AND SETTING CURBS between the bridge over the N. Y. N. H. & H. R. R. and the east side of BARRY ST. Area of assessment affects blocks 2606, 2609 and 2736.

—that the above assessment was confirmed by the Board of Assessors on April 16, 1918, and entered April 16, 1918, in the Record of Titles of Assessments kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid on or before June 15, 1918, which is sixty days after the date of said entry of the assessments, interest will be collected thereon at the rate of seven per centum per annum, to be calculated from ten days after the date of said entry to the date of payment, as provided by Sections 159 and 1019 of the Greater New York Charter.

The above assessment is payable to the Collector of Assessments and Arrears at his office in the Bergen Building, 4th floor, southeast corner of Arthur and Tremont aves., Borough of The Bronx, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 noon.

CHARLES L. CRAIG, Comptroller.
April 16, 1918. a19,30

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of the City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS IN THE BOROUGH OF QUEENS:

SECOND WARD.

DE KALB AVE.—REGULATING, GRADING, CURBING, LAYING SIDEWALKS, AND PAVING, from Brooklyn Borough Line to Oronoke ave. Area of assessment affects blocks 2436, 2437, 2439 and 2440.

REGULATING AND PAVING HANCOCK ST., from Wyckoff ave. to Cypress ave.; DECATUR ST., from Borough Line to Wyckoff

to the stand may be occupied by a peanut roaster. No lighting in or around this stand will be allowed except at the expense of the concessionaire. The two (2) arc lamps now located outside the terminal building and above the stand are maintained by and at the expense of the City, and are all that will be allowed as general illumination. The stand is not to exceed in dimensions 15 feet long, 5 feet deep and 8 feet high.

GENERAL TERMS AND CONDITIONS.

1. Each privilege is to be exercised under and according to the terms, conditions and limitations of an agreement to be entered into with the Commissioner of Docks as hereinafter required, for a term beginning at noon on May 1, 1918, and continuing up to noon on May 1, 1919. A copy of the form of agreement may be examined at the above office.

2. Bidding shall be upon the basis of an aggregate per annum compensation to The City of New York for the privilege, payable quarterly in advance, in equal sums on the 1st day of May, August, November and February, respectively, to the Commissioner of Docks at his office, Pier A, foot of Battery place, North River, Borough of Manhattan.

3. The Commissioner of Docks reserves the right to reject by or before noon on May 1, 1918, any or all bids if, in his judgment, he deems it to be for the best interest of The City of New York so to do, and return the deposit or deposits made to such bidder or bidders. No person will be accepted as a successful bidder who is delinquent on any contract with The City of New York. No bid will be received from any person who is in arrears to The City of New York upon any debt or contract or who is a defaulter as surety or otherwise upon any obligation to The City of New York.

4. The successful bidder shall present at the time of the sale either a certified check upon one of the State or National banks or trust companies of The City of New York, or a check of such bank or trust company signed by a duly authorized officer thereof, drawn to the order of the Commissioner of Docks, or money, to the amount of not less than 25 per cent. of the amount bid, as security for carrying into effect the terms hereof. The deposit of the successful bidder, in the event of the award of the privilege, will be applied to the payment of the installment of such fee or compensation first accruing under said agreement when executed, namely, for the quarter year commencing May 1, 1918.

If the successful bidder, within five consecutive calendar days, after being notified in writing that the agreement is prepared and ready for execution, neglects or refuses to execute said agreement with good and sufficient bond or obligation of a duly authorized surety company, approved by the Commissioner of Docks, in a sum equal to the annual rental, the deposit of said successful bidder will be forfeited to The City of New York as liquidated damages.

5. The Commissioner of Docks reserves the right to resell any privilege where the successful bidder fails, refuses or neglects to comply with the terms and conditions herein contained, and the bidder so failing, refusing or neglecting to comply with the terms and conditions of the sale shall be liable to The City of New York for any deficiency resulting from or occasioned by such resale.

6. Free transportation on the ferries will not be allowed with any of these privileges.

7. The successful bidder on each lot shall arrange with the Department of Water Supply, Gas and Electricity for any water required in connection with the privilege, and shall pay to said department the regular water charges for such water. All gas and electrical installation desired by the successful bidder on any lot shall be by and at the expense of the successful bidder, subject to the rules and regulations of the Department of Water Supply, Gas and Electricity, and all gas and electricity used shall be paid for by the successful bidder.

MURRAY HULBERT, Commissioner of Docks.
Dated, April 22, 1918. a24,29

THE COMMISSIONER OF DOCKS, AT HIS office at Pier "A," foot of Battery pl., North River, will offer for sale at public auction to the highest bidder, commencing at 10 a. m., on

FRIDAY, APRIL 26, 1918.

THE PRIVILEGE OF OPERATING A BOOTBLACKING BUSINESS ON THE MUNICIPAL FERRYBOATS OF THE STATEN ISLAND FERRY AND IN THE TERMINALS OF SAID FERRY AT ST. GEORGE, BOROUGH OF RICHMOND, AND AT THE FOOT OF WHITEHALL ST., BOROUGH OF MANHATTAN.

GENERAL TERMS AND CONDITIONS.

1. This privilege is to be exercised under and according to the terms, conditions and limitations of an agreement to be entered into with the Commissioner of Docks as hereinafter required, for a term beginning at noon on May 1, 1918, and continuing up to noon on May 1, 1919. A copy of the form of agreement may be examined at the above office.

2. Bidding shall be upon the basis of an aggregate per annum compensation to The City of New York for the privilege, payable quarterly in advance in equal sums on the first day of May, August, November and February, respectively, to the Commissioner of Docks at his office, Pier "A," foot of Battery place, North River, Borough of Manhattan.

3. The Commissioner of Docks reserves the right to reject by or all bids if in his judgment he deems it to be for the best interest of The City of New York so to do. No person will be accepted as a successful bidder who is delinquent on any contract with The City of New York. No bid will be received from any person who is in arrears to The City of New York upon any debt or contract or who is a defaulter as surety or otherwise upon any obligation to The City of New York.

4. The successful bidder shall present at the time of the sale either a certified check upon one of the State or National banks or trust companies of The City of New York, or a check of such bank or trust company signed by a duly authorized officer thereof, drawn to the order of the Commissioner of Docks, or money to the amount of not less than 25 per cent. of the amount bid, as security for carrying into effect the terms hereof. The deposit of the successful bidder, in the event of the award of the privilege, will be applied to the payment of the installment of such fee or compensation first accruing under said agreement when executed, namely, for the quarter year commencing May 1, 1918. If the successful bidder, within five consecutive calendar days after being notified in writing that the agreement is prepared and ready for execution, neglects or refuses to execute said agreement with good and sufficient bond or obligation of a duly authorized surety company, approved by the Commissioner of Docks, in a sum equal to the annual rental, the deposit of said successful bidder will be forfeited to The City of New York as liquidated damages.

5. The Commissioner of Docks reserves the right to resell the privilege where the successful bidder fails, refuses or neglects to comply with the terms and conditions herein contained, and the bidder so failing, refusing or neglecting to comply with the terms and conditions of the sale shall be liable to The City of New York for any deficiency resulting from or occasioned by such resale.

6. This privilege will allow the bootblacks on all parts of the boats and in the terminals of the said ferry under such restrictions as the Commissioner of Docks shall make, but in no case will the bootblacks be permitted to solicit trade.

7. The agreement will provide that the successful bidder shall sweep and keep clean of refuse the men's cabins on the Municipal ferry boats to the satisfaction of and as directed by the Superintendent of Ferries.

8. The successful bidder must provide his own equipment, which shall remain his property and must be removed by him at or before the expiration of the term for which this privilege is granted.

9. No free transportation on the ferries will be allowed except to bootblacks in uniform while actually engaged in the discharge of their duties as bootblacks under this privilege.

10. The successful bidder will be required to pay, at the time of the sale, the auctioneer's fee of \$25.

MURRAY HULBERT, Commissioner of Docks.
Dated, New York, April 19, 1918. a20,26

BOARD OF ESTIMATE AND APPOINTMENT.

Notices of Public Hearings.

FRANCHISE MATTERS.

PUBLIC NOTICE IS HEREBY GIVEN THAT at the meeting of the Board of Estimate and Apportionment held this day, the consideration of the communication from the Public Service Commission for the First District, transmitting for approval and consent of this Board resolution adopted by said Commission as to route and general plan of construction of a new rapid transit railroad known as "Modification of Fourteenth Street-Eastern Line," which consideration was by resolution adopted February 21, 1918, fixed for March 1, 1918, and continued from time to time until this day, was continued until Friday, April 26, 1918, at 10:30 o'clock a. m., in Room 16, City Hall, Borough of Manhattan, when and where all persons interested will be afforded an opportunity to appear and be heard.

JAMES D. McGANN, Assistant Secretary, Room 1307, Municipal Building, Borough of Manhattan. Telephone 4560 Worth.
Dated, New York, April 18, 1918. a22,26

PUBLIC NOTICE IS HEREBY GIVEN THAT the hearing on the form of contract for the grant of a franchise to the Fifth Avenue Coach Company to establish, maintain and operate additional omnibus lines for public use in the Boroughs of Manhattan and The Bronx, in connection with the extension of the Company's present operation upon various streets and avenues, which hearing was by resolution adopted November 30, 1917, fixed for December 28, 1917, and continued from time to time until this day, was continued until Friday, May 10, 1918, at 10:30 o'clock a. m., in Room 16, City Hall, Borough of Manhattan, when and where all persons interested will be afforded an opportunity to appear and be heard.

JAMES D. McGANN, Assistant Secretary, Room 1307, Municipal Building, Borough of Manhattan. Telephone 4560 Worth.
Dated, New York, April 12, 1918. a16,m10

Notices of Public Hearings.

PUBLIC IMPROVEMENT MATTERS.

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment, at the meeting held on Friday, April 12, 1918 (Cal. No. 2), continued to Friday, April 26, 1918, the hearing on a proposed change in the map or plan of The City of New York so as to discontinue East 19th street from Church avenue to a line (Tennis Court) 500 feet north of and parallel with Albemarle road; establish the lines and grades of St. Paul's place from Church avenue to a line 677.58 feet north of and parallel with Albemarle road; and change the grades within the territory bounded by Church avenue, Ocean avenue, Albemarle road and East 18th street, Borough of Brooklyn, as shown upon a map or plan bearing the signature of the Secretary of the Board of Estimate and Apportionment and dated November 12, 1917.

The hearing will be held on Friday, April 26, 1918, at 10:30 o'clock a. m., in Room 16, City Hall, Borough of Manhattan, City of New York.

Dated, New York, April 16, 1918.
JOSEPH HAAG, Secretary, Board of Estimate and Apportionment, Municipal Building. Telephone 4560 Worth. a16,26

FIRE DEPARTMENT.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the Fire Commissioner at his office, 11th floor, Municipal Building, Manhattan, until 10:30 a. m., on

MONDAY, MAY 6, 1918.

FOR FURNISHING AND DELIVERING HARD-DRAWN COPPER LINE WIRE, NO. 10 B. & S. GAUGE, TRIPLE-BRAIDED WEATHER-PROOF.

The time allowed for the performance of the contract is on or before July 31, 1918.

The amount of security required for the performance of the contract is thirty per cent. (30%) of the total amount for which the contract is awarded.

No bid will be considered unless it is accompanied by a deposit, which shall be in the form of money or a certified check upon one of the State or National banks or trust companies in the City of New York, or a check of such bank or trust company, signed by a duly authorized officer thereof, drawn to the order of the Comptroller, or corporate stock or other certificates of indebtedness of any nature issued by The City of New York and approved by the Comptroller as of equal value with the security required. Such deposit shall be in an amount not less than one and one-half per cent. (1½%) of the total amount of the bid.

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

Bids must be submitted in duplicate. Blank forms and further information may be obtained at the office of the Fire Department, 11th floor, Municipal Building, Manhattan.

THOMAS J. DRENNAN, Fire Commissioner. a24,m6

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

BOARD OF ASSESSORS.

Notice to Present Claims for Damages.

PUBLIC NOTICE IS HEREBY GIVEN TO all persons claiming to have been injured by the grading of the following named streets, and the approaches to the same, to present their claims in writing to the Secretary of the Board

of Assessors, Room 809, Municipal Building, Manhattan, New York, on or before Tuesday, May 7, 1918, at 11 a. m., at which place and time the said Board of Assessors will receive evidence and testimony of the nature and extent of such injury. Claimants are requested to make their claim for damages upon the blank forms prepared by the Board of Assessors, copies of which may be obtained upon application at the above office.

Borough of The Bronx.

5950. W. 238th st. from Broadway to Riverdale ave.

Borough of Queens.

5589. 16th ave. (Titus st.) from Grand ave. to Wilson ave., First Ward.

5956. Linden st. from St. Nicholas ave. to Kings County Line, Second Ward.

Borough of Brooklyn.

5864. 19th ave. from Bath ave. to Cropsey ave.

5931. Cedar pl. from Malbone st. to Montgomery st.

5945. Avenue M from E. 16th st. to Ocean ave.

5949. 81st st. from Colonial rd. to Narrows ave.

WILLIAM C. ORMOND, ANDREW T. SULLIVAN, MAURICE SIMMONS, Board of Assessors.
April 9, 1918. a9,11,16,18,23,25,30,m2

Completion of Assessments.

PUBLIC NOTICE IS HEREBY GIVEN TO the owner or owners of all houses and lots, improved and unimproved lands affected thereby, that the following proposed assessments have been completed and are lodged in the office of the Board of Assessors for examination by all persons interested, viz.:

Borough of The Bronx.

5436. Regulating, grading, curbing, flagging, basins, etc., in Gleason ave., from White Plains rd. to Zerega ave. Affecting Blocks 3759, 3768, 3792, 3793, 3802, 3803, 3811, 3812, 3820, 3821, 3829 and 3830.

5525. Regulating, grading, curbing, flagging, basins, etc., in Newbold ave. from Tremont ave. to Zerega ave., together with a list of awards for damages caused by a change of grade. Affecting Blocks 3794, 3796, 3804, 3805, 3813, 3814, 3822, 3823, 3831 and 3832.

5825. Regulating, grading, curbing, flagging, basins, etc., in Olmstead ave. from Westchester ave. to Turnbuck ave. Affecting Blocks 3679 to 3683, 3685 to 3689, and 3797 to 3814.

5856. Regulating, grading, curbing, flagging, basins, etc., in Ellis ave. from E. 177th st. to Zerega ave., together with a list of awards for damages caused by a change of grade. Affecting blocks 3803, 3804, 3812, 3813, 3821, 3822, 3830 and 3831.

Borough of Richmond.

5954. Sewer and appurtenances in Northcote ave. from Richmond rd. to a point about 240 feet westerly, Second Ward. Affecting Blocks 625, 626, 627, 630 and 631.

Borough of Queens.

5623. Regulating, grading, curbing, flagging, paving, etc., Toledo st. from Corona ave. to Justice st., Second Ward, together with a list of awards for damages caused by a change of grade. Affecting Blocks 932 to 935, 937 to 944, and 946 to 956.

5745. Regulating, grading, curbing, flagging, etc., Fourth st. from Jackson ave. to Polk ave., Second Ward. Affecting Blocks 400, 401, 403 and 404.

5783. Regulating and grading the sidewalk space, flagging, etc., on the westerly side of 38th (John) st. between Jackson ave. and Burnside ave., Second Ward, together with a list of awards for damages caused by a change of grade. Affecting Block 265.

5816. Regulating, grading, curbing, flagging, etc., in Purves st. from Jackson ave. to Thomson ave., First Ward, together with a list of awards for damages caused by a change of grade. Affecting Blocks 193 and 194.

5824. Regulating, grading, curbing, flagging, etc., in Ely ave. from North Jane st. to Wilbur ave., First Ward, together with an award for damages caused by a change of grade. Affecting Blocks 106 and 107.

5858. Regulating and grading the sidewalk and gutter spaces, curbing and flagging in Armand pl. from Cypress ave. to the summit about 385 feet northeasterly, Second Ward, together with a list of awards for damages caused by a change of grade. Affecting Blocks 2856 and 2857.

5902. Sewer and appurtenances in Birch st. from Atlantic ave. to crown 150 feet south of Ridgewood ave.; Fulton st. from Birch st. to Spruce st.; Spruce st. from Atlantic ave. to Ridgewood ave.; and Atlantic ave., north side, from Birch st. to Spruce st., Fourth Ward. Affecting Blocks 227, 228 and 278 to 284.

All persons whose interests are affected by the above named proposed assessments, and who are opposed to the same, or either of them, are requested to present their objections in writing to the Board of Assessors, Room 809, Municipal Building, Manhattan, New York, on or before Tuesday, May 21, 1918, at 11 a. m., at which time and place the said objections will be heard and testimony received in reference thereto.

WILLIAM C. ORMOND, ANDREW T. SULLIVAN, MAURICE SIMMONS, Board of Assessors.
April 20, 1918. a20,m1

DEPARTMENT OF PLANT AND STRUCTURES.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Plant and Structures, at his office, Municipal Building, Manhattan, until 2 p. m., on

THURSDAY, MAY 2, 1918.

FOR FURNISHING AND DELIVERING WOOD PAVING BLOCKS (LIGHT OIL TREATMENT) TO THE DEPARTMENT OF PLANT AND STRUCTURES.

The time allowed for the full delivery of the material and for the complete performance of the contract will be ninety (90) calendar days after the date of certification of the contract by the Comptroller of the City.

Each bid must be accompanied by a deposit in the sum of not less than one and one-half per cent. (1½%) of the amount of the bid. The amount of security to guarantee the faithful performance of the contract will be thirty per cent. (30%) of the total amount for which the contract is awarded.

A price must be bid on each item in the schedule, and the award, if made, will be made to the lowest formal bidder on the total of all items.

The right is reserved by the Commissioner to reject all the bids should he deem it to the interest of the City so to do.

Blank forms and specifications may be obtained at the office of the Department of Plant and Structures.

JOHN H. DELANEY, Commissioner.
Dated, April 18, 1918. a20,m2

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

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Plant and Structures, at

his office, Municipal Building, Manhattan, until 2 p. m., on

THURSDAY, MAY 2, 1918.

FOR FURNISHING AND DELIVERING WOOD PAVING BLOCKS (WATER-GAS-OIL TREATMENT) TO THE DEPARTMENT OF PLANT AND STRUCTURES.

The time allowed for the full delivery of the material and for the complete performance of the contract will be ninety (90) calendar days after the date of certification of the contract by the Comptroller of the City.

Each bid must be accompanied by a deposit in the sum of not less than one and one-half per cent. (1½%) of the amount of the bid.

The amount of security to guarantee the faithful performance of the contract will be thirty per cent. (30%) of the total amount for which the contract is awarded.

A price must be bid on each item in the schedule, and the award, if made, will be made to the lowest formal bidder on the total of all items.

The right is reserved by the Commissioner to reject all the bids should he deem it to the interest of the City so to do.

Blank forms and specifications may be obtained at the office of the Department of Plant and Structures.

JOHN H. DELANEY, Commissioner.
Dated, April 18, 1918. a20,m2

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

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Plant and Structures, at his office, Municipal Building, Manhattan, until 2 p. m., on

THURSDAY, MAY 2, 1918.

FOR FURNISHING AND DELIVERING WOOD PAVING BLOCKS (HEAVY OIL TREATMENT) TO THE DEPARTMENT OF PLANT AND STRUCTURES.

The time allowed for the full delivery of the material and for the complete performance of the contract will be ninety (90) calendar days after the date of certification of the contract by the Comptroller of the City.

Each bid must be accompanied by a deposit in the sum of not less than one and one-half per cent. (1½%) of the amount of the bid.

The amount of security to guarantee the faithful performance of the contract will be thirty per cent. (30%) of the total amount for which the contract is awarded.

A price must be bid on each item in the schedule, and the award, if made, will be made to the lowest formal bidder on the total of all items.

The right is reserved by the Commissioner to reject all the bids should he deem it to the interest of the City so to do.

Blank forms and specifications may be obtained at the office of the Department of Plant and Structures.

JOHN H. DELANEY, Commissioner.
Dated, April 18, 1918. a20,m2

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

DEPARTMENT OF STREET CLEANING.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Street Cleaning, at Room 1244, Municipal Building, Manhattan, until 12 noon on

FRIDAY, APRIL 26, 1918.

FOR A CONTRACT TO COMPLETE THE "CONTRACT PURSUANT TO SECTION 544 OF THE GREATER NEW YORK CHARTER, FOR THE FINAL DISPOSITION OF THE ASHES, STREET SWEEPING AND RUBBISH THAT MAY BE COLLECTED IN THE BOROUGH OF MANHATTAN AND THE BRONX, WHETHER BY THE CARTS OF THE DEPARTMENT OF STREET CLEANING OR BY OTHER CARTS AUTHORIZED TO COLLECT THE SAME AND HOLDING PERMITS FROM SAID DEPARTMENT TO DEPOSIT THE MATERIALS AT THE DEPARTMENT DUMPS; THE ASHES FROM THE DOCKS OF BLACKWELL'S AND RANDALL'S ISLANDS; AND THE ASHES AND RUBBISH FROM STEAM TUGS OR OTHER VESSELS IN THE HARBOR, LOCATED AT SUCH POINTS AS THE SUPERVISOR OF THE HARBOR MAY DIRECT, AS PROVIDED IN SECTION 881 OF THE CHARTER, FOR A PERIOD OF THREE YEARS COMMENCING JAN. 2, 1914, WITH THE RIGHT TO THE CITY OF NEW YORK TO RENEW THE CONTRACT FOR ANOTHER PERIOD OF TWO YEARS ON THE SAME TERMS AND CONDITIONS, EXCEPTING THE PRIVILEGE FOR RENEWAL," WHICH SAID CONTRACT WAS HERETOFORE AWARDED TO JOHN D. DAILEY AND DEWITT C. IVINS, COMPOSING THE FIRM OF DAILEY & IVINS, AND RENEWED FOR THE TWO-YEAR PERIOD.

The period of the work to be performed under this contract will be for eight (8) months, commencing May 1, 1918.

The compensation to be paid to the contractor, which shall be in full for all the work performed, will be as follows for the various items:

For the removal and final disposition of ashes and street sweepings, at a price or sum per ash cartload (a) or in like proportion.

For the removal and final disposition of rubbish, at a price or sum per paper and rubbish cartload (c) or in like proportion.

For the loading, removal and final disposition of the ashes from Blackwell's and Randall's Islands, at a price or sum for eight months beginning May 1, 1918.

For the removal and final disposition of the ashes and rubbish from steam tugs and other vessels in the harbor, at a price or sum for eight months beginning May 1, 1918.

These prices must be written in full and also be given in figures, and all the materials that are more or less than the quantity as estimated in the "Information to Bidders" shall be received and properly disposed of by the Contractor without any extra or other compensation than the said prices, which said prices shall cover all and every cost of transportation and final disposition, however incurred, from the time that the materials are delivered to the contractor.

In the comparison to ascertain the lowest bid, the following method will be used: Multiply the price or sum bid per cartload for ashes and street sweepings by the total cartloads as shown in the table for the last eight months of the year 1917 in the "Information to Bidders"; multiply the price or sum per cartload for rubbish by the total of cartloads, as shown in the said table, during the same eight months; to the sum of these two items add the prices or sums bid for eight months commencing May 1, 1918, for the ashes from Blackwell's and Randall's Islands, and for the ashes and rubbish from steam tugs and other vessels in the harbor.

Each bid or estimate must be accompanied by certified check on a solvent banking corporation in The City of New York, payable to the order of the Comptroller of The City of New York, for five (5) per centum of the estimated amount for which the work bid for is proposed to be performed during the eight months commencing May 1, 1918, as computed by the method above shown, to ascertain the lowest bid. This check

must not be enclosed, but must be handed in separately from the bids.

The Commissioner of Street Cleaning reserves the right to select from the bids or estimates that bid or estimate the acceptance of which will, in his judgment, best secure the efficient performance of the work, or he may reject any or all of said bids or estimates.

A special deposit of Ten Thousand Dollars (\$10,000) in cash will be required to be made to the Comptroller of the City of New York on or before the signing, sealing and delivery of the contract; this amount, or the unexpended portion thereof, to be returned to the contractor at the completion of the contract or other termination thereof.

The amount of security required is Two Hundred Thousand Dollars (\$200,000).

Blank forms and further information may be obtained at the office of the Department of Street Cleaning, Room 1244, Municipal Building, Manhattan. A. B. MacSTAY, Commissioner.

Dated, April 15, 1918. a16.26
See General Instructions to Bidders on last page, last column, of the "City Record."

BOROUGH OF RICHMOND.

Proposals.

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

FRIDAY, APRIL 26, 1918.

FOR REGULATING AND REPAVING WITH CONCRETE PAVEMENT THE ROADWAY OF WILLOW BROOK RD. FROM RICHMOND AVE. TO RICHMOND TURNPIKE, TOGETHER WITH ALL WORK INCIDENTAL THEREOF.

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

11,850 square yards of concrete pavement, complete.

2 cubic yards of concrete in place (1-3-6 mixture).

20 square yards of cobble gutter laid on sand bed, with cement grout joints.

81 linear feet of 12-inch cast iron pipe culvert relaid.

11 linear feet of new 12-inch cast iron pipe culvert in place.

The time for the completion of the work and the full performance of the contract is ninety (90) consecutive working days.

The amount of security required for the performance of the contract is Twelve Thousand Dollars (\$12,000), and the amount of deposit accompanying the bid shall be five (5) per cent. of the amount of security.

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

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

Calvin D. Van Name, President.

Dated, April 16, 1918. a16.26
See General Instructions to Bidders on last page, last column, of the "City Record."

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

THURSDAY, APRIL 25, 1918.

FOR REGULATING AND REPAVING WITH GRANITE BLOCK PAVEMENT, ON CONCRETE FOUNDATION, THE ROADWAY OF ANDROS AVE. FROM RICHMOND TERRACE TO CHRISTOPHER ST. TOGETHER WITH ALL WORK INCIDENTAL THEREOF.

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

2,000 square yards of granite block pavement with cement grout joints complete.

330 cubic yards of concrete foundation.

125 linear feet of new 4-inch by 16-inch bluestone curbstone, furnished and set.

375 linear feet of old bluestone curbstone, re-dressed, rejoined and reset.

1,500 square feet of sidewalk, relaid.

11 linear feet of roof leader outlets, relaid.

The time for the completion of the work and the full performance of the contract is forty (40) consecutive working days.

The amount of security required for the performance of the contract is Six Thousand Dollars (\$6,000), and the amount of deposit accompanying the bid shall be five (5) per cent. of the amount of security.

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

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

Calvin D. Van Name, President.

Dated, April 9, 1918. a15.25
See General Instructions to Bidders on last page, last column, of the "City Record."

BOROUGH OF THE BRONX.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of the Bronx, at his office, Municipal Building, Crotona Park, Tremont and 43rd aves., until 10.30 a. m., on

THURSDAY, APRIL 25, 1918.

FOR REPAVING WITH SHEET ASPHALT AND REDRESSED GRANITE BLOCKS ON A CONCRETE FOUNDATION THE ROADWAYS OF EAST 138TH ST., FROM WILLIS AVE. TO SOUTHERN BOULEVARD; AND SOUTHERN BOULEVARD, FROM E. 138TH ST. TO A POINT ABOUT 270 FEET NORTH OF E. 147TH ST., TOGETHER WITH THE REPAVING WITH SHEET ASPHALT ON A CONCRETE FOUNDATION OF SUCH PORTIONS AS MAY BE NECESSARY OF THE ROADWAYS OF INTERSECTING STREETS ALONG THE LINES THEREOF AND ADJACENT THERE-TO, AND SETTING CURB WHERE NECESSARY, TOGETHER WITH ALL WORK INCIDENTAL THEREOF.

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

19,100 square yards of sheet asphalt pavement (heavy traffic mixture) outside of railroad area, and keeping the pavement in repair for five years from date of completion. (See clauses 91-A and 92-A of the specifications.)

6,500 square yards of sheet asphalt pavement (heavy traffic mixture) inside of railroad area, laid together with the paving outside of railroad area. (See clauses 91-B and 92-B of the specifications.)

6,500 square yards of sheet asphalt pavement (heavy traffic mixture) inside of railroad area, laid separately from the paving outside of railroad area. (See clauses 91-C and 92-C of the specifications.)

11,650 square yards of granite block pavement taken up, recut, redressed and relaid outside of railroad area, and keeping the pavement in repair for one year from date of completion. (See clauses 119-A and 120-A of the specifications.)

6,700 square yards of granite block pavement taken up, recut, redressed and relaid inside of railroad area, and keeping the pavement in repair for one year from date of completion. (See clauses 119-B and 120-B of the specifications.)

6,700 square yards of granite block pavement taken up, recut, redressed and relaid inside of railroad area, laid separately from the paving outside of railroad area. (See clauses 119-C and 120-C of the specifications.)

700 square yards of redressed granite block pavement furnished and laid outside of railroad area, and keeping the pavement in repair for one year from date of completion. (See clauses 119-D and 120-D of the specifications.)

300 square yards of redressed granite block pavement furnished and laid inside of railroad area, laid together with the paving outside of railroad area. (See clauses 119-E and 120-E of the specifications.)

300 square yards of redressed granite block pavement furnished and laid inside of railroad area, laid separately from the paving outside of railroad area. (See clauses 119-F and 120-F of the specifications.)

5,600 cubic yards of Class "B" concrete outside of railroad area. (See clauses 56-A and 57-A of the specifications.)

2,260 cubic yards of Class "B" concrete inside of railroad area, laid together with Class "B" concrete outside of railroad area. (See clauses 56-B and 57-B of the specifications.)

2,260 cubic yards of Class "B" concrete inside of railroad area, laid separately from the Class "B" concrete outside of railroad area. (See clauses 56-C and 57-C of the specifications.)

5,650 linear feet of new curb.

5,200 linear feet of old curb.

8 receiving basin alterations, type 1-A.

5 receiving basin alterations, type 1-B.

3 receiving basin alterations, type 1-C.

3 receiving basin alterations, type 1-D.

4 receiving basin heads and gutter stones, recut and reset.

Note.—The City reserves the right to omit the laying of the pavement and the foundations therefor within the railroad area.

The time allowed for the full completion of the work herein described will be 150 consecutive working days.

The amount of security required for the proper performance of the contract will be Seventy-five Thousand Dollars (\$75,000).

The bidder will state the price of each item or article contained in the specification or schedules herein contained or hereto annexed, per linear foot, square foot, square yard, cubic yard, or other unit of measure by which the bids will be tested. The bids will be compared and contract awarded at a lump or aggregate sum for the contract.

Each bid must be accompanied by a deposit in cash or certified check of 5 per cent. of the amount of the bond required as security for the proper performance of the contract bid for.

Blank forms of bids, upon which bids must be made, can be obtained upon application therefor, the plans and specifications may be seen and other information obtained at said office.

al3.25 HENRY BRUCKNER, President.

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

DEPARTMENT OF EDUCATION.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the Superintendent of School Supplies, at the office of the Board of Education, Park ave. and 59th st., Manhattan, until 11 a. m., on

TUESDAY, APRIL 30, 1918.

FOR FURNISHING AND DELIVERING COAL FOR USE IN THE SCHOOLS AND THE SEVERAL OFFICES AND DEPARTMENTS THEREOF, OF THE CITY OF NEW YORK, BOROUGHS OF BROOKLYN, QUEENS AND RICHMOND.

The time for the delivering of the coal and supplies and the performance of the contract is by or before April 15, 1919, as provided in the contract.

The amount of the security required for the faithful performance of the contract is thirty per cent. (30%) of the amount of the contract.

No bid will be received unless it is accompanied by a deposit. Such deposit shall be in an amount not less than one and one-half per cent. (1½%) of the total amount of the bid.

The bidder will state the price, per gross ton, by which the bids will be tested.

Separate bids must be submitted for each Borough, each district, alongside, or item by item.

Contract, if awarded, will be awarded according to law, for each Borough, each District, alongside, or item by item, if deemed for the best interest of the City.

The Board of Education reserves the right to award the contract by Borough, District, alongside, or item by item, if deemed for the best interest of the City.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Bids must be submitted in duplicate, each in a separate envelope.

Blank forms and further information may be obtained at the office of the Superintendent of School Supplies, Board of Education, Park ave. and 59th st., Manhattan.

PATRICK JONES, Superintendent of School Supplies.

Dated, April 16, 1918. a18.39
See General Instructions to Bidders on last page, last column, of the "City Record."

BOROUGH OF MANHATTAN.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of Manhattan, at Room 2032, Municipal Building, Manhattan, until 2 p. m., on

FRIDAY, MAY 3, 1918.

FOR REGULATING, GRADING, PAVING, AND REPAVING WITH GRANITE BLOCK ON A CONCRETE FOUNDATION THE ROADWAY OF VARICK ST. FROM LEONARD ST. TO CARMINE ST., TOGETHER WITH ALL WORK INCIDENTAL THEREOF.

The Engineer's estimate of the amount of work to be done is as follows:

Item 1. New sewer manhole heads and covers, complete, 10.

Item 2. New sewer manhole covers, 5.

Item 3. New sewer manhole rings, 5.

Item 4. New water manhole heads and covers, complete, 10.

Item 5. New 5-inch bluestone curb, 100 linear feet.

Item 6. New 8-inch granite curb, 4,000 linear feet.

Item 7. New 8-inch granite corner curb, 600 linear feet.

Item 8. Old curb, 200 linear feet.

Item 9. Concrete sidewalk, Class "A," 13,500 square feet.

Item 10. Platform flag cut to line, 100 linear feet.

Item 11. New bluestone flagging, 27,000 square feet.

Item 12. New granite header, 600 linear feet.

Item 13. Temporary header, 50 linear feet.

Item 14. Brick masonry, 10 cubic yards.

Item 15. Concrete, 4,520 cubic yards.

Item 16. Concrete in railroad area, 1,000 cubic yards.

Item 23. Granite block pavement outside of railroad area, and keeping the pavement in repair for one year from date of completion, 25,600 square yards.

Item 24. Relaying existing granite block pavement in approaches, 700 square yards.

Item 25. Granite block pavement in railroad area, 5,850 square yards.

Item 26. Bluestone flagging relaid, 2,500 square feet.

Item 27. Earth excavation, 2,000 cubic yards.

Item 28. Rock excavation, 50 cubic yards.

Item 29. Fill, 200 cubic yards.

Item 30. Guard rail, 50 linear feet.

The time allowed for the full completion of the work will be one hundred and twenty (120) consecutive working days.

The amount of security required will be \$68,500, and the amount of deposit accompanying the bid shall be five (5%) per cent. of the amount of security.

The bidder must deposit with the Borough President, on or before the time of making his bid, samples and affidavit, or the letter in regard to samples and affidavit, as required by the specifications.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per foot, yard or other unit of measure or article, by which the bid will be tested. The contract, if awarded, will be awarded for the whole work at a lump sum.

Blank forms may be had and the plans and drawings may be seen at the office of the Commissioner of Public Works, Bureau of Highways, Room 2124, Municipal Building, Manhattan.

FRANK L. DOWLING, President.

Dated April 22, 1918. a22.m3
See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of Manhattan, at Room 2032, Municipal Building, Manhattan, until 2 p. m., on

FRIDAY, MAY 3, 1918.

FOR REGULATING AND GRADING SERVICE STREET, ADJACENT TO RIVERSIDE DRIVE, FROM A POINT 447.58 FEET NORTH OF 165TH ST. TO W. 177TH ST., TOGETHER WITH ALL WORK INCIDENTAL THEREOF.

The Engineer's estimate of the amount of work to be done is as follows:

Item 1. 2,000 cubic yards earth excavation.

Item 2. 6,000 cubic yards rock excavation.

Item 3. 19,000 cubic yards filling.

Item 5. 10 cubic yards Class "B" concrete.

Item 6. 100 square feet concrete sidewalk, Class "A."

Item 9. 4,000 linear feet new bluestone curbstone (5-inch).

Item 10. 10 linear feet old curbstone re-dressed.

Item 11. 20 linear feet new 6-inch granite corner curb.

Item 12. 8,000 square feet new bluestone flagging.

Item 14. 500 cubic yards dry rubble masonry.

Item 15. 8,000 cubic yards rubble concrete.

Item 16. 1,000 linear feet vitrified pipe, 4-inch in diameter.

Item 17. 300 linear feet vitrified pipe, 12-inch in diameter.

Item 19. 1,000 linear feet guard rail.

Item 20. 2,000 linear feet granite coping.

Item 21. 300 square feet brickstoning.

Item 22. 10 linear feet 6-inch granite curbstone.

The time allowed for the full completion of the work will be two hundred (200) consecutive working days.

The amount of security required will be \$22,000, and the amount of deposit accompanying the bid shall be five per cent. (5%) of the amount of security.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per foot, yard or other unit of measure or article, by which the bid will be tested. The contract, if awarded, will be awarded for the whole work at a lump sum.

Blank forms may be had and the plans and drawings may be seen at the office of the Commissioner of Public Works, Bureau of Highways, Room 2124, Municipal Building, Manhattan.

FRANK L. DOWLING, President.

Dated April 22, 1918. a22.m3
See General Instructions to Bidders on last page, last column, of the "City Record."

COMMISSIONERS OF THE SINKING FUND.

Notices of Public Hearing.

PUBLIC NOTICE IS HEREBY GIVEN THAT the Commissioners of the Sinking Fund, pursuant to the provisions of Chapter 372 of the Laws of 1907, will hold a public hearing at 11.05 o'clock in the forenoon on Thursday, May 9, 1918, in Room 16, City Hall, Borough of Manhattan, relative to the plan adopted by the Commissioner of Docks, April 15, 1918, for the further alteration and amendment of the plan for improving the waterfront and harbor of the City of New York on Bay Ridge Channel between 58th and 63rd sts., South Brooklyn as determined upon by the Commissioner of Docks, April 8, 1910, and approved by the Commissioners of the Sinking Fund March 29, 1911, and altered and amended by the Commissioner of Docks Feb. 25, 1914, and approved by the Commissioners of the Sinking Fund April 8, 1914.

The proposed alteration and amendment of the plan consists in the discontinuance of the bulkhead line and the proposed pier shown on the plan determined by the Commissioner of Docks Feb. 25, 1914, and approved and adopted by the Commissioners of the Sinking Fund April 8, 1914, amending and altering the plan as determined by the Commissioner of Docks April 8, 1910, and approved and adopted by the Commissioners of the Sinking Fund March 29, 1911, and establishing therefore:

1st. A bulkhead line distant 500 feet west of and parallel with the westerly side of First ave. and extending from the center line of 58th st. prolonged westerly, southerly to the southerly line of 63rd st. prolonged westerly.

2nd. The establishing of three piers each 150 feet in width and one pier 70 feet 4 inches in width, all extending from the proposed bulkhead line to the pierhead line as approved by the Secretary of War March 4, 1890.

3rd. The establishing of two slips each 250 feet in width, and one slip 185 feet in width, adjacent to and between the proposed piers.

Dated, New York, April 16, 1918.

JOHN F. HYLAN, Mayor, and Chairman, Commissioners of the Sinking Fund. a22.27

PUBLIC NOTICE IS HEREBY GIVEN THAT the Commissioners of the Sinking Fund, pursuant to the provisions of Chapter 372 of the Laws of 1907, will hold a public hearing at 11.10 o'clock in the forenoon on Thursday, May 9, 1918, in Room 16, City Hall, Borough of Manhattan, relative to the plan for the improvement of the waterfront and harbor of the City of New York between Huron and Kent sts., Greenpoint, Borough of Brooklyn, made and adopted by the Commissioner of Docks in accordance with law April 13, 1918, and transmitted to this Board for approval.

The proposed new plan consists in:

1st. The establishing of a bulkhead line coincident with the bulkhead line approved by the Secretary of War, Nov. 7, 1917, and extending from a point in same distant 75 feet, measured at right angles north of the southerly side of Huron st. prolonged westerly, southerly to a point in said bulkhead line where the westerly prolongation of the southerly side of Kent st. intersects said bulkhead line.

2nd. The establishing of a marginal street, wharf or place, one hundred feet in width inshore of and parallel with the proposed bulkhead line, and extending from a line 75 feet north of and parallel with the southerly side of Huron st. to the southerly side of Kent st. the exterior line of said marginal street, wharf, or place, being identical with the proposed bulkhead line.

3rd. The establishing of three piers each 60 feet in width at the foot of Kent, Java and India sts., respectively; and one pier 75 feet in width, the southerly side of which is identical with the southerly side prolonged of Huron st. from the above described bulkhead line to the pierhead line established by the Secretary of War Nov. 7, 1917.

4th. The establishing of three slips, each 200 feet in width, between the above described piers.

Dated, New York, April 16, 1918.

JOHN F. HYLAN, Mayor, and Chairman, Commissioners of the Sinking Fund. a22.27

PUBLIC NOTICE IS HEREBY GIVEN THAT the Commissioners of the Sinking Fund, pursuant to the provisions of Chapter 372 of the Laws of 1907, will hold a public hearing at 11 o'clock in the forenoon on Thursday, May 9, 1918, in Room 16, City Hall, Borough of Manhattan, relative to the plan for the improvement of the waterfront and harbor of the City of New York, between W. 37th st., Gravesend Bay and the Shore Boulevard, Sheepshead Bay, Borough of Brooklyn, made and adopted by the Commissioner of Docks in accordance with law March 13, 1918, and transmitted to the Commissioners of the Sinking Fund for approval.

The proposed plan consists in establishing:

1st. A proposed pierhead line described as follows: Beginning at a point in the pierhead line established by the Secretary of War May 21, 1912, opposite Highland ave., where the same is intersected by a line distant 400 feet north of and parallel with the northerly side of Bay View ave.; thence eastwardly and along said parallel line to a point in same where said parallel line is intersected by an arc having a radius of 1,000 feet, and whose centre is the angle point formed by the established pierhead line along the easterly shore of Gravesend Bay with the established pierhead line along the northerly entrance to Coney Island Creek; thence eastwardly to the point of intersection between the established bulkhead line along the northerly side of Pay View ave., prolonged eastwardly and a line drawn 650 feet south of and parallel with the bulkhead line approved by the Secretary of War Jan. 29, 1907, and May 21, 1912, along the northerly side of the entrance to Coney Island Creek.

2nd. A proposed pierhead and bulkhead line along the northerly side of the proposed channel connecting Gravesend Bay and Sheepshead Bay, described as follows: Beginning at the point of intersection of the established bulkhead line along the easterly shore of Gravesend Bay with the established bulkhead line along the northerly side of the entrance to Coney Island Creek; thence eastwardly and along the established bulkhead line to a point in same where the westerly prolongation of the southerly side of Canal Avenue North intersects same; thence eastwardly along the westerly prolongation of and along the southerly side of Canal Avenue North to a point in same where the same is intersected by the southerly prolongation of the e

ever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of CLIFFORD PLACE from Walton avenue to Grand Boulevard and Concourse, and to the real property required for the widening of EAST 174TH STREET on its northerly side at the intersection with Grand Boulevard and Concourse, in the 24th Ward, Borough of The Bronx, The City of New York.

NOTICE IS HEREBY GIVEN THAT A BILL of costs, charges and expenses incurred by reason of the above entitled proceeding will be presented to one of the Justices of the Supreme Court of the State of New York, First Department, at a Special Term thereof for the hearing of motions, to be held at the County Court House in the Borough of The Bronx, in The City of New York, on the 8th day of May, 1918, at 10 o'clock in the forenoon of that day, or as soon thereafter as Counsel can be heard thereon, for taxation in accordance with the Certificate of the Corporation Counsel, and that the said bill of costs, charges and expenses with the Certificate of the Corporation Counsel thereto attached has been deposited in the Office of the Clerk of the County of Bronx, there to remain for and during the space of ten days, as required by law.

Dated, New York, April 24, 1918.
WILLIAM P. BURR, Corporation Counsel,
Municipal Building, Borough of Manhattan, New York City. a24,m4

In the Matter of the Application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the real property required for the opening and extending of LATING STREET, from Fort Schuyler road to the bulkhead line of Westchester Creek, in the 24th Ward, Borough of The Bronx, The City of New York.

NOTICE IS HEREBY GIVEN THAT A BILL of costs, charges and expenses incurred by reason of the above entitled proceeding will be presented to one of the Justices of the Supreme Court of the State of New York, First Department, at a Special Term thereof for the hearing of motions, to be held at the County Court House in the Borough of The Bronx, in The City of New York, on the 2nd day of May, 1918, at 10 o'clock in the forenoon of that day, or as soon thereafter as Counsel can be heard thereon, for taxation in accordance with the Certificate of the Corporation Counsel, and that the said bill of costs, charges and expenses, with the Certificate of the Corporation Counsel thereto attached, has been deposited in the Office of the Clerk of the County of Bronx, there to remain for and during the space of ten days, as required by law.

Dated, New York, April 19, 1918.
WILLIAM P. BURR, Corporation Counsel,
Municipal Building, Borough of Manhattan, New York City. a19,30

In the Matter of the Application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose, to an easement required for the purpose of constructing a sewer within the easterly prolongation of SCHOFIELD STREET, extending 378.28 feet along the prolongation of the northerly line of Schofield street and 364.738 feet along the prolongation of the southerly line of Schofield street, in the 24th Ward, Borough of The Bronx, City of New York, as said sewer easement is shown on a map or plan bearing the signature of the President of said Borough, and dated May 8, 1916 (said map or plan having been adopted by the Board of Estimate and Apportionment on July 7, 1916).

NOTICE IS HEREBY GIVEN THAT A BILL of costs, charges and expenses incurred by reason of the above entitled proceeding will be presented to one of the Justices of the Supreme Court of the State of New York, First Department, at a Special Term thereof for the hearing of motions, to be held at the County Court House in the Borough of The Bronx, in The City of New York, on the 2nd day of May, 1918, at 10 o'clock in the forenoon of that day, or as soon thereafter as Counsel can be heard thereon, for taxation in accordance with the Certificate of the Corporation Counsel, and that the said bill of costs, charges and expenses, with the Certificate of the Corporation Counsel thereto attached, has been deposited in the office of the Clerk of the County of Bronx, there to remain for and during the space of ten days, as required by law.

Dated, New York, April 19, 1918.
WILLIAM P. BURR, Corporation Counsel,
Municipal Building, Borough of Manhattan, New York City. a19,30

Application for Appointment of Commissioners.

In the Matter of the Application of the Corporation Counsel of The City of New York for the appointment of Commissioners of Estimate and Assessment to ascertain and determine the compensation which should justly be made to owners abutting on HUNTS POINT ROAD, for damages caused by the closing of portions of Hunts Point road, situated in Blocks 2763 and 2765, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN THAT, PURSUANT to the provisions of Chapter 1006 of the Laws of 1895, it is the intention of the Corporation Counsel of The City of New York, in behalf of The City of New York, to make application to the Supreme Court of the State of New York, First Judicial District, at a Special Term, Part III thereof, to be held in and for the County of New York at the County Court House in the Borough of Manhattan, in The City of New York, on the 30th day of April, 1918, at the opening of the Court on that day, or as soon thereafter as Counsel can be heard thereon, for the appointment of three discreet and disinterested persons as Commissioners of Estimate and Assessment, to ascertain and determine the compensation which should justly be made to owners abutting on Hunts Point road, for damages caused by reason of the closing of portions of Hunts Point road, situated in Blocks 2763 and 2765, in the Borough of The Bronx, City of New York, described as follows:

Parcel "A."

Beginning at the intersection of the southern line of Lafayette avenue and the south-western line of Hunts Point avenue, as legally opened; thence southeasterly along said southwestern line of Hunts Point avenue, 16.09 feet to the western line of Coster street; thence southerly along said western line of Coster street 65.34 feet; thence northerly, deflecting 170° 18' 01" to the right, 81.45 feet to the southern line of Lafayette avenue; thence westerly along said southerly line of Lafayette avenue 6.49 feet to the point of beginning.

Parcel "B."

Beginning at a point in the northern line of Spofford avenue distant 106.07 feet westerly from the intersection of said line and the western line of Coster street; thence westerly along said northern line of Spofford avenue 47.71 feet; thence northerly, deflecting 93° 59' 00" to the right, 42.18 feet; thence still northerly, deflecting 5° 10' 07" to the right, 118.46 feet; thence still northerly, deflecting 4° 11' 25" to the right, 116.59 feet; thence still northerly, deflecting

2° 21' 08" to the right 79.97 feet; thence still northerly, deflecting 4° 39' 37" to the right, 129.23 feet; thence still northerly, deflecting 4° 39' 37" to the left, 141.20 feet; thence still northerly, deflecting 14° 30' 06" to the left 17.36 feet to the western line of Coster street; thence southerly along said western line of Coster street 192.47 feet; thence still southerly, deflecting 20° 29' 47" to the right 131.95 feet; thence still southerly, deflecting 4° 47' 37" to the left 50.0 feet; thence still southerly, deflecting 49° 39' 35" to the left 238.85 feet; thence still southerly 31.24 feet to the point of beginning.

Parcel "C."

Beginning at a point in the southern line of Spofford avenue distant 42.19 feet easterly from the intersection of said line and the eastern line of Manida street; thence easterly along said southern line of Spofford avenue 54.66 feet; thence southerly, deflecting 85° 08' 20" to the right, 34.86 feet; thence still southerly, deflecting 3° 27' 20" to the left 238.17 feet; thence southeasterly, deflecting 13° 38' 22" to the left 82.94 feet; thence still southeasterly, deflecting 0° 43' 28" to the left 90.09 feet to the western line of Coster street; thence southerly along said western line of Coster street 105.20 feet; thence northwesterly, deflecting 156° 43' 50" to the right, 135.06 feet; thence still northwesterly, deflecting 18° 35' 15" to the left, 63.83 feet; thence northerly, deflecting 33° 31' 03" to the right, 279.80 feet; thence still northerly 41.26 feet to the point of beginning.

The southerly portion of Hunts Point road appears on "Map of Hunts Point" filed in Register's Office, Westchester County, Dec. 30, 1858, as Map No. 41, and another portion of this road appears on "Map of Westchester Property of Edward T. Young, Springhurst, N. Y.," filed in Register's Office, Westchester County, on Oct. 25, 1873, as Map No. 601.

The closed portions of Hunts Point road are located in Blocks 2763 and 2765 of Section 10 of the Land Map of the City of New York.

Dated, New York, April 18, 1918.
WILLIAM P. BURR, Corporation Counsel,
Municipal Building, Borough of Manhattan, City of New York. a18,29

Filing Preliminary Abstracts.

In the Matter of the Application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of BEAR SWAMP ROAD, from West Farms road to White Plains road, subject to the easements of the New York, Westchester and Boston Railroad and of the New York, New Haven and Hartford Railroad, in the area within the limits of the right of way, in the 24th Ward, Borough of The Bronx, City of New York.

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

First.—That the undersigned, Commissioners of Estimate, have completed their estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with them at their office, Room 1557, 15th floor, Municipal Building, Chambers and Centre streets, in the Borough of Manhattan, in The City of New York, on or before the 3rd day of May 1918, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 6th day of May, 1918, at 10 o'clock a. m.

Second.—That the undersigned, Commissioner of Assessment, has completed his estimate of benefit and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with him at his office, Room 1557, 15th floor, Municipal Building, Chambers and Centre streets, in the Borough of Manhattan, in The City of New York, on or before the 3rd day of May 1918, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the 7th day of May, 1918, at 10 o'clock a. m.

Third.—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed by the Board of Estimate and Apportionment on the 31st day of December, 1913, and that the said area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of The Bronx, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Beginning at a point on the westerly line of Bronx Park East where it is intersected by the prolongation of a line midway between Lydig avenue and Brady avenue as these streets are laid out on the White Plains road and running thence easterly along the said line midway between Lydig avenue and Brady avenue, and along the prolongation of the said line to the intersection with the prolongation of a line midway between Bogart avenue and Radcliff avenue as these streets are laid out south of Neil avenue; thence southeasterly along the prolongation of the said line midway between Bogart avenue and Radcliff avenue to a point distant 100 feet northwesterly from the northwesterly line of Neil avenue; thence northwesterly and parallel with Neil avenue to the intersection with the prolongation of a line midway between Radcliff avenue and Colden avenue as these streets are laid out south of Neil avenue; thence southeasterly along the said line midway between Radcliff avenue and Colden avenue and along the prolongation of the said line to the intersection with a line midway between Neil avenue and Rhineland avenue; thence northwesterly along the said line midway between Neil avenue and Rhineland avenue to the intersection with a line midway between Colden avenue and Paulding avenue; thence southeasterly along the said line midway between Van Nest avenue and Pierce avenue; thence northwesterly along the said line midway between Van Nest avenue and Pierce avenue to the intersection with a line midway between Paulding avenue and Hone avenue; thence southeasterly along the said line midway between Paulding avenue and Hone avenue to the intersection with a line bisecting the angle formed by the intersection of the prolongations of the centre lines of Pierce avenue and Sackett avenue as these streets adjoin Hone avenue; thence northwesterly along the said bisecting line to the intersection with a line midway between Hone avenue and Lurting avenue as these streets are laid out north of Sackett avenue; thence southeasterly along the said line midway between Hone avenue and Lurting avenue and along the prolongation of the said line to the intersection with the prolongation of a line midway between Hone avenue and Lurting avenue as these streets are laid out where they meet West Farms road; thence southwesterly along the said line midway between Hone avenue and Lurting avenue and along the pro-

longations of the said line to the intersection with a line bisecting the angle formed by the intersection of the prolongations of the centre lines of Fuller street and Buck street; thence southwesterly along the said bisecting line to the intersection with the prolongation of a line distant 100 feet southerly from and parallel with the southerly line of Lyvere street, the said distance being measured at right angles to Lyvere street; thence westwardly along the said line parallel with Lyvere street and along the prolongations of the said line to the intersection with a line at right angles to West Farms road and passing through a point on its northerly side midway between Unionport road and Bear Swamp road; thence northwardly along the said line at right angles to West Farms road to a point distant 100 feet northerly from its northerly side; thence westwardly and parallel with West Farms road to the intersection with the prolongation of a line midway between Wallace avenue and Barnes avenue; thence northwardly along the said line midway between Wallace avenue and Barnes avenue and along the prolongation of the said line to the intersection with a line midway between Rhineland avenue and Morris Park avenue; thence westwardly along the said line midway between Cruger avenue and Holland avenue as these streets are laid out south of Rhineland avenue; thence northwardly along the said line midway between Cruger avenue and Holland avenue and along the prolongation of the said line to the intersection with the prolongation of a line distant 100 feet southerly from and parallel with the southerly line of Sagamore street as this street is laid out where it meets Hunt avenue, the said distance being measured at right angles to Sagamore street; thence westwardly along the said line parallel with Sagamore street and along the prolongations of the said line to the intersection with the prolongation of a line distant 600 feet westerly from and parallel with the westerly line of Bronx Park East as this street adjoins Brady avenue, the said distance being measured at right angles to Bronx Park East; thence northwardly along the said line parallel with Bronx Park East and along the prolongation of the said line to the intersection with a line at right angles to Bronx Park East and passing through the point of beginning; thence easterly along the said line at right angles to Bronx Park East to the point of place of beginning.

Fourth.—That the abstracts of said estimate of damage and of said assessment for benefit, together with the damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and by the Commissioner of Assessment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Room 1529, 15th floor, Municipal Building, Chambers and Centre streets, in the Borough of Manhattan, in said City, there to remain until the 6th day of May, 1918.

Fifth.—That, provided there be no objections filed to either of said abstracts, the reports as to awards and as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III, to be held in the County Court House in the Borough of Manhattan, in The City of New York, on the 27th day of June, 1918, at the opening of the Court on that day.

Sixth.—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them, the motion to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases to be given in relation to filing the final reports, pursuant to Sections 981 and 984 of the Greater New York Charter, as amended by Chapter 638 of the Laws of 1906.

Dated, Borough of Manhattan, New York, April 9, 1918.

EDWARD D. DOWLING, Chairman, HENRY F. FRIEDMAN, Commissioners of Estimate;
EDWARD D. DOWLING, Commissioner of Assessment.
JOEL I. SOTIER, Clerk. a13,30

SUPREME COURT—SECOND DEPARTMENT.

Filing Final Reports.

In the Matter of the Application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of ULSTER AVENUE, from Smith street to Westchester avenue; WESTCHESTER AVENUE, from Ulster avenue to 117th avenue; 117TH AVENUE, from Westchester avenue to Dearborn avenue; and DEARBORN AVENUE, from 117th avenue to the City Line, in the Fourth Ward, Borough of Queens, City of New York.

NOTICE IS HEREBY GIVEN THAT THE final reports of the Commissioners of Estimate and of the Commissioner of Assessment in the above entitled matter will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof for the hearing of motions, to be held at Trial Term, Part I, in the County Court House in the Borough of Queens, in The City of New York, on the 7th day of May, 1918, at 10 o'clock in the forenoon of that day; and that the said final reports have been deposited in the office of the Clerk of the County of Queens, at his office in Jamaica, in the Borough of Queens, there to remain for and during the space of five days, as required by law.

Dated, New York, April 25, 1918.
BERNARD M. PATTEN, W. I. HAMILTON,
Commissioners of Estimate; BERNARD M. PATTEN, Commissioner of Assessment.
ROBERT J. CULHANE, Clerk. a25,30

Hearings on Qualifications.

In the Matter of the Application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of WHITE ROCK AVENUE, from Brown place to Calamus avenue, in the Second Ward, Borough of Queens, City of New York.

NOTICE IS HEREBY GIVEN THAT BY AN order of the Supreme Court of the State of New York, Second Judicial District, dated April 12, 1918, and duly entered and filed in the office of the Clerk of the County of Queens on April 12, 1918, George I. Schneller was appointed a Commissioner of Estimate and the Commissioner of Assessment in the above entitled proceeding in the place and stead of Walter H. Bunn, deceased.

Notice is hereby further given that, pursuant to said order dated April 12, 1918, and duly entered and filed in the office of the Clerk of the County of Queens on April 12, 1918, the said George I. Schneller will attend, at Trial Term, Part I, of the Supreme Court of the State of New York, Second Judicial District, to be held in and for the County of Queens, at the County Court House in the Borough of Queens,

in the City of New York, on the 7th day of May, 1918, at the opening of the Court on that day, or as soon thereafter as Counsel can be heard thereon, for the purpose of being examined under oath by the Corporation Counsel of The City of New York, or by any other person having any interest in said proceeding, as to his qualifications to act as such Commissioner.

Dated, New York, April 25, 1918.
WILLIAM P. BURR, Corporation Counsel,
Municipal Building, Borough of Manhattan, City of New York. a25,m6

In the Matter of the Application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the real property required for the opening and extending of CROSBY AVENUE, from Vermont avenue to Bulwer place; and VERMONT AVENUE, from Highland Boulevard to the angle point south of Cypress avenue, in the 2nd Ward, Borough of Queens, and in the 26th Ward, Borough of Brooklyn, City of New York.

NOTICE IS HEREBY GIVEN THAT BY AN order of the Supreme Court of the State of New York, Second Judicial District, dated April 3rd, 1918, and duly entered and filed in the office of the Clerk of the County of Queens on April 4, 1918, Harry E. Fajans, Henry Walters, Jr., and Benjamin Marvin were appointed Commissioners of Estimate in the above entitled proceeding, and that in and by the said order Harry E. Fajans was appointed the Commissioner of Assessment.

NOTICE IS HEREBY FURTHER GIVEN that, pursuant to the statute in such cases made and provided, the said Harry E. Fajans, Henry Walters, Jr., and Benjamin Marvin will attend at Trial Term, Part I, of the Supreme Court of the State of New York, Second Department, to be held in and for the County of Queens, at the County Court House in the Borough of Queens, in The City of New York, on the 7th day of May, 1918, at the opening of the Court on that day, or as soon thereafter as Counsel can be heard thereon, for the purpose of being examined under oath by the Corporation Counsel of The City of New York, or by any other person having any interests in the said proceeding, as to their qualifications to act as such Commissioners.

Dated, New York, April 25, 1918.
WILLIAM P. BURR, Corporation Counsel,
Municipal Building, Borough of Manhattan, City of New York. a25,m6

Filing Bills of Costs.

In the Matter of the Application of The City of New York, relative to acquiring title wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of CHICAGO STREET, from Corona avenue to Queens Boulevard; TOLEDO AVENUE, from South Railroad avenue to Queens Boulevard; PARCELL STREET, from Gay street to Corona avenue; MEDINA PLACE, from Gerry avenue to Corona avenue; and the PUBLIC PLACE bounded by Chicago street, Justice street and Laconia street, in the Second Ward, Borough of Queens, City of New York, as amended by an order of the Supreme Court, Second Department, dated the 8th day of February, 1917, and entered in the office of the Clerk of the County of Queens on the 15th day of February, 1917, so as to relate to Chicago street, from Corona avenue to Queens Boulevard; Toledo street, from Corona avenue to Queens Boulevard; Parcell street, from Gay street to Corona avenue; Medina place, from Gerry avenue to Corona avenue; and the Public Place bounded by Chicago street, Justice street and Laconia street. The land excluded from this proceeding is more particularly shown upon a map attached to the aforesaid order.

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, Second Department, at a Special Term thereof for the hearing of motions, to be held at Trial Term, Part I, in the County Court House in the Borough of Queens, in The City of New York, on the 7th day of May, 1918, 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 Queens, there to remain for and during the space of ten days, as required by law.

Dated, New York, April 22, 1918.
PATRICK J. MARA, GEO. E. BLACKWELL,
ELLIS PARKER BUTLER, Commissioners of Estimate; PATRICK J. MARA, Commissioner of Assessment.
ROBERT J. CULHANE, Clerk. a22,m2

In the Matter of the Application of The City of New York, relative to acquiring title in fee, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the opening and extending of ELDERTS LANE, from Jamaica avenue to Atlantic avenue, in the 26th Ward, Borough of Brooklyn, and 4th Ward, Borough of Queens, The City of New York.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above entitled matter will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, Second Department, at a Special Term thereof, to be held at the temporary Court House, 26 Court street, in the Borough of Brooklyn, in The City of New York, on the 1st day of May, 1918, 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 Kings, there to remain for and during the space of ten days, as required by law.

Dated, New York, April 18, 1918.
HENRY B. KETCHAM, LORING M. BLACK, JR., P. HOWARD WORTH, Commissioners of Estimate; HENRY B. KETCHAM, Commissioner of Assessment.
JOSEPH A. SOLOVER, Clerk. a13,29

Filing Preliminary Abstracts.

In the Matter of the Application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of ROSEBANK AVENUE, from Southside Boulevard to Broad street, in the 2nd and 4th Wards, Borough of Richmond, City of New York, as amended by an order of the Supreme Court, Second Department, dated September 2, 1913, and entered in the office of the Clerk of the County of Richmond, December 10, 1913; affirmed by an order of the Appellate Division of the Supreme Court, Second Department, dated May 8, 1914, and entered in the office of the Clerk of the Appellate Division, Second Department, on May 8, 1914, by vacating and setting apart all proceedings as to Damage Parcels Nos. 32 and 33, and further amended

by an order of this Court dated June 23, 1915, and entered in the office of the Clerk of the County of Richmond on June 24, 1915, so as to include the two strips or parcels of land designated as Damage Parcels Nos. 32 and 33, and as further amended by an order of this Court dated May 11, 1917, and entered in the office of the Clerk of the County of Richmond on May 14, 1917, so as to relate only to Rosebank Avenue from Simonson Avenue to Broad Street.

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

First.—That the undersigned, Commissioners of Estimate, have completed their supplemental and amended estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with them at their office, Room 1557, 15th floor, Municipal Building, Chambers and Centre streets, in the Borough of Manhattan, in the City of New York, on or before the 1st day of May, 1918, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at his said office on the 7th day of May, 1918, at 2:30 o'clock p. m.

that purpose will be in attendance at their said office on the 6th day of May, 1918, at 2:30 o'clock p. m.

Second.—That the undersigned, Commissioner of Assessment, has completed his supplemental and amended estimate of benefit, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with him at his office, Room 1557, 15th floor, Municipal Building, Chambers and Centre streets, in the Borough of Manhattan, in the City of New York, on or before the 1st day of May, 1918, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the 7th day of May, 1918, at 2:30 o'clock p. m.

Third.—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed by the Board of Estimate and Apportionment on the 8th day of December, 1916, and that the said amended area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of Richmond, in the City of New York, which, taken together, are bounded as shown on the following diagram:

Fourth.—That the abstracts of said supplemental and amended estimate of damage and of said supplemental and amended assessment for benefit, together with the damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and by the Commissioner of Assessment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Room 1529, 15th floor, Municipal Building, Chambers and Centre streets, in the Borough of Manhattan, in said City, there to remain until the 6th day of May, 1918.

Fifth.—That, provided there be no objections filed to either of said supplemental and amended abstracts, the reports as to awards and as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a

Special Term thereof for the hearing of motions, to be held in the County Court House in the Borough of Brooklyn, in the City of New York, on the 20th day of June, 1918, at the opening of the Court on that day.

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

Dated, New York, March 27, 1918.
GEO. O. WOOD, JAMES T. O'ROURKE,
JOHN CROAK, Commissioners of Estimate;
GEO. O. WOOD, Commissioner of Assessment;
JOEL J. SQUIER, Clerk. a11,27

DEPARTMENT OF PUBLIC CHARITIES.

Auction Sale.

DEPARTMENT OF PUBLIC CHARITIES, THE CITY OF NEW YORK.

SALE OF BONES, RAGS, METAL AND MISCELLANEOUS ARTICLES.

THE UNDERSIGNED WILL SELL AT PUBLIC auction to the highest bidder, on the grounds of the Kings County Hospital, Clarkson st., Brooklyn, N. Y., on

THURSDAY, APRIL 25, 1918,

at 11 a. m.
2,500 pounds bones.
1,500 pounds rags.
4,000 pounds iron.
100 pounds tea lead.
100 pounds rubber.
1,500 vegetable bags.
30 vinegar barrels.
50 miscellaneous barrels.
200 pounds leather harness.
10,000 pounds cotton cloth clippings (Manhattan).

50 pounds lead.
100 pounds brass.
50 pounds copper.
20 turpentine barrels.
30 oil barrels.
200 pounds rubber tires.
2,000 flour bags.
3,000 flour bags (Manhattan).
Lot 1. Ford delivery truck.
Lot 2. Electric truck.
Lots 3, 17, 18. Dump carts (3) open.
Lots 4, 5. Morgue wagons (2).
Lots 6, 7. Cadillac ambulance and slide.
Lot 8. Stage.
Lot 9. Studebaker ambulance.
Lot 10. Watling cart.
Lot 11. Coach, small.
Lot 12. Wagon, open.
Lots 13, 14. Horse ambulances (2).
Lot 15. Wagon, double, open.
Lot 16. Truck, double, large.
Lots 19, 20. Portable scales, Fairbanks, and runway.

Lot 21. One pair of wheels and axle.
Bids on metals, etc., must be per pound.
All quantities to be "more or less." All quantities to be "as are."

All aforesaid articles (except bones and items marked "Manhattan") will be received by the purchaser at the Storehouse, Flatbush, and the items marked "Manhattan" will be received by the purchaser at the pier, foot E. 26th st., in Manhattan, and removed therefrom immediately upon being notified that same are ready for delivery.

Bones will be received by the purchaser at the Storehouse, Flatbush, every other day except Sundays and holidays and removed therefrom immediately without further notice.
Each item will be sold separately to the highest bidder.

Each successful bidder will be required to pay 25 per cent. of the estimated amount of his purchase to me at the time and place of sale (except Lots 1 to 21, inclusive, which must be paid for at the time of sale), to be held by the City as security for the faithful performance of the terms and conditions of the sale, and all goods are to be paid for in cash or certified check on a New York City bank upon their delivery.

The Commissioner reserves the right to reject all bids, on any or all items, also the right to order a resale of any goods that shall not have been removed by the purchaser within ten days after he shall have been notified that they are ready, and in case the said purchaser fails to remove any of the said goods within ten days after having been notified that they are ready for delivery, he forfeits (in view of the difficulty of ascertaining the City's loss by reason of his default), as liquidated damages and not as a penalty, the 25 per cent. paid in at the time and place of sale, and also forfeits all right to the ownership of the goods. This, however, does not apply to the bones, which, if not removed every other day the Commissioner reserves the right to sell without notice, and said purchaser shall forfeit as liquidated damages the 25 per cent. paid in at the time and place of sale, and also forfeits all right to the ownership of the goods. Goods can be examined at the Storehouse, Flatbush, Borough of Brooklyn, or at the Storehouse, Blackwells Island, by intending bidders on any week day before the day of sale.
The City of New York, April 19, 1918.
a19,25 BIRD S. COLER, Commissioner.

Proposals.

SEALED BIDS WILL BE RECEIVED BY THE Department of Public Charities, at the office of the Central Purchase Committee, Room 1237, Municipal Building, Manhattan, until 12:30 p. m., on

MONDAY, MAY 6, 1918,
FOR FURNISHING AND DELIVERING MISCELLANEOUS SUPPLIES, CONSISTING OF ENGINEERS', PLUMBERS' BUILDING, ELEVATOR, ELECTRICAL, INDUSTRIAL AND LAUNDRY MATERIALS.

The time for the performance of the contract is on or before May 31, 1918.

The amount of security required is thirty per cent. of the contract amount awarded. No bid shall be considered unless it is accompanied by a deposit. Such deposit shall be in an amount not less than one and one-half per cent. of the total amount of the bid.

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

Bids must be submitted in duplicate, each copy in a separate envelope. No bid will be accepted unless this provision is complied with.

Specifications referred to in the schedules may be had upon application at Room 1320, Municipal Building, Manhattan.

Blank forms and further information may be obtained at the office of the Central Purchase Committee, 12th floor, Municipal Building, Manhattan.

DEPARTMENT OF PUBLIC CHARITIES, BIRD S. COLER, Commissioner. a24,m6
See General Instructions to Bidders on last page, last column, of the "City Record," except for the address of the office for receiving and opening bids.

SEALED BIDS WILL BE RECEIVED BY THE Department of Public Charities, at the office of the Central Purchase Committee, Room 1237, Municipal Building, Manhattan, until 12:30 p. m., on

MONDAY, APRIL 29, 1918,
FOR FURNISHING AND DELIVERING MATTRESSES.

The time for the performance of the contract is on or before June 30, 1918.

The amount of security required is thirty per cent. of the contract amount awarded. No bid shall be considered unless it is accompanied by a deposit. Such deposit shall be in an amount not less than one and one-half per cent. of the total amount of the bid.

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

Bids must be submitted in duplicate, each copy in a separate envelope. No bid will be accepted unless this provision is complied with.

Specifications referred to in the schedules may be had upon application at Room 1320, Municipal Building, Manhattan.

Blank forms and further information may be obtained at the office of the Central Purchase Committee, 12th floor, Municipal Building, Manhattan.

DEPARTMENT OF PUBLIC CHARITIES, BIRD S. COLER, Commissioner. a17,29
See General Instructions to Bidders on last page, last column, of the "City Record," except for the address of the office for receiving and opening bids.

DEPARTMENT OF PARKS.

Proposals.

SEALED BIDS WILL BE RECEIVED BY THE Park Board, at the office of the Department of Parks, Municipal Building, Manhattan, until 3 p. m., on

THURSDAY, MAY 2, 1918,
Borough of Brooklyn.

FOR FURNISHING ALL EQUIPMENT, PLANT, LABOR AND MATERIALS REQUIRED TO REMOVE ONE (1) OLD STEAM-BOAT PIER AT SEASIDE PARK (FORMERLY DREAMLAND PARK), CONEY ISLAND, BOROUGH OF BROOKLYN, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The amount of security required is Six Thousand Dollars (\$6,000).
The time allowed to complete the work will be seventy (70) consecutive working days.

Certified check or cash in the sum of Three Hundred Dollars (\$300) must accompany bid.

Blank forms and other information may be obtained at the office of the Department of Parks, Litchfield Mansion, Prospect Park West and 5th st., Prospect Park, Brooklyn.

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

WILLIAM F. GRELL, President; JOHN N. HARMAN, JOSEPH P. HENNESSY, ALBERT C. BENNINGER, Commissioners of Parks. a20,m2

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

NOTICE TO BIDDERS AT SALES OF OLD BUILDINGS, ETC.

TERMS AND CONDITIONS UNDER WHICH BUILDINGS, ETC., WILL BE SOLD FOR REMOVAL FROM CITY PROPERTY.

THE BUILDINGS AND APPURTENANCES thereon will be sold to the highest bidder, who must pay cash or certified check, drawn to the order of the Comptroller of The City of New York, and must also give a certified check or cash in half the amount of the purchase price as security for the faithful performance of the terms and conditions of the sale. Where the amount of the purchase price does not equal or exceed the sum of \$50, the sum of \$50 will be the amount of the security to be deposited. This security may at any time after the expiration of the contract period be applied by the City to the cost of completing any of the work required under the contract, but unfinished at the expiration of the contract period.

The purchaser shall not lease, occupy, cause or permit the building or buildings, etc., purchased by him to be used or occupied for any purpose other than that of their speedy removal, nor shall he collect any rental or other revenue for the use of either the land or the buildings, etc., situated thereon. The breach of either or any of these conditions shall forthwith void the sale and cause immediate forfeiture of the purchase money and the security deposited for the faithful performance of the conditions of the sale. The placing therein or permitting the occupancy of any such building by any tenant free, for rent or otherwise, excepting the necessary watchmen or the workmen engaged in the actual demolition thereof, shall of itself be a breach of the above conditions of sale.

The sale will be as of the condition of the property on date of delivery thereof to the purchaser. The City of New York will not be responsible for any change or loss which may occur in the condition of the buildings, or their appurtenances between the time of the sale thereof and the time of delivering possession to the purchaser, after being properly vacated of all tenants. The sale and delivery to purchaser will be made as nearly together as the circumstances of vacating the structures of their tenants will permit.

All the material of buildings, sheds, walks, structures and cellars of whatsoever nature, with their exterior and interior fixtures, appurtenances and foundations of all kinds, except the exterior walls of the buildings and their foundations, the sidewalks and curbs in front of said buildings, extending within the described area, shall be torn down and removed from the premises. None of the dirt, debris or waste resulting from the demolition shall be allowed to remain on the premises, except old mortar or plaster only, which may be left, but not higher at any point than two feet below the curb opposite that point. The exterior walls and their foundations shall be taken down only to a plane whose elevation shall be the level of the curb in front of the building. Where there is no curb the elevation of the surrounding ground shall be considered curb level. All wells, cesspools, sinks, etc., existing on the property must be filled to the level of the surrounding ground with clean earth.

The purchaser at the sale shall also withdraw and remove all abandoned water taps and old service mains and in place thereof cause to be inserted a brass plug in the main water pipe in the street in compliance with the rules and regulations of the Department of Water Supply, Gas and Electricity, and furnish the Department of Finance with a certificate from the Department of Water Supply, Gas and Electricity that this has been performed.

The purchaser at the sale shall also remove all house sewer connections to the main sewer in the street, and the openings of the main sewer in street shall be properly closed in compliance with the directions of the Bureau of Sewers in the Borough in which the buildings are situated, and furnish the Department of Finance with a certificate from the Bureau of Sewers that the work has been properly performed.

The permit for all opening in the street to be obtained by and at the expense of the purchaser of the building.

Failure to remove said buildings, appurtenances, or any part thereof, within thirty days from the day of possession will work forfeiture

of ownership of such buildings, appurtenances or portions as shall then be left standing, together with all moneys paid by said purchaser on account thereof at the time of the sale, and the bidder's assent to the above conditions being understood to be implied by the act of bidding, and The City of New York will, without notice to the purchaser, cause the same to be removed and the cost and expense thereof charged against the security above mentioned.

The work of removal must be carried on in every respect in a thorough and workmanlike manner, and must be completed within thirty days from the date of possession, and the successful bidder will provide and furnish all materials or labor and machinery necessary thereto, and will place proper and sufficient guards and fences and warning signs by day and night for the prevention of accidents, and will indemnify and save harmless The City of New York, its officers, agents and servants, and each of them, against any and all suits and actions, claims and demands of every name and description brought against it, them or any of them, and against and from all damage and costs to which it, they or any of them be put by reason of injury to the person or property of another, resulting from negligence or carelessness in the performance of the work, or in guarding the same, or from any improper or defective materials or machinery, implements or appliances used in the removal of said buildings.

Where party walls are found to exist between buildings purchased by different bidders, the materials of said party walls shall be understood to be equally divided between the separate purchasers.

Party walls and fences, when existing against adjacent property not sold, shall not be taken down. All furrings, plaster, chimneys, projecting brick, etc., on the faces of such party walls are to be taken down and removed. The walls shall be made permanently self-supporting, beam holes, etc., bricked up, and the wall pointed and made to exclude wind and rain and present a clean exterior. The roofs and adjacent buildings shall be properly flashed and painted and made watertight where they have been disturbed by the operations of the Contractor.

No buildings, parts of buildings, fixtures or machinery sold for removal under these terms and conditions shall in any case be relocated or re-erected within the lines of any proposed street or other public improvement, and if any such buildings, parts of buildings, fixtures or machinery, etc., shall be relocated or re-erected within the lines of any proposed street or other public improvement, title thereto shall thereupon become vested in The City of New York and a resale at public or private sale may be made in the same manner as if no prior sale thereof had been made.

The Comptroller of The City of New York reserves the right on the day of sale to withdraw from sale any of the buildings, parts of buildings and machinery included therein, or to reject any and all bids, and be it further

Resolved, That, while the said sale is held under the supervision of the Commissioners of the Sinking Fund, the Comptroller is authorized to cause the sale to be advertised and to direct the sale thereof as financial officer of the City.

NOTICE TO CONTRACTORS.

GENERAL INSTRUCTIONS TO BIDDERS ON WORK TO BE DONE FOR OR SUPPLIES TO BE FURNISHED TO THE CITY OF NEW YORK.

The person or persons making a bid for any service, work, materials or supplies for The City of New York, or for any of its departments, bureaus or officers, shall furnish the same in a sealed envelope, indorsed with the title of the supplies, materials, work or services for which the bid is made, with his or her name or names and the date of presentation to the President or Board or to the head of the Department at his or its office, on or before the date and hour named in the advertisement for the same, at which time and place the bids will be publicly opened by the President or Board or head of said Department and read, and the award of the contract made according to law as soon thereafter as practicable.

Each bid shall contain the name and place of residence of the person making the same, and the names of all persons interested with him therein, and, if no other person be so interested, it shall distinctly state that fact; also that it is made without any connection with any other person making a bid for the same purpose, and is in all respects fair and without collusion or fraud and that no member of the Board of Aldermen, head of a department, chief of a bureau, deputy thereof, or clerk therein, or other officer or employee of The City of New York is, shall be, or become interested, directly or indirectly, as contracting party, partner, stockholder, surety or otherwise in or in the performance of the contract, or in the supplies, work or business to which it relates, or in any portion of the profits thereof. The bid must be verified by the oath, in writing, of the party or parties making the bid that the several matters stated therein are in all respects true.

No bid will be considered unless, as a condition precedent to the reception or consideration of such bid, it be accompanied by a certified check upon one of the State or National banks or trust companies of The City of New York, or a check of such bank or trust company signed by a duly authorized officer thereof, drawn to the order of the Comptroller, or money or corporate stock or certificates of indebtedness of any nature issued by The City of New York, which the Comptroller shall approve as of equal value with the security required in the advertisement to the amount of not less than three nor more than five per centum of the amount of the bond required, as provided in section 420 of the Greater New York Charter.

All bids for supplies must be submitted in duplicate.

The certified check or money should not be inclosed in the envelope containing the bid, but should be either inclosed in a separate envelope addressed to the head of the Department, President or Board, or submitted personally upon the presentation of the bid.

For particulars as to the quantity or quality of the supplies, or the nature and extent of the work, reference must be made to the specifications, schedules, plans, etc., on file in the said office of the President, Board or Department.

No bid shall be accepted from or contract awarded to any person who is in arrears to The City of New York upon debt or contract, or who is a defaulter as surety or otherwise, upon any obligation of the City.

The contract must be bid for separately. The right is reserved in each case to reject all bids if it is deemed to be for the interest of the City so to do.

Bidders will write out the amount of their bids in addition to inserting the same in figures. Bidders are requested to make their bids upon the blank forms prepared and furnished by the City, a copy of which, with the proper envelope in which to inclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor at the office of the Department for which the work is to be done or the supplies are to be furnished. Plans and drawings of construction work may be seen there.