

THE CITY RECORD.

VOL. XLI. NUMBER 12353.

NEW YORK, SATURDAY, DECEMBER 27, 1913.

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.

ARDOLPH L. KLINE, MAYOR.

ARCHIBALD R. WATSON, CORPORATION COUNSEL. WILLIAM A. PRENDERGAST, COMPTROLLER.

DAVID FERGUSON, SUPERVISOR.

Supervisor's Office, Park Row Building, 13-21 Park Row.
Published daily, at 9 a. m., except legal holidays, at Nos. 96 and 98 Reade street (north side), between West Broadway and Church street, New York City.

Subscription, \$9.30 per 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 List, 5 cents each assembly district; Law Department Supplement, 10 cents; Annual Assessed Valuation of Real Estate, 25 cents each section; postage prepaid.

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.

Approved Papers for Week Ending December 27, 1913	12142	Instructions to Bidders for Work to be Done or Supplies to be Furnished... ..	12164
Assessors, Board of—		Manhattan, Borough of—	
Completion of Assessments	12160	Minutes of Meetings of Local Boards	12150
Bellevue and Allied Hospitals, Department of—		Proposals	12155
Proposals	12154	Statement of Operations of Bureau of Buildings for Week Ending December 13, 1913	12150
Board Meetings	12153	Municipal Civil Service Commission—	
Bridges, Department of—		Notices of Examinations	12158
Proposals	12159	Notice to Bidders at Sales of Old Buildings, etc.	12164
Bronx, Borough of—		Official Directory	12150
Proposals	12160	Parks, Department of—	
Brooklyn, Borough of—		Proposals	12159
Auction Sale	12162	Police Department—	
Proposals	12161	Owners Wanted for Unclaimed Property	12154
Change of Grade Damage Commission—		Public Charities, Department of—	
Time and Place of Meetings	12162	Proposals	12160
Changes in Departments, etc.	12150	Synopsis for Week Ending December 20, 1913	12149
Docks and Ferries, Department of—		Public Service Commission, First District—	
Proposals	12154	Notice of Public Hearing	12159
Education, Department of—		Proposals	12159
Contracts Entered Into	12150	Queens, Borough of—	
Proposals	12161	Proposals	12154
Elections, Board of—		Street Cleaning, Department of—	
Statement and Declarations	12133	Proposals	12159
Estimate and Apportionment, Board of—		Supreme Court, First Department—	
Notice of Public Hearing—Franchise Matters	12154	Filing Bills of Costs	12162
Notice of Public Hearings—Public Improvement Matters	12154	Filing of Preliminary Abstracts	12162
Finance, Department of—		Hearings on Qualifications	12162
Confirmation of Assessments	12156	Supreme Court, Second Department—	
Corporation Sale of Buildings	12157	Filing Bills of Costs	12163
Interest on City Bonds and Stock	12158	Filing of Preliminary Abstracts	12163
Notice of Sale of Tax Liens, etc.	12158	Hearings on Qualifications	12163
Sureties on Contracts	12158	Supreme Court, Third Judicial District—	
Vouchers Received December 26, 1913	12147	Application for Appointment of Commissioners	12164
Warrants Made Ready for Payment December 26, 1913	12145	Water Supply, Board of—	
Fire Department—		Proposals	12159
Abstract of Transactions from December 8 to December 13, 1913	12149	Water Supply, Gas and Electricity, Department of—	
Proposals	12158	Proposals	12158
Health, Department of—			
Amendment to Sanitary Code	12154		
Proposals	12154		
Resolution Adopted	12154		

BOARD OF ELECTIONS.

Board of Elections of The City of New York, Constituting and Acting as the Board of Canvassers of The City of New York.

The members of the Board of Elections of The City of New York met at their headquarters office, No. 107 West 41st street, Borough of Manhattan, on Monday, December 1, 1913, at 12 o'clock noon, in pursuance of the following call, viz.:

"Board of Elections of The City of New York, General Office, No. 107 West 41st Street, New York, November 28, 1913.

"Dear Sir—You are hereby notified that pursuant to the provisions of section 440, chapter 22 of the Laws of 1909, constituting chapter 17 of the Consolidated Laws, the members of the Board of Elections of The City of New York are requested to meet for organization as the Board of Canvassers of The City of New York, at 12 o'clock noon, on Monday, December 1, 1913, at the headquarters office, No. 107 West 41st street, to canvass the statement of the County Boards of Canvassers of the counties of New York, The Bronx, Kings, Queens and Richmond, City of New York, of the votes cast in subsidy for all city officers.

"Respectfully,
THOMAS J. KENNY, Deputy Chief Clerk"

Present—Commissioner J. Gabriel Britt, Commissioner Moses M. McKee, Commissioner James Kane, Commissioner Jacob A. Livingston.

Commissioner Britt moved that the Commissioners of the Board of Elections organize as the Board of Canvassers of The City of New York, and that Commissioner Kane be elected to act as Chairman of the said Board of Canvassers.

Question put by Commissioner Livingston and unanimously carried.

The Constitutional oath of office as Member and as Chairman of the Board of Canvassers of The City of New York was administered to Commissioner Kane by Commissioner McKee, Secretary, Board of Elections.

The oath of office as a Member and as Secretary of the Board of Canvassers of The City of New York was then administered by the Chairman to Commissioner McKee.

The oath of office as a Member of the Board of Canvassers of The City of New York was then administered by the Chairman to Commissioner Livingston.

The oath of office as a Member of the Board of Canvassers of The City of New York was then administered by the Chairman to Commissioner Britt.

The Chairman requested the Secretary to deliver to the Board the certified copies of the statements of the County Boards of Canvassers of the counties of New York, The Bronx, Kings, Queens and Richmond, as to the votes cast within such counties for candidates for City offices, required to be filed with the Board of Elections by the County Clerks of said counties, pursuant to the provisions of section 440, chapter 22 of the Laws of 1909, constituting chapter 17 of the Consolidated Laws.

The Secretary presented to the Board a certified copy of the statements of the Boards of County Canvassers of the counties of Queens and Richmond, as to the votes cast within said counties for candidates for City offices.

The Secretary also reports that up to this time he has not received the certified copies of the statements of the Boards of County Canvassers for the counties of New York and Kings.

Thomas J. Kenny, Deputy Chief Clerk of the Board, reports that he communicated with the County Clerks of the counties of New York and Kings, and has received the information that the same will be in the hands of this Board by Thursday, December 4, 1913.

Commissioner Britt moved that the Board adjourn until Thursday, December 4, 1913, at 12 o'clock noon.

Commissioner Livingston seconded the motion.

Carried.

MOSES M. MCKEE, Secretary.

Board of Elections, City of New York, No. 107 West 41st Street, Borough of Manhattan, New York, December 4, 1913.

The Board of Elections of The City of New York, having met on the 4th day of December, 1913, pursuant to the provisions of section 440, chapter 22 of the Laws of 1909, constituting chapter 17 of the Consolidated Laws, as the Board of Canvassers of The City of New York, to canvass and estimate the votes given for City offices in the several counties included within The City of New York, at the general election held on the 4th day of November, 1913.

The Secretary presented to the Board a certified copy of the statements of the Boards of County Canvassers of the counties of New York and Kings, as to the votes cast within said counties for candidates for City offices.

The Secretary submitted tabulated statements of the whole number of votes cast for all candidates for City office shown by the certified copies of the statements of the Boards of County Canvassers of the counties of New York, The Bronx, Kings, Queens and Richmond, to have been voted for and of the whole number of votes cast for each of such candidates.

On motion, the following resolution was adopted, viz.:

Resolved, That the Board of Canvassers of The City of New York, as constituted by the provisions of section 440, chapter 22 of the Laws of 1909, constituting chapter 17 of the Consolidated Laws, having canvassed the certified copies of the statements of the Boards of County Canvassers of the counties of New York, The Bronx, Kings, Queens and Richmond, as filed with it, of the votes cast at the general election, held on the 4th day of November, 1913, for candidates for City offices, do hereby determine, declare and certify as set forth in the statements and declarations herewith submitted, copies of which are hereto attached; and be it further

Resolved, That a copy of said statements and declarations be filed with the Board of Elections of The City of New York.

We certify this determination and declaration to be correct, and have signed the same as Members of the Board of Canvassers of The City of New York, and attested thereof by the Secretary this fourth day of December, one thousand nine hundred and thirteen.

JAS. KANE, Chairman.

J. G. BRITT.

J. A. LIVINGSTON.

Attest: MOSES M. MCKEE, Secretary.

Board of Elections of The City of New York, Borough of Manhattan, 107 West 41st Street, New York, December 4, 1913.

STATEMENT OF THE BOARD OF ELECTIONS OF THE CITY OF NEW YORK, ACTING AS THE BOARD OF CANVASSERS OF THE CITY OF NEW YORK.

In relation to votes given for Mayor, Comptroller and President of the Board of Aldermen.

The Board of Elections of The City of New York, having met on the 1st and 4th day of December, 1913, pursuant to the provisions of section 440, chapter 22, of the Laws of 1909, constituting chapter 17 of the Consolidated Laws, as the Board of Canvassers of The City of New York, to canvass and estimate the votes given for candidates for City office in the several counties included within the City of New York, at the general election held on the fourth day of November, one thousand nine hundred and thirteen, do certify as follows:

For Mayor.

That it appears upon such estimate and canvass that the whole number of votes given for the office of Mayor was six hundred and thirty-three thousand nine hundred and twelve

633,912

Of which there were cast
In the Counties of New York and Bronx, three hundred and thirty thousand eight hundred and ninety-six

*330,896

In the County of Kings, two hundred and twenty-nine thousand six hundred and twenty-five

229,625

In the County of Queens, fifty-seven thousand four hundred and ninety-three

57,493

In the County of Richmond, fifteen thousand eight hundred and ninety-eight

15,898

633,912

*The statement of canvass of New York County includes the void ballots in whole vote; not so in canvass of other counties.

Of which

	New York County.	Kings County.	Queens County.	Richmond County.	Total.
Edward E. McCall received	129,113	77,826	20,097	6,883	233,919
John Purroy Mitchel received	178,224	137,074	34,279	8,640	358,217
Charles E. Russell received	17,383	11,636	2,865	249	32,133
Newman H. Raymond received ..	412	587	118	96	1,213
William A. Walters received	952	538	129	28	1,647
Scattering	18	5	2	25
There were blank	2,241	1,964	4,205
Total	328,343	229,625	57,493	15,898	631,359

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates for the office of Mayor was eighty-six

86

Of which there were cast
In the Counties of New York and Bronx

0

In the County of Kings, forty-two

42

In the County of Queens

0

In the County of Richmond, forty-four

44

86

The number of general ballots which were rejected as void on which no vote for any candidate for the office of Mayor was counted was four thousand seven hundred and seventeen

4,717

Of which there were cast
In the Counties of New York and Bronx, two thousand five hundred and fifty-three

2,553

In the County of Kings, one thousand six hundred and fifty-one

1,651

In the County of Queens, three hundred and fifty-seven

357

In the County of Richmond, one hundred and fifty-six

156

4,717

For Comptroller.

That it appears upon such estimate and canvass that the whole number of votes given for the office of Comptroller was six hundred and thirty-three thousand six hundred and seventy-seven

633,677

Of which there were cast
In the Counties of New York and Bronx, three hundred and thirty thousand eight hundred and ninety-six

*330,896

In the County of Kings, two hundred and twenty-nine thousand six hundred and twenty-five

229,625

In the County of Queens, fifty-seven thousand one hundred and ninety-seven 57,197
In the County of Richmond, fifteen thousand nine hundred and fifty-nine 15,959

633,677
*The statement of canvass of New York County includes the void ballots in whole vote; not so in canvass of other counties.
Of which

	New York County.	Kings County.	Queens County.	Richmond County.	Total.
Herman A. Metz received	133,474	87,934	25,073	7,653	254,134
William A. Prendergast received	154,611	112,188	24,994	7,335	299,128
Frank A. Sieverman received	17,468	11,614	2,871	238	32,191
Arthur C. Lasswell received	410	618	172	107	1,307
Theodore Sutro received	18,163	14,476	3,955	601	37,195
Erwin A. Archer received	1,039	584	131	25	1,779
Scattering	7	1	8
There were blank	3,171	2,211	5,382
Total	328,343	229,625	57,197	15,959	631,124

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates for the office of Comptroller was eighty-six 86

Of which there were cast
In the Counties of New York and Bronx 0
In the County of Kings, forty-two 42
In the County of Queens 0
In the County of Richmond, forty-four 44

86
The number of general ballots which were rejected as void, on which no vote for any candidate for the office of Comptroller was counted, was four thousand seven hundred and seventeen 4,717

Of which there were cast
In the Counties of New York and Bronx, two thousand five hundred and fifty-three 2,553
In the County of Kings, one thousand six hundred and fifty-one 1,651
In the County of Queens, three hundred and fifty-seven 357
In the County of Richmond, one hundred and fifty-six 156

4,717
For President of the Board of Aldermen.
That it appears upon such estimate and canvass that the whole number of given for the office of President of the Board of Aldermen was six hundred and thirty-three thousand two hundred and seven 633,207

Of which there were cast:
In the Counties of New York and The Bronx three hundred and thirty thousand, eight hundred and ninety-six 330,896
In the County of Kings, two hundred and twenty-nine thousand, six hundred and twenty-five 229,625
In the County of Queens, fifty-seven thousand and forty-six 57,046
In the County of Richmond, fifteen thousand six hundred and forty 15,640

633,207
*The statement of canvass of New York County includes the void ballots in whole vote; not so in canvass of other counties.
Of which:

	New York County.	Kings County.	Queens County.	Richmond County.	Total.
Joseph A. Goulden received	129,905	78,590	22,737	7,207	238,439
George McAneny received	157,185	119,143	26,802	7,429	310,559
Algernon Lee received	17,619	11,786	2,949	248	32,602
John A. Shedd received	421	691	156	109	1,377
Maurice Simmons received	18,655	15,805	4,265	618	39,343
Edmund Moonelis received	1,034	574	134	29	1,771
Scattering	3	3	6
Of which there were blank	3,521	3,036	6,557
Total	328,343	229,625	57,046	15,640	630,654

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates for the office of Comptroller, was eighty-six 86

Of which there were cast:
In the Counties of New York and The Bronx 42
In the County of Kings, forty-two 42
In the County of Queens 44
In the County of Richmond, forty-four 44

86
The number of general ballots which were rejected as void, on which no vote for any candidate for the office of President of the Board of Aldermen was counted, was four thousand seven hundred and seventeen 4,717

Of which there were cast:
In the Counties of New York and The Bronx, two thousand five hundred and fifty-three 2,553
In the County of Kings, one thousand six hundred and fifty-one 1,651
In the County of Queens, three hundred and fifty-seven 357
In the County of Richmond one hundred and fifty-six 156

4,717
We certify this statement to be correct and have signed the same as Members of the Board of Canvassers of The City of New York, and attested by the Secretary thereof this fourth day of December, one thousand nine hundred and thirteen.
JAS. KANE, Chairman.
J. G. BRITT.
J. A. LIVINGSTON.

Attest: MOSES M. McKEE, Secretary.

Board of Elections of The City of New York, Borough of Manhattan, 107 West 41st Street, New York, December 4, 1913.
STATEMENT OF THE BOARD OF ELECTIONS OF THE CITY OF NEW YORK, ACTING AS THE BOARD OF CANVASSERS OF THE CITY OF NEW YORK.

In relation to votes given for Justice of the City Court:
The Board of Elections of The City of New York, having met on the first and fourth days of December, 1913, pursuant to the provisions of section 440, chapter 22 of the Laws of 1909, constituting chapter 17 of the Consolidated Laws, as the Board of Canvassers of The City of New York, to canvass and estimate the votes given for candidates for City officers in the several counties included within The City of New York, at the general election held on the fourth day of November, one thousand nine hundred and thirteen, do certify as follows:

That it appears upon such estimate and canvass that the whole number of votes given for the office of Justice of the City Court was two hundred and fifty-one thousand, one hundred and ninety. 251,190

Of which
Robert L. Luce received one hundred and three thousand, four hundred and eighty-five 103,485

William L. Ransom received one hundred and twenty-eight thousand, seven hundred and eight 128,708
Leon A. Malkiel received eleven thousand nine hundred and ninety-six 11,996
George K. Hinds received two hundred and ninety-nine 299
Of which scattering five 5
Of which there were blank four thousand four hundred and nineteen 4,419
Of which there were void one thousand nine hundred and eighteen 1,918

251,190
The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Justice of the City Court was
We certify this statement to be correct, and have signed the same as members of the Board of Canvassers of The City of New York, and attested by the Secretary thereof this fourth day of December, one thousand nine hundred and thirteen.

JAS. KANE, Chairman.
J. G. BRITT.
J. A. LIVINGSTON.

Attest: MOSES M. McKEE, Secretary.

Board of Elections of The City of New York, Borough of Manhattan, 107 West 41st Street, New York, December 4, 1913.

STATEMENT OF THE BOARD OF ELECTIONS OF THE CITY OF NEW YORK, ACTING AS THE BOARD OF CANVASSERS OF THE CITY OF NEW YORK.

In relation to votes given for President of the Borough of Manhattan.
The Board of Elections of The City of New York, having met on the 1st and 4th days of December, 1913, pursuant to the provisions of section 440, chapter 22 of the Laws of 1909, constituting chapter 17 of the Consolidated Laws, as the Board of Canvassers of The City of New York, to canvass and estimate the votes given for candidates for City offices in the several counties included within The City of New York, at the general election held on the 4th day of November, one thousand nine hundred and thirteen, do certify as follows:

That it appears upon such estimate and canvass that the whole number of votes given for the office of President of the Borough of Manhattan, was two hundred and fifty-one thousand, one hundred and ninety. 251,190

Of which
Thomas Darlington received one hundred and three thousand eight hundred and one 103,801
Marcus M. Marks received one hundred and twenty-nine thousand six hundred and forty 129,640
Simon Berlin received eleven thousand seven hundred and ninety-six 11,796
Edward A. Packer received three hundred and sixty-seven 367
Louis F. Meinecke received six hundred and eighty-five 685
Of which there were scattering nine 9
Of which there were blank two thousand nine hundred and seventy-four 2,974
Of which there were void one thousand nine hundred and eighteen 1,918

251,190
The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of President of the Borough of Manhattan was
We certify this statement to be correct and have signed the same as Members of the Board of Canvassers of The City of New York and attested by the Secretary thereof this 4th day of December, one thousand nine hundred and thirteen.

JAS. KANE, Chairman.
J. G. BRITT.
J. A. LIVINGSTON.

Attest: MOSES M. McKEE, Secretary.

Board of Elections of The City of New York, Borough of Manhattan, 107 West 41st Street, New York, December 4, 1913.

STATEMENT OF THE BOARD OF ELECTIONS OF THE CITY OF NEW YORK, ACTING AS THE BOARD OF CANVASSERS OF THE CITY OF NEW YORK.

In relation to votes given for President of the Borough of The Bronx.
The Board of Elections of The City of New York, having met on the 1st and 4th days of December, 1913, pursuant to the provisions of section 440, chapter 22 of the Laws of 1909, constituting chapter 17 of the Consolidated Laws, as the Board of Canvassers of The City of New York, to canvass and estimate the votes given for candidates for City offices in the several counties included within The City of New York, at the general election, held on the 4th day of November, one thousand nine hundred and thirteen, do certify as follows:

That it appears upon such estimate and canvass that the whole number of votes given for the office of President of the Borough of The Bronx was seventy-nine thousand seven hundred and six 79,706

Of which
Richard H. Mitchell received twenty-six thousand and twenty-one 26,021
Douglas Mathewson received thirty-four thousand eight hundred and fifty-six 34,856
Edward J. L. Raldiris received ten thousand eight hundred and sixty-seven 10,867
Frederick L. Schlueter received five thousand six hundred and nineteen 5,619
Peter Lindeman received ninety-six 96
Henry C. Botty received three hundred and eighty-two 382
Of which there were scattering two 2
Of which there were blank one thousand two hundred and twenty-eight 1,228
Of which there were void six hundred and thirty-five 635

79,706
The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of President of the Borough of The Bronx was
We certify this statement to be correct and have signed the same as Members of the Board of Canvassers of The City of New York and attested by the Secretary thereof this 4th day of December, one thousand nine hundred and thirteen.

JAS. KANE, Chairman.
J. G. BRITT.
J. A. LIVINGSTON.

Attest: MOSES M. McKEE, Secretary.

Board of Elections of The City of New York, Borough of Manhattan, 107 West 41st Street, New York, December 4, 1913.

President of the Borough of Brooklyn.
STATEMENT OF THE BOARD OF ELECTIONS OF THE CITY OF NEW YORK, ACTING AS THE BOARD OF CANVASSERS OF THE CITY OF NEW YORK.

The Board of Elections of The City of New York, having met on the 1st and 4th days of December, 1913, pursuant to the provisions of section 440, chapter 22 of the Laws of 1909, constituting chapter 17 of the Consolidated Laws, as the Board of Canvassers of The City of New York, to canvass and estimate the votes given for candidates for City offices in the several counties included within The City of New York, at the general election held on the 4th day of November, one thousand nine hundred and thirteen, do certify as follows:

That it appears upon such estimate and canvass that the whole number of votes given for the office of President of the Borough of Brooklyn, was two hundred and twenty-nine thousand, six hundred and twenty-five 229,625

Of which
Frank Mann received eighty-one thousand two hundred and ninety-seven 81,297
Lewis H. Pounds received one hundred and thirty-three thousand and eighty-nine 133,089
Bernard J. Riley received eleven thousand six hundred and ninety-one 11,691
John Berry received five hundred and thirty-four 534
Of which there were blank three thousand and fourteen 3,014

229,625

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of President of the Borough of Brooklyn was forty-two..... 42

The number of ballots rejected as void for any candidates for the office of President of the Borough of Brooklyn was counted, was one thousand six hundred and fifty-one 1,651

We certify this statement to be correct and have signed the same as Members of the Board of Canvassers of The City of New York and attested by the Secretary thereof this 4th day of December, one thousand nine hundred and thirteen.

JAS. KANE, Chairman;
J. G. BRITT,
J. A. LIVINGSTON.

Attest: MOSES M. McKEE, Secretary.

Board of Elections of The City of New York, Borough of Manhattan, 107 West 41st Street, New York, December 4, 1913.

In relation to votes given for President of the Borough of Queens.
STATEMENT OF THE BOARD OF ELECTIONS OF THE CITY OF NEW YORK, ACTING AS THE BOARD OF CANVASSERS OF THE CITY OF NEW YORK.

The Board of Elections of The City of New York, having met on the 1st and 4th days of December, 1913, pursuant to the provisions of section 440, chapter 22, of the Laws of 1909, constituting chapter 17 of the Consolidated Laws, as the Board of Canvassers of The City of New York, to canvass and estimate the votes given for candidates for City offices, in the several Counties included within The City of New York, at the general election held on the fourth day of November, one thousand, nine hundred and thirteen, do certify as follows:

That it appears upon such estimate and canvass that the whole number of votes given for the office of President of the Borough of Queens was fifty-seven thousand two hundred and thirty-nine 57,239

Of which

Maurice E. Connolly received thirty-three thousand one hundred and seventy-seven 33,177
Leonard C. Smith received twenty-one thousand five hundred and thirty-nine.. 21,539
William Burkle received two thousand five hundred and twenty-one..... 2,521
Richard Cooke received one 1
H. Van Rossman received one 1

57,239

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of President of the Borough of Queens was none 0

The number of general ballots rejected as void for any candidate for the office of President of the Borough of Queens, on which no vote was counted, was three hundred and fifty-seven 357

We certify this statement to be correct and have signed the same as Members of the Board of Canvassers of The City of New York, and attested by the Secretary thereof this fourth day of December, one thousand, nine hundred and thirteen.

JAS. KANE, Chairman;
J. G. BRITT,
J. A. LIVINGSTON.

Attest: MOSES M. McKEE, Secretary.

Board of Elections of The City of New York, Borough of Manhattan, 107 West 41st Street, New York, December 4, 1913.

STATEMENT OF THE BOARD OF ELECTIONS OF THE CITY OF NEW YORK ACTING AS THE BOARD OF CANVASSERS OF THE CITY OF NEW YORK.

In relation to votes given for President of the Borough of Richmond.

The Board of Elections of The City of New York, having met on the 1st and 4th days of December, 1913, pursuant to the provisions of section 440, chapter 22, of the Laws of 1909, constituting chapter 17 of the Consolidated Laws, as the Board of Canvassers of The City of New York, to canvass and estimate the votes given for candidates for City offices, in the several Counties included within The City of New York, at the general election held on the fourth day of November, one thousand, nine hundred and thirteen, do certify as follows:

That it appears upon such estimate and canvass that the whole number of votes given for the office of President of the Borough of Richmond was fifteen thousand eight hundred and forty-three..... 15,843

Of which

Charles J. McCormack received seven thousand four hundred and twenty-four 7,424
George Cromwell received six thousand nine hundred and fifty-one..... 6,951
William Wirt Mills received one thousand one hundred and sixty-eight..... 1,168
Rudolph Rochow received two hundred and nine 209
James Adamson received ninety-one 91

15,843

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of President of the Borough of Richmond, was forty-four..... 44

The number of general ballots which were rejected as void, on which no vote for any candidate for the office of President of the Borough of Richmond was counted, was one hundred and fifty-six 156

We certify this statement to be correct and have signed the same as Members of the Board of Canvassers of The City of New York, and attested by the Secretary thereof this fourth day of December, one thousand, nine hundred and thirteen.

JAS. KANE, Chairman;
J. G. BRITT,
J. A. LIVINGSTON.

Attest: MOSES M. McKEE, Secretary.

Board of Elections of The City of New York, Borough of Manhattan, 107 West 41st Street, New York, December 4, 1913.

STATEMENT OF THE BOARD OF ELECTIONS OF THE CITY OF NEW YORK ACTING AS THE BOARD OF CANVASSERS OF THE CITY OF NEW YORK.

In relation to votes given for Coroners of the Borough of Manhattan.

The Board of Elections of The City of New York, having met on the 1st and 4th days of December, 1913, pursuant to the provisions of section 440, chapter 22, of the Laws of 1909, constituting chapter 17 of the Consolidated Laws, as the Board of Canvassers of The City of New York, to canvass and estimate the votes given for candidates for City offices, in the several Counties included within The City of New York, at the general election held on the fourth day of November, one thousand, nine hundred and thirteen, do certify as follows:

That it appears upon such estimate and canvass that the whole number of votes given for the office of Coroner of the Borough of Manhattan, was one million and four thousand, seven hundred and sixty..... 1,004,760

Of which

Richard J. Delaney received one hundred and four thousand eight hundred and fifty-six 104,856
Julius Harburger received ninety-nine thousand five hundred and thirty-three 99,533
John W. Perilli received one hundred and four thousand and eighty-eight.... 104,088
Eugene A. Johnson received one hundred and three thousand and sixty-seven.. 103,067
Patrick D. Riordan received one hundred and twenty-seven thousand eight hundred and seventy-six 127,876
Timothy Healy received one hundred and thirty-two thousand two hundred and thirteen 132,213
Israel L. Feinberg, received one hundred and twenty-seven thousand two hundred and sixty-nine 127,269
Herman Hellenstein received one hundred and twenty-seven thousand six hundred and seventy-five 127,675

Anna Ingerman received eleven thousand, nine hundred and ninety-seven 11,997
Maxim Komm received eleven thousand nine hundred and twenty-five..... 11,925
Julius Halpern received eleven thousand, eight hundred and ninety 11,890
John Guttman received eleven thousand, eight hundred 11,800
Timothy N. Holden received three hundred and five 305
Nathan E. Badgley received three hundred and fifty-nine 359
Herbert D. Burnham received three hundred and forty-four..... 344
Wilbur F. Rawlins received three hundred and ninety-two 392
Scattering 12
Of which there were blank twenty-one thousand four hundred and eighty-seven 21,487
Of which there were void seven thousand six hundred and seventy-two..... 7,672

1,004,760

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Coroner of the Borough of Manhattan was

We certify this statement to be correct and have signed the same as Members of the Board of Canvassers of The City of New York, and attested by the Secretary thereof this fourth day of December, one thousand, nine hundred and thirteen.

JAS. KANE, Chairman;
J. G. BRITT,
J. A. LIVINGSTON.

Attest: MOSES M. McKEE, Secretary.

Board of Elections of The City of New York, Borough of Manhattan, 107 West 41st Street, New York, December 4, 1913.

STATEMENT OF THE BOARD OF ELECTIONS OF THE CITY OF NEW YORK, ACTING AS THE BOARD OF CANVASSERS OF THE CITY OF NEW YORK.

In relation to votes given for Coroner of the Borough of The Bronx.

The Board of Elections of The City of New York, having met on the 1st and 4th days of December, 1913, pursuant to the provisions of section 440, chapter 22, Laws of 1909, constituting chapter 17 of the Consolidated Laws, as the Board of Canvassers of The City of New York, to canvass and estimate the votes given for candidates for City offices, in the several counties within The City of New York, at the General Election held on the 4th day of November, 1913, do certify as follows:

That it appears upon such estimate and canvass that the whole number of votes given for the office of Coroner of the Borough of The Bronx, was one hundred and fifty-nine thousand four hundred and twelve..... 159,412

Of which

Jerome F. Healy received twenty-six thousand and thirty-seven..... 26,037
Harry P. Minogue received twenty-five thousand seven hundred and sixteen.. 25,716
Andrew J. Kelly received twenty-four thousand four hundred and eleven.... 24,411
William J. Flynn received twenty-six thousand three hundred and sixteen.... 26,316
Luis P. Bernstein received nineteen thousand one hundred and sixty-six.... 19,166
George P. Zipf received twenty thousand one hundred and twenty-one..... 20,121
Edward S. Rapport received five thousand six hundred and twenty-three..... 5,623
Robert Landsdowne received five thousand six hundred and forty-four..... 5,644
Alfred W. Metzger received one hundred and six..... 106
Julius Rosenfield received ninety-one..... 91
Virgil M. Adams received three hundred and twelve..... 312
Joseph Manisof received five hundred and ninety-seven..... 597
Andrew J. Flynn received three hundred and thirty-eight..... 338
Scattering 1
Of which there were blank, three thousand six hundred and sixty-three... 3,663
Of which there were void, one thousand two hundred and seventy..... 1,270

159,412

The number of general ballots "Protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Coroner of The Borough of The Bronx was.....

We certify this statement to be correct, and have signed the same as Members of the Board of Canvassers of The City of New York, and attested by the Secretary thereof this fourth day of December, one thousand nine hundred and thirteen.

JAS. KANE, Chairman;
J. G. BRITT,
J. A. LIVINGSTON.

Attest: MOSES M. McKEE, Secretary.

Board of Elections of The City of New York, Borough of Manhattan, 107 West 41st Street, New York, December 4, 1913.

STATEMENT OF THE BOARD OF ELECTIONS OF THE CITY OF NEW YORK, ACTING AS THE BOARD OF CANVASSERS OF THE CITY OF NEW YORK.

In relation to votes given for Coroner of the Borough of Brooklyn.

The Board of Elections of The City of New York, having met on the 1st and 4th days of December, 1913, pursuant to the provisions of section 440, chapter 22, of the Laws of 1909, constituting chapter 17 of the Consolidated Laws, as the Board of Canvassers of The City of New York, to canvass and estimate the votes given for candidates for City offices, in the several counties within The City of New York at the general election held on the fourth day of November, one thousand nine hundred and thirteen, do certify as follows:

That it appears upon such estimate and canvass that the whole number of votes given for the office of Coroner of the Borough of Brooklyn, was four hundred and fifty-nine thousand two hundred and fifty..... 459,250

Of which

Edward Glinnen received seventy-nine thousand three hundred and seventy-three 79,373
Alexander J. Rooney received seventy-eight thousand three hundred and one 78,301
Ernest C. Wagner received one hundred and twenty-eight thousand four hundred and twelve 128,412
Frank S. Senior received one hundred and three thousand five hundred and sixty-six 103,566
Thurston H. Dexter received twenty-nine thousand seven hundred and twenty-two 29,722
Simon Frucht received eleven thousand eight hundred and fifteen..... 11,815
William Rachlin received eleven thousand eight hundred and sixty-one..... 11,861
Walter G. Howell received six hundred and four..... 604
Samuel Eden received five hundred and seventy-two..... 572
Hugo Nacciarone received five thousand and sixteen..... 5,016
Of which there were blank ten thousand and eight..... 10,008

459,250

The number of general ballots "Protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Coroner of the Borough of Brooklyn, was forty-two..... 42

The number of general ballots which were rejected as void, on which no vote for any candidate for the office of Coroner of the Borough of Brooklyn was counted, was one thousand six hundred and fifty-one..... 1,651

We verify this statement to be correct, and have signed the same as Members of the Board of Canvassers of The City of New York, and attested by the Secretary thereof this fourth day of December, one thousand nine hundred and thirteen.

JAS. KANE, Chairman;
J. G. BRITT,
J. A. LIVINGSTON.

Attest: MOSES M. McKEE, Secretary.

Board of Elections of The City of New York, Borough of Manhattan, 107 West 41st Street, New York, December 4, 1913.

STATEMENT OF THE BOARD OF ELECTIONS OF THE CITY OF NEW YORK, ACTING AS THE BOARD OF CANVASSERS OF THE CITY OF NEW YORK.

In relation to votes given for Coroner of the Borough of Queens.

The Board of Elections of The City of New York, having met on the 1st and 4th days of December, 1913, pursuant to the provisions of section 440, chapter 22, of the Laws of 1909, constituting chapter 17 of the Consolidated Laws, as the Board of Canvassers of The City of New York, to canvass and estimate the votes given for candidates for City offices, in the several counties within The City of New York at the general election held on the fourth day of November, one thousand nine hundred and thirteen, do certify as follows:

That it appears on such estimate and canvass that the whole number of votes given for the office of Coroner of the Borough of Queens was one hundred and twelve thousand six hundred and nineteen..... 112,619

Of which

Carl Voegel received twenty-eight thousand one hundred and thirty-eight.....	28,138
Daniel M. Ebert received twenty-seven thousand six hundred and eighty.....	27,680
Christopher Marsden received twenty-five thousand two hundred and sixty-six.....	25,266
Anthony Moors received twenty-five thousand five hundred and forty-nine.....	25,549
Edwin C. Brooks received two thousand nine hundred and thirty.....	2,930
Anthron Rabot received two thousand eight hundred and ninety-two.....	2,892
John F. Lucas received one hundred and fifty.....	150
James Hefferen received two.....	2
Joseph Tynnam received one.....	1
Wm. Connors received one.....	1
W. J. Wheelahan received six.....	6
Wm. O'Hara received one.....	1
Charles Grimer received one.....	1
A. D. Van Siclen received two.....	2

The number of general ballots "Protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Coroner of the Borough of Queens was none.....

The number of general ballots which were rejected as void, on which no vote for any candidates for the office of Coroner of the Borough of Queens was counted, was three hundred and fifty-seven..... 357

We certify this statement to be correct, and have signed the same as Members of the Board of Canvassers of The City of New York, and attested by the Secretary thereof this fourth day of December, one thousand nine hundred and thirteen.

JAS. KANE, Chairman.
J. G. BRITT,
J. A. LIVINGSTON.

Attest: MOSES M. McKEE, Secretary.

Board of Elections of the City of New York, Borough of Manhattan, 107 West 41st street, New York, December 4, 1913.
STATEMENT OF THE BOARD OF ELECTIONS OF THE CITY OF NEW YORK ACTING AS THE BOARD OF CANVASSERS OF THE CITY OF NEW YORK.

In relation to votes given for Coroner of the Borough of Richmond.

The Board of Elections of the City of New York, having met on the 1st and 4th days of December, 1913, pursuant to the provisions of section 440, chapter 22 of the Laws of 1909, constituting chapter 17 of the Consolidated Laws, as the Board of Canvassers of the City of New York, to canvass and estimate the votes given for candidates for City offices, in the several counties included within the City of New York at the general election held on the 4th day of November, one thousand nine hundred and thirteen, do certify as follows:

That it appears on such estimate and canvass that the whole number of votes given for the office of Coroner of the Borough of Richmond was fifteen thousand six hundred and thirty-eight..... 15,638

Of which

James L. Vail received six thousand five hundred and forty-nine.....	6,549
Martin Hughes received five thousand one hundred and sixty-one.....	5,161
William H. Jackson received three thousand five hundred and thirty-six.....	3,536
Albert Rafalsky received two hundred and fifty-three.....	253
William D. Hill received one hundred and thirty-nine.....	139

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Coroner of the Borough of Richmond was forty-four..... 44

The number of general ballots which were rejected as void on which no vote for any candidate for the office of Coroner of the Borough of Richmond was counted was one hundred and fifty-six..... 156

We certify this statement to be correct and have signed the same as members of the Board of Canvassers of the City of New York and attested by the Secretary thereof this 4th day of December, one thousand nine hundred and thirteen.

JAS. KANE, Chairman.
J. G. BRITT,
J. A. LIVINGSTON.

Attest: MOSES M. McKEE, Secretary.

Board of Elections of the City of New York, Borough of Manhattan, 107 West 41st street, New York, December 4, 1913.
STATEMENT OF THE BOARD OF ELECTIONS OF THE CITY OF NEW YORK ACTING AS THE BOARD OF CANVASSERS OF THE CITY OF NEW YORK.

In relation to votes given for Justices of the Municipal District Court, Borough of Manhattan.

The Board of Elections of the City of New York, having met on the 1st and 4th days of December, 1913, pursuant to the provisions of section 440, chapter 22 of the Laws of 1909, constituting chapter 17 of the Consolidated Laws, as the Board of Canvassers of the City of New York, to canvass and estimate the votes given for candidates for City offices, in the several counties included within the City of New York at the general election held on the 4th day of November, one thousand nine hundred and thirteen, do certify as follows:

For Justice of the Municipal Court, City of New York, Borough of Manhattan, Second District.

That it appears upon such estimate and canvass that the whole number of votes given for the office of Justice of the Municipal Court, City of New York, Borough of Manhattan, Second District, was thirty-one thousand two hundred and eighty-nine..... 31,289

Of which

Aaron J. Levy received eleven thousand four hundred and eighty-six.....	11,486
Gustave Hartman received eleven thousand and sixty-nine.....	11,069
David Goldstein received five thousand one hundred and eighty-seven.....	5,187
Alexander Levine received two thousand eight hundred and eleven.....	2,811
Scattering.....	1
Of which there were blank five hundred and fifteen.....	515
Of which there were void two hundred and twenty.....	220

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Justice of the Municipal Court, City of New York, Borough of Manhattan, Second District was none.....

For Justice of the Municipal Court, City of New York, Borough of Manhattan, Fifth District.

That it appears upon such estimate and canvass that the whole number of votes given for the office of Justice of the Municipal Court, City of New York, Borough of Manhattan, Fifth District, was twenty-three thousand nine hundred and twenty..... 23,920

Of which

Josiah A. Stover received six thousand six hundred and twelve.....	6,612
Charles W. Coleman received eight thousand eight hundred and seventy-four.....	8,874

Sydney W. Stern received four thousand one hundred and ninety.....	4,190
Irving Ottenberg received four hundred and thirty-one.....	431
Alfred P. W. Seaman received three thousand one hundred and seventy-three.....	3,173
Of which there were blank four hundred and thirty.....	430
Of which there were void two hundred and ten.....	210

23,920

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Justice of the Municipal Court, City of New York, Borough of Manhattan, Fifth District, was none.....

We certify this statement to be correct and have signed the same as members of the Board of Canvassers of the City of New York and attested by the Secretary thereof this 4th day of December, one thousand nine hundred and thirteen.

JAS. KANE, Chairman.
J. G. BRITT,
J. A. LIVINGSTON.

Attest: MOSES M. McKEE, Secretary.

Board of Elections of the City of New York, Borough of Manhattan, 107 West 41st street, New York, December 4, 1913.

STATEMENT OF THE BOARD OF ELECTIONS OF THE CITY OF NEW YORK ACTING AS THE BOARD OF CANVASSERS OF THE CITY OF NEW YORK.

In relation to votes given for members of the Board of Aldermen.

The Board of Elections of the City of New York, having met on the 1st and 4th days of December, 1913, pursuant to the provisions of section 440, chapter 22 of the Laws of 1909, constituting chapter 17 of the Consolidated Laws, as the Board of Canvassers of the City of New York, to canvass and estimate the votes given for candidates for City offices, in the several counties included within the City of New York at the general election held on the 4th day of November, one thousand nine hundred and thirteen, do certify as follows:

First Aldermanic District.

That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the First Aldermanic District was five thousand nine hundred and fifty-eight..... 5,958

Of which

Bernard E. Donnelly received three thousand one hundred and twenty-seven.....	3,127
William Crowley received two thousand five hundred and forty-six.....	2,546
Ernest Poole received forty-nine.....	49
Melvin Dodd received eight.....	8
Of which there were blank one hundred and seventy-five.....	175
Of which there were void fifty-three.....	53

5,958

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of member of the Board of Aldermen was six..... 6

Second Aldermanic District.

That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Second Aldermanic District was six thousand three hundred and seventy-seven..... 6,377

Of which

Michael Stapleton received three thousand five hundred and eighty-one.....	3,581
Joseph Carpineto received two thousand one hundred and forty.....	2,140
Nathan Stupnick received five hundred and seven.....	507
Of which there were blank ninety-nine.....	99
Of which there were void fifty.....	50

6,377

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen, was none.....

Third Aldermanic District.

That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Third Aldermanic District was seven thousand one hundred and fifty-six..... 7,156

Of which

John J. White received four thousand two hundred and sixty-four.....	4,264
Isidor A. Rubin received nine hundred and sixty-six.....	966
Charles G. Ognibene received one thousand one hundred and eighty-seven.....	1,187
Ludwig Closs received two hundred and forty-three.....	243
Al Zabriskie received five.....	5
Of which there were blank four hundred and twenty-six.....	426
Of which there were void sixty-five.....	65

7,156

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen, was none.....

Fourth Aldermanic District.

That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Fourth Aldermanic District was five thousand seven hundred and twenty-four..... 5,724

Of which

William H. Burns received two thousand nine hundred and fifty-six.....	2,956
Morris Tomberg received two thousand and six.....	2,006
Samuel Percy Kramer received six hundred and sixty-seven.....	667
Of which there were blank eighty.....	80
Of which there were void fifteen.....	15

5,724

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen, was none.....

Fifth Aldermanic District.

That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Fifth Aldermanic District was seven thousand one hundred and two..... 7,102

Of which

Joseph M. Hannon received four thousand four hundred and sixty.....	4,460
John H. O'Connell received two thousand two hundred and seventy-six.....	2,276
Nicholas Pratt received one hundred and two.....	102
Fitzhugh Smith received seven.....	7
T. J. Bedford received two.....	2
Of which there were blank two hundred and ten.....	210
Of which there were void forty-five.....	45

7,102

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen, was none.....

Sixth Aldermanic District.

That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Sixth Aldermanic District was six thousand one hundred and fifty-six..... 6,156

Of which

Charles C. Peters received one thousand two hundred and ninety one.....	1,291
---	-------

Frank J. Dotzler received two thousand two hundred and fifty-seven..... 2,257
 Max Steindler received one thousand eight hundred and fifty-five..... 1,855
 Abraham Caspe received six hundred and seven..... 607
 Of which there were blank eighty-five..... 85
 Of which there were void sixty-one..... 61

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen, was none.....

Seventh Aldermanic District.

That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Seventh Aldermanic District was six thousand seven hundred and fifty-four..... 6,754

Of which

Frank L. Dowling received three thousand six hundred and ninety-one..... 3,691
 William L. Turner received two thousand three hundred and eighty-one..... 2,381
 John Mullen received one hundred and thirty-five..... 135
 James H. Duffie received eighteen..... 18
 William M. Reiber received three hundred and sixteen..... 316
 Of which there were blank one hundred and sixty-five..... 165
 Of which there were void forty-eight..... 48

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen, was none.....

Eighth Aldermanic District.

That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Eighth Aldermanic District was five thousand nine hundred and eighty-nine..... 5,989

Of which

Max S. Levine received two thousand four hundred and sixty-eight..... 2,468
 Louis Jacobson received two thousand six hundred and twenty..... 2,620
 Max Pine received seven hundred and twenty-two..... 722
 Of which there were blank one hundred and forty..... 140
 Of which there were void thirty-nine..... 39

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen, was none.....

Ninth Aldermanic District.

That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Ninth Aldermanic District was five thousand eight hundred and forty-two..... 5,842

Of which

John F. McCourt received three thousand eight hundred and seventy-five..... 3,875
 Terence J. Murphy received one thousand six hundred and one..... 1,601
 Charles G. Teche received one hundred and sixty-five..... 165
 John McNickle received seven..... 7
 Samuel May received one..... 1
 Of which there were blank one hundred and eighty-nine..... 189
 Of which there were void four..... 4

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen, was none.....

Tenth Aldermanic District.

That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Tenth Aldermanic District was six thousand one hundred and ninety-five..... 6,195

Of which

Hugh J. Cummskey received two thousand and sixty-two..... 2,062
 Frank Dostal, Jr., received three thousand two hundred and two..... 3,202
 Thomas Burnett received six hundred and twenty-eight..... 628
 August Leibrock received four..... 4
 Valentine A. Schutz received one hundred and one..... 101
 Of which there were blank one hundred and thirty-seven..... 137
 Of which there were void sixty-one..... 61

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen, was none.....

Eleventh Aldermanic District.

That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Eleventh Aldermanic District was seven thousand four hundred and thirteen..... 7,413

Of which

Louis Wendel, Jr., received four thousand two hundred and nine..... 4,209
 Joseph A. Miller received two thousand eight hundred and ninety-five..... 2,895
 Frank Vesper received one hundred and forty-three..... 143
 Joseph H. Runzie received eleven..... 11
 Of which there were blank one hundred and twenty-two..... 122
 Of which there were void thirty-three..... 33

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen, was none.....

Twelfth Aldermanic District.

That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Twelfth Aldermanic District was seven thousand and thirty-one..... 7,031

Of which

William P. Kenneally received four thousand seven hundred and forty-six..... 4,746
 Henry Bossert received one thousand and sixty-seven..... 1,067
 Ernest A. Hoffman received six hundred and sixteen..... 616
 William Adler received three hundred and ninety-three..... 393
 Of which there were blank one hundred and seventy-eight..... 178
 Of which there were void thirty-one..... 31

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen, was none.....

Thirteenth Aldermanic District.

That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Thirteenth Aldermanic District was six thousand one hundred and eighty-eight..... 6,188

Of which

John McCann received three thousand eight hundred and thirteen..... 3,813
 James J. Dawson received one thousand one hundred and twenty-four..... 1,124
 Ernest Rurde received nine hundred and forty-eight..... 948
 John McCormish received ninety-five..... 95

Of which there were blank one hundred and sixty-five..... 165
 Of which there were void forty-three..... 43

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen, was none.....

Fourteenth Aldermanic District.

That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Fourteenth Aldermanic District was seven thousand two hundred and eighty-five..... 7,285

Of which

William J. Lein received three thousand seven hundred and six..... 3,706
 Daniel D. Thompson received three thousand two hundred and eight..... 3,208
 John Privaca received two hundred and eleven..... 211
 Alfred I. Anderson received seven..... 7
 Of which there were blank one hundred and eighteen..... 118
 Of which there were void thirty-five..... 35

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Fourteenth Aldermanic District, was none.....

Fifteenth Aldermanic District.

That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Fifteenth Aldermanic District was ten thousand three hundred and forty-six..... 10,346

Of which

Ashton Parker received three thousand and fifty-five..... 3,055
 William F. Quinn received five thousand and fifty-seven..... 5,057
 Isidor Cahn received one thousand six hundred and forty-two..... 1,642
 William Evans received one hundred and thirty-two..... 132
 Harold M. Wyckoff received seventeen..... 17
 Of which there were blank three hundred and forty-six..... 346
 Of which there were void ninety-seven..... 97

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Fifteenth Aldermanic District, was none.....

Sixteenth Aldermanic District.

That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Sixteenth Aldermanic District was six thousand eight hundred and forty-one..... 6,841

Of which

John T. Egan received three thousand one hundred and two..... 3,102
 John P. Gallagher received one thousand nine hundred and sixty-four..... 1,964
 Francis J. Lantry received nine hundred and forty-one..... 941
 Herman Krack received two hundred and eighty-nine..... 289
 William J. Daly received three hundred and eighteen..... 318
 Of which there were blank one hundred and seventy-seven..... 177
 Of which there were void fifty..... 50

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Sixteenth Aldermanic District, was none.....

Seventeenth Aldermanic District.

That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Seventeenth Aldermanic District was nine thousand nine hundred and fourteen..... 9,914

Of which

George A. Schaefer received three thousand and forty-one..... 3,041
 Daniel M. Bedell received four thousand two hundred and fifty-five..... 4,255
 Gordon Ireland received one thousand nine hundred and eighty-seven..... 1,987
 Alexander M. Copstein received two hundred and twelve..... 212
 William McKinley received nine..... 9
 Of which there were blank three hundred and twenty..... 320
 Of which there were void ninety..... 90

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Seventeenth Aldermanic District, was none.....

Eighteenth Aldermanic District.

That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Eighteenth Aldermanic District was seven thousand three hundred and fifty-four..... 7,354

Of which

James J. Nugent received three thousand three hundred and forty-eight..... 3,348
 Joseph Pabain received three thousand two hundred and eighty-three..... 3,283
 Edward Lentz received four hundred and eighty-four..... 484
 Of which there were blank two hundred and four..... 204
 Of which there were void thirty-five..... 35

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Eighteenth Aldermanic District was none.....

Nineteenth Aldermanic District.

That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Nineteenth Aldermanic District was thirteen thousand nine hundred and ninety-two..... 13,992

Of which

Charles M. Havican received four thousand three hundred and thirteen..... 4,313
 William D. Brush received five thousand one hundred and forty-six..... 5,146
 James Walsh received three thousand seven hundred and seventeen..... 3,717
 Louis Chaskin received three hundred and seventy-seven..... 377
 William H. Lorch received seventeen..... 17
 Of which there were blank three hundred and thirty-one..... 331
 Of which there were void ninety-one..... 91

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Nineteenth Aldermanic District was none.....

Twentieth Aldermanic District.

That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Twentieth Aldermanic District was seven thousand two hundred and seventy-two..... 7,272

Of which			Twenty-seventh Aldermanic District.	
John J. Reardon received three thousand two hundred and twenty-three.....	3,223		That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Twenty-seventh Aldermanic District was seven thousand nine hundred and sixty-four	7,964
Bernard Colle received three thousand and ninety-five.....	3,095		Of which	
Joseph L. Sugar received seven hundred and ten.....	710		James Francis Mullen received two thousand five hundred and forty-six....	2,546
George H. Creasy received four.....	4		Nathan Lieberman received one thousand nine hundred and seventy.....	1,970
Of which there were blank one hundred and ninety-nine.....	199		Benjamin Seidenstein received two thousand three hundred and twenty-two..	2,322
Of which there were void forty-one.....	41		Samuel Banaim received nine hundred and eleven	911
			Of which there were blank one hundred and fifty-two.....	152
			Of which there were void sixty-three	63
The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Twentieth Aldermanic District was none	7,272			7,964
Twenty-first Aldermanic District.			The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Twenty-seventh Aldermanic District, was none.....	
That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Twenty-first Aldermanic District was eleven thousand four hundred and seven.....	11,407		Twenty-eighth Aldermanic District.	
Of which			That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Twenty-eighth Aldermanic District was six thousand four hundred and thirty-five..	6,435
Edward S. Brogan received three thousand six hundred and fifty-one.....	3,651		Of which	
Oscar Igstaedter received five thousand seven hundred and eighty.....	5,780		Joseph M. Pollard received two thousand four hundred and nine.....	2,409
Estelle G. Feigenbaum received three hundred and three.....	303		Joseph W. Spencer received three thousand six hundred and sixty-six.....	3,666
Peter M. Johnson received twenty-six.....	26		Arthur D. Chapman received seventy-seven.....	77
John M. Royall received one thousand two hundred and forty-two.....	1,242		H. Carl Grunsold received five	5
Of which there were blank two hundred and seventy-three.....	273		Of which there were blank two hundred and thirty	230
Of which there were void one hundred and thirty-two.....	132		Of which there were void forty-eight	48
				6,435
The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Twenty-first Aldermanic District was none	11,407		The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Twenty-eighth Aldermanic District, was none	
Twenty-second Aldermanic District.			Twenty-ninth Aldermanic District.	
That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Twenty-second Aldermanic District was seven thousand seven hundred and fifty-one.....	7,751		That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Twenty-ninth Aldermanic District was five thousand and ninety-one.....	5,091
Of which			Of which	
Edward V. Gilmore received three thousand and thirty-six.....	3,036		John F. Walsh received two thousand and sixty-six.....	2,066
Henry Ottes received three thousand five hundred and seventy-three.....	3,573		Frederick Trau received two thousand five hundred and sixty-four.....	2,564
Elias Wolf received eight hundred and eighty-four.....	884		Aaron Miller received two hundred and seventy-nine	279
Frank Bortlik received twelve.....	12		Thomas Drew Stetson received twenty-six.....	26
Of which there were blank one hundred and ninety-eight.....	198		Of which there were blank ninety-five	95
Of which there were void forty-eight.....	48		Of which there were void sixty-one	61
				5,091
The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Twenty-second Aldermanic District was none	7,751		The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Twenty-ninth Aldermanic District, was none.....	
Twenty-third Aldermanic District.			Thirtieth Aldermanic District.	
That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Twenty-third Aldermanic District was fourteen thousand five hundred and seventy-one	14,571		That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Thirtieth Aldermanic District was eight thousand seven hundred and thirty-six.....	8,736
Of which			Of which	
Thomas F. Burke received four thousand four hundred and forty-three.....	4,443		Reginald E. Wigham received two thousand six hundred and seventeen.....	2,617
John H. Boschen received nine thousand two hundred and seventeen.....	9,217		Ralph Folks received five thousand six hundred and thirty-one.....	5,631
Marcus Joseph Kramer received three hundred and fifty-six.....	356		Max Schott received one hundred and thirty	130
Joseph F. Lloyd received nineteen.....	19		John S. Conroy received eleven	11
James Strassburg received one.....	1		Of which there were blank two hundred and ninety.....	290
Of which there were blank four hundred and forty-one.....	441		Of which there were void fifty-seven.....	57
Of which there were void ninety-four.....	94			8,736
			The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Thirtieth Aldermanic District, was none.....	
The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Twenty-third Aldermanic District was none	14,571		Thirty-first Aldermanic District.	
Twenty-fourth Aldermanic District.			That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Thirty-first Aldermanic District was three thousand eight hundred and eighty-five..	3,885
That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Twenty-fourth Aldermanic District was nine thousand eight hundred and ninety-eight	9,898		Of which	
Of which			Thomas J. Taaffe received one thousand four hundred and sixty-two.....	1,462
Frank Mullen received four thousand six hundred and sixty-six.....	4,666		Hyman Pouker received one thousand six hundred and eighty-one.....	1,681
John A. Bolles received four thousand five hundred and sixty-three.....	4,563		Jacob Gruber received one hundred and eighteen	118
John Edward Russell received three hundred and three.....	303		Henry Bush received three	3
John M. Royall received one	1		James H. Anderson received four hundred and sixty-seven.....	467
Of which there were blank two hundred and ninety-four.....	294		Of which there were blank eighty-eight	88
Of which there were void seventy-one.....	71		Of which there were void sixty-six	66
				3,885
The number of general ballots "protested as marked for identification," all of which were counted for the several candidates for the office of Member of the Board of Aldermen for the Twenty-fourth Aldermanic District was none	9,898		The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Thirty-first Aldermanic District, was none.....	
Twenty-fifth Aldermanic District.			Thirty-second Aldermanic District.	
That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Twenty-fifth Aldermanic District was five thousand six hundred and fifty-seven.....	5,657		That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Thirty-second Aldermanic District was four thousand seven hundred and nine....	4,709
Of which			Of which	
Charles Delaney received two thousand eight hundred and thirty-four.....	2,834		Callaghan McCarthy, Jr., received two thousand and eighty-eight.....	2,088
Emanuel S. Berge received two thousand and twenty-six.....	2,026		William Duggan received two thousand one hundred and forty-nine.....	2,149
Mayer Weinstein received five hundred and ninety-three.....	593		Witho Hedman received two hundred and ninety-seven.....	297
Eben Owen received five.....	5		James Andrews received one	1
Of which there were blank one hundred and fifty-nine.....	159		Of which there were blank one hundred and twenty-eight	128
Of which there were void forty.....	40		Of which there were void forty-six	46
				4,709
The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Twenty-fifth Aldermanic District was none	5,657		The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Thirty-second Aldermanic District was none.....	
Twenty-sixth Aldermanic District.			Thirty-third Aldermanic District.	
That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Twenty-sixth Aldermanic District was seven thousand three hundred and seventy-two	7,372		That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Thirty-third Aldermanic District was ten thousand eight hundred and twenty-five..	10,825
Of which			Of which	
George William Clune received two thousand four hundred and sixteen.....	2,416		Samuel Brand received two thousand four hundred and seventy-nine.....	2,479
Henry H. Curran received four thousand five hundred and eighty-five.....	4,585		Samuel Marks received three thousand six hundred and thirty-seven.....	3,637
Robert W. Bruere received one hundred and thirty-four	134		William H. Chorosh received three thousand nine hundred and eleven.....	3,911
Of which there were blank one hundred and eighty-eight	188		Theresa S. Malkiel received three hundred and eighty-one	381
Of which there were void forty-nine	49		John W. Osterberg received nineteen	19
			Scattering two	2
The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Twenty-Sixth Aldermanic District, was none.....	7,372		Of which there were blank two hundred and fifty	250
			Of which there were void one hundred and forty-six.....	146
				10,825

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Thirty-third Aldermanic District, was none.

Thirty-fourth Aldermanic District.

That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Thirty-fourth Aldermanic District was seventeen thousand seven hundred and eighty-three.

Of which:

Michael J. McGarry received five thousand four hundred and thirty-three.
Anthony J. McNally received six thousand and seventy-two.
Isaac Kuttner received four thousand and thirty.
Henry Salmi received one thousand two hundred and ninety-eight.
Casper Kohler received twenty-three.
Henry Cohen received two.
Of which there were blank seven hundred and forty-four.
Of which there were void one hundred and eighty-one.

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Thirty-fourth Aldermanic District, was none.

Thirty-fifth Aldermanic District.

That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Thirty-fifth Aldermanic District was two thousand nine hundred and eighty-four.

Of which:

Peter Schweickert received one thousand two hundred and eight.
Thomas J. Mulligan received seven hundred and eighty-two.
George W. Johnson received eight hundred and twenty-six.
Martin Siegel received ninety-five.
A. Arthur Crabbe received four.
Scattering, fourteen.
Of which there were blank twenty-six.
Of which there were void twenty-nine.

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Thirty-fifth Aldermanic District, was none.

Thirty-sixth Aldermanic District.

That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Thirty-sixth Aldermanic District was five thousand nine hundred and seventy.

Of which:

Robert L. Moran received two thousand three hundred and twenty-eight.
Joseph C. Luke received two thousand one hundred and twenty-nine.
Fred Mulhan received one thousand one hundred and eight.
Philip Hampel received two hundred and twenty-nine.
Walter L. Pfluger received eight.
Of which there were blank one hundred and twenty.
Of which there were void forty-eight.

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen, was none.

Thirty-seventh Aldermanic District.

That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Thirty-seventh Aldermanic District was eleven thousand three hundred and sixty.

Of which:

James R. Ferguson received four thousand and sixty-two.
Charles Rathfelder received three thousand four hundred and eighty-four.
Moses Kaplan received two thousand four hundred and twelve.
George R. Christian received eight hundred and fifty-eight.
William H. Francis received twenty.
Of which there were blank four hundred and thirty-nine.
Of which there were void eighty-five.

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Thirty-seventh Aldermanic District, was none.

Thirty-eighth Aldermanic District.

That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Thirty-eighth Aldermanic District was twenty-two thousand seven hundred and sixty-six.

Of which:

Harry Robitzek received six thousand six hundred and twenty-four.
Harry B. Harris received five thousand seven hundred and forty.
Harry Cohen received six thousand five hundred and seventy-five.
Frederick Meyer received two thousand one hundred and two.
Andrew J. Lounsbury received eighty-three.
James P. Haggerty received six hundred and sixty-three.
Charles Lambach received seven.
Of which there were blank seven hundred and ninety-one.
Of which there were void one hundred and eighty-one.

Thirty-ninth Aldermanic District.

That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Thirty-ninth Aldermanic District was seven thousand eight hundred and seventy.

Of which:

Eugene P. Mahony received two thousand eight hundred and fifty-four.
James Hamilton received four thousand four hundred and eighty-two.
Morris Schultz received one hundred and sixty-seven.
Joseph H. Jones received six.
Of which there were blank three hundred and twenty-one.
Of which there were void forty.

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen was none.

Fortieth Aldermanic District.

That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Fortieth Aldermanic District was seven thousand six hundred and ninety-three.

Of which:

William Koerner received two thousand three hundred and fourteen.
Jacob Weil received three thousand five hundred and seven.
John G. Bogart received seven hundred and eighty-two.
John McMillan received thirteen.

Patrick H. Cleary received seven hundred and sixty-four.
Of which there were blank two hundred and seventy-three.
Of which there were void forty.

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Fortieth Aldermanic District, was none.

Forty-first Aldermanic District.

That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Forty-first Aldermanic District was three thousand two hundred and eighty.

Of which:

William F. Quigley received one thousand three hundred and thirteen.
Frederick W. Wilmot received one thousand four hundred.
Alexander P. Nagler received fifty-four.
James Jewell received two.
James M. King received three hundred and ninety-six.
Of which there were blank eighty-three.
Of which there were void thirty-two.

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Forty-first Aldermanic District, was none.

County of Kings.

Forty-second Aldermanic District.

That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Forty-second Aldermanic District was seven thousand six hundred and eight.

Of which:

John F. Quayle received two thousand four hundred and sixty-nine.
Michael J. Hogan received three thousand two hundred and sixty-eight.
Robert F. Downing received one thousand four hundred and eighty.
Ernest Appuhn received one hundred and fifty-two.
Gustave A. Malm received twenty-five.
Of which there were blank two hundred and fourteen.

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Forty-second Aldermanic District, was none.

The number of ballots which were rejected as void, on which no vote for any candidate for the office of Alderman was counted, was fifty-six.

Forty-third Aldermanic District.

That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Forty-third Aldermanic District was five thousand eight hundred and twenty-seven.

Of which:

Michael Carberry received three thousand three hundred and seventy-five.
William Louis Berand received one thousand three hundred and twenty.
Henry Kearns received four hundred and fifty-six.
Hugh O'Mally received one hundred and thirty-five.
Conrad Schmidt received ten.
August Nederhofer received two hundred and seventy-four.
Of which there were blank two hundred and fifty-seven.

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Alderman was none.

Of which there were void forty-seven.

Forty-fourth Aldermanic District.

That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Forty-fourth Aldermanic District was six thousand one hundred and fifty-seven.

Of which:

Frank Cunningham received three thousand seven hundred and forty-one.
Robert H. Demars received one thousand three hundred and fifty.
Gustave Henning received four hundred and forty-five.
Camille Collin received seventy-six.
Morris H. Smith received sixteen.
John R. W. Dannatt received three hundred and seven.
Of which there were blank two hundred and twenty-two.

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Alderman was none.

Of which there were void fifty-one.

Forty-fifth Aldermanic District.

That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Forty-fifth Aldermanic District was eight thousand three hundred and thirty-five.

Of which:

John E. Corrigan received two thousand three hundred and eighty-one.
John S. Gaynor received five thousand four hundred and six.
Eugene H. Van Cauteren received three hundred and ninety-one.
Preston E. Terry received fourteen.
Of which there were blank one hundred and forty-three.

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Alderman was none.

Of which there were void forty-six.

Forty-sixth Aldermanic District.

That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Forty-sixth Aldermanic District was ten thousand six hundred and thirty-seven.

Of which:

Vincent A. O'Connor received two thousand seven hundred and forty-eight.
Edward H. Taylor received five thousand nine hundred and forty-four.
Alexander McClinchie received one thousand four hundred and eighty-eight.
Thomas A. Hopkins received two hundred and twenty-two.
Charles A. Breden received forty-five.
Of which there were blank one hundred and ninety.

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon was none.

The number of ballots which were rejected as void, on which no vote for any candidate for the office of Alderman was fifty-four.

Forty-seventh Aldermanic District.		Fifty-fourth Aldermanic District.	
That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Forty-seventh Aldermanic District was eight thousand two hundred and sixty-nine.....		That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Fifty-fourth Aldermanic District was seven thousand and nine.....	
8,269		7,009	
Of which		Of which	
Martin Weinberger received two thousand one hundred and seventy-two.....	2,172	James E. Finegan received three thousand and eighty-seven.....	3,087
John Deimer received five thousand two hundred and twenty-nine.....	5,229	Jesse D. Moore received three thousand three hundred and ninety-seven.....	3,397
Barnet Fineberg received seven hundred and twenty-four.....	724	Charles Arnold received three hundred and twenty-seven.....	327
Of which there were blank one hundred and forty-four.....	144	Daniel Boyd, Jr., received eleven.....	11
		Of which there were blank one hundred and eighty-seven.....	187
8,269		7,009	
The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Alderman was none.....		The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Alderman was twenty-nine.....	
Of which there were void fifty-nine.....		Of which there were void eighty.....	
59		80	
Forty-eighth Aldermanic District.		Fifty-fifth Aldermanic District.	
That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Forty-eighth Aldermanic District was seven thousand four hundred and eighty.....		That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Fifty-fifth Aldermanic District was six thousand four hundred and seventeen.....	
7,408		6,417	
Of which		Of which	
James J. Molen received three thousand eight hundred and thirty-nine.....	3,839	Frank T. Dixon received three thousand one hundred and twenty-three.....	3,123
Daniel J. Ryan received three thousand three hundred and fifteen.....	3,315	William H. Prange received one thousand three hundred and seventy-four.....	1,374
Otto Stiefel received one hundred and fifty-six.....	156	Henry Eiser received one thousand four hundred and forty-eight.....	1,448
William W. Selling received twenty-two.....	22	Jacob Levine received two hundred and eighty-six.....	286
Of which there were blank seventy-six.....	76	John L. Watkins received nine.....	9
		Of which there were blank one hundred and seventy-seven.....	177
7,408		6,417	
The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Forty-eighth Aldermanic District was seven.....		The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Aldermen was none.....	
Of which there were void seventy-four.....		Of which there were void sixty-four.....	
74		64	
Forty-ninth Aldermanic District.		Fifty-sixth Aldermanic District.	
That it appears upon such estimate and vote that the whole number of votes given for the office of Member of the Board of Aldermen for the Forty-ninth Aldermanic District was six thousand six hundred and eight.....		That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Fifty-sixth Aldermanic District was seven thousand nine hundred and eighty-one.....	
6,608		7,981	
Of which		Of which	
Francis P. Kenney received three thousand three hundred and twenty-three.....	3,323	William P. McGarry received three thousand seven hundred and twenty-eight.....	3,728
Angelo V. Franze received one thousand nine hundred and fifty-four.....	1,954	James M. Manee received three thousand two hundred and twenty-four.....	3,224
Robert F. Timms received nine hundred and fifty-two.....	952	Paul Muller, Jr., received two hundred and fifty-one.....	251
Oscar Hild received one hundred and fifty-three.....	153	Herman Lorenz received twenty-three.....	23
Edward H. Brown, Jr., received nineteen.....	19	John Reilly received five hundred and seventy-one.....	571
Of which there were blank two hundred and seven.....	207	Of which there were blank one hundred and eighty-four.....	184
6,608		7,981	
The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Alderman was none.....		The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Aldermen was none.....	
Of which there were void fifty-five.....		Of which there were void fifty-eight.....	
55		58	
Fiftieth Aldermanic District.		Fifty-seventh Aldermanic District.	
That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Fiftieth Aldermanic District was fifteen thousand four hundred and fifty-seven.....		That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Fifty-seventh Aldermanic District was eighteen thousand two hundred and seventy-six.....	
15,457		18,276	
Of which		Of which	
Charles W. Dunn received five thousand seven hundred and sixty-nine.....	5,769	Henry Ward Beer received six thousand three hundred and forty-four.....	6,344
Edward B. Valentine received seven thousand one hundred and forty-three.....	7,143	Robert H. Bosse received eight thousand and twenty-seven.....	8,027
Ludwig Lore received six hundred and ten.....	610	James F. Weales received two thousand seven hundred and ten.....	2,710
Frank C. Foster received sixty-four.....	64	Joseph Stein received five hundred and seventy-five.....	575
Theodore Quets received one thousand three hundred and ninety-eight.....	1,398	Herbert C. Johnston received forty-two.....	42
Of which there were blank four hundred and seventy-three.....	473	Of which there were blank five hundred and seventy-eight.....	578
15,457		18,276	
The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Alderman was none.....		The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Aldermen was none.....	
Of which there were void one hundred and two.....		Of which there were void one hundred and nineteen.....	
102		119	
Fifty-first Aldermanic District.		Fifty-eighth Aldermanic District.	
That it appears upon such estimate and votes that the whole number of votes given for the office of Member of the Board of Aldermen for the Fifty-first Aldermanic District was nine thousand and eighty.....		That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Fifty-eighth Aldermanic District was nine thousand four hundred and three.....	
9,080		9,403	
Of which		Of which	
George R. Holahan, Jr., received two thousand eight hundred and seventy-eight.....	2,878	John J. Canavan received two thousand three hundred and thirty-three.....	2,333
Ardolph L. Kline received five thousand eight hundred and twenty.....	5,820	O. Grant Esterbrook received five thousand and eleven.....	5,011
Charles H. Matchett received one hundred and forty-three.....	143	Wallace H. Erskine received one thousand five hundred and nine.....	1,509
John H. Cardwell received twenty-three.....	23	Phillip Vogel received two hundred and thirty.....	230
Of which there were blank two hundred and sixteen.....	216	Francis Hutchinson received twenty-nine.....	29
		Of which there were blank two hundred and ninety-one.....	291
9,080		9,403	
The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Alderman was six.....		The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Aldermen was none.....	
Of which there were void ninety-one.....		Of which there were void fifty-seven.....	
91		57	
Fifty-second Aldermanic District.		Fifty-ninth Aldermanic District.	
That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of Board of Aldermen for the Fifty-second Aldermanic District was nine thousand and twenty.....		That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Fifty-ninth Aldermanic District was eighteen thousand two hundred and ninety-two.....	
9,020		18,292	
Of which		Of which	
Thomas E. Rochford received two thousand nine hundred and ninety-seven.....	2,997	Harry Mayo Manny received four thousand seven hundred and sixty-nine.....	4,769
Daniel R. Coleman received three thousand six hundred and forty-five.....	3,645	Arnon L. Squiers received seven thousand one hundred and four.....	7,104
John R. Redmond received one thousand five hundred and forty-nine.....	1,549	Leon Longuemare received two thousand two hundred and eighty-seven.....	2,287
William J. Cumberbeach received one hundred and forty-six.....	146	George Maedel received three hundred and sixty-nine.....	369
Leroy S. Zider received twenty-three.....	23	George A. Morrison received three thousand four hundred and three.....	3,403
George C. Holmes received four hundred and nineteen.....	419	Of which there were blank three hundred and sixty.....	360
Of which there were blank two hundred and forty-one.....	241		
9,020		18,292	
The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon was none.....		The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Aldermen was none.....	
Of which there were void fifty-two.....		Of which there were void eighty-six.....	
52		86	
Fifty-third Aldermanic District.		Sixtieth Aldermanic District.	
That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Fifty-third Aldermanic District was eleven thousand five hundred and forty-one.....		That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Sixtieth Aldermanic District was seven thousand two hundred and fifty-six.....	
11,541		7,256	
Of which		Of which	
John E. Commiskey received four thousand four hundred and thirty-five.....	4,435	George Hilkemeier received two thousand four hundred and eighty-three.....	2,483
Frederick H. Stevenson received six thousand seven hundred and twenty-one.....	6,721	Jacob Bartscherer received three thousand six hundred and seventy-nine.....	3,679
Bertha M. Fraser received two hundred and twenty-eight.....	228	Charles F. Gackenhimer received nine hundred and sixteen.....	916
Robert P. Johnston received thirty-one.....	31	Thomas T. Bostwick received eight.....	8
Of which there were blank one hundred and twenty-six.....	126	Of which there were blank one hundred and seventy.....	170
11,541		7,256	
The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon was none.....		The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Alderman was none.....	
Of which there were void forty-three.....		Of which there were void seventy-four.....	
43		74	

Sixty-first Aldermanic District.
That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Sixty-first Aldermanic District was nine thousand one hundred and twenty-one... 9,121

Of which
Francis P. Bent received three thousand six hundred and thirty-eight..... 3,638
William H. Pendry received four thousand seven hundred and seventy-six... 4,776
Joseph A. Weil received five hundred and twenty-one 521
Samuel E. Vredenburg received ten 10
Of which there were blank one hundred and seventy-six..... 176

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Alderman was none
Of which there were void seventy-eight 78

Sixty-second Aldermanic District.
That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Sixty-second Aldermanic District was five thousand two hundred and twenty.... 5,220

Of which
Jacob J. Velten received one thousand seven hundred and two..... 1,702
Abraham M. Levy received two thousand five hundred and eighty-eight..... 2,588
William Shapiro received seven hundred and ninety-seven 797
Of which there were blank one hundred and thirty-three..... 133

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon was none.....
Of which there were void forty-seven 47

Sixty-third Aldermanic District.
That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Sixty-third Aldermanic District was ten thousand, three hundred and ninety-seven 10,397

Of which
Joseph J. Monahan received three thousand, two hundred and ninety-eight.... 3,298
Edward Eichhorn, Sr., received five thousand three hundred and forty-two.... 5,342
William P. Sandeford received nine hundred and fifty-four 954
Charles Meyer received four hundred and sixty-seven..... 467
George A. Karkella received thirty-one 31
John O. Nelson received thirty-five 35
Of which there were blank two hundred and seventy 270

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Aldermen, was none
Of which there were void thirty-seven 37

Sixty-fourth Aldermanic District.
That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Sixty-fourth Aldermanic district was twelve thousand, six hundred and seventy-seven 12,677

Of which
Joseph F. Hammill received three thousand, three hundred and twenty-four.. 3,324
Charles J. Moore received six thousand, five hundred and two 6,502
William A. Kelly received one thousand, three hundred and eighty-three.... 1,383
Abraham Meyer received one thousand, one hundred and seven 1,107
James Blackwood received twenty-nine 29
Of which there were blank three hundred and thirty-two 332

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen, was none
Of which there were void sixty-eight 68

Sixty-fifth Aldermanic District.
That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Sixty-fifth Aldermanic District was eleven thousand, six hundred and twenty-nine 11,629

Of which
Jacob Gralla received two thousand six hundred and eight 2,608
Isidor M. Rosenbloom received three thousand seven hundred and seventy-eight 3,778
Thomas F. Thornton received one thousand nine hundred and twenty-nine.. 1,929
Hyman Lurio received two thousand four hundred and fifty-two..... 2,452
Charles W. Williamson received twenty-nine 29
William Fischer received five hundred and fifty-four 554
Of which there were blank two hundred and seventy-nine 279

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon was none.....
Of which there were void one hundred and fifty-one 151

County of Queens.
Sixty-sixth Aldermanic District.
That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Sixty-sixth Aldermanic District was ten thousand, seven hundred and four... 10,704

Of which
Samuel J. Burden received five thousand, seven hundred and one 5,701
George Ripperger received four thousand, four hundred and twenty-seven... 4,427
John Herman received five hundred and forty-four 544
William W. Oswald received thirty-two 32

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon was none.....
Of which there were void forty-four 44

Sixty-seventh Aldermanic District.
That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Sixty-seventh Aldermanic District was nineteen thousand, three hundred and thirty-five 19,335

Of which
Albert C. Benninger received nine thousand one hundred and sixty-four..... 9,164
Otto C. Gelbke received eight thousand, seven hundred and fourteen 8,714
Carl Halbnierer received one thousand, four hundred and fifty-seven..... 1,457

The whole number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon was none
Of which there were void one hundred and forty 140

Sixty-eighth Aldermanic District.
That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Sixty-eighth Aldermanic District was ten thousand, one hundred and two... 10,102

Of which
Alexander Dujat received six thousand, two hundred and six..... 6,206
Vincent Kenna received three thousand, four hundred and fifty-five 3,455
Christ Beisele received four hundred and eleven 411
William Stiehl received twenty-nine 29
Michael Connor received one 1

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Sixty-eighth Aldermanic District was none.....
Of which there were void fifty-one 51

Sixty-ninth Aldermanic District.
That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Sixty-ninth Aldermanic District was four thousand, one hundred and eighty 4,180

Of which
Frank E. Knab received one thousand, nine hundred and eleven 1,911
Charles A. Post received two thousand, two hundred and sixty-nine..... 2,269

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates for the office of Member of the Board of Aldermen for the Sixty-ninth Aldermanic District, was none.....
Of which there were void thirty-six 36

Seventieth Aldermanic District.
That it appears on such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Seventieth Aldermanic District was twelve thousand, four hundred and forty-eight 12,448

Of which
John H. Leich received four thousand, seven hundred and thirty-five..... 4,735
John Kochendorfer received six thousand, six hundred and twenty-seven..... 6,627
Peter J. Flanagan received three hundred and forty-three 343
George B. Blydenburgh received seventy-four 74
Emil Mayer received six hundred and sixty-nine 669

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen, was none
Of which there were void eighty-eight 88

County of Richmond.
Seventy-first Aldermanic District.
That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Seventy-first Aldermanic District was four thousand eight hundred and fifty 4,850

Of which
William Fink received two thousand two hundred and forty-three..... 2,243
James J. Santry received two thousand and fifty-nine..... 2,059
John Anderson received four hundred and seventy-eight..... 478
Irving Merrill received thirty-three..... 33
Godfrey Dazet received thirty-seven 37

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Alderman, was seventeen 17
Of which there were void thirty-eight..... 38

Seventy-second Aldermanic District.
That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Seventy-second Aldermanic District was five thousand two hundred and fifty-seven 5,257

Of which
John J. O'Rourke received two thousand nine hundred and thirty-nine 2,939
Michael G. Krauss received two thousand two hundred and ten..... 2,210
Otto Eichle received one hundred..... 100
William F. Walter received eight..... 8

The whole number of ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Alderman, was sixteen 16
Of which there were void fifty-two..... 52

Seventy-third Aldermanic District.
That it appears upon such estimate and canvass that the whole number of votes given for the office of Member of the Board of Aldermen for the Seventy-third Aldermanic District was five thousand one hundred and eighty-three 5,183

Of which
Charles P. Cole received two thousand five hundred and seventeen..... 2,517
George W. Dubois received one thousand eight hundred and thirty-nine... 1,839
Albert H. McGeehan received six hundred and sixty-seven..... 667
Franz Schmitt received seventy-five..... 75
John O. Johnson received eighty-five..... 85

The number of general ballots "protested as marked for identification," all of which were counted for the several candidates voted thereon for the office of Member of the Board of Aldermen for the Seventy-third Aldermanic District was eleven 11
Of which there were void sixty-six..... 66

We certify this statement to be correct and have signed the same as members of the Board of Canvassers of the City of New York, and attested by the Secretary thereof this fourth day of December, one thousand nine hundred and thirteen.
JAS. KANE, Chairman.
J. G. BRITT.
J. A. LIVINGSTON.

Attest: Moses M. McKee, Secretary.

Board of Elections of the City of New York, 107 West 41st Street, Borough of Manhattan, New York, December 4, 1913.

The Board of Elections of the City of New York, having met on the 1st and 4th days of December, 1913, pursuant to the provisions of section 440, chapter 22 of the Laws of 1909, constituting chapter 17 of the Consolidated Laws, as the Board of Canvassers of the City of New York, and canvassed and certified statements of the Board of County Canvassers of the Counties of New York, The Bronx, Kings, Queens and Richmond of the votes cast at the election held on the 4th day of November, 1913, for city offices in the City of New York, do hereby determine, declare and certify

That John Purroy Mitchel, by the greatest number of votes, was duly elected Mayor of the City of New York.

That William A. Prendergast, by the greatest number of votes, was duly elected Comptroller of the City of New York.

That George McAneny, by the greatest number of votes, was duly elected President of the Board of Aldermen.

That William L. Ransom, by the greatest number of votes, was duly elected Justice of the City Court.

That Marcus M. Marks, by the greatest number of votes, was duly elected President of the Borough of Manhattan.

That Douglas Mathewson, by the greatest number of votes, was duly elected President of the Borough of The Bronx.

That Lewis H. Pounds, by the greatest number of votes, was duly elected President of the Borough of Brooklyn.

That Maurice E. Connolly, by the greatest number of votes, was duly elected President of the Borough of Queens.

That Charles J. McCormack, by the greatest number of votes, was elected President of the Borough of Richmond.

That Patrick D. Riordan, by the greatest number of votes, was elected Coroner of the Borough of Manhattan.

That Timothy Healy, by the greatest number of votes, was elected Coroner of the Borough of Manhattan.

That Israel L. Feinberg, by the greater number of votes, was elected Coroner of the Borough of Manhattan.

That Herman Hellenstein, by the greatest number of votes, was elected Coroner of the Borough of Manhattan.

That Jerome F. Healy, by the greatest number of votes, was elected Coroner of the Borough of The Bronx.

That William J. Flynn, by the greatest number of votes, was elected Coroner of the Borough of The Bronx.

That Ernest C. Wagner, by the greatest number of votes, was elected Coroner of the Borough of Brooklyn.

That Frank S. Senior, by the greatest number of votes, was elected Coroner of the Borough of Brooklyn.

That Carl Voegel, by the greatest number of votes, was elected Coroner of the Borough of Queens.

That Daniel M. Ebert, by the greatest number of votes, was elected Coroner of the Borough of Queens.

That James L. Vail by the greatest number of votes was elected Coroner of the Borough of Richmond.

That Aaron J. Levy by the greatest number of votes was elected Justice of the Municipal Court, Second District, Borough of Manhattan, City of New York.

That Charles W. Coleman by the greatest number of votes was elected Justice of the Municipal Court, Fifth District, Borough of Manhattan, City of New York.

That Bernard E. Donnelly by the greatest number of votes was elected Alderman for the First Aldermanic District in The City of New York.

That Michael Stapleton by the greatest number of votes was duly elected Alderman for the Second Aldermanic District in The City of New York.

That John J. White by the greatest number of votes was duly elected Alderman for the Third Aldermanic District in The City of New York.

That William H. Burnes by the greatest number of votes was duly elected Alderman for the Fourth Aldermanic District in The City of New York.

That Joseph M. Hannon by the greatest number of votes was duly elected Alderman for the Fifth Aldermanic District in The City of New York.

That Frank J. Dotzler by the greatest number of votes was duly elected Alderman for the Sixth Aldermanic District in The City of New York.

That Frank L. Dowling by the greatest number of votes was duly elected Alderman for the Seventh Aldermanic District in The City of New York.

That Louis Jacobson by the greatest number of votes was duly elected Alderman for the Eighth Aldermanic District in The City of New York.

That John F. McCourt by the greatest number of votes was duly elected Alderman for the Ninth Aldermanic District in The City of New York.

That Frank Dostal, Jr., by the greatest number of votes was duly elected Alderman for the Tenth Aldermanic District in The City of New York.

That Louis Wendel, Jr., by the greatest number of votes was duly elected Alderman for the Eleventh Aldermanic District in The City of New York.

That William P. Kenneally by the greatest number of votes was duly elected Alderman for the Twelfth Aldermanic District in The City of New York.

That John McCann by the greatest number of votes was duly elected Alderman for the Thirteenth Aldermanic District in The City of New York.

That William J. Lein by the greatest number of votes was duly elected Alderman for the Fourteenth Aldermanic District in The City of New York.

That William F. Quinn by the greatest number of votes was duly elected Alderman for the Fifteenth Aldermanic District in The City of New York.

That John T. Egan by the greatest number of votes was duly elected Alderman for the Sixteenth Aldermanic District in The City of New York.

That Daniel M. Bedell by the greatest number of votes was duly elected Alderman for the Seventeenth Aldermanic District in The City of New York.

That James J. Nugent by the greatest number of votes was duly elected Alderman for the Eighteenth Aldermanic District in The City of New York.

That William D. Brush by the greatest number of votes was duly elected Alderman for the Nineteenth Aldermanic District in The City of New York.

That John J. Reardon by the greatest number of votes was duly elected Alderman for the Twentieth Aldermanic District in The City of New York.

That Oscar Igstaedter by the greatest number of votes was duly elected Alderman for the Twenty-first Aldermanic District in The City of New York.

That Henry Ottes by the greatest number of votes was duly elected Alderman for the Twenty-second Aldermanic District in The City of New York.

That John H. Boschen by the greatest number of votes was duly elected Alderman for the Twenty-third Aldermanic District in The City of New York.

That Frank Mullen by the greatest number of votes was duly elected Alderman for the Twenty-fourth Aldermanic District in The City of New York.

That Charles Delaney by the greatest number of votes was duly elected Alderman for the Twenty-fifth Aldermanic District in The City of New York.

That Henry H. Curran by the greatest number of votes was duly elected Alderman for the Twenty-sixth Aldermanic District in The City of New York.

That James Francis Mullen by the greatest number of votes was duly elected Alderman for the Twenty-seventh Aldermanic District in The City of New York.

That Joseph W. Spencer by the greatest number of votes was duly elected Alderman for the Twenty-eighth Aldermanic District in The City of New York.

That Frederick Trau by the greatest number of votes was duly elected Alderman for the Twenty-ninth Aldermanic District in The City of New York.

That Ralph Folks by the greatest number of votes was duly elected Alderman for the Thirtieth Aldermanic District in The City of New York.

That Hyman Pouker by the greatest number of votes was duly elected Alderman for the Thirty-first Aldermanic District in The City of New York.

That William Duggan by the greatest number of votes was duly elected Alderman for the Thirty-second Aldermanic District in The City of New York.

That William H. Chorosh by the greatest number of votes was duly elected Alderman for the Thirty-third Aldermanic District in The City of New York.

That Anthony J. McNally by the greatest number of votes was duly elected Alderman for the Thirty-fourth Aldermanic District in The City of New York.

That Peter Schweickert by the greatest number of votes was duly elected Alderman for the Thirty-fifth Aldermanic District in The City of New York.

That Robert L. Moran by the greatest number of votes was duly elected Alderman for the Thirty-sixth Aldermanic District in The City of New York.

That James R. Ferguson by the greatest number of votes was duly elected Alderman for the Thirty-seventh Aldermanic District in The City of New York.

That Harry Robitzek by the greatest number of votes was duly elected Alderman for the Thirty-eighth Aldermanic District in The City of New York.

That James Hamilton by the greatest number of votes was duly elected Alderman for the Thirty-ninth Aldermanic District in The City of New York.

That Jacob Weil by the greatest number of votes was duly elected Alderman for the Fortieth Aldermanic District in The City of New York.

That Frederick W. Wilnot by the greatest number of votes was duly elected Alderman for the Forty-first Aldermanic District in The City of New York.

That Michael J. Hogan, by the greatest number of votes, was duly elected Alderman for the Forty-second Aldermanic District in The City of New York.

That Michael Carberry, by the greatest number of votes, was duly elected Alderman for the Forty-third Aldermanic District in The City of New York.

That Frank Cunningham, by the greatest number of votes, was duly elected Alderman for the Forty-fourth Aldermanic District in The City of New York.

That John S. Gaynor, by the greatest number of votes, was duly elected Alderman for the Forty-fifth Aldermanic District in The City of New York.

That Edward H. Taylor, by the greatest number of votes, was duly elected Alderman for the Forty-sixth Aldermanic District in The City of New York.

That John Diemer, by the greatest number of votes, was duly elected Alderman for the Forty-seventh Aldermanic District in The City of New York.

That James J. Molen, by the greatest number of votes, was duly elected Alderman for the Forty-eighth Aldermanic District in The City of New York.

That Francis P. Kenney, by the greatest number of votes, was duly elected Alderman for the Forty-ninth Aldermanic District in The City of New York.

That Edward B. Valentine, by the greatest number of votes, was duly elected Alderman for the Fiftieth Aldermanic District in The City of New York.

That Ardolph L. Kline, by the greatest number of votes, was duly elected Alderman for the Fifty-first Aldermanic District in The City of New York.

That Daniel R. Coleman, by the greatest number of votes, was duly elected Alderman for the Fifty-second Aldermanic District in The City of New York.

That Frederick H. Stevenson, by the greatest number of votes, was duly elected Alderman for the Fifty-third Aldermanic District in The City of New York.

That Jesse D. Moore, by the greatest number of votes, was duly elected Alderman for the Fifty-fourth Aldermanic District in The City of New York.

That Frank T. Dixon, by the greatest number of votes, was duly elected Alderman for the Fifty-fifth Aldermanic District in The City of New York.

That William P. McGarry, by the greatest number of votes, was duly elected Alderman for the Fifty-sixth Aldermanic District in The City of New York.

That Robert H. Bosse, by the greatest number of votes, was duly elected Alderman for the Fifty-seventh Aldermanic District in The City of New York.

That O. Grant Esterbrook, by the greatest number of votes, was duly elected Alderman for the Fifty-eighth Aldermanic District in The City of New York.

That Arnon L. Squiers, by the greatest number of votes, was duly elected Alderman for the Fifty-ninth Aldermanic District in The City of New York.

That Jacob Bartscherer, by the greatest number of votes, was duly elected Alderman for the Sixtieth Aldermanic District in The City of New York.

That William H. Pendry, by the greatest number of votes, was duly elected Alderman for the Sixty-first Aldermanic District in The City of New York.

That Abraham M. Levy, by the greatest number of votes, was duly elected Alderman for the Sixty-second Aldermanic District in The City of New York.

That Edward Eichhorn, Sr., by the greatest number of votes, was duly elected Alderman for the Sixty-third Aldermanic District in The City of New York.

That Charles J. Moore, by the greatest number of votes, was duly elected Alderman for the Sixty-fourth Aldermanic District in The City of New York.

That Isadore M. Rosenbloom, by the greatest number of votes, was duly elected Alderman for the Sixty-fifth Aldermanic District in The City of New York.

That Samuel J. Burden, by the greatest number of votes, was duly elected Alderman for the Sixty-sixth Aldermanic District in The City of New York.

That Albert C. Benninger, by the greatest number of votes, was duly elected Alderman for the Sixty-seventh Aldermanic District in The City of New York.

That Alexander Dujat, by the greatest number of votes, was duly elected Alderman for the Sixty-eighth Aldermanic District in The City of New York.

That Charles A. Post, by the greatest number of votes, was duly elected Alderman for the Sixty-ninth Aldermanic District in The City of New York.

That John Kochendorfer, by the greatest number of votes, was duly elected Alderman for the Seventieth Aldermanic District in The City of New York.

That William Fink, by the greatest number of votes, was duly elected Alderman for the Seventy-first Aldermanic District in The City of New York.

That John J. O'Rourke, by the greatest number of votes, was duly elected Alderman for the Seventy-second Aldermanic District in The City of New York.

That Charles P. Cole, by the greatest number of votes, was duly elected Alderman for the Seventy-third Aldermanic District in The City of New York.

We certify this statement to be correct and have signed the same as Members of the Board of Canvassers of The City of New York, and attested by the Secretary thereof this Fourth day of December, One Thousand Nine Hundred and Thirteen.

JAS. KANE, Chairman.
J. G. BRITT.

J. A. LIVINGSTON.

Attest: MOSES M. McKEE, Secretary.

APPROVED PAPERS.

FOR THE WEEK ENDING DECEMBER 27, 1913.

No. 1848.

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 five thousand five hundred dollars (\$5,500), the proceeds whereof to be used by the Department of Street Cleaning for the purpose of hiring trucks, horses and Drivers in the collection of ashes, street sweepings and rubbish in the Borough of The Bronx. All obligations contracted for hereunder to be incurred on or before December 31, 1913.

Adopted by the Board of Aldermen December 16, 1913.

Approved by the Mayor, December 22, 1913.

No. 1849.

Resolved, That, in pursuance of the provisions of section 419 of the Greater New York Charter, the Commissioner of Public Charities be and he is hereby authorized and empowered to purchase, in the open market, without public letting: Two gasoline automobile buses, holding sixteen persons each, at four thousand dollars, \$8,000; one gasoline automobile truck (5-ton), \$4,500. The total expense of which shall not exceed the amounts herein prescribed.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1850.

Resolved, That, in pursuance of the provisions of section 419 of the Greater New York Charter, the Trustees of Bellevue and Allied Hospitals be and they are hereby authorized and empowered to purchase, in the open market without public letting, an automobile ambulance at a cost not to exceed three thousand dollars (\$3,000).

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1851.

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 twelve thousand dollars (\$12,000), the proceeds whereof to be used by the President of the Borough of The Bronx for the purpose of completing the repairs to the pavement on White Plains road, between Morris street and the City line. All obligations contracted for hereunder to be incurred on or before July 1, 1914.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1852.

Resolved, That, in pursuance of the provisions of section 419 of the Greater New York Charter, the President of the Borough of Brooklyn be and he is hereby authorized and empowered to enter into contract in the open market without public letting, for the purchase of the necessary bound calendars for the Supreme Court in the Second Department for the year 1914, at a cost not to exceed one thousand one hundred and seventy-three dollars and fifteen cents (\$1,173.15).

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1853.

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 one thousand dollars (\$1,000), the proceeds whereof to be used by the Park Commissioner, Borough of Queens, for the purpose of making repairs to the Barclay Mansion, located in Gaynor Park, Astoria, Borough of Queens. All obligations contracted for hereunder to be incurred on or before April 1, 1914.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1854.

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 three hundred and fifty dollars (\$350), the proceeds whereof to be used by the Court of Special Sessions of The City of New York for the purpose of reimbursing 1913 Account known as No. 2381, Office Supplies.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1855.

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 five hundred and fifty dollars (\$550), the proceeds whereof to be used by the Court of Special Sessions of The City of New York, for the purpose of reimbursing 1913 Account known as No. 2383, Transportation, Carfares.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1856.

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 six thousand one hundred dollars (\$6,100) the proceeds whereof to be used by the Court of Special Sessions of The City of New York for the purpose of equipping and furnishing two new courts recently established in the Borough of The Bronx, as follows: For the new Court of Special Sessions, located in the Bergen Building, 177th st. and Arthur ave., \$3,100; for the new Children's Court, located at No. 353 E. 137th st., \$3,000—\$6,100. All obligations contracted for hereunder to be incurred on or before April 1, 1914.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1857.

AN ORDINANCE to transfer certain members of the Board of Water Supply Police Force to the Police Force of The City of New York.

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

Section 1. The member of the police force of the Board of Water Supply of the City of New York now holding the position of Inspectors in the said police force of the Board of Water Supply of the City of New York, upon the termination of their service on such force by reason of the completion of the work for which they were appointed by said Board of Water Supply, shall be severally eligible for transfer to the Police Department of the City of New York as captains of said Police force at the same salary now received by said inspectors as inspectors of the police force of the Board of Water Supply of The City of New York, upon the written request in each case of the Board of Water Supply, accompanied by the consent, also in writing, of the person to be transferred, and the further consent of the Police Commissioner of the City of New York. The time served as a member of said police force of the Board of Water Supply shall be included and counted as service in the Police Department of the City of New York, in determining promotion, retirement, and the person as hereinafter provided; provided, however, that no person becoming a member of the Police Department of the City of New York in the manner herein provided shall be entitled to participate in the benefits of the relief or pension fund of the Police Department, unless he shall pay into such fund the total sum that he would have been required to pay, in order to participate therein, had he been a member of such force from the time he entered the service of such Board of Water Supply.

Section No. 2. No person, however, not a member of the police force of the Board of Water Supply of the City of New York at the time this ordinance has taken effect shall be eligible for transfer to the position of captain in the Police Department of the city of New York, in accordance with the provisions of Section 1 of this ordinance.

Section 3. This ordinance shall take effect immediately.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1858.

Resolved, That the following resolution, adopted by the Board of Aldermen July 15, 1913, and received from his Honor the Mayor September 23, 1913, without his approval or disapproval thereof;

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 seven hundred and forty dollars (\$740), the proceeds whereof to be used by the President of the Borough of Queens for replacing plaster ceilings with metal in the Town Hall, Jamaica, Borough of Queens; all obligations hereunder to be contracted on or before December 31, 1913.

—be and the same is hereby amended so that one hundred and sixty dollars (\$160) thereof, now available, may be used for the purpose of replacing a ceiling in the Town Hall in the former village of Flushing, Borough of Queens, the time for such expenditure to be limited to May 1, 1914.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1859.

Resolved, That the Board of Aldermen hereby approves of and concurs in the following amended resolution adopted by the Board of Estimate and Apportionment at a stated meeting held November 26, 1913:

Resolved, That the following resolution adopted by the Board of Estimate and Apportionment on October 23, 1913:

"Resolved, That the following resolution adopted by the Board of Estimate and Apportionment on July 17, 1911:

"Resolved, That, pursuant to the provisions of section 47 of the Greater New York Charter, as amended, the Board of Estimate and Apportionment hereby approves of the issue of corporate stock of The City of New York to an amount not exceeding fifteen thousand dollars (\$15,000) to provide means for the construction of a zebra house yard in the New York Zoological Park, under the jurisdiction of the Department of Parks, Borough of The Bronx, and that when authority therefor shall have been obtained from the Board of Aldermen, the Comptroller be and is hereby authorized to issue said corporate stock of The City of New York in the manner provided by section 169 of the Greater New York Charter, the proceeds thereof to the amount of the par value of the stock to be applied to the purposes aforesaid."

—be and the same is hereby amended by making the amount read, seven thousand four hundred and eighty-one dollars and sixty-eight cents (\$7,481.68)."

—be and the same is hereby rescinded.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1860.

Resolved, That the Board of Aldermen hereby approves of and concurs in the following amended resolution adopted by the Board of Estimate and Apportionment at a stated meeting held November 26, 1913:

Resolved, That the following resolution adopted by the Board of Estimate and Apportionment on July 17, 1911:

"Resolved, That, pursuant to the provisions of section 47 of the Greater New York Charter, as amended, the Board of Estimate and Apportionment hereby

approves of the issue of corporate stock of The City of New York to an amount not exceeding fifteen thousand dollars (\$15,000) to provide means for the construction of a zebra house yard in the New York Zoological Park, under the jurisdiction of the Department of Parks, Borough of The Bronx, and that when authority therefor shall have been obtained from the Board of Aldermen, the Comptroller be and is hereby authorized to issue said corporate stock of The City of New York in the manner provided by section 169 of the Greater New York Charter, the proceeds thereof to the amount of the par value of the stock to be applied to the purposes aforesaid."

—be and the same is hereby amended to make the amount read eight thousand dollars (\$8,000).

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1861.

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 fifteen hundred dollars (\$1,500), the proceeds whereof to be used by the Commissioner of Water Supply, Gas and Electricity for the purpose of moving his department into the new municipal building. All obligations contracted for hereunder must be incurred on or before March 1, 1914.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1862.

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 two thousand one hundred dollars (\$2,100), the proceeds whereof to be used by the Chief Clerk, Court of Special Sessions, for the purpose of equipping the new quarters of the Court of Special Sessions in the County Court House, Borough of The Bronx.

All obligations contracted for hereunder must be incurred on or before February 1, 1914.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1863.

Resolved, That permission be and the same is hereby given to the Estate of H. C. Miner, Inc., to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only during the period of thirty days from the receipt hereof from his Honor the Mayor.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1864.

Resolved, That permission be and the same is hereby given to Frank Zagarino, of 852 Gates ave., to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Brooklyn, under the supervision of the Police Department; such permission to continue only during the period of thirty days from the receipt hereof from his Honor the Mayor.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1865.

Resolved, That permission be and the same is hereby given to Phillip Meyrowitz to erect, place and keep a barber pole within the stoop line in front of premises 1292 Washington ave., in the Borough of The Bronx, provided the said barber pole shall be erected so as to conform in all respects with the provisions of the ordinance in such case made and provided; the work to be done at his own expense, under the direction of the President of the Borough, such permission to continue only during the pleasure of the Board of Aldermen.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1866.

Resolved, That permission be and the same is hereby given to the Folly Theatre Company to erect, place and keep a storm door within the stoop line in front of the premises corner Graham ave. and Debevoise st., in the Borough of Brooklyn, provided the said storm door shall be erected so as to conform in all respects with the provisions of the ordinance in such case made and provided; the work to be done at his own expense, under the direction of the President of the Borough, such permission to continue only during the pleasure of the Board of Aldermen.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1867.

Resolved, That permission be and the same is hereby given to the Dennett Surpassing Coffee Company to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only during the period of thirty days from the receipt hereof from his Honor the Mayor.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1868.

Resolved, That permission be and the same is hereby given to the Columbia Theatre Company to parade five men with advertising signs through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only during the period of thirty days from the receipt hereof from his Honor the Mayor.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1869.

Resolved, That permission be and the same is hereby given to Otner Bros. to erect, place and keep a booth within the stoop line in front of premises 265 W. 41st st., in the Borough of Manhattan, provided the said booth shall be erected so as to conform in all respects with the provisions of the ordinance in such case made and provided; the work to be done at their own expense, under the direction of the President of the Borough, such permission to continue only during the pleasure of the Board of Aldermen.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1870.

Resolved, That permission be and the same is hereby given to Carey's Sample Boot Co. to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only during the period of thirty days from the receipt hereof from his Honor the Mayor.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1871.

Resolved, That permission be and the same is hereby given to the Savoy Sample Boot Shop, of 247 W. 125th st., to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only during the period of thirty days from the receipt hereof from his Honor the Mayor.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1872.

Resolved, That permission be and the same is hereby given to William T. Hague to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only during the period of thirty days from the receipt hereof from his Honor the Mayor.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1873.

Resolved, That permission be and the same is hereby given to John Scholl to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only during the period of thirty days from the receipt hereof from his Honor the Mayor.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1874.

Resolved, That permission be and the same is hereby given to H. M. Schlossheimer to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only during the period of thirty days from the receipt hereof from his Honor the Mayor.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1875.

Resolved, That permission be and the same is hereby given to Nathan Vladinger to erect, place and keep an awning or marquee within the stoop line in front of premises 168 Forsyth st., in the Borough of Manhattan, provided the said awning or marquee shall be erected so as to conform in all respects with the provisions of the ordinance in such case made and provided; the work to be done at his own expense, under the direction of the President of the Borough, such permission to continue only during the pleasure of the Board of Aldermen.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1876.

Resolved, That permission be and the same is hereby given to J. Rubin, of 404 E. 149th st., to parade a man with an advertising sign through the streets and thoroughfares of the Borough of The Bronx, under the supervision of the Police Department; such permission to continue only during the period of thirty days from the receipt hereof from his Honor the Mayor.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1877.

Resolved, That permission be and the same is hereby given to the Maiden Lane Art Co. to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only during the period of thirty days from the receipt hereof from his Honor the Mayor.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1878.

Resolved, That permission be and the same is hereby given to the Sample Shop, Inc., to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only during the period of thirty days from the receipt hereof from his Honor the Mayor.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1879.

Resolved, That permission be and the same is hereby given to A. Silverman, of 42 Broadway, to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only during the period of thirty days from the receipt hereof from his Honor the Mayor.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1880.

Resolved, That permission be and the same is hereby given to the American Watch & Diamond Company to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only during the period of thirty days from the receipt hereof from his Honor the Mayor.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1881.

Resolved, That permission be and the same is hereby given to S. Lipsit, of 5 Cortlandt st., to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only during the period of thirty days from the receipt hereof from his Honor the Mayor.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1882.

Resolved, That permission be and the same is hereby given to S. Palitz, of 71 Broadway, to parade an advertising man through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only during the period of thirty days from the receipt hereof from his Honor the Mayor.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1883.

Resolved, That permission be and the same is hereby given to Annie D. Perling to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such

permission to continue only during the period of thirty days from the receipt hereof from his Honor the Mayor.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1884.

Resolved, That permission be and the same is hereby given to Charles Freysinger to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only during the period of thirty days from the receipt hereof from his Honor the Mayor.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1885.

Resolved, That permission be and the same is hereby given to Winfield W. Scott to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only during the period of thirty days from the receipt hereof from his Honor the Mayor.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1886.

Resolved, That permission be and the same is hereby given to Harry Brattholz, of 2360 Amsterdam ave., to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only during the period of thirty days from the receipt hereof from his Honor the Mayor.

Adopted by the Board of Aldermen December 9, 1913.

Received from his Honor the Mayor December 23, 1913, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 1887.

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

William V. Young, 209 McDonough st., Brooklyn; Helen A. Hintze, 382a Monroe st., Brooklyn; John W. Collins, 271 McDonough st., Brooklyn; Harry Samuels, 929 Marcy ave., Brooklyn; Peter J. Young, 209 McDonough st., Brooklyn.

Arthur A. McQuilkin, 100 W. 91st st., Manhattan; C. S. Chappotin, 52 W. 82d st., Manhattan; Richard D. Dunn, 162 W. 84th st., Manhattan.

Walton F. Weed, 226 W. 97th st., Manhattan.

Joseph Leone, Jr., 540 W. 146th st., Manhattan.

Charles Lloyd Killeen, 450 W. 164th st., Manhattan; Marie Frances Wainwright, 453 Fort Washington ave., Manhattan.

Frank E. Varriale, 1324 72d st., Brooklyn; Andrew F. Van Thun, Jr., 1469 55th st., Brooklyn; Samuel Burgio, 2130 W. 9th st., Brooklyn.

Edwin S. Gleason, Rossville, Staten Island.

William A. Daly, 918 Whitlock ave., Bronx, N. Y.; Alice Pollak, 810 Dawson st., Bronx, N. Y.; Charles Lieblich, 785 Hewitt place, Bronx, N. Y.; Edward S. Moore, 163 Southern boulevard, Bronx, N. Y.; Maxwell E. Bloch, 854 Intervale ave., Bronx, N. Y.

Mark Rudich, 259 Vernon ave., Brooklyn; Martha E. Cahn, 154 Tompkins ave., Brooklyn; Isidor Simon, 524 Kosciuszko st., Brooklyn.

Edward Mercein Thomas, 368 Carlton ave., Brooklyn; Edward Andrews Ingraham, 444 Clinton ave., Brooklyn; Mary E. Haynes, 186 Prospect place, Brooklyn; Edward A. Hayes, 134 Prospect place, Brooklyn; Nathan Goldflam, 209 Underhill ave., Brooklyn.

Max Eisenberg, 51 Avenue B, Manhattan; Harry Rosenwasser, 308 2d st., Manhattan.

Charles L. Dixon, 303 W. 18th st., Manhattan.

Jeremiah W. Kennedy, 1 Judge st., Elmhurst, Queens.

Daniel L. Donovan, 8017 10th ave., Brooklyn; Anna M. Coppinger, 521 58th st., Brooklyn.

Joseph Federbusch, 827 3d ave., Manhattan.

David Hochberg, 246 South 4th st., Brooklyn; Charles Martin Windels, 162 Lee ave., Brooklyn.

John W. Engel, Broad Channel, Queens.

Samuel Simon, 409 Pennsylvania ave., Brooklyn; Adelbert Cramer, 211 Hendrix st., Brooklyn; Samuel Feinstein, 342 Wyona st., Brooklyn; Julius Kurtz, 570 Schenck ave., Brooklyn; Emanuel Greenberg, 45 Bradford st., Brooklyn.

Frederick Freeman, 2394 Grand ave., The Bronx, N. Y.; Philip J. McKinley, 3040 Bainbridge ave., The Bronx, N. Y.; Myer Keller, 1813 Crotona ave., The Bronx, N. Y.

Jacob Graff, 1237 Hoe ave., The Bronx, N. Y.; Anton Herbst, 803 E. 166th st., The Bronx, N. Y.; Edward G. J. McMenamin, 1382 Prospect ave., The Bronx, N. Y.; Louis Howard Solomon, 1422 Stebbins ave., The Bronx, N. Y.

Morris Caesar, 361 Clifton place, Brooklyn; Samuel Krellberg, 1 Rutgers st., Manhattan.

Nathan Abraham, 20 E. 97th st., Manhattan.

Robert Lester Leake, 303 E. 25th st., Manhattan; Christopher E. Maguire, 333 E. 28th st., Manhattan.

Charles Jerome Carroll, 97 Norman ave., Brooklyn.

Rose Rosenberg, 118 W. 112th st., Manhattan; Philip Giordano, 31-33 W. 124th st., Manhattan.

Louis Fleischer, 2069 Pacific st., Brooklyn; A. Abraham Sarafan, 1484 Eastern Parkway, Brooklyn; Anthony Shimko, 280 Sackman st., Brooklyn.

Catharine F. Calahan, 659 45th st., Brooklyn; Carmelina M. Terra, 473 6th ave., Brooklyn.

Etta Aronson, 552 Metropolitan ave., Brooklyn.

Charles H. Ebbets, Jr., 249 Sterling st., Brooklyn; Herman Prager, 145 Rutland road, Brooklyn; George F. Eschbach, 554 Eastern parkway, Brooklyn.

Arthur F. Van Dewater, 184 Madison ave., Flushing, L. I.

Herman Scheidlinger, 168-170 E. 81st st., Manhattan; Charles Paul Kleber, 150 E. 83d st., Manhattan.

William F. Presley, 375 E. 159th st., The Bronx.

Solomon J. Rosenthal, 4660 Atlantic ave., Morris Park, L. I.

Michael H. Murphy, 123 Cherry st., Manhattan; Emil Greenberg, 66 Jefferson st., Manhattan.

William J. Chin, 580 11th st., Brooklyn.

Jacob Blüher, 23 Meserole st., Brooklyn.

Ernestine Kohn, 1027 College ave., The Bronx, N. Y.; L. Arnold Lipsman, 1103 Washington ave., The Bronx, N. Y.; T. L. Elliman, 1090 Washington ave., The Bronx, N. Y.; Leon J. Schaff, 1407 Brook ave., The Bronx, N. Y.

Mae Gaskell Maujer, 688 Macon st., Brooklyn; Harry Leicester Leggett, 662 Madison st., Brooklyn.

Mabel Mendel, 274 W. 140th st., Manhattan; Louis J. Rosett, 485 Central Park West, Manhattan; John M. Reardon, 363 W. 116th st., Manhattan; Edward Cavanaugh, 215 W. 101st st., Manhattan.

Adopted by the Board of Aldermen December 23, 1913.

No. 1888.

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 three hundred dollars (\$300), the proceeds whereof to be used by the Public Administrator of Kings County for the purpose of reimbursing said official for premiums on official bonds for years 1912 and 1913.

Adopted by the Board of Aldermen December 16, 1913.

Approved by the Mayor December 24, 1913.

No. 1889.

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 three hundred and seventy-five dollars (\$375), the proceeds whereof

to be used by the City Chamberlain for the purpose of meeting the cost of moving the furniture and equipment of his office to and the installation of a storage vault in the new Municipal Building.

Adopted by the Board of Aldermen December 16, 1913.

Approved by the Mayor December 24, 1913.

No. 1890.

Whereas, The Board of Estimate and Apportionment adopted the following resolution at a stated meeting held December 11, 1913:

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 of the grade of position of Appraiser of Real Estate in the Department of Finance, in addition to those already established therein, with salary at the rate of six thousand dollars (\$6,000) per annum, for one (1) incumbent.

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.

Adopted by the Board of Aldermen December 16, 1913.

Approved by the Mayor December 24, 1913.

P. J. SCULLY, City Clerk.

DEPARTMENT OF FINANCE.

WARRANTS MADE READY FOR PAYMENT IN DEPARTMENT OF FINANCE FRIDAY, DECEMBER 26, 1913.

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

Where two or more bills are embraced in the warrant, the dates of the earliest and latest are given.

All of the warrants mentioned are 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 as to any of the below mentioned warrants, it is requested that reference be made by the Department of Finance voucher number.

WM. A. PRENDERGAST, Comptroller.

Finance Voucher No.	Invoice Dates.	Received in Department of Finance.	Name of Payee.	Amount.
Commissioners of Accounts.				
158742	12-20-13		Harry M. Rice	\$124 03
Board of Ambulance Service.				
159694	12-23-13		Rockaway Beach Hospital	\$80 00
Armory Board.				
158306	12-19-13		A. Pearson's Sons	\$198 00
158309	12-19-13		Cavanagh Bros. & Co.	30 74
158317	12-19-13		Cavanagh Bros. & Co.	432 00
158329	12-19-13		Thomas Foulks	35 85
158342	12-19-13		Cavanagh Bros. & Co.	127 46
159703	12-23-13		Thomas J. York	31 25
Bellevue and Allied Hospitals.				
156906	12-17-13		G. & T. Tyre Repairing and Supply Co.	\$58 53
Department of Bridges.				
159488	12-23-13		Standard Oil Co. of New York	\$48 16
159489	12-23-13		Towns & James	18 87
159491	12-23-13		Department of Water Supply, Gas and Electricity	5 00
159492	12-12-13		A. J. & J. J. McCollum	10 70
College of The City of New York.				
158389			Church E. Gates & Co.	\$29 41
158389	12-19-13		Church E. Gates & Co.	29 41
Normal College.				
159658	11-23-13		Wm. A. Prendergast	\$1,340 75
Department of Correction.				
156987			J. Edward Ogden Co.	\$288 87
156996	12-17-13		Fairbanks Co.	60 00
157089	12-17-13		Imperial Garage	6 00
County Clerk, Queens County.				
159672	12-23-13		Western Union Telegraph Co.	\$1 00
159673	12-23-13		Fred W. Bries	1 00
159674	12-23-13		Elliott-Fisher Co.	2 40
159675	12-23-13		N. Y. Telephone Co.	15 94
159676	12-23-13		Remington Typewriter Co., Inc.	70
159677	12-23-13		George Gaige	45
159680	12-12-13		George Gaige	24 66
County Clerk, Kings County.				
159679	12-19-13		George Gaige	\$18 00
159681	12-18-13		George Gaige	2 75
Municipal Courts.				
159177	12-22-13		N. Y. Telephone Co.	\$6 47
159190	12-22-13		Tower Mfg. and Novelty Co.	8 55
159191	12-22-13		Great Bear Spring Co.	90
160095	12-17-13		Clynta Water Co.	7 50
City Court.				
159823	12-23-13		Fallon Law Book Co.	\$4 25
Supreme Court, Queens County.				
159691	12-23-13		N. Y. Telephone Co.	\$13 79
Supreme Court.				
158537	10- 1-13. 10-31-13		Ahern & Randel	\$32 20
Surrogates, New York County.				
156192	12-16-13		Arthur Mountain & Co.	\$33 50
158901	12-22-13		Julius Harburger	374 94
158902	12-22-13		N. Y. Telephone Co.	37 87
159693	12-23-13		John H. O'Donnell & Co.	13 65
159692	12-23-13		Quick & McKenna	12 50
Surrogate, Kings County.				
157944	12-19-13		Van Brunt Tandy	\$87 75

Finance Voucher No.	Invoice Dates.	Received in Department of Finance.	Name of Payee.	Amount.
District Attorney, New York County.				
158188	12- 1-13. 12- 4-13	12-19-13	Benjamin H. Tyrrel	\$199 95
District Attorney, Queens County.				
159198	12-22-13		Great Bear Springs Co.	\$3 60
Department of Education.				
136486	11- 7-13		H. Hanig	\$29 00
143603	12-21-13		Emil Wagner	70 00
149155	12- 4-13		Samuel Rovinsky	8 00
156410			Nicholas P. Lorenzo	1,507 50
157635	12-18-13		A. D. Eversten Co.	38 03
157639	12-18-13		George S. Miller	73 40
157647	12-18-13		H. W. Johns-Manville Co.	79 06
157668	12-18-13		Monroe M. Golding	218 46
157672	12-18-13		William Rabe	40 00
157683	12-18-13		Godfrey, Keeler Co.	268 00
157687	12-18-13		John A. O'Brien	39 38
157688	12-18-13		A. D. Evertsen Co.	575 00
157690	12-18-13		L. P. Gfroerer Co.	59 90
157709	12-18-13		H. Gordon	26 00
157710	12-18-13		F. J. Kloes	55 00
157711			D. S. Guyon	29 60
157716	12-18-13		William H. Ellis	80 90
157726	12-18-13		W. C. Redlich	410 00
157728	12-18-13		Max Sussman	450 00
157743	12-18-13		Max Sussman	265 00
157754	12-18-13		The United States Graphite Co.	40 00
157770	10-27-13. 10-30-13		Julius Haas' Sons	87 02
158548	12-20-13		H. Herman Lumber Co.	30 00
158549	12-20-13		Duparquet, Huot & Moneuse Co.	359 00
158551	12-20-13		S. J. McCullough & Co.	275 00
158553	12-20-13		Richmond School Furniture Co.	112 00
158594			H. Sacks	69 42
158602	12-20-13		Julius Haas' Sons	35 93
158623			A. Smith & Son	42 00
158625	12-20-13		Alfred Billingham	56 00
158629	12-20-13		V. H. Beadle	60 00
158634	12-20-13		Samuel Gallucci	239 00
158631	12-20-13		Felix Menz	118 00
157732	12-18-13		W. G. Hawthorne	294 00
159622	12-23-13		Chas. Rosenberg & Co.	2 50
159623	12-23-13		Mullon Bros.	4 04
159624	12-23-13		James I. Kelly	13 50
159625	12-23-13		William Buchanan	15 03
159627	12-23-13		The Yale & Towne Mfg. Co.	5 86
159629	12-23-13		H. Fortenbach	12 65
159630	12-23-13		L. P. Gfroerer	24 91
159534	12-23-13		Jas. H. Draper	10 80
159535	12-23-13		Jas. H. Draper	13 50
159536	12-23-13		Roger Williams	4 00
159541	12-23-13		John A. Lenehan	17 25
159542	12-23-13		Jas. H. Draper	6 00
159544	10-29-13		Paul C. Taylor	5 67
159545	12-23-13		Gregg Bros., Inc.	3 15
159551	12-23-13		H. Feigenbaum	23 50
159558	12-23-13		J. F. Valois	2 50
159559	12-23-13		J. F. Valois	3 50
159560	12-23-13		F. W. E. Coates	15 00
159561	12-23-13		F. W. E. Coates	5 00
159562	12-23-13		J. F. Valois	3 25
159563			The New York Association for the Blind	13 75
159564	6- 1-13	12-23-13	Goetz & Co.	59 25
159565	6- 1-13	12-23-13	Goetz & Co.	12 00
159566	11- 6-13	12-23-13	F. W. E. Coates	15 00
159567	6- 1-13	12-23-13	Goetz & Co.	3 00
159569		12-23-13	Goetz & Co.	20 25
159570		12-23-13	Goetz & Co.	2 75
159571		12-23-13	F. J. Kloes	14 00
159573		12-23-13	J. Friedman	24 56
159574		12-23-13	S. Rovinsky	2 50
159575		12-23-13	Reid's Express	24 50
159576	8- 4-13	12-23-13	L. E. Atherton	28 30
159577		12-23-13	F. J. Kloes	5 40
159578		12-23-13	Paul L. Bryant	15 97
159579		12-23-13	C. W. Keenan	1 25
159580		12-23-13	Wm. H. Strang	19 00
159583	11-12-13	12-23-13	Burns Bros.	4 88
159585	5-31-13	12-23-13	New York Calcium Light Co.	1 45
159588		12-23-13	J. Weiss	34 75
159590	11- 8-13	12-23-13	George Morley	9 50
159591	10-24-13	12-23-13	Brooklyn Window Shade Co.	18 75
159592	8-23-13	12-23-13	The Macey-Dohme Co.	4 90
159593	9-15-13. 10-25-13	12-23-13	Parex Mfg. Co.	4 28
159594	10-17-13. 10-23-13	12-23-13	Tower Manufacturing & Novelty Co.	1 80
159595	10- 7-13	12-23-13	Educational Publishing Co.	14 00
159596	10-31-13	12-23-13	Eugene Dietzen Co.	8 80
159597	7-11-13	12-23-13	Robt. J. Anderson, Inc.	3 45
159598	10-28-13	12-23-13	Manhattan Electrical Supply Co.	19 34
159599	11-25-13	12-23-13	Hugh D. McGrane	100 00
159600	10-15-13	12-23-13	M. J. Tobin	7 00
159601		12-23-13	Franklin, Simon & Co.	5 97
159602	5-14-13. 11-10-13	12-23-13	Parex Mfg. Co.	84
159603	9-17-13	12-23-13	The Kny-Scheerer Co.	2 25
159604		12-23-13	A. E. Keller	11 56
159607		12-23-13	Herman Glasser	5 25
159608		12-23-13	E. J. Flood	14 87
159609		12-23-13	Jas. J. Fay	14 65
159610		12-23-13	B. P. Eldridge	14 60
159611		12-23-13	M. E. Cleary	7 43
159613		12-23-13	John Byrns	8 68
159614		12-23-13	Anton Orgelfinger	10 30
159615		12-23-13	F. Nebeling	12 70
159616		12-23-13	H. P. Minogue	21 73
159617		12-23-13	L. Guerr	9 55
159618		12-23-13	Davis Bros., Inc.	18 15
159619		12-23-13	A. D. Evertsen Co.	4 33
159621		12-23-13	R. Solomon & Son	8 66
159631		11-23-13	William A. Prendergast, Comptroller.	29,735 50
159632		11-23-13	William A. Prendergast, Comptroller.	6,885 72
159633		11-23-13	William A. Prendergast, Comptroller.	24,111 66
159634		11-23-13	William A. Prendergast, Comptroller.	5,286 72
159635		11-23-13	William A. Prendergast, Comptroller.	2,110 93
159636		11-23-13	William A. Prendergast, Comptroller.	100 18
159637		11-23-13	William A. Prendergast, Comptroller.	1,358 27
159638		11-23-13	William A. Prendergast, Comptroller.	349 16
159639		11-23-13	William A. Prendergast, Comptroller.	1,083 21
159640		11-23-13	William A. Prendergast, Comptroller.	194 14

Finance Voucher No.	Invoice Dates.	Received in Department of Finance.	Name of Payee.	Amount.	Finance Voucher No.	Invoice Dates.	Received in Department of Finance.	Name of Payee.	Amount.
159641	11-23-13		William A. Prendergast, Comptroller.	1 52	159113	12-22-13		Gas Appliance Sales Co. of America.	273 00
159642	11-23-13		William A. Prendergast, Comptroller.	990 69	159116	12-22-13		Otis Elevator Co.	55 69
159643	11-23-13		William A. Prendergast, Comptroller.	568 12	159832	12-23-13		Kanouse Mountain Water Co.	3 00
159644	11-23-13		William A. Prendergast, Comptroller.	917 96	159833	12-23-13		Crown Stamp Works	70
159645	11-23-13		William A. Prendergast, Comptroller.	8 40	159834			American Hand Laundry	4 27
159646	11-23-13		William A. Prendergast, Comptroller.	66	159835	12-23-13		The Holbrook Mfg. Co.	10 67
159647	11-23-13		William A. Prendergast, Comptroller.	1 45	159836	12-23-13		Barnett & Brown	8 95
159648	11-23-13		William A. Prendergast, Comptroller.	425 56	159837	12-23-13		Manhattan Electrical Supply Co.	18 13
159659	12-23-13		The Clark & Wilkins Company.	118 65	159838	12-23-13		Prest-o-Lite Co.	3 00
159660	12-23-13		S. Tuttle's Son & Co.	1,715 45	159839	12-23-13		Manhattan Accessories & Distributing Co.	20 00
159821	12-23-13		Board of Elections.	400 00	159840	12-23-13		Ford Motor Co.	3 68
Department of Docks and Ferries.					159841	12-23-13		International Motor Co.	31 65
151838	12-9-13		Philip Gurian	\$64 00	159844	12-23-13		Tinken Roller Bearing Co.	8 85
151961			New York Shipbuilding Company.	41,103 00	159846	12-23-13		Church E. Gates & Co.	3 00
155431			Brooklyn Lumber Company.	1,050 71	159847	12-23-13		Pittsburgh Plate Glass Co.	1 75
159968	12-23-13		New York Telephone Company.	101 23	159848	12-23-13		Chicago Fuse Co.	12 60
159969	12-23-13		New York Telephone Company.	48 95	159849	12-23-13		Gillette Clipping Machine Co.	1 75
159970	12-23-13		New York Telephone Company.	12 57	159851	12-23-13		H. W. Thompson	4 00
Board of Excise, Queens County.					159853	12-23-13		Henry W. Schmall	4 00
159193	12-22-13		Geo. S. Jervis, Special Deputy Commissioner of Excise.	\$32 73	159854	12-23-13		South Brooklyn Auto Livery & Sales Co.	42 00
Board of Estimate and Apportionment.					159855	12-23-13		Municipal Garage	42 00
160037			J. F. Hazrick.	\$40 00	Department of Health.				
123006			The Emigrant Industrial Savings Bank Building	189 20	158244	7-15-13		Mart & Lawton	\$262 72
159412	12-22-13		Hiram Thomas, Clerk.	72 20	158250	12-19-13		Henry Allen	44 50
159983	12-23-13		A. A. Benedict.	2 00	158266	12-19-13		N. Stafford Co.	23 18
159984	12-23-13		T. M. Stewart.	5 20	158278	11-18-13		T. Carpentieri	35 00
159985	12-23-13		T. M. Stewart.	16 80	158296	12-19-13		Alexander Grant	77 40
159986	12-23-13		Howard & Morse.	2 00	159139	12-22-13		Aaron Buchsbaum Co.	1,080 45
159988	12-23-13		D. Van Nostrand Company.	13 50	159133	12-22-13		Meyer-Denker-Sinram Co.	361 00
159990	12-23-13		H. C. Griffin & Co.	15 65	159137	12-22-13		Borden's Condensed Milk Co.	1,228 82
159991	12-23-13		Hein Photographic Supply Company.	7 10	159704			Joseph Balaban Co.	1,598 50
160017	11-29-13		Hiram Thomas	750 00	159709	12-23-13		Knickerbocker Ice Co.	2 37
160038	12-23-13		The Macey-Dohme Company.	42 80	159711			Burton & Davis Co.	6 00
160039	12-23-13		Greenhut-Siegel Cooper Company.	4 50	159713	12-23-13		Hollingsworth & Vose Co.	12 50
160040	12-11-13		Bausch & Lomb Optical Company.	99 20	159714	12-23-13		Standard Oxygen Co.	9 00
Department of Finance.					159715	12-23-13		J. Rheinfrank Co.	21 75
158172	12-19-13		P. F. Kenny Company.	8,318 70	159716			Aseptic Products Co.	13 20
159657			William A. Prendergast, Comptroller.	200,000 00	159717	12-23-13		A. P. W. Paper Co.	5 75
159682			Long Island Railroad Company.	87,500 00	159718	12-23-13		Baker Vehicle Co.	1 16
159695			Guaranty Trust Company of New York	100,000 00	159719	12-23-13		Thomas C. Dunham	3 75
159698	12-6-13		Tower Manufacturing and Novelty Co.	2 25	159720	12-23-13		Knickerbocker Ice Co.	4 30
159725	12-23-13		McKesson & Robbins.	1 50	159722	12-23-13		James A. Miller	2 10
159758			Guaranty Trust Company of New York	250,000 00	159723	12-23-13		C. I. Vail	9 60
159759			Guaranty Trust Company of New York	1,000,000 00	159724	12-23-13		Lehn & Fink	14 40
159760			Guaranty Trust Company of New York	500,000 00	159726	12-23-13		D. Davis & Sons	4 00
159779	12-23-13		Elliott-Fisher Company	286 00	159727	12-23-13		E. R. Squibb & Sons	6 56
159780	12-23-13		Remington Typewriter Company.	175 00	159729	12-23-13		Henry Bainbridge & Co.	8 88
159781	12-23-13		Remington Typewriter Company.	1 70	159730	12-23-13		The Smith-Worthington Co.	12 00
159782	12-23-13		T. C. Moore & Co.	20 25	159732	12-23-13		E. B. Meyrowitz	2 70
159783	12-23-13		The B. F. Cummins Company.	3 50	159733	11-19-13		Agent and Warden of Auburn Prison.	6 40
159784	12-23-13		American Writing Machine Co., Inc.	19 72	159734	12-23-13		I. S. Remson Mfg. Co.	4 80
159785	11-8-13		J. B. Lyon Co.	37 50	159735	12-23-13		Library Bureau	9 20
159787	12-23-13		Nickel Towel Supply	84 22	159738	12-23-13		McElraevy & Hauck Co.	120 00
159788	12-23-13		The Diamond Towel Supply Co.	9 75	159740	9-30-13		Herman Kornahrens	25 03
159789	12-23-13		Peerless Towel Supply Co.	6 92	159741	12-23-13		A. Isaacs & Co.	15 00
159790	12-23-13		Foster-Scott Ice Co.	135 80	159742	12-23-13		Manhattan Electric Supply Co.	2 64
159791	12-23-13		Knickerbocker Ice Co.	12 93	159743	11-11-13		Hammacher, Schlemmer & Co.	10 63
159792	12-23-13		Fred M. Schildwachter	6 44	159744	12-23-13		Thomas C. Dunham	2 25
159793	12-23-13		Kanouse Mountain Water Co.	113 70	159745	11-17-13		Ideal Ventilator Co.	13 00
159794	12-23-13		The Barton Manufacturing Co.	9 26	159746	12-23-13		Art Metal Const. Co.	4 49
159795	12-23-13		The Barton Manufacturing Co.	13 45	159747	12-23-13		Consolidated Gas Co. of N. Y.	20 00
159796	12-23-13		Theo. Moss & Co.	13 69	159748	12-23-13		Sheppard & Kellett	14 99
159797	12-23-13		Tremont Hardware Co., Inc.	6 00	159749	12-23-13		Philip A. Salomon	7 00
159798	12-23-13		Foster Scott Ice Co.	7 50	159750	12-23-13		Thomas Glackin Co.	25 00
159800	12-23-13		D. Dworkin	9 00	159751	12-23-13		George Ermold Co.	3 50
159801	12-23-13		A. Melnick	3 25	159752	12-23-13		The Western Union Telegraph Co.	16 75
159803	12-23-13		J. Harris & Co.	12 00	159754	12-23-13		Merck & Co.	23 45
157810	12-3-13		George Concannon	35 00	159755	12-23-13		Armour & Co.	3 25
159825	12-23-13		Robert R. Moore, City Chamberlain.	21 00	159756	11-21-13		Ideal Ventilator Co.	9 75
159826	12-23-13		New York Telephone Co.	34 46	Commissioner of Jurors, Bronx County.				
160018	12-23-13		Louis W. Meyer	27 00	157511	12-18-13		The General Fireproofing Co.	\$2,765 62
160049	12-24-13		Edward M. Morgan, as Postmaster.	21 00	160093	12-24-13		Thorndyke C. McKennee	2 25
160061			Metropolitan Life Insurance Co.	400 00	160094	12-13-13		The Diamond Towel Supply Co.	1 00
160062			John U. Brookman	300 00	Board of Inebriety.				
160063			Kenneth M. Murchison	750 00	159341			New York Tel Co.	16 08
160064			Estate of F. P. Burke, deceased, Catherine G. Burke and Leo H. McCall, trustees	1,650 00	Law Department.				
160065			Stuard Hirschman	1,249 97	159525			C. N. Cronyn	1,303 95
160066			Stuard Hirschman	1,147 46	156538	12-17-13		Liberty Photo Co., Inc.	66 00
160067			Stuard Hirschman	1,128 55	156546	12-17-13		R. L. Randall	42 39
160068			Mrs. Adelaide C. Denton	375 00	158959	12-22-13		Tower Mfg. & Nov. Co.	24 20
160069			John D. Crimmins	2,650 00	158960	12-22-13		Public Service Cup Co.	7 00
160070			American Real Estate Co.	937 50	158961	12-22-13		A. Rudolph	10 30
160071			Stuard Hirschman	1,009 63	158962	12-22-13		The Record & Guide Co.	2 00
160072			William C. Bergen	1,125 00	158963	12-22-13		Joseph Spengler	5 25
160073			William C. Bergen	1,125 00	158964	12-22-13		Acme Typewriter Exchange	2 05
160074			William C. Bergen	1,406 25	158999			Kolesch & Co.	1 79
160075			Mary E. Campbell, Mary Campbell, Sadie Campbell, Susan Campbell Kiernan and Alice Campbell Good	896 89	159000			George Lang & Co.	19 80
160076			Mary E. Campbell, Mary Campbell, Sadie Campbell, Susan Campbell Kiernan and Alice Campbell Good	284 37	159001	12-22-13		New York Telephone Co.	39 90
160077			Broadway and 96th St. Realty Co.	7,000 00	159815	12-23-13		Archibald R. Watson	500 00
160078			Park Row Realty Co.	132 00	159817	12-23-13		William A. Cokeley	1,052 50
Fire Department.					159818	12-23-13		Thomas J. Totten	372 50
158821			William Brennan	\$64 50	159819	12-23-13		Jere W. Kennedy	500 00
158822			Livingston Nail Co.	432 00	159820			John H. Murphy	75 00
155344	12-16-13		P. H. O'Day & Son	195 00	158990	12-22-13		W. F. Olpp	60 00
159044	12-22-13		Fred Thomas	15 00	158995			Stuard Hirschman	726 18
159045	12-22-13		Homer L. Bartlett	10 00	158996			Stuard Hirschman	84 75
159048			E. G. Soltmann	3 00	Mayor's Office.				
159091	12-22-13		C. H. Reynolds & Sons	72 50	159923	12-23-13		John L. Walsh	158 92
159097	12-22-13		Abraham & Straus	38 30	159924	12-23-13		New York Telephone Co.	33 28
159099	12-22-13		Isaac G. Johnson Sons	25 50	New York Public Library.				
159101	12-22-13		Livingston Radiator & Manufacturing Co.	92 60	160052			The New York Public Library, United States Trust Co. of N. Y., Assistant Treasurer	1,097 31
					160052			The New York Public Library, United States Trust Co. of N. Y., Assistant Treasurer	9,939 33
					160052	12-24-13		The New York Public Library, United States Trust Co. of N. Y., Assistant Treasurer	3,111 24

Finance Voucher No.	Invoice Dates.	Received in Department of Finance.	Name of Payee.	Amount.	Finance Voucher No.	Invoice Dates.	Received in Department of Finance.	Name of Payee.	Amount.
160053	12-24-13		The New York Public Library, United States Trust Co. of N. Y., Assistant Treasurer	1,478 41	159267	12-22-13		Geo. M. Eddy & Co.....	144 25
Department of Parks, Manhattan and Richmond.					159269	12-22-13		Staten Island Supply Company.....	60 80
154696	12-15-13		John J. Lutz	75 00	159270	12-22-13		W. W. Cornell.....	33 75
157593	12-18-13		William J. Olvany	115 00	159272	12-22-13		The Destructor Company.....	98 75
159041	12-22-13		Dunbar Contracting Co.....	3,866 31	159273	12-22-13		Geo. C. Knesel.....	21 90
159057	12-22-13		Schoverling, Daly & Gales.....	26 00	159346			Dover Boiler Works, W. F. Birch, Owner	2,128 00
159078	12-22-13		Manhattan Hardware & Bicycle Co..	34 98	Public Service Commission.				
159808	12-23-13		N. Y. Central and Hudson R. R. Co.	6 00	159278	12-22-13		F. E. Brandis Sons & Co.....	\$46 70
159809	12-23-13		American Soc. for the Prev. of Cruelty to Animals	3 00	159279	12-22-13		E. J. Brooks & Co.....	60 00
159810	12-23-13		Robert Walter Ellis.....	8 50	159280	10-31-13, 12- 8-13		M. B. Brown Ptg. & Bdg. Co.....	1,201 06
159811	12-23-13		John J. McCarthy.....	110 05	159286	12-22-13		The Half-tone Press Company.....	28 25
159812	12-23-13		American Museum of Nat. History..	1,294 83	159287	12-22-13		David L. Herman.....	640 00
159813	12-23-13		N. Y. Public Library, E. W. Sheldon, Treasurer	803 59	159290	12-22-13		Keuffel & Esser Company.....	320 15
Permanent Census Board.					159293	11-28-13		Law Printing Company.....	930 74
159696	12-23-13		George H. Chatfield, Secy.....	\$8 39	159297	12-22-13		Chas. E. Miller.....	96 36
159697	11- 1-13		Knickerbocker Ice Co.....	3 83	159298	10-27-13, 12- 3-13		Clarence S. Nathan.....	133 50
159699	12- 8-13, 12-12-13		A. B. Dick Co.....	10 00	159300	12-22-13		Patton Paint Company.....	167 39
159700	12- 8-13		H. Scheeren	5 00	159301	12-22-13		The Peerless Blue Print Company....	49 20
President, Borough of The Bronx.					159302	10-24-13, 11-21-13		The J. W. Pratt Company.....	309 10
156061	12-16-13		Bonavia Cont. & Const. Co., Inc., Assignee of George Bonavia.....	\$2,782 49	159303	12-22-13		Public Service Commission, Second District	53 40
157130			The Barber Asphalt Paving Co.....	2,283 01	159309	12-22-13		Tower Bros. Stationery Company....	114 75
157135	12-17-13		The Barber Asphalt Paving Co.....	936 92	159319	12-22-13		New York Telephone Company.....	573 62
157927	12-19-13		John H. Parker Co.....	46,800 00	Department of Public Charities.				
157928	12-19-13		Handy Bros. Cont. Co.....	5,515 74	156679	12-17-13		Meyers & Grayson	\$52 05
158870	12-22-13		N. Y. Trap Rock Co.....	987 84	156791	12-17-13		Bloomington Bros.	59 33
158876			P. J. Kane Cont. Co.....	500 00	159862			Charles Henry Mattlage	77 26
159966	12-23-13		R. H. Gillespie, Chief Engr.....	37 30	159863	12-23-13		Sulzberger & Sons Co.	57 64
159967	12-23-13		Cyrus C. Miller, Prest., Bor. of The Bronx	100 00	159869	12-23-13		Knickerbocker Ice Co.	44 39
President, Borough of Manhattan.					159870	12-23-13		Robert P. Lawless	1,523 51
154091	12-13-13		The Barber Asphalt Paving Co.....	\$501 52	159871			Robert P. Lawless	29 92
154093	12-13-13		Wm. F. Cunningham.....	28,285 45	159872	12-23-13		Russell Uniform Co.	140 60
154640	12-15-13		Northeastern Const. Co.....	400 00	159873	12-23-13		Russell Uniform Co.	81 85
158662	12-20-13		Nason Mfg. Co.....	85 82	159875	12-23-13		Borden's Condensed Milk Co.	496 68
158665			Manhattan Elec. Sup. Co.....	36 14	159878	12-23-13		John Bellmann	1,677 60
158667			Nason Mfg. Co.....	60 04	159884	12-23-13		Manhattan Supply Co.	483 44
158669	12-20-13		Stanley & Patterson.....	156 81	159888	12-23-13		Sulzberger & Sons Co.	2,371 05
158679			Empire City Iron Wks.....	49 91	159887	12-23-13		Westchester Fish Co.	78 20
158697	12-20-13		Jacob F. Fuessel.....	95 59	159889	12-23-13		Sulzberger & Sons Co.	890 07
158698	12-20-13		Thomas Watson	74 69	159890	12-23-13		Robert P. Lawless	2,102 59
158715	12-20-13		Keuffel & Esser Co.....	710 16	159895	12-23-13		Meeker & Co.	4,851 21
158728	12-20-13		Manhattan Elec. Sup. Co.....	66 60	159896	12-23-13		Middle Lehigh Co.	36 80
158730	12-20-13		Manhattan Elec. Sup. Co.....	51 12	159905			Flatbush Water Works Co.	1,608 66
158734	12-20-13		Nason Mfg. Co.....	49 06	159908	12-23-13		Bruce & Cook	170 94
159470	12-22-13		W. J. Fitzgerald.....	9,832 50	159909	12-23-13		N. Y. Telephone Co.	689 33
159471	12-22-13		The Aztec Asphalt Co.....	6,141 58	Sheriff, Kings County.				
159475	12-22-13		U. S. Wood Preserving Co.....	2,052 74	155398	12-16-13		Grace Barnett	\$17 48
159476	12-22-13		U. S. Wood Preserving Co.....	3,540 62	Tenement House Department.				
159477	12-22-13		Republic Const. Co.....	619 31	159413	12-22-13		John J. Murphy	\$62 10
159485	12-22-13		Harlem Cont. Co.....	1,284 16	United States Volunteer Life Saving Corps.				
159486	12-22-13		Harlem Cont. Co.....	996 17	159329	12-22-13		Burroughs, Wellcome & Co.	\$28 56
President, Borough of Brooklyn.					159331			N. Y. Telephone Co.	7 28
156198	12-16-13		Thomas O'Connor	\$3,675 78	159337	12-22-13		Johnson & Johnson	28 56
156908	12-17-13		Altman Plumbing Co.....	164 80	Board of Water Supply.				
157118			The N. Y. Trap Rock Co.....	839 52	158013	12-19-13		Zincograph Co.	\$209 50
157123			John C. Schrade, Inc.....	3,127 86	158025	12-19-13		J. E. Bates & Co.	48 00
157125	12-17-13		Carmine Carraturo	4,494 56	158037	12-19-13		C. E. Hasbrouck	42 00
158528	12-19-13		Ulrich & Co.....	2,172 30	158053	12-19-13		Standard Underground Cable Co.	457 13
159814			Am. Museum of Nat. History, Chas. Lanier, Treasurer	7,346 32	158075	9-24-13		Henry Metcalf	90 00
158836	12-20-13		Bonacci Contracting Company.....	9,309 61	158098	12-19-13		The Cook & Wilkinson Co.....	249 89
158839	12-20-13		Arthur C. Jacobson & Sons.....	495 36	159398	12-22-13		Rinehart & Dennis Co.....	80,501 50
158841	12-20-13		Joseph Jennings	3,094 00	Walker & Pattison, assignees of A. Francis Lenz, assignee of Kraft & Co.				
158842			Ulrich & Co.....	1,209 00	Department of Water Supply, Gas and Electricity.				
158844			National Fireproofing Company.....	2,528 76	158129	12-19-13		Agent and Warden of Auburn Prison.	\$199 00
158845	12-20-13		Hugh S. Blake.....	579 60	158130			John E. Donovan	895 41
158846	12-20-13		The Barber Asphalt Paving Company.	4,553 42	158133	12-19-13		Connelly Iron Sponge & Governor Co..	67 60
159374	12-22-13		Autographic Register Company.....	26 50	158140	12-19-13		Cross, Austin & Ireland Lumber Co..	18 35
159375	12-22-13		The Barber Asphalt Paving Company.	264 64	158144	12-19-13		Voorhees Rubber Manufacturing Co..	647 93
159377	12-22-13		Nicholas Sanzo	45 00	158147	12-19-13		D. B. Fleming & Sons.....	82 62
159388	12-22-13		Municipal Garage	11 66	158148	12-19-13		Geo. H. Waters Co.	128 44
159390	12-22-13		Henry Endner	3 00	159420	12-22-13		Firestone Tire & Rubber Co. of New York	32 25
159392	12-22-13		Municipal Garage	20 00	159431	12-22-13		Edward Cole	70 00
159393	12-22-13		Oriental Rubber and Supply Co....	2 25	159432	12-22-13		Joseph B. Finan	70 00
159394	12-22-13		J. Krauss & Co.....	14 00	159436	12-22-13		Crown Metal Construction Co.....	322 50
159395	12-22-13		J. Krauss & Co.....	21 06	159441	12-28-12		President of the Borough of Brooklyn.	300 00
159396	12-22-13		Frederick Loeser & Co., Inc.....	113 44	159445			F. F. Fuhrmann	4 30
President, Borough of Queens.					159666	12-23-13		Edmond Beardsley, Chief Clerk and Auditor	445 50
137501	11-10-13		Joseph L. Sigretto Company.....	\$4,781 70	159667	12-23-13		Edmond Beardsley, Chief Clerk and Auditor	69 98
137503	11-10-13		Joseph L. Sigretto & Co.....	4,836 12	159668	12-23-13		Edmond Beardsley, Chief Clerk and Auditor	201 04
158501	12-19-13		Standard Bitulithic Company.....	91 87	159669	12-23-13		New York Telephone Co.....	131 40
158502	12-19-13		The Hastings Pavement Company....	197 20	159670	12-23-13		New York Telephone Co.....	5 47
158503	12-19-13		Borough Asphalt Company.....	126 75	159671	12-23-13		James A. Swayne, Clerk	53 55
159976	12-23-13		G. Howland Leavitt, Superintendent Highways	20 00	158703	12-20-13		A. D. Shepard, Jr.	333 02
159977			Richard Van Twintern.....	2 80	159707	12-23-13		School District 12, Towns of Cortlandt and Yorktown, Wilbur M. Chase, Collector	3,393 34
159979	12-23-13		John W. Moore, Superintendent.....	182 18	159708			School District No. 4, Towns of Ossining and Mount Pleasant, Leonard S. Sherwood, Collector	26 87
159980	12- 2-13		John B. Slee.....	50 00	159708			School District No. 4, Towns of Ossining and Mount Pleasant	26 87
President, Borough of Richmond.									
151944	12- 9-13		Felt & Tarrant Manufacturing Co....	\$250 00					
159251	12-22-13		Richmond Borough Pub. & Ptg. Co..	63 60					
159266	12-22-13		Expanded Metal Engineering Co....	25 00					

VOUCHERS RECEIVED IN DEPARTMENT OF FINANCE FRIDAY, DECEMBER 26, 1913.

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 or dates of the invoices or bills, the name of the payee and the amount of the claim. Where two or more bills are embraced in one voucher, the dates of the earliest and latest are given.

If the vouchers are found to be correct, and properly payable to the respective claimants, it will be my endeavor to have the warrants therefor made ready for payment within the next seven days.

If any claimant within the time stated does not receive his warrant or a written notice in relation thereto, then written or verbal inquiry may be made at this office, using the Department of Finance voucher number as a ready means of reference.

WM. A. PRENDERGAST, Comptroller.

Finance Voucher No.	Invoice Dates.	Name of Payee.	Amount.
---------------------	----------------	----------------	---------

Department of Bridges.

160966		Thompson-Starrett Co.	\$154,910 14
--------	--	----------------------------	--------------

Department of Correction.

160674	12- 5-13	Patrick A. Whitney	\$161 25
--------	----------	--------------------------	----------

Finance Vouch- er No.	Invoice Dates.	Name of Payee.	Amount.	Finance Vouch- er No.	Invoice Dates.	Name of Payee.	Amount.	Finance Vouch- er No.	Invoice Dates.	Name of Payee.	Amount.
County Clerk, Richmond County.				161036		Bessie Isaacson	4 30	160803	9-30-13	F. Bischoff	238 08
160645		Margaret Pfaff	\$13 00	161037		J. & B. Bernstein	41 08	160804	10-1-13	Sulzberger & Sons Co.	151 42
160646	12- 6-13	Staten Island World	142 00	161038		Humane Society of New York	10 00	160805	11-24-13	National Biscuit Co.	1 38
City Court of the City of New York.				161039		John T. Mayers	34 45	160806	11-30-13	Rebecka Melicow	10 80
160734		The American Law Book Co.	\$6 50	161040		John Simpson	14 87	160807	10-31-13	P. Lawless' Sons	163 63
160735	12- 15-13	Underwood Typewriter Co.	140 18	161041		Paul Moylan	1 94	160808	10-31-13	The J. M. Horton Ice Cream Co.	3 65
Municipal Courts.				161042		Agnes Keating, Daughter of John C. Keating	107 14	160809	10-31-13	Samuel E. Hunter	24 75
160892		Frank Bulkley	\$3 00	161043		The Aetna Accident & Liability Co.	4 62	160810	11-24-13	Burton & Davis Co.	27 38
City Court and Surrogate's Court, Richmond.				161049		Goldman, Sachs & Co.	242,675 00	160811	11-19-13	The Arlington Chemical Co.	124 00
160647		The N. Y. Law Journal	\$7 00	161050		Goldman, Sachs & Co.	242,765 00	160812		A. F. Grassmann	109 19
160648	11-29-13	Remington Typewriter Co.	37 90	161051		Goldman, Sachs & Co.	728,025 00	160813	11-30-13	R. F. Stevens Co.	177 75
160649	11-30-13	N. Y. Tel. Co.	7 91	160592		Regina A. F. Cahill	180 00	160814	11-29-13	Robt. P. Lawless	75 87
160650		Margaret Pfaff	13 00	160593		Alice A. Chadwick	375 00	160815	11-30-13	The Empire State Dairy Co.	13 26
160651		John J. Flynn	6 10	160594		Wm. J. Arnow	25 00	160816	11-25-13	John Bellmann	11 70
160652		Wm. Finley	7 80	Fire Department.				160817	12- 4-13	John Bellmann	128 69
Court of Special Sessions.				160719		Jos. Johnson	\$10 96	160818	11-24-13	John S. Sills & Son	7 48
160722	11-30-13	N. Y. Tel. Co.	\$116 26	160720		Jos. Johnson	18 70	160819	10-31-13	Great Bear Spring Co.	3 60
160723	11- 3-13	The Banks Law Pub. Co.	11 05	160721		Jos. Johnson	5,925 21	160820	11-29-13	Knickerbocker Ice Co.	395 94
160724	11-29-13	Stevenson & Marsters	7 15	160754	11-14-13	The Vacuum Oil Co.	109 24	160821	11-29-13	Brady Bros.	162 00
160725		Elder & Ellis	3 15	160755	12-11-13	The Goodyear Tire & Rubber Co. of New York	199 61	160822	10-31-13	Brady Bros.	198 00
160726		W. Sauter	2 50	160756	11-20-13	The Fisk Rubber Co.	4 00	160823	8-30-13	Knickerbocker Ice Co.	61 88
160727	11-22-13	Library Bureau	3 30	160757	12-10-13	The Storage Battery Supply Co.	3 38	160824	9-13-13	Milton, Bradley Co.	58 08
160728	12- 2-13	Salvesen & Dybvik	5 50	160758	12- 8-13	Detroit Cadillac Motor Car Co.	40	160825	10- 9-13	Bobbink & Atkins	179 30
160729	11-13-13	The Roberts Numbering Machine Co.	2 45	160759	11-21-13	United States Tire Co.	25 00	160826	11- 1-13	Richmond Garage	9 00
160730		Mrs. M. J. Rorke	8 41	160760	11-18-13	The White Co.	82 30	160827	11-20-13	The B. F. Goodrich Co.	221 47
160731	10-15-13	Wm. J. Browne	3 00	160761	10-21-13	Manhattan Supply Co.	8 30	160828	10-31-13	Cadillac Motor Car Co.	10 10
160732	12- 1-13	Jas. T. Boyle & Co.	55	160762	12- 2-13	Chas. E. Miller	89 70	160829	11-29-13	The Manhattan Supply Co.	28 00
160733	11-30-13	N. Y. Tel. Co.	96 35	160763	12- 9-13	Firestone Tire & Rubber Co.	12 35	160830	5-15-13	Dennison Mfg. Co.	35 85
160745	10-31-13	Berkshire Springs Co.	45 60	160764	12- 9-13	Motor Car Equipment Co.	7 92	160831	11-19-13	Bramhall, Deane Co.	18 00
160746	11-30-13	Foster-Scott Ice Co.	21 10	160765	12-15-13	The C. G. Bfammer Co.	11 25	160832	11-10-13	F. S. Watt	21 84
160747	10-19-13	A. Pearson's Sons	15 00	160766	12-11-13	Lowe Motor Supplies Co.	9 60	160833	11- 7-13	M. H. Gottesmann	4 56
160748	11-30-13	Knickerbocker Towel Supply Co.	15 35	160767	12- 9-13	The Smith-Worthington Co.	44 88	160834	11- 7-13	Vacuum Oil Co.	16 00
160749	11-30-13	John Konig	2 49	160768	12- 8-13	Montgomery & Co.	20 38	160835	10-21-13	Daniel J. Warren & Co.	4 50
160750	10-16-13	George Solms	35 00	160769	12- 8-13	Republic Rubber Co.	16 50	160836	10-18-13	Agent and Warden	75 00
160751	11-29-13	Richmond Ice Co.	2 50	160770	11-22-13	Remington Typewriter Co.	60	160837	11-29-13	Frederick Loser & Co., Inc.	5 36
160752	11-29-13	Great Bear Springs Co.	6 90	Department of Parks, Borough of Brooklyn.				160838	11- 7-13	A. Pearson's Sons	27 00
160753	12- 1-13	The Peerless Towel Sup. Co.	7 80	160787	11-25-13	The Flatbush Gas Co.	\$23 80	160839	11-7-13	Agent and Warden	72 00
District Attorney of New York County.				160788	10-15-13	W. A. Manda	151 10	160840	10- 8-13	Department of Correction	120 00
160886		Arnold J. Wisch	\$79 60	160789	11-12-13	Julius Roehrs Co.	31 50	160841	11-21-13	Department of Correction	437 00
160887		Jas. Ewing, M. D.	435 00	160790	11-29-13	A. H. Hews & Co., Inc.	121 60	160842	11- 8-13	Whitcomb & Barrows	96 45
160888		Peter P. McLoughlin	45 00	160791	11- 7-13	Keuffel & Esser Co.	164 61	160843	11-18-13	Chas. W. Brucher	85 50
160889		Stewart Liddell	73 80	160792	12-19-13	Buff & Buff Mfg. Co.	100 00	160844	11-21-13	General Supply and Equip. Co.	36 90
160890		Bartholomew Moynahan	480 00	160793	11-12-13	The Manhattan Supply Co.	289 42	160845	11-29-13	James Beggs & Co.	154 32
160891		Thos. W. Osborne	256 40	160794	12-20-13	Hill & Langstroth	142 31	160846	11- 1-13	Alois L. Hofaker	16 00
Department of Education.				160795	12-15-13	The Manhattan Supply Co.	8 00	160847	11- 8-13	The Blake & Knowles Steam Pump Works	50 00
160595		Theresa Sofia	\$11,000 00	160796	10-20-13	Standard Oil Co.	192 38	160848	11-14-13	Candee, Smith & Howland Co.	1 50
160596		Chas. Delaney and Peter Delaney, as being owners, lesses and parties in interest.	21,403 33	160797	12-11-13	Thomas M. Delaney	3 85	160849	9-11-13	The East River Mill & Lumber Co.	121 58
160694		Wm. A. Prendergast, Comptroller	85 39	160798	12-10-13	Department of Correction	56 00	160850	9-22-13	Hull, Grippen & Co.	44 47
160695		Wm. A. Prendergast, Comptroller	50 67	160799	12- 3-13	James A. Heaney	373 00	160851	11- 7-13	G. B. Raymond & Co.	379 40
160696		Wm. A. Prendergast, Comptroller	36	Police Department.				160852	11- 5-13	The Manhattan Supply Co.	44 18
160697		Wm. A. Prendergast, Comptroller	10	160884	12- 9-13	Frank J. Lennon Co.	\$1,614 08	160853	11-14-13	John Simmons Co.	13 13
160698		Wm. A. Prendergast, Comptroller	50 98	160885	11- 1-13	The Texas Co.	261 36	160854	11- 1-13	Arthur C. Jacobson & Sons	178 43
160699		Wm. A. Prendergast, Comptroller	236 77	160886	11- 1-13	L. Wertheim Coal & Coke Co.	963 87	160855	11-19-13	George Gratz, Jr.	560 00
160715	12-17-13	Eugene Frank	900 00	160887	11- 1-13	N. J. Anderson & Co.	75 00	160856	9-19-13	L. Barth & Sons	4 85
160714	12-19-13	Eugene Frank	540 00	160888	12-10-13	Joseph J. Grady, Inc.	9 45	160857	11-19-13	George Gratz, Jr.	5 00
160713	12-24-13	Cockerill & Little Co., Inc.	13,506 17	160889	12-24-13	Max Fuchs Co.	297 82	160858	11-25-13	Hardgrove & McDermott	20 00
160718	12-22-13	Wm. J. Olvany	383 00	160890	12- 5-13	Jas. Curran Mfg. Co.	79 00	160859	12- 3-13	Neptune B. Smyth	931 00
160717	12-22-13	Wm. J. Olvany	146 00	President, Borough of The Bronx.				160860	11-10-13	Edward Purvis	15 00
160716	12-22-13	Reid, King & Co.	650 00	160901		Amos L. Schaeffer	\$24 85	160861	10-28-13	Remington Typewriter Co.	1 30
Board of Estimate and Apportionment.				160902		J. H. Browne	8 18	160862	10-23-13	J. W. Pratt Co.	3 50
160736	12- 2-13	Howard Dustless Duster Co.	\$3 19	160903		Andrew J. Thomas	125 00	160863	5-16-13	E. Leitz	3 50
160737	12- 5-13	D. Van Nostrand Co.	39 00	160904		U. S. Wood Pres. Co.	2,158 04	160864	11- 7-13	The S. S. White Dental Mfg. Co.	4 00
160738	12-16-13	The Caxton Magazine	3 00	160905		The Asphalt Const. Co.	428 15	160865	12- 3-13	Peter J. Donohue's Sons	20 00
160739	11-30-13	New York Telephone Co.	18 75	160906		The Asphalt Const. Co.	5,002 18	160866	11- 5-13	Wm. Langbein & Bros.	163 27
160740	11-30-13	New York Telephone Co.	69 95	160907		Nicholas Mastrogiani	1,670 08	160867	11-25-13	O. Charles Meyer	47 50
160741	11-30-13	New York Telephone Co.	18 14	160908		Burnside Cont. Co.	1,416 10	160868	8-30-13	John W. Sullivan Co.	5 65
160742	12- 1-13	Charles Baesler	24 90	160909		The Barber Asp. Pav. Co.	926 31	160869	10- 7-13	John Wanamaker, N. Y.	4 20
160743		G. Gilligan	6 65	160910		The Barber Asp. Pav. Co.	625 24	160870	11-17-13	George A. Millar & Co.	3 18
160744	12-12-13	The Tabulating Machine Co.	12 50	160911		Estates Cont. Co.	3,370 25	160871	11-14-13	John Greig	7 04
Department of Finance.				160912		Del Balso Cont. Co.	3,196 38	160872	12-15-13	James S. Barron	28 80
160581		Mrs. Antonio Reitz	\$250 00	160913		Driggs & McLaughlin Cont. Co.	1,924 65	160873	11-18-13	Troy Laundry Machinery Co.	75 40
160582		Wm. Henderson	875 00	President, Borough of Brooklyn.				160874	11-30-13	J. J. Snyder & Sons	9 95
160583		Henry J. Ahrens	375 00	160771	12- 6-13	Flatbush Water Works Co.	\$60 56	160875	11-26-13	Abraham & Straus	13 66
160584		Wm. Horrmann et al., Executors of Estate of A. Horrmann, deceased	40 00	160772		Treasurer Brooklyn Inst. of Arts & Sciences, Academy of Music, Brooklyn	2,344 55	160876	10-31-13	Municipal Garage	553 13
160585		Monahan Express Co.	1,500 00	160773	9- 9-13	Charles Hewey	11 30	160877	4-28-13	Tower Mfg. & Nov. Co	

Finance Vouch- er No.	Invoice Dates.	Name of Payee.	Amount.	Finance Vouch- er No.	Invoice Dates.	Name of Payee.	Amount.	Finance Vouch- er No.	Invoice Dates.	Name of Payee.	Amount.
160880		Mrs. Emma B. Tompkins..	50 00	160624		A. B. Noon.....	100 00	160929		New York & New Jersey	
160881		Sarah W. Rodermond	100 00	160625	12-18-13	R. & L. Co.....	55 81			Globe Gas Light Co.....	14,488 27
160882		Helene Pagenstecher	225 00	160626	12 4-13	Shaw Walker Co.....	4 99	160930		Edison Electric Illuminating	
160883		Reginald H. Keays	75 00	160627	11-21-13	The Texas Co.....	127 84			Co.	45,148 55
Department of Water Supply, Gas and Electricity.				160628	10-31-13	Remington Typewriter Co..	66 55	160931		New York & Richmond Gas	
160599	12- 9-13	Katonah Lumber Coal &	\$13 60	160629	11-24-13	Addressograph Co.	350 00			Co.	199 54
160600	12- 6-13	The Astoria Light, Heat &		160630	6-13-13	Firestone Tire & Rubber Co.	44 68	160932		New Amsterdam Gas Co....	4,637 10
		Power Co.	10 40	160631	7-26-13	Firestone Tire & Rubber Co.	37 05	160933		The Standard Gas Light Co.	660 30
160601	12-18-13	Thos. Stokes & Sons, Inc..	17 70	160632	8-16-13	Firestone Tire & Rubber Co.	51 80	160934		Consolidated Gas Co.....	9,174 46
160602	12- 4-13	Gilbert & Barker Mfg. Co..	49 45	160633	2-24-13	Century Tire Co.....	46 39	160935		Northern Union Gas Co....	485 62
160603	12-15-13	Henry Hencken	37 50	160634	12-10-13	Combination Rubber Manu- facturing Co.	33 10	160936	11- 1-13	Central Union Gas Co.....	674 32
160604		Fred Rhode	100 00	160635	12- 3-13	The Pitometer Co.....	22 00	160937		Westchester Lighting Co..	53 25
160605		F. F. Fuhrmann.....	111 43	160636	12-13-13	Henry Maurer & Son.....	14 00	160938		The Bronx Gas & Electric	
160606	6-16-13	Roneo Co.	23 52	160637	11-22-13	Neptune Meter Co.....	2 50			Co.	112 16
160607	12- 6-13	Feodor Burgmann	23 32	160638	12- 1-13	C. L. Dooley.....	643 00	160939		New York Mutual Gas Light	
160608	12- 8-13	Murphy Varnish Co.....	22 80	160639	11-29-13	Shadbolt Manufacturing Co.	91 00			Co.	697 50
160609		The Sherwin-Williams Co..	7 25	160640	10-17-13	Buick Motor Co.....	7 05	160940		Jamaica Gas Light Co.....	173 25
160610	12-11-13	F. W. DeVoe & C. T. Ray- nolds Co.	7 20	160641	10-25-13	Chas. Bannon	20 82	160941		Richmond Hill & Queens	
160611	12-13-13	Henry Maurer & Son.....	13 50	160642	7-27-13	F. H. Meiers	12 66			County Gas Light Co.....	45 38
160612	11-30-13	Jas. Thompson & Son.....	9 75	160643	9-19-13	Jas. McCulloch	13 57	160942		Woodhaven Gas Light Co..	69 23
160613	12-18-13	A. F. Brombacher & Co....	26 40	160644	10- 3-13	Geo. W. Odell.....	18 06	160943		Newtown Gas Co.....	410 10
160614	12-12-13	Dennis McCarthy	5 00	160920		Brooklyn Union Gas Co....	291 00	160944		East River Gas Co.....	399 75
160615	12- 1-13	Dennis McCarthy	5 00	160921		Richmond Hill & Queens		160945		New York & Richmond Gas	
160616	1-27-13	Canavan & Deigan.....	199 45			County Gas Light Co.....	4 00			Co.	223 48
160617	12-12-13	Jos. D. Duffy.....	181 67	160922		Woodhaven Gas Light Co..	13 50	160946		Brooklyn Union Gas Co....	396 60
160618	12- 1-13	Jas. Kelly	24 00	160923		Newtown Gas Co.....	249 00	160947		Edison Electric Illuminating	
160619	11-30-13	Daniel Sullivan	5 00	160924		New York & Queens Gas Co.	10 50			Co.	3,654 07
160620	9-30-13	The Western Union Tel. Co.	3 00	160925		Westchester Lighting Co..	1,844 23	160948		The New York Steam Co..	796 11
160621	10-28-13	Eimer & Amend.....	2 50	160926		Welsbach Street Lighting		160949		Trustees of Columbia Uni- versity	125 00
160622	12-10-13	Alfred Chatwin Supply Co..	243 00			Co.	985 84	160950		New York Telephone Co....	832 12
160623	11-28-13	Geo. Allen & Son.....	925 00	160927		Brooklyn Union Gas Co....	10,914 27	160951		Johnston Heating Co.....	504 00
				160928		Flatbush Gas Co.....	1,182 40	160952		Guarantee Construction Co.	727 32
								160953		John Fox & Co.....	5,780 08

Department of Public Charities.

December 22, 1913.

Synopsis of the Department for the week ending December 20, 1913.

Communications were received from heads of institutions, reporting meats, milk, fish, etc., received of good quality and up to standard.

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

Central Office—Contracts and propositions accepted during the week.

Appointed—December 10, Aginian, Mishan, Hospital Helper, Sea View Hospital, \$240; December 12, Ashley, Edward, Hospital Helper, Sea View Hospital, \$240; December 14, Barnes, James, Hospital Helper, Cumberland Street Hospital, \$240; December 8, Blakely, Fred C., Hospital Helper, Metropolitan Training School, \$180; December 10, Boehm, Paul, Hospital Helper, Sea View Hospital, \$240; December 11, Boyle, John F., Hospital Helper, Metropolitan Training School, \$180; December 13, Chimber, Philip, Stoker, Sea View Hospital, \$3 per day (temporary emergency for 1 day); December 11, Clark, Helen, Trained Nurse, Sea View Hospital, \$600; December 9, Crowley, Michael, Stoker, Sea View Hospital, \$3 per day (temporary emergency, for 5 days); December 10, Davidson, Ambrose, Hospital Helper, Metropolitan Training School, \$180; December 16, Dodge, Eliza, Hospital Helper, Metropolitan Training School, \$240; December 10, Dolan, Michael, Hospital Helper, Metropolitan Training School, \$180; December 12, Dougherty, Frank, Hospital Helper, Metropolitan Training School, \$180; December 15, Elbe, Johanna, Hospital Helper, City Home, Brooklyn, \$240; December 16, Farrell, Julia C., Hospital Helper, Central Office, Brooklyn (Children's Bureau), \$480; December 12, Feely, William, Hospital Helper, Metropolitan Training School, \$180; December 8, Finley, James, Hospital Helper, Sea View Hospital, \$240; December 12, Flynn, David, Hospital Helper, Sea View Hospital, \$240; December 1, Gavin, George W., Hospital Helper, Bradford Street Hospital, \$480; December 13, Gillespie, James J., Hospital Helper, Metropolitan Training School, \$180; December 8, Gormley, John, Hospital Helper, Metropolitan Training School, \$180; December 11, Graham, Christopher, Hospital Helper, Metropolitan Training School, \$180; December 26, Gross, Louis, Clerk, Central Office, Manhattan, \$600; December 12, Harmon, Walter, Hospital Helper, Metropolitan Training School, \$180; December 17, Haynes, Peter, Pilot, Steamboats, \$1,400 (temporary emergency); December 15, Healey, James, Hospital Helper, Metropolitan Training School, \$180; December 15, Healey, John, Hospital Helper, Metropolitan Training School, \$180; December 9, Higgins, Katie, Hospital Helper, Sea View Hospital, \$480; September 6, Hockman, Ernst, Hospital Helper, Sea View Hospital, \$240; December 10, Hogan, Collins T., Hospital Helper, Sea View Hospital, \$240; December 13, Hornett, Richard, Hospital Helper, Metropolitan Training School, \$180; December 11, Kennard, Elizabeth, Hospital Helper, Sea View Hospital, \$480; December 16, Lake, Arthur B., Hospital Helper, Cumberland Street Hospital, \$240; December 11, Leary, John, Hospital Helper, Sea View Hospital, \$240; December 10, Lee, Annie, reappointed, Hospital Helper, Metropolitan Training School, \$180; December 15, Le Ro, Joseph, Hospital Helper, Metropol-

tan Training School, \$180; December 11, Long, William, Hospital Helper, Sea View Hospital, \$240; December 10, Madigan, Richard, reappointed, Hospital Helper, Metropolitan Training School, \$180; December 13, Maguire, Mary, Hospital Helper, Cumberland Street Hospital, \$192; December 6, Mason, William, Hospital Helper, Sea View Hospital, \$240; December 9, Morgan, James, Steamfitter, Sea View Hospital, \$5.50 per day (temporary emergency); December 18, Murray, Rev. Jos. G., Chaplain, Sea View Hospital, \$450; December 12, McCaffrey, Daniel, Stoker, Sea View Hospital, \$3 per day (temporary emergency for 1 day); December 11, McCullough, Mamie V., Trained Nurse, Metropolitan Training School, \$600; December 10, McGinnis, Charles, Hospital Helper, Metropolitan Training School, \$180; December 11, McMahon, Hugh, Hospital Helper, Storehouse, \$360; December 13, McMahon, Mary, Hospital Helper, Metropolitan Training School, \$240; December 13, O'Byrne, John, Hospital Helper, Metropolitan Training School, \$180; December 15, O'Rourke, John, Hospital Helper, Cumberland Street Hospital, \$240; December 16, Raycroft, William, Hospital Helper, Cumberland Street Hospital, \$480; December 12, Reilly, Annie, Hospital Helper, Metropolitan Training School, \$240; December 1, Rhodes, John, Hospital Helper, City Home, Blackwells Island, \$180; December 8, Rogers, Edward, Hospital Helper, Kings County Hospital, \$180; December 11, Roland, Frank W., Hospital Helper, Metropolitan Training School, \$180; December 11, Sackett, John R., Hospital Helper, Metropolitan Training School, \$180; December 8, Scullin, Elizabeth, Hospital Helper, Sea View Hospital, \$240; December 9, Stavers, Marion, Hospital Helper, Sea View Hospital, \$480; December 9, Ubbens, Otilie, Hospital Helper, Metropolitan Training School, \$360; December 12, White, Patrick J., Hospital Helper, Metropolitan Training School, \$180; December 15, Wilshire, Clara R., reappointed, Trained Nurse, Metropolitan Training School, \$600.

Resigned—December 12, Allen, Agnes, Hospital Helper, Metropolitan Training School, \$240; December 17, Daly, Rev. Bernard, Chaplain, Sea View Hospital, \$450; December 15, Drybulka, Lillian, Trained Nurse, Metropolitan Training School, \$600; December 14, Flynn, David, Hospital Helper, Sea View Hospital, \$240; December 10, Gerrard, Michael, Hospital Helper, Bradford Street Hospital, \$240; December 14, Goodwin, Catherine, Hospital Helper, Kings County Hospital, \$180; December 10, Gorman, James, Hospital Helper, Sea View Hospital, \$240; December 7, Haulkner, Agnes, Hospital Helper, Kings County Hospital, \$180; December 9, Hockman, Ernst, Hospital Helper, Sea View Hospital, \$240; December 10, Kappes, Waldo B., Hospital Helper, Kings County Hospital, \$240; December 13, Kerwin, Josephine, Hospital Helper, Kings County Hospital, \$240; December 13, O'Loughlin, Thos. J., Hospital Helper, Sea View Hospital, \$240; December 10, Rhatigan, Joseph, Hospital Helper, City Home, Brooklyn, \$216; December 15, Shaughnessy, Agnes, Trained Nurse, Kings County Hospital, \$600; December 11, Skinner, Alexander J., Hospital Helper, Kings County Hospital, \$180; December 15, Smith, Joseph W., Hospital Helper, Kings County Hospital, \$360; December 10, Stavers, Marion, Hospital Helper, Sea View Hospital, \$480; December 21, Timon, K., Stenographer and Typewriter,

Central Office, Manhattan, \$750; December 13, Turner, Mabel M., Hospital Helper, Sea View Hospital, \$480; December 12, Walsh, Anastasia M., Hospital Helper, Sea View Hospital, \$480.

Dropped—December 16, Behan, Patrick, Pilot, Steamboats, \$1,400 (illness, until he reports for duty); December 17, Booth, T., Hospital Helper, Farm Colony, \$180; December 11, Burke, Frederick, Hospital Helper, Metropolitan Training School, \$180; December 13, Carberry, Bernard, Hospital Helper, Cumberland Street Hospital, \$240; December 15, Connolly, Nora, Hospital Helper, Metropolitan Training School, \$240; December 10, Crosby, Myrtle, Hospital Helper, Metropolitan Training School, \$360; December 10, Davis, William, Hospital Helper, Metropolitan Training School, \$180; December 10, Dee, John M., Hospital Helper, Metropolitan Training School, \$180; December 14, Delaporte, August, Hospital Helper, Cumberland Street Hospital, \$240; December 13, Dennis, John J., Hospital Helper, Metropolitan Training School, \$180; December 15, Farrell, Julia C., Visitor, Bureau of Dependent Adults, Manhattan, \$900; December 12, Fay, Frank, Hospital Helper, Metropolitan Training School, \$180; December 12, Flynn, Peter, Hospital Helper, Metropolitan Training School, \$180; December 10, Gorman, John, Hospital Helper, Metropolitan Training School, \$180; December 18, Haut, Charles, Hospital Helper, Metropolitan Training School, \$360; December 10, Kearney, Margaret, Hospital Helper, Metropolitan Training School, \$180; December 13, Kennedy, Frank J., Hospital Helper, Cumberland Street Hospital, \$480; December 10, Marthens, Mary, Hospital Helper, Metropolitan Training School, \$360; December 11, Mitchell, Walter, Hospital Helper, Metropolitan Training School, \$180; December 10, Moran, John, Hospital Helper, Metropolitan Training School, \$180; December 9, McEvoy, Elizabeth, Hospital Helper, Metropolitan Training School, \$360; December 15, McGowan, Patrick, Hospital Helper, Cumberland Street Hospital, \$240; December 14, McShane, James, Hospital Helper, Metropolitan Training School, \$180; December 16, McVeigh, Thomas, Hospital Helper, Metropolitan Training School, \$180; December 8, Price, William J. F., Hospital Helper, Metropolitan Training School, \$480; December 12, Reilly, Thomas, Hospital Helper, Metropolitan Training School, \$180; December 10, Ryan, Patrick J., Hospital Helper, Metropolitan Training School, \$180; December 11, Schneider, Fred, Hospital Helper, Metropolitan Training School, \$180; December 11, Smith, Robert, Hospital Helper, Metropolitan Training School, \$180; December 13, Sutcliffe, Winnifred, Hospital Helper, Metropolitan Training School, \$240; December 11, Tobin, Michael, Hospital Helper, Metropolitan Training School, \$180; December 10, Ubbens, Otilie, Hospital Helper, Metropolitan Training School, \$360; December 11, Voelp, Wm., Hospital Helper, City Home, Blackwells Island, \$420; December 11, Webster, William, Hospital Helper, Metropolitan Training School, \$180; December 13, Whiting, George, Hospital Helper, Metropolitan Training School, \$240; December 10, Woodward, Frank L., Hospital Helper, Metropolitan Training School, \$180; December 25, O'Neill, Edith, Clerk, Central Office, Manhattan, \$600.

Promoted—December 12, Chase, Frank, Hospital Helper, Storehouse, from \$150

to \$180; December 15, Cleary, Joseph E., Hospital Helper, Metropolitan Training School, from \$180 to \$240; December 8, Dee, John W., Hospital Helper, Metropolitan Training School, from \$360 to \$480; December 8, Farnham, Frank R., Hospital Helper, Metropolitan Training School, from \$240 to \$360; December 1, Foster, Thomas, Hospital Helper, Metropolitan Training School, from \$120 to \$180; December 18, Marshall, Robert W., Hospital Helper, Metropolitan Training School, from \$180 to \$240; December 16, O'Keefe, William W., Hospital Helper, Storehouse, from \$360 to \$420; December 18, Cayton, William, Hospital Helper, Metropolitan Training School, from \$240 to \$360; December 8, Reynolds, Charles J., Hospital Helper, Metropolitan Training School, from \$180 to \$240.

Title Changed—December 13, McMorrow, Michael, Stoker, Steamboats, \$3 per day (from Licensed Fireman to Marine Stoker).

Transferred—December 10, Guerin, Andrew J., Tel. Operator, Central Office, Manhattan, \$600 (to Department of Water Supply, Gas and Electricity, at \$900; approved by Civil Service December 2, 1913).

Corrected—November 1, Morales, Claude, Hospital Helper, Kings County Hospital, \$240; should be November 8; December 11, Connell, John, Watchman, Coney Island Hospital, \$480 (name changed to O'Connell); November 1, Scott, Harry H., Hospital Helper, Kings County Hospital, \$240, should be November 7.

Contracts Awarded—Meyer, Denker, Sinram Company, 910 E. 5th st., City, coal; surety, \$850; amount of award, \$2,820. Gavin Rowe, 17 Battery place, coal; surety, \$2,605; amount of award, \$8,675. John F. Schmadeke, 497 Union st., Brooklyn, coal; surety, \$1,530; amount of award, \$5,096. John W. Peale, 70 E. 45th st., coal; surety, \$17,020; amount of award, \$56,730. Pattison & Bowns, 1 Broadway, coal; surety, \$18,115; amount of award, \$60,377. Pattison & Bowns, 1 Broadway, coal; surety, \$585; amount of award, \$1,935.50.

Propositions Accepted—James J. McAlister, 982 Manhattan ave., Brooklyn, coal, \$170.50; Wm. Horn, Stapleton, S. I., meat, \$119; Wm. Schmidt, Tompkinsville, S. I., meat, \$38.85; Cooke Milk & Cream Company, 294 Graham ave., Brooklyn, cream, \$345.

J. McKEE BORDEN, Secretary.

Fire Department.

Abstract of transactions from December 8 to December 13, 1913.

December 8.

Trials—The following penalties were imposed as result of trials held on dates specified:

December 2, 1913—Lieutenant Simeon J. Corper, Hook and Ladder Co. 128, for absence without leave (3 charges) and conduct unbecoming an office and gentleman (2 specifications). Dismissed from the service from 8 a. m. December 3, 1913.

December 8, 1913—Batteryman James J. Woodbridge, Bureau of Fire Alarm Telegraph, Manhattan, for making false statement in reference to debt complaint. Suspended from duty without pay for three days, from 8 a. m., December 9, 1913.

Employment of Temporary Laborers—The Municipal Civil Service Commission

was this day notified of the employment, pursuant to the provisions of subdivision 11, Civil Service rule 19, of temporary laborers, with compensation at rate of \$3 per diem, for emergency service in Bureau of Fire Alarm Telegraph, Manhattan, Bronx and Richmond, as follows: William Neely, for 1 day, from 8 a. m. December 3, 1913; Charles Bock, for 4 days from 8 a. m. December 3, 1913.

Retired—To take effect 8 a. m. on dates specified:

December 7, 1913—Fireman James W. Stapleton, Hook and Ladder Co. 121, on annual pension of \$700.

December 9, 1913—Lieutenant Lawrence Martin, Engine Co. 251, on annual pension of \$1,050.

December 21, 1913—Captain Henry Platt, Engine Co. 223, on annual pension of \$1,250.

Fires Reported (Week Ending December 6, 1913)—Manhattan, The Bronx and Richmond, 159; Brooklyn and Queens, 83.

December 9.
Appointed—To take effect at 8 a. m. on dates specified: December 10, 1913: The following named probationary Firemen to be 4th grade Firemen, at rate each of \$1,000 per annum, and assigned to companies specified: Conrad C. Schwall, Engine Co. 6; George Schafer, Engine Co. 9; Harry J. Murphy, Engine Co. 18; Michael Moran, Engine Co. 214; Freddie Zschorn, Engine Co. 234; George Hoag, Engine Co. 237; Anthony W. G. Conmy, Engine Co. 239; Francis A. Gardella, Hook and Ladder Co. 20; Andrew F. Crowley, Hook and Ladder Co. 108; Walter Sandberg, Hook and Ladder Co. 119.

December 15, 1913—Louis S. J. Moran, Engine Co. 59.

To take effect from December 15, 1913: Dennis Flaherty as ununiformed Fireman, at rate of \$1,000 per annum, with assignment to Engine Co. 211, the time served by him prior to his resignation in such capacity to be deducted from required probationary period.

Bills Audited—Manhattan, The Bronx and Richmond: Schedule 107 of 1913, open market orders, \$7,077.17; schedule 109 of 1913, contracts, \$17,466.44.

December 10.
Trial—The following fine was imposed as result of trial held this day: Fireman John J. Connor, No. 2, Engine Co. 82, for absence without leave and violation of section 117, rules and regulations, 1912, and of general order 61 of 1912; three days' pay.

Appointed—To take effect 9 a. m., December 10, 1913: David F. J. Doody, as Telephone Operator, Bureau of Fire Alarm Telegraph, Brooklyn and Queens, for a temporary period not exceeding two months, with compensation at rate of \$720 per annum.

Dropped from Rolls—To take effect 8 a. m., December 10, 1913: Temporary Telephone Operator Frank S. Gillen, Bureau of Fire Alarm Telegraph, Brooklyn and Queens, period of time for which he was appointed having terminated.

Employment of Temporary Laborers—The Municipal Civil Service Commission was this day notified of the employment, pursuant to the provisions of paragraph 11, Civil Service rule 19, the following laborers for emergency service in the Bureau of Fire Alarm Telegraph, each for a period of five days, with compensation at the rate of \$3 per diem, to take effect 8 a. m. December 8, 1913:

Manhattan, The Bronx and Richmond—Herbert A. Dunlap, Arthur Flynn, Henry Wagner, Julius Belzner, John Barrett, Thomas Moroney, A. Duprey.

Brooklyn and Queens: Frank McGuire, Harry Butler, Thomas O'Laughlin, Frank Serghue, Matthew Cullen, John Kennan, William Duffy, George Martin, Charles Cullen.

Resigned—To take effect 8 a. m., December 12, 1913: Probationary Fireman Leon Brischkat, Hook and Ladder Co. 18.

Contracts Executed—For furnishing and delivering two motor-driven tractors for water towers, \$8,980; R. & L. Co., 1880 Broadway, Manhattan, principal; Illinois Surety Company, surety. For furnishing and delivering five two-wheel gasoline tractors, \$18,750. Front Drive Motor Company, Hoboken, N. J., principal; United States Fidelity & Guaranty Company, surety.

December 11, 1913.

Trials—The following fines were imposed as result of trials held this day: Fireman James J. Deasy, Engine Co. 26, for violation of section 104 of rules and regulations, 1912; one day's pay. Fireman Thomas F. J. Brady, Engine Co. 27, for absence without leave and being under the influence of liquor, drug or compound (2 charges); ten days' pay. Fireman Ernest P. McCallen, Engine Co. 72, for absence without leave; one day's pay.

Charge Dismissed (Tried this Day)—Engineer of Steamer William J. Galvin, Engine Co. 18, for absence without leave.

Death Reported—Automobile Engineer John G. Stover, Bureau of Fire Alarm Telegraph, Brooklyn and Queens, 11.30 a. m., December 10, 1913.

Bills Audited—Manhattan, The Bronx and Richmond: Schedule 108 of 1913, open market orders, \$2,219.25; schedule 110 of 1913, contracts, \$7,452.35. Brooklyn and Queens: Schedule 74 of 1913, contracts, \$10,851.95.

December 12.

Resigned—To take effect 8 a. m. December 16, 1913: Probationary Fireman Julian J. Rauf, Engine Co. 224.

Extension of Time Granted—To the Livingston Nail Company, until December 20, 1913, for completion of contract dated February 7, 1913, for furnishing and delivering horseshoeing supplies. John C. Orr Company, until December 5, 1913, for completion of contract for furnishing and delivering supplies for Division of Buildings.

Bills Audited—Brooklyn and Queens: Schedule 75 of 1913, contracts, \$1,500.25. Payrolls Audited—Payrolls from December 1 to 15, 1913, inclusive, all boroughs, aggregating \$345,401.87, duly audited, were this day forwarded to Department of Finance.

December 13.

Bills Audited—Manhattan, The Bronx and Richmond: Schedule 111 of 1913, contracts, \$21,055.74; Schedule 114 of 1913, miscellaneous, \$115.

JOS. JOHNSON, Fire Commissioner.

Changes in Departments, Etc.

DEPARTMENT OF FINANCE.

December 23—George B. Fenning, 48 St. Johns place, Brooklyn, appointed as temporary Bookkeeper in the Auditing Bureau, Division of Expert Accounting, at \$1,200 per annum, taking effect as of December 19, 1913.

Dennis C. Haggerty, 410 West End ave., New York, appointed as temporary Bookkeeper in the Auditing Bureau, Division of Expert Accounting, at \$1,800 per annum, taking effect as of December 17, 1913.

Thomas J. Hogan, Jr., Clerk, Executive Division, at \$1,650 per annum, taking effect as of December 1, 1913.

Mary E. Brennan, Clerk, Executive Division, at \$2,250 per annum, taking effect as of December 1, 1913.

Ella M. Partridge, temporary Stenographer and Typewriter, Municipal Reference Library, services cease close of business, December 31, 1913.

William W. Carner and Fred Brehm, Cashiers, Bureau for the Collection of Taxes, services cease close of business December 31, 1913.

Michael T. Grace and Joseph Prince, Cashiers, Bureau for the Collection of City Revenue, services cease close of business, December 31, 1913.

Samuel Marks and Joseph P. Taylor, Listing Clerks, Stock and Bond Division, services ceased as of the close of business December 26, 1913, respectively.

December 23—Robert H. Hall, 878 E. 176th st., Manhattan, appointed Bank Messenger in the Bureau for the Collection of Assessments and Arrears of the Department of Finance, at \$1,200 per annum, taking effect December 24, 1913.

Borough of Manhattan.

A meeting of the Local Board of the Washington Heights District was held on Tuesday, December 2, 1913, at 11 a. m., in the Council Chamber of the City Hall.

Present—Aldermen Boschen, Igstaedter, Marks and Acting President Frothingham.

Constructing the Tunnel street extending from Bennet ave. to Riverside drive at about 190th st., with elevator shaft at Fort Washington ave.

Mr. Bernard Loft appeared and stated that the property owners were engaged upon the preparation of a new plan for this tunnel street, and requested an adjournment until such plan was ready. Acting President Frothingham suggested that an attempt be made to have the property owners in accord as to the new proposition before it was presented to the Local Board.

On motion of Alderman Boschen, all proceedings for constructing the tunnel street as at present laid out, were discontinued.

Adjourned.

LOUIS GRAVES, Secretary.

A meeting of the Local Board of the Washington Heights District was held on Tuesday, December 9, 1913, at 11 a. m., in the Council Chamber of the City Hall.

Present—Aldermen Boschen and Acting President Frothingham.

Widening and changing the grades of various streets in the vicinity of Riverside drive and 181st st.

Representative of the Miami Realty Company appeared in favor.

Representative of the Henry Morgenthau Company appeared in favor and suggested that provision be made for steps leading from the end of 181st st. down to the drive.

Representative of Dr. Paterno appeared and stated that his client had no objection

to the contemplated improvement, provided it did not affect his property.

Mr. George C. Wheeler, in behalf of the petitioners, submitted alternative plan for the improvement.

Adjourned.

LOUIS GRAVES, Secretary.

A meeting of the Local Board of the Greenwich District was held on Tuesday, December 9, 1913, at 11.30 a. m., in the Council Chamber of the City Hall.

Present—Aldermen Donnelly, Dowling, Hannon and President McAneny.

Application, pursuant to section 369 of the Ordinance, of Mrs. Augustus Conroy, for permission to maintain a newsstand at the northeast corner of Church and Cortlandt sts., the Alderman of the District having refused his approval of such application.

Rev. Louis R. Streeter, Pastor of the John Street Church, appeared in behalf of Mrs. Conroy and urged that her license be renewed.

Mr. Benjamin Bulmer appeared in behalf of Mrs. Hickson, the holder of the new license, and urged that, inasmuch as the proceedings through which she had obtained her license were in every way legal, she be placed in possession of the stand.

Mr. Crowell, legal adviser to the Mayor, appeared and stated that the Corporation Counsel had been asked for an opinion as to whether or not the consent of the Alderman was necessary in such cases.

On motion the matter was laid over for two weeks.

Adjourned.

LOUIS GRAVES, Secretary.

Bureau of Buildings.

December 17, 1913.

Statement of operations, week ended December 13, 1913.

Plans filed for new buildings, 5; estimated cost of new buildings, \$35,400; plans filed for alterations, 57; estimated cost of alterations, \$92,556; buildings reported as unsafe, 46; other violations of law reported, 115; unsafe building notices issued, 113; violation notices issued, 352; violation cases forwarded for prosecution, 10; iron and steel inspections made, 2,883.

Board of Education.

December 17, 1913.

In compliance with section 1546 of The Greater New York Charter, I beg leave to inform you that the Board of Education has entered into contracts with the following named contractors:

R. Bernson, 161 E. 110th st., City, for item 1, construction of a portable school building at Forest Hills Gardens, Queens; surety, Massachusetts Bonding and Insurance Company.

L. J. Wing Mfg. Company, 352 W. 13th st., City, for installing forced draft apparatus in various schools in Manhattan and Brooklyn; surety, Illinois Surety Company.

M. P. Moller, Hagerstown, Md., for furnishing and erecting a pipe organ, item 1, at the Boys' High School, Brooklyn; surety, American Surety Company.

P. M. O'Brien, 22 E. 42d st., City, for general construction of addition to Public School 45, Queens; surety, National Surety Company.

Frank J. Felgenhauer Company, Inc., 4 Court square, Brooklyn, for general construction of new Public School 96, Queens; sureties, Maryland Casualty Company and Globe Indemnity Company.

James I. Newman, 229 Hemlock st., Brooklyn, for improving the premises of Public School 9, Queens; surety, National Surety Company.

A. E. PALMER, Secretary, Board of Education.

OFFICIAL DIRECTORY

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

CITY OFFICES.

MAYOR'S OFFICE.

No. 5 City Hall, 9 a. m. to 5 p. m.; Saturday, 9 a. m. to 12 m.
Telephone, 8020 Cortlandt.

Ardolph L. Kline, Mayor.
Robert Adamson, Secretary.
James Matthews, Executive Secretary.
John J. Glennon, Chief Clerk and Bond and Warrant Clerk.

BUREAU OF WEIGHTS AND MEASURES.

Room 1, City Hall, 9 a. m. to 5 p. m.; Saturday, 9 a. m. to 12 m.
John L. Walsh, Commissioner.
Telephone, 4334 Cortlandt.

BUREAU OF LICENSES.

9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 2030 Worth.
James G. Wallace, Jr., Chief of Bureau.
Principal Office, 57-59 Centre street.

ARMORY BOARD

Mayor, Ardolph L. Kline; the Comptroller, William A. Prendergast; the Acting President of the Board of Aldermen, O. Grant Esterbrook; Chief of Coast Artillery, Elmore F. Austin; Brigadier-General John G. Eddy, Commodore R. P. Forslien; the President of the Department of Taxes and Assessments, Lawson Purdy.

Clark D. Rhinehart, Secretary, Room 6, Basement, Hall of Records, Chambers and Centre streets.

Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 3900 Worth.

ART COMMISSION.

City Hall, Room 21. Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Telephone call, 1197 Cortlandt.
Robert W. de Forest, President Metropolitan Museum of Art, President; Frank L. Babbott, Vice-President; John A. Mitchell, Secretary; George L. Rives, Trustee of New York Public Library; A. Augustus Healy, President of the Brooklyn Institute of Arts and Sciences; Ardolph L. Kline, Mayor of The City of New York; L. N. Phelps Stokes, Architect; John Bosart; Karl Bitter, Sculptor; George W. Breck, Painter.
John Quincy Adams, Assistant Secretary.

BOARD OF ALDERMEN.

No. 11 City Hall, 10 a. m. to 4 p. m. Saturdays, 10 a. m. to 12 m.

Telephone, 7500 Cortlandt.
O. Grant Esterbrook, Acting-President.

ALDERMEN.

Borough of Manhattan—1st Dist., Bernard E. Donnelly; 2d Dist., Michael Stapleton; 3d Dist., John J. White; 4th Dist., James J. Smith; 5th Dist., Joseph M. Hannon; 6th Dist., Frank J. Dotzler; 7th Dist., Frank L. Dowling; 8th Dist., Max S. Levine; 9th Dist., John F. McCourt; 10th Dist., Hugh J. Cummings; 11th Dist., Louis Wendel, Jr.; 12th Dist., William P. Kennally; 13th Dist., John McCann; 14th Dist., John Loos; 15th Dist., Niles R. Becker; 16th Dist., John T. Eagan; 17th Dist., Daniel M. Bedell; 18th Dist., James J. Nugent; 19th Dist., William D. Brush; 20th Dist., John J. Reardon; 21st Dist., Oscar Igstaedter; 22d Dist., Edward V. Gilmore; 23d Dist., John H. Boschen; 24th Dist., John A. Bolles; 25th Dist., Charles Delaney; 26th Dist., Henry H. Curran; 27th Dist., Nathan Lieberman; 28th Dist., Courtlandt Nicoll; 29th Dist., John P. Walsh; 30th Dist., Ralph Folks; 31st Dist., Hyman Pouker; 32d Dist., Thomas A. McGrath; 33d Dist., Samuel Marks.

Borough of The Bronx—34th Dist., James L. Devine; 35th Dist., Thomas J. Mulligan; 36th Dist., Thomas H. O'Neill; 37th Dist., Philip J. Schmidt; 38th Dist., Abram W. Herbst; 39th Dist., James Hamilton; 40th Dist., Jacob Weil; 41st Dist., Frederick H. Wilmot.

Borough of Brooklyn—42d Dist., Robert F. Downing; 43d Dist., Michael Carberry; 44th Dist., Frank Cunningham; 45th Dist., John S. Gaynor; 46th Dist., James R. Weston; 47th Dist., John Diemer; 48th Dist., James J. Molen; 49th Dist., Francis P. Kenney; 50th Dist., Charles W. Dunn; 51st Dist., Leo V. Doherty; 52d Dist., Daniel R. Coleman; 53d Dist., Frederick H. Stevenson; 54th Dist., Jesse D. Moore; 55th Dist., Frank T. Dixon; 56th Dist., William P. McGarry; 57th Dist., Robert H. Bosse; 58th Dist., O. Grant Esterbrook; 59th Dist., George A. Morrison; 60th Dist., Otto Muhlbauser; 61st Dist., William H. Pendry; 62d Dist., Jacob J. Velten; 63d Dist., Edward Eichhorn; 64th Dist., Henry F. Grimm; 65th Dist., James F. Martyn.

Borough of Queens—66th Dist., George M. O'Connor; 67th Dist., Otto C. Gelbke; 68th Dist., Alexander Dujat; 69th Dist., Charles Augustus Post; 70th Dist., W. Augustus Shipley.

Borough of Richmond—71st Dist., William Pink; 72d Dist., John J. O'Rourke; 73d Dist., Charles P. Cole.

F. J. Scully, City Clerk.

BELLEVUE AND ALLIED HOSPITALS.

Office, Bellevue Hospital, Twenty-sixth street and First avenue.

Telephone, 4400 Madison Square.
Board of Trustees—Dr. John W. Brannan, President; James K. Paulding, Secretary; John G. O'Keefe, Arden M. Robbins, James A. Farley, Samuel Sachs, Leopold Stern; Michael J. Drummond, ex-officio.

General Medical Superintendent, Dr. George O'Hanlon.

BOARD OF AMBULANCE SERVICE.

Headquarters, 300 Mulberry street.
Office hours, 9 a. m. to 5 p. m. Saturdays 12 m.

President, Commissioner of Police, R. Waldo; Secretary, Commissioner of Public Charities, M. J. Drummond; Dr. John W. Brannan, President of the Board of Trustees of Bellevue and Allied Hospitals; Dr. Royal S. Copeland, Wm. I. Spragelberg; D. C. Potter, Director.

Ambulance Calls—Telephone, 3100 Spring.
Administration Offices—Telephone, 7586 Spring

BOARD OF ASSESSORS.

Office, No. 320 Broadway, 9 a. m. to 5 p. m. Saturdays, 12 m.

Joseph P. Hennessey, President.
William C. Ormond.
Antonio C. Astarita.
Thomas J. Drennan, Secretary.
Telephones, 29, 30 and 31 Worth.

BOARD OF CITY RECORD.

The Mayor, the Corporation Counsel and the Comptroller.

OFFICE OF THE SUPERVISOR.

Park Row Building, No. 21 Park Row.

David Ferguson, Supervisor.
Henry McKillen, Deputy Supervisor.

Office hours, 9 a. m. to 5 p. m.; Saturdays 9 a. m. to 12 m.

Distributing Division, Nos. 96 and 98 Reade street, near West Broadway.

Telephones, 1505 and 1506 Cortlandt.

BOARD OF ELECTIONS.

General Office, Municipal Building, 18th Floor.
Commissioners: J. Gabriel Britt, President; Moses M. McKee, Secretary; James Kane and Jacob A. Livingston.

Telephone, 1307 Worth.

BOROUGH OFFICES.

Manhattan.
Municipal Building, 18th floor.
William C. Baxter, Chief Clerk.
Telephone, 1307 Worth.

The Bronx.
No. 368 East One Hundred and Forty-eighth street.
John L. Burgoyne, Chief Clerk.
Telephone, 536 Melrose.

Brooklyn.
Nos. 435-445 Fulton street.
George Russell, Chief Clerk.
Telephone, 693 Main.

Queens.
Henry W. Sharkey, Chief Clerk, No. 64 Jackson avenue, Long Island City.
Telephone, 3375 Hunters Point.

Richmond.

Borough Hall, New Brighton, S. I.
Alexander M. Ross, Chief Clerk.
Telephone, 1000 Tompkinsville.
All offices open from 9 a. m. to 4 p. m. Saturdays, from 9 a. m. to 12 m.

BOARD OF ESTIMATE AND APPORTIONMENT.

The Mayor, Chairman; the Comptroller, the Acting President of the Board of Aldermen, President of the Borough of Manhattan, President of the Borough of Brooklyn, President of the Borough of The Bronx, President of the Borough of Queens, President of the Borough of Richmond.

OFFICE OF THE SECRETARY.
Joseph Haag, Secretary; William M. Lawrence, Assistant Secretary; Charles V. Adee, Clerk to Board.
No. 277 Broadway, Room 1406. Telephone 2280 Worth.

OFFICE OF THE CHIEF ENGINEER.
Nelson P. Lewis, Chief Engineer, Arthur S. Tuttle, Assistant Chief Engineer, No. 277 Broadway, Room 1408. Telephone, 2281 Worth.

BUREAU OF FRANCHISES.
Harry P. Nichols, Engineer, Chief of Bureau, 277 Broadway, Room 801. Telephone, 2282 Worth.

STANDARD TESTING LABORATORY.
Otto H. Klein, Director, 125 Worth street.
Telephones, 3088 and 3089 Franklin.
Office hours, 9 a. m. to 5 p. m. Saturdays, 9 a. m. to 12 m.

EFFICIENCY AND BUDGET ADVISORY STAFF.
Room 828, 51 Chambers street. Telephone, 1684 Worth. Benjamin F. Welton, Efficiency Engineer in Charge.

BOARD OF EXAMINERS.

Rooms 6027 and 6028, Metropolitan Building, No. 1 Madison avenue, Borough of Manhattan, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m. Telephone, 5840 Gramercy.
George A. Just, Chairman. Members: William Crawford, Lewis Harding, D. Everett Waid, John Kenlon, Charles Buek and Cecil P. Shalcross.
Edward V. Barton, Clerk.
Board meeting every Tuesday at 2 p. m.

BOARD OF INEBRIETY.

Office, 300 Mulberry street, Manhattan.
Telephone, 7118 Spring.
Thomas J. Colton, President; Rev. William Morrison, John Dorrington, M.D.; Rev. John I. Hughes, William Browning, M.D.; Michael J. Drummond, Commissioner of Public Charities; Patrick A. Whitney, Commissioner of Correction. Executive Secretary, Charles Samson.
Office hours, 9 a. m. to 4 p. m. Saturdays, 9 a. m. to 12 m.
Board meets first Wednesday in each month, at 2 o'clock.

BOARD OF PAROLE OF THE NEW YORK CITY REFORMATORY OF MISDEMEANANTS.

Office, No. 148 East Twentieth street.
Patrick A. Whitney, Commissioner of Correction, President.
John B. Mayo, Judge, Special Sessions, Manhattan.
Robert J. Wilkin, Judge, Special Sessions, Brooklyn.
Frederick B. House, City Magistrate, First Division.
Edward J. Dooley, City Magistrate, Second Division.
Samuel B. Hamburger, John C. Heints, Rosario Maggio, Richard E. Troy.
Thomas R. Minnick, Secretary.
Telephone, 1047 Gramercy.

BOARD OF REVISION OF ASSESSMENTS.

William A. Prendergast, Comptroller.
Archibald R. Watson, Corporation Counsel.
Lawson Purdy, President of the Department of Taxes and Assessments.
John Korb, Jr., Chief Clerk, Finance Department, No. 280 Broadway.
Telephone, 1200 Worth.

BOARD OF WATER SUPPLY.

Office, Municipal Building, 22d floor.
Charles Strauss, President; Charles N. Chadwick and John P. Galvin, Commissioners.
Joseph P. Morrissey, Secretary.
C. Waldo Smith, Chief Engineer.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 3150 Worth.

BUREAU OF THE CHAMBERLAIN.

Stewart Building, Chambers street and Broadway, Rooms 63 to 67.
Robert R. Moore, Chamberlain.
Henry J. Walsh, Deputy Chamberlain.
Office hours, 9 a. m. to 5 p. m.
Telephone, 4270 Worth.

CHARGE OF GRADE DAMAGE COMMISSION.

Office of the Commission, Room 223, No. 280 Broadway (Stewart Building), Borough of Manhattan, New York City.
William D. Dickey, Cambridge Livingston, David Robinson, Commissioners. Lamont McLoughlin, Clerk.
Regular advertised meetings on Monday, Tuesday and Thursday of each week at 2 o'clock p. m.
Office hours, 9 a. m. to 4 p. m.; Saturdays 9 a. m. to 12 m.
Telephone, 3254 Worth.

CITY CLERK AND CLERK OF THE BOARD OF ALDERMEN.

City Hall, Rooms 11, 12; 10 a. m. to 4 p. m.; Saturdays, 10 a. m. to 12 m.
Telephone, 7560 Cortlandt.
P. J. Scully, City Clerk and Clerk of the Board of Aldermen.
Joseph P. Prendergast, First Deputy.
James J. Hines, Chief Clerk of the Board of Aldermen.
Joseph V. Sculley, Clerk, Borough of Brooklyn.
Matthew McCabe, Deputy City Clerk, Borough of The Bronx.
George D. Frenz, Deputy City Clerk, Borough of Queens.
William K. Walsh, Deputy City Clerk, Borough of Richmond.

COMMISSIONERS OF ACCOUNTS.

Harry M. Rice, Commissioners.
Municipal Building, Borough of Manhattan, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 4315 Worth.

COMMISSIONER OF LICENSES.

Office, No. 277 Broadway.
Herman Robinson, Commissioner.
Samuel Prince, Deputy Commissioner.
John J. Caldwell, Secretary.
Office hours, 9 a. m. to 5 p. m.; Saturdays 9 a. m. to 12 m.
Telephone, 2828 Worth.

COMMISSIONERS OF SINKING FUND.

Ardolph L. Kline, Mayor, Chairman; William A. Prendergast, Comptroller; Robert R. Moore, Chamberlain; O. Grant Esterbrook, Acting President of the Board of Aldermen, and Henry H. Curran, Chairman Finance Committee, Board of Aldermen, members; John Korb, Jr., Secretary.
Office of Secretary, Room 9, Stewart Building, No. 280 Broadway, Borough of Manhattan.
Telephone, 1200 Worth.

DEPARTMENT OF BRIDGES.

Municipal Building, 18th floor.
Arthur J. O'Keefe, Commissioner.
William H. Sinnott, Deputy Commissioner.
Edgar E. Schiff, Secretary.
Office hours, 9 a. m. to 5 p. m.
Saturdays, 9 a. m. to 12 m.
Telephone, 380 Worth.

DEPARTMENT OF CORRECTION.

CENTRAL OFFICE.
No. 148 East Twentieth street. Office hours, from 9 a. m. to 5 p. m. Saturdays, 9 a. m. to 12 m.
Telephone, 1047 Gramercy.
Patrick A. Whitney, Commissioner.
William J. Wright, Deputy Commissioner.
John B. Fitzgerald, Secretary.

DEPARTMENT OF DOCKS AND FERRIES.

Pier "A" N. R., Battery place.
Telephone, 300 Rector.
Robert A. C. Smith, Commissioner.
Charles J. Farley, First Deputy Commissioner.
Richard C. Harrison, Second Deputy Commissioner.
Matthew J. Harrington, Secretary.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

DEPARTMENT OF EDUCATION.

BOARD OF EDUCATION.
Park avenue and Fifty-ninth street, Borough of Manhattan, 9 a. m. to 5 p. m. (in August 9 a. m. to 4 p. m.); Saturdays, 9 a. m. to 12 m.
Telephone, 5580 Plaza.
Stated meetings of the Board are held at 4 p. m. on the first Monday in February, the second Wednesday in July, and the second and fourth Wednesdays in every month, except July and August.
Joseph Barondess, Nicholas J. Barrett, Henry J. Bigham, Thomas W. Churchill, Joseph E. Cosgrove, Francis P. Cannon, Thomas M. De Laney, Martha Lincoln Draper (Miss), Ernest P. Elert, Rev. James M. Farrar, D.D., Alexander Ferris, George J. Gillespie, John Greene, Robert L. Harrison, Louis Haupt, M.D., Ella W. Kramer (Mrs.), Peter J. Lavelle, Olivia Leventritt (Miss), Isadore M. Levy, Alrick H. Man, John Martin, Robert E. McCafferty, Dennis J. McDonald, M.D., Augustus G. Miller, George C. Miller, Henry P. Morrison, Louis Newman, Antonio Pisan, M.D., Alice Lee Post (Mrs.), Arthur S. Somers, Morton Stein, Abraham Stern, M. Samuel Stern, Ernest W. Strattmann, Cornelius J. Sullivan, James E. Sullivan, Michael J. Sullivan, Bernard Suydam, Rupert B. Thomas, John R. Thompson, Christine Towns (Mrs.), John Whalen, Ira S. Wile, M.D., Frank D. Wiley, George W. Wingate, Egerton L. Winthrop, Jr., members of the Board.

Thomas W. Churchill, President.
John Greene, Vice-President.
An Emerson Palmer, Secretary.
Fred H. Johnson, Assistant Secretary.
C. B. J. Snyder, Superintendent of School Buildings.
Patrick Jones, Superintendent of School Supplies.
Henry R. M. Cook, Auditor.
Thomas A. Dillon, Chief Clerk.
Henry M. Leipziger, Supervisor of Lectures.
Albert Shields (District Superintendent), Director of Division of Reference and Research.
Claude G. Leland, Superintendent of Libraries.
A. J. Maguire, Supervisor of Janitors.

BOARD OF SUPERINTENDENTS.

William H. Maxwell, City Superintendent of Schools, and Andrew W. Edson, William L. Etinger, John H. Haaren, Clarence E. Meloney, Edward B. Shallow, Edward L. Stevens, Gustave Straubmuller, John H. Walsh, Associate City Superintendents.

DISTRICT SUPERINTENDENTS.

Darwin L. Bardwell, William A. Boylan, William A. Campbell, John P. Conroy, John W. Davis, John Dwyer, James M. Edsall, Cornelius E. Franklin, John Griffin, M.D., Henry W. Jameson, Henry E. Jenkins, Cecil A. Kidd, James Lee, Charles W. Lyon, James J. McCabe, Ruth G. McGray (Mrs.), William J. O'Shea, Arthur C. Perry, Jr., John S. Roberts, Albert Shields, Edgar Dubs Shimer, Edward W. Stitt, Grace C. Strachan (Miss), Joseph S. Taylor, Benjamin Veit, Joseph H. Wade.

BOARD OF EXAMINERS.

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

BOARD OF RETIREMENT.

Thomas W. Churchill, Abraham Stern, Arthur S. Somers, William H. Maxwell, Josephine E. Rogers, Mary A. Curtis, Lyman A. Best, Principal, Public School 171, Brooklyn, Secretary. Telephone 4140 Cypress.

DEPARTMENT OF FINANCE.

Stewart Building, Chambers street and Broadway, 9 a. m. to 5 p. m. (June, July and August, 9 a. m. to 4 p. m.); Saturdays, 9 a. m. to 12 m.
Telephone, 1200 Worth.
William A. Prendergast, Comptroller.
Douglas Mathewson, Deputy Comptroller.
Edmund D. Fisher, Deputy Comptroller.
Hubert L. Smith, Assistant Deputy Comptroller.
George L. Tirrell, Secretary to the Department.
Thomas W. Hynes, Supervisor of Charitable Institutions.
Water S. Wolfe, Chief Clerk.

BUREAU OF AUDIT.

Charles S. Hervey, Chief Auditor of Accounts, Room 29.
Harry York, Deputy Chief Auditor of Accounts.
Duncan MacInnes, Chief Accountant and Bookkeeper.
John J. Kelly, Auditor of Disbursements.
H. H. Rathen, Auditor of Receipts.
David Rothschild, Bookkeeper in charge Division of Refunds.
James J. Munroe, Chief Inspector.
R. B. McIntyre, Examiner in Charge, Expert Accountants' Division.

LAW AND ADJUSTMENT DIVISION.

Albert E. Hadlock, Auditor of Accounts. Room 185.

BUREAU OF MUNICIPAL INVESTIGATION AND STATISTICS.

Tilden Adamson, Supervising Statistician and Examiner. Room 180.

STOCK AND BOND DIVISION.

James J. Sullivan, Chief Stock and Bond Clerk. Room 85.

OFFICE OF THE CITY PAYMASTER.

No. 83 Chambers street and No. 65 Reade street.
John H. Timmerman, City Paymaster.

DIVISION OF REAL ESTATE.

Charles A. O'Malley, Appraiser of Real Estate. Room 103, No. 280 Broadway.

DIVISION OF AWARDS.

Joseph R. Kenny, Bookkeeper in Charge. Rooms 155 and 157, No. 280 Broadway.

BUREAU FOR THE COLLECTION OF TAXES.

Borough of Manhattan—Stewart Building. Room O.

Frederick H. B. Epstein, Receiver of Taxes.
John I. McDonough and Sylvester L. Malone, Deputy Receivers of Taxes.

Borough of The Bronx—Municipal Building, Third and Tremont avenues.

Edward H. Healy and John J. Knewitz, Deputy Receivers of Taxes.

Borough of Brooklyn—Municipal Building. Rooms 2-3.

Alfred J. Boulton and David E. Kemlo, Deputy Receivers of Taxes.

Borough of Queens—Municipal Building, Court House Square, Long Island City.

William A. Beadle and Thomas H. Green, Deputy Receivers of Taxes.

Borough of Richmond—Borough Hall, St. George, New Brighton.

John De Morgan and Edward J. Lovett, Deputy Receivers of Taxes.

BUREAU FOR THE COLLECTION OF ASSESSMENTS AND ARREARS.

Borough of Manhattan—Stewart Building. Room E.

Daniel Moynahan, Collector of Assessments and Arrears.

George W. Wanmaker, Deputy Collector of Assessments and Arrears.

Borough of The Bronx—Municipal Building. Rooms 1-3.

Charles F. Bradbury, Deputy Collector of Assessments and Arrears.

Borough of Brooklyn—Mechanics' Bank Building, corner Court and Montague streets.

Theodore G. Christmas, Deputy Collector of Assessments and Arrears.

Borough of Queens—Municipal Building, Court House Square, Long Island City.

Peter L. Manning, Deputy Collector of Assessments and Arrears.

Borough of Richmond—St. George, New Brighton.

Edward W. Berry, Deputy Collector of Assessments and Arrears.

BUREAU FOR THE COLLECTION OF CITY REVENUE AND OF MARKETS.

Stewart Building, Chambers street and Broadway, Room K.

Sydney H. Goodacre, Collector of City Revenue and Superintendent of Markets.

William Strohmeyer, Deputy Superintendent of Markets.

William A. Griffith, Deputy Collector of City Revenue.

MUNICIPAL REFERENCE LIBRARY.

280 Broadway, Room 150.

DEPARTMENT OF HEALTH.

Centre and Walker streets, Manhattan.

Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Bureau of Health and Contagious Disease Office always open.

Telephone, 6280 Franklin.

Ernst J. Lederle, Ph.D., Commissioner of Health and President; Joseph J. O'Connell, M.D.; Rhine-lander Waldo, Commissioners.

Eugene W. Scheffer, Secretary.

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

Walter Benschel, M.D., Sanitary Superintendent.

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

James McC. Miller, Chief Clerk.

Borough of Manhattan.

Alonso Blauvelt, M.D., Assistant Sanitary Superintendent; George A. Roberts, Assistant Chief Clerk; Shirley W. Wynne, M.D., Assistant Registrar of Records.

Borough of The Bronx, No. 3731 Third avenue.

Marion B. McMillan, M.D., Assistant Sanitary Superintendent; Ambrose Lee, Jr., Assistant Chief Clerk; Arthur J. O'Leary, M.D., Assistant Registrar of Records.

Borough of Brooklyn, Flatbush avenue, Willoughby and Fleet streets.

Travers R. Maxfield, M.D., Assistant Sanitary Superintendent; Alfred T. Metcalfe, Assistant Chief Clerk; S. J. Byrne, M.D., Assistant Registrar of Records.

Borough of Queens, Nos. 372 and 374 Fulton street, Jamaica.

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

Borough of Richmond, No. 514 Bay street.

John T. Sprague, M.D., Assistant Sanitary Superintendent; Charles E. Hoyer, Assistant Chief Clerk; Frederick S. Williams, Assistant Registrar of Records.

DEPARTMENT OF PARKS.

Louis F. La Roche, Commissioner of Parks for the Boroughs of Manhattan and Richmond.

Clinton H. Smith, Secretary.

Offices, Arsenal, Central Park.

Telephone, 7300 Plaza.

Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Michael J. Kennedy, Commissioner of Parks for the Borough of Brooklyn and President of the Park Board.

Offices, Litchfield mansion, Prospect Park, Brooklyn.

Office hours, 9 a. m. to 5 p. m.; July and August 9 a. m. to 4 p. m.

Telephone, 2300 South.

Thomas J. Higgins, Commissioner of Parks for the Borough of The Bronx.

Office, Zbrowski mansion, Claremont Park.

Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Telephone, 2840 Tremont.

Walter G. Eliot, Commissioner of Parks for the Borough of Queens.

Office, The Overlook, Forest Park, Richmond Hill, L. I.

PERMANENT CENSUS BOARD.

No. 114 East 47th street, fourth floor. Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

The Mayor, City Superintendent of Schools and Police Commissioner. George H. Chatfield, Secretary.

Telephone, 3591 Murray Hill.

DEPARTMENT OF PUBLIC CHARITIES.

PRINCIPAL OFFICE.

Foot of East Twenty-sixth street, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Telephone, 7400 Madison square.

Michael J. Drummond, Commissioner.

Frank J. Goodwin, First Deputy Commissioner; Stephen A. Nugent, Third Deputy Commissioner.

Thomas L. Fogarty, Second Deputy Commissioner for Brooklyn and Queens, Nos. 327 to 331 Schermerhorn street, Brooklyn. Telephone 2977 Main.

Dr. John P. Fitzgerald, General Medical Superintendent.

J. McKee Borden, Secretary.

Plans and Specifications, Contracts, Proposals and Estimates for Work and Materials for Building Repairs and Supplies, Bills and Accounts, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Bureau of Dependent Adults, foot of East twenty-sixth street. Office hours, 9 a. m. to 5 p. m.

The Children's Bureau, No. 124 East 50th street. Office hours, 9 a. m. to 5 p. m.

Sterling Potter, Superintendent for Richmond Borough, Borough Hall, St. George, Staten Island. Telephone, 1000 Tompkinsville.

DEPARTMENT OF STREET CLEANING.

Nos. 13 to 21 Park Row, 9 a. m. to 5 p. m. Saturdays, 9 a. m. to 12 m.

Telephone, 3863 Cortlandt.

William H. Edwards, Commissioner.

James F. Lynch, Deputy Commissioner, Borough of Manhattan.

Julian Scott, Deputy Commissioner, Borough of Brooklyn.

James P. O'Brien, Deputy Commissioner, Borough of The Bronx.

John J. O'Brien, Chief Clerk.

DEPARTMENT OF TAXES AND ASSESSMENTS.

Hall of Records, corner Chambers and Centre streets. Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.

Commissioners—Lawson Purdy, President; Chas. J. McCormack, John J. Halleran, Charles T. White, Daniel S. McElroy, Edward Kaufmann, Judson G. Wall.

Telephone, 3900 Worth.

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY.

Nos. 13 to 21 Park Row, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Telephones: Manhattan, 8520 Cortlandt; Brooklyn, 3980 Main; Queens, 3441 Hunters Point; Richmond, 840 Tompkinsville; Bronx, 3400 Tremont.

Henry S. Thompson, Commissioner.

J. W. F. Bennett, Deputy Commissioner.

Benjamin A. Kelley, Water Registrar, Borough of Manhattan.

Telephone, 3545 Cortlandt.

Frederick T. Parsons, Deputy Commissioner, Borough of Brooklyn. Municipal Building, Brooklyn.

John L. Jordan, Deputy Commissioner, Borough of The Bronx, Tremont and Arthur avenues.

M. P. Walsh, Deputy Commissioner, Borough of Queens, Municipal Building, Long Island City.

John E. Bove, Deputy Commissioner, Borough of Richmond, Municipal Building, St. George.

EXAMINING BOARD OF PLUMBERS.

Members of the Board: James M. Morrow, Chairman; John J. Hannegan, Fred B. Robertson; ex-officio members: Rudolph P. Miller, Edwin J. Port.

Municipal Building, 8th floor.

Telephone, 1268 Worth.

Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

FIRE DEPARTMENT.

Headquarters: Office hours, for all, from 9 a. m. to 5 p. m.; Saturdays, 12 m. Central offices and fire stations open at all hours.

OFFICES.

Headquarters of Department, Nos. 157 and 159 East 67th street, Manhattan. Telephone, 640 Plaza.

Brooklyn office, Nos. 365 and 367 Jay street, Brooklyn. Telephone, 2653 Main.

Joseph Johnson, Commissioner.

George W. Olvany, Deputy Commissioner.

Philip P. Farley, Deputy Commissioner, Boroughs of Brooklyn and Queens.

Daniel E. Finn, Secretary of Department

TENEMENT HOUSE BUREAU AND BUREAU OF BUILDINGS.
No. 44 East Twenty-third street. Telephone, 61 Gramercy. John P. O'Brien, Assistant in charge.

METROPOLITAN SEWERAGE COMMISSION.
Office, No. 17 Battery place. George A. Soper, Ph.D., President; James H. Fuertes, Secretary; H. de B. Parsons, Charles Soysmith, Linsly R. Williams, M.D.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1694 Rector.

MUNICIPAL CIVIL SERVICE COMMISSION.
Municipal Building (14th Floor), 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Frank Gallagher, President; Richard Welling and Alexander Keogh, Commissioners.
Frank A. Spencer, Secretary.
LABOR BUREAU.
Municipal Building (14th Floor).
Telephone, 1580 Worth.

MUNICIPAL EXPLOSIVES COMMISSION.
Nos. 157 and 159 East 67th street, Headquarters Fire Department.
Joseph Johnson, Fire Commissioner and ex-officio Chairman; Geo. O. Eaton, Sidney Harris, Bartholomew Donovan, Russell W. Moore.
Albert Bruns, Secretary.
Meetings at call of Fire Commissioner.

POLICE DEPARTMENT.
CENTRAL OFFICE.
No. 240 Centre street, 9 a. m. to 5 p. m. (month of June, July and August, 9 a. m. to 4 p. m.)
Saturdays, 9 a. m. to 12 m.
Telephone, 3100 Spring.
Rhineclander Waldo, Commissioner.
Douglas I. McKay, First Deputy Commissioner.
George S. Dougherty, Second Deputy Commissioner.
Harry W. Newberger, Third Deputy Commissioner.
James E. Dillon, Fourth Deputy Commissioner.
William H. Kipp, Chief Clerk.

PUBLIC RECREATION COMMISSION.
51 Chambers street; Room 1001.
James E. Sullivan, President; General George W. Wingate, Charles B. Stover, Mrs. V. G. Simkhovitch, Gustavus T. Kirby, George D. Pratt, Robbins Gilman, Cyril H. Jones, Acting Secretary.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1471 Worth.
Commission meeting every second Thursday at 4 p. m.

PUBLIC SERVICE COMMISSION.
The Public Service Commission for the First District, Tribune Building, No. 154 Nassau street, Manhattan.
Office hours, 8 a. m. to 11 p. m., every day in the year, including holidays and Sundays.
Stated public meetings of the Commission, Tuesdays and Fridays at 12.15 p. m., in the Public Hearing Room of the Commission, third floor of the Tribune Building, unless otherwise ordered.
Commissioners—Edward E. McCall, Chairman; Milo R. Maltbie, John E. Eustis, J. Sergeant Cram, George V. S. Williams. Counsel, George S. Coleman, Secretary, Travis H. Whitney.
Telephone, 4150 Beekman.

TENEMENT HOUSE DEPARTMENT.
John J. Murphy, Commissioner. Manhattan office (Boroughs of Manhattan and Richmond), Municipal Building. Telephone, 1526 Worth.
William H. Abbott, Jr., First Deputy Commissioner.
Brooklyn office (Boroughs of Brooklyn and Queens), 503 Fulton street. Telephone, 3825 Main.
Frank Mann, Second Deputy Commissioner.
Bronx office, 391 East 149th street. Telephone, 7107-7108 Melrose.
William B. Calvert, Superintendent.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

BOROUGH OFFICES.
BOROUGH OF MANHATTAN.
Office of the President Nos. 14, 15 and 16, City Hall, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
George McNeny, President.
Leo Arnstein, Secretary of the Borough.
Louis Graves, Secretary to the President.
Telephone, 6728 Cortlandt.
Commissioner of Public Works. Office, Municipal Building.
Edgar Victor Frothingham, Commissioner of Public Works.
W. R. Patterson, Assistant Commissioner of Public Works.
Henry Welles Durham, Chief Engineer in Charge of Highways.
Charles H. Graham, Chief Engineer in Charge of Sewers.
Julian B. Besty, Superintendent of Public Buildings and Offices.
Telephone 4227 Worth.
Rudolph P. Miller, Superintendent of Buildings.
Telephone, 1575 Stuyvesant.

BOROUGH OF THE BRONX.
Office of the President, corner Third avenue and One Hundred and Seventy-seventh street, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Cyrus C. Miller, President.
George Donnelly, Secretary.
Thomas W. Whittle, Commissioner of Public Works.
James A. Henderson, Superintendent of Buildings.
Telephone, 2680 Tremont.

BOROUGH OF BROOKLYN.
President's Office, Nos. 15 and 16, Borough Hall, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Lewis H. Pounds, President.
Reuben H. Haskell, Borough Secretary.
John B. Creighton, Secretary to the President.
George W. Tillson, Acting Commissioner of Public Works.
Patrick J. Carlin, Superintendent of Buildings.
William J. Taylor, Superintendent of the Bureau of Sewers.
Howard L. Woody, Superintendent of the Bureau of Public Buildings and Offices.
John W. Tumbridge, Superintendent of Highways.
Telephone, 3900 Main.

BOROUGH OF QUEENS.
President's Office, Borough Hall, Jackson avenue and Fifth street, Long Island City, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 5400 Hunters Point.

Maurice E. Connolly, President.
Hugh Hall, Secretary to the President.
Samuel Brock, Secretary of the Borough.
Joseph Flanagan, Commissioner of Public Works.
G. Howland Leavitt, Superintendent of Highways.
John R. Higgins, Superintendent of Sewers.
John W. Moore, Superintendent of Buildings.
Daniel Ebntholt, Superintendent of Street Cleaning.
Francis X. Duer, Superintendent of Public Buildings and Offices. Office, Town Hall, Flushing, L. I. Telephone, 1740 Flushing.

BOROUGH OF RICHMOND
President's Office, New Brighton, Staten Island.
George Cromwell, President.
Maybury Fleming, Secretary.
Louis Lincoln Tribus, Consulting Engineer and Acting Commissioner of Public Works.
John Seaton, Superintendent of Buildings.
H. E. Buel, Superintendent of Highways.
John T. Petherston, Assistant Engineer and Acting Superintendent of Street Cleaning.
Ernest H. Seehusen, Superintendent of Sewers.
John Timlin, Jr., Superintendent of Public Buildings and Offices.
Offices, Borough Hall, New Brighton, N. Y., 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1000 Tompkinsville.

CORONERS.
Borough of Manhattan—Office, 70 Lafayette street, corner of Franklin street.
Open at all times of the day and night.
Coroners: Israel L. Feinberg, Herman Hellenstein, James E. Winterbottom, Herman W. Holtzhauser.
Telephones, 5057, 5058 Franklin.

Borough of the Bronx—Corner of Arthur avenue and Tremont avenue. Telephones, 1250 Tremont and 1402 Tremont.
Office hours, 8 a. m. to 12 p. m. every day.
Jacob Shonquist, Jerome F. Healy.
Borough of Brooklyn—Office, 236 Duffield street, near Fulton street. Telephone, 4004 Main and 4005 Main.
Alexander J. Rooney, Edward Glinnen, Coroners. Open at all hours of the day and night.
Borough of Queens—Office, Town Hall, Fulton street, Jamaica, L. I.
Alfred S. Ambler, G. J. Schaefer.
Office hours from 9 a. m. to 10 p. m., excepting Sundays and holidays; office open from 9 a. m. to 12 m.
Borough of Richmond—No. 175 Second street, New Brighton. Open at all hours of the day and night.
William H. Jackson, Coroner.
Telephone, 7 Tompkinsville.

COUNTY OFFICES.

NEW YORK COUNTY.

COMMISSIONER OF JURORS.
Room 127, Stewart Building, Chambers street and Broadway, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m. July and August, 9 a. m. to 2 p. m.
Thomas Allison, Commissioner.
Frederick P. Simpson, Assistant Commissioner.
Telephone, 241 Worth.

COMMISSIONER OF RECORDS.
Office, Hall of Records.
John F. Cowan, Commissioner.
Frank K. Bowers, Deputy Commissioner.
William Moores, Superintendent.
James J. Fleming, Jr., Chief Clerk.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
During the months of July and August, from 9 a. m. to 2 p. m.

COUNTY CLERK.
Nos. 5, 8, 9, 10 and 11 New County Court House. Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m. During the months of July and August the hours are from 9 a. m. to 2 p. m., except on Saturdays.
William F. Schneider, County Clerk.
Charles E. Gehring, Deputy.
Wm. B. Selden, Second Deputy.
Herman W. Beyer, Superintendent of Indexing and Recording.
Telephone, 5388 Cortlandt.

DISTRICT ATTORNEY.
Building for Criminal Courts, Franklin and Centre streets.
Office hours from 9 a. m. to 5.15 p. m., Saturdays 9 a. m. to 12 m.
Charles S. Whitman, District Attorney.
Henry D. Sayer, Chief Clerk.
Telephone, 2304 Franklin.

PUBLIC ADMINISTRATOR.
No. 119 Nassau street, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
William M. Hoes, Public Administrator.
Telephone, 6376 Cortlandt.

REGISTER.
Hall of Records, office hours, from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m. During the months of July and August the hours are from 9 a. m. to 2 p. m.
Max S. Gritzenhagen, Register.
William Halpin, Deputy Register.
Telephone, 3900 Worth.

SHERIFF.
No. 299 Broadway, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m. Except during July and August, 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.
John F. Gilchrist, Under Sheriff.
Telephone, 4984 Worth.

SURROGATES.
Halls of Records. Court opens from 9 a. m. to 4 p. m., except Saturday, when it closes at 12 m. During the months of July and August the hours are from 9 a. m. to 2 p. m.
John P. Cohalan and Robert Ludlow Fowler, Surrogates; William V. Leary, Chief Clerk.
Bureau of Records: John F. Curry, Commissioner; Charles W. Calkin, Deputy Commissioner; Frank J. Scannell, Superintendent.
Telephone, 3900 Worth.

KINGS COUNTY.

COMMISSIONER OF JURORS.
Park Building, 381-387 Fulton street, Brooklyn.
Thomas R. Farrell, Commissioner.
Michael J. Trudden, Deputy Commissioner.
Office hours, from 9 a. m. to 4 p. m.; Saturdays, from 9 a. m. to 12 m.
Office hours during July and August, 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1454 Main.

COMMISSIONER OF RECORDS.
Hall of Records.
Office hours, 9 a. m. to 4 p. m., excepting months of July and August, then 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.
Edmund O'Connor, Commissioner.
William F. Thompson, Deputy Commissioner.
Telephone, 6988 Main.

COUNTY CLERK.
Hall of Records, Brooklyn. Office hours, 9 a. m. to 4 p. m.; during months of July and August 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.
Charles S. Devoy, County Clerk.
John Feltner, Deputy County Clerk.
Telephone call, 4930 Main.

COUNTY COURT.
County Court House, Brooklyn. Rooms 1, 10, 14, 17, 18, 22 and 23. Court opens at 10 a. m. daily and sits until business is completed. Part I, Room No. 23; Part II, Room No. 10; Part III, Room No. 14; Part IV, Room No. 1. Court House, Clerk's office, Rooms 17, 18, 19 and 22, open daily from 9 a. m. to 5 p. m.; Saturdays, 12 m. to 1 p. m.
Norman S. Dike and Lewis L. Fawcett, County Judges.
John T. Rafferty, Chief Clerk.
Telephones, 4154 and 4155 Main.

DISTRICT ATTORNEY.
Office, 66 Court street, Borough of Brooklyn. Hours, 9 a. m. to 5.30 p. m.; Saturdays, 9 a. m. to 1 p. m.
James C. Cropsey, District Attorney.
Telephones, 2954-5-6-7 Main.

PUBLIC ADMINISTRATOR.
No. 44 Court street (Temple Bar), Brooklyn. a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Frank V. Kelly, Public Administrator.
Telephone, 2840 Main.

REGISTER.
Hall of Records. Office hours, 9 a. m. to 4 p. m., excepting months of July and August, then from 9 a. m. to 2 p. m., provided for by statute; Saturdays, 9 a. m. to 12 m.
Edward T. O'Loughlin, Register.
Alfred T. Hobley, Deputy Register.
Telephone, 2830 Main.

SHERIFF.
Temple Bar Building, 186 Remsen street, Room 401, Brooklyn, N. Y.
9 a. m. to 4 p. m.; Saturdays, 12 m. to 1 p. m.
Charles B. Law, Sheriff.
Lewis M. Swasey, Under Sheriff.
Telephones, 6845, 6847 Main.

SURROGATE.
Hall of Records, Brooklyn N. Y.
Herbert T. Ketcham, Surrogate.
John H. McCooey, Chief Clerk and Clerk to the Surrogate's Court.
Court opens at 10 a. m. Office hours, 9 a. m. to 4 p. m., except during months of July and August, when office hours are from 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 3945 Main.

BRONX COUNTY.
COMMISSIONER OF JURORS.
Seventh floor, Bergen Building, Arthur and Tremont avenues, Bronx. 9 a. m. to 4 p. m. Saturdays, 9 a. m. to 12 m. July and August, 9 a. m. to 2 p. m.
John A. Mason, Commissioner.
John A. Pachler, Assistant Commissioner.
James A. McMahon, Secretary.
Telephone, 3700 Tremont.

QUEENS COUNTY.
COMMISSIONER OF JURORS.
Office hours, 9 a. m. to 4 p. m.; July and August, 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.; Queens County Court House, Long Island City.
Thorndyke C. McKenney, Commissioner of Jurors.
Rodman Richardson, Assistant Commissioner of Jurors.
Telephone, 9631 Hunters Point.

COUNTY CLERK.
No. 364 Fulton street, Jamaica.
Office open, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Leonard Ruoff, County Clerk.
Telephone, 151 Jamaica.

COUNTY COURT.
County Court House, Long Island City.
Telephone, 596 Hunters Point.
County Court opens at 10 a. m. Trial Terms begin first Monday of each month, except July, August and September. Special Terms on Saturday of each week and on Friday of each week during which civil actions are being tried with juries, except Saturdays and Fridays during the month of August and the first Saturday and all the Fridays in the month of September, at each of said terms issues of law, and issues of fact triable without a jury, will be tried, and motions and special proceedings heard.
Clerk's Office open 9 a. m. to 5 p. m., except Saturdays, 9 a. m. to 12.30 p. m.
Burt Jay Humphrey, County Judge.
Telephone, 581 Jamaica.

DISTRICT ATTORNEY.
Office, Queens County Court House, Long Island City, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
County Judge's office always open at No. 336 Fulton street, Jamaica, N. Y.
Matthew J. Smith, District Attorney.
Telephones, 3871 and 3872 Hunters Point.

PUBLIC ADMINISTRATOR.
No. 364 Fulton street, Jamaica, Queens County.
Randolph White, Public Administrator, County of Queens.
Office hours, 9 a. m. to 4 p. m.
Saturdays, 9 a. m. to 12 m.
Telephone, 397 Jamaica.

SHERIFF.
County Court House, Long Island City, 9 a. m. to 4 p. m.; during July and August, 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.
George Emener, Sheriff.
Samuel J. Mitchell, Under Sheriff.
Telephones, 3766-7 Hunters Point (office).

SURROGATE.
Daniel Noble, Surrogate.
Office, No. 364 Fulton street, Jamaica.
Except on Sundays, holidays and half-holidays, the office is open from 9 a. m. to 4 p. m.; Saturdays, from 9 a. m. to 12 m. July and August, 9 a. m. to 2 p. m.
The calendar is called on each week day at 10 a. m., except during the month of August.
Telephone, 397 Jamaica.

RICHMOND COUNTY.

COMMISSIONER OF JURORS.
Village Hall, Stapleton.
Charles J. Kullman, Commissioner.
Office open from 9 a. m. until 4 p. m.; Saturdays from 9 a. m. to 12 m.
Telephone, 81 Tompkinsville.

COUNTY CLERK.
County Office Building, Richmond, S. I., 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
C. Livingston Botwick, County Clerk.
Telephone, 23 New Dorp.

COUNTY JUDGE AND SURROGATE.
County Court—J. Harry Tiernan, County Judge.
Terms of the County Court.
Trial Terms, with Grand and Trial Jury. Second Monday of March, First Monday of October.
Trial Terms, with Trial Jury only. First Monday of May, first Monday of December.
Special Terms, without Jury—Wednesday of each week, except the last week of July, the month of August and the first week of September.
Surrogate's Court, J. Harry Tiernan, Surrogate.
Monday and Tuesday of each week at the Borough Hall, St. George, and on Wednesday at the Surrogate's Court, at Richmond, except during the session of the County Court, when all Surrogate's matters shall be made returnable at Borough Hall, St. George, on Saturday at 10.30 a. m. There will be no Surrogate's Court during the month of August. Office at Richmond is open daily from 9 a. m. to 4 p. m., Saturdays from 9 a. m. to 12 noon.

Surrogate's Court and Office, Richmond, S. I. Surrogate's Chambers, Borough Hall, St. George, New Brighton, N. Y.
William Finley, Clerk of the Surrogate's Court.

DISTRICT ATTORNEY.
Borough Hall, St. George, S. I.
Albert C. Fach, District Attorney.
Telephone, 50 Tompkinsville.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

PUBLIC ADMINISTRATOR.
Office, Port Richmond.
William T. Holt, Public Administrator.
Telephone, 704 West Brighton.

SHERIFF.
County Court House, Richmond, S. I.
Joseph F. O'Grady, Sheriff; Peter J. Finn, Jr., Under Sheriff.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 120 New Dorp.

THE COURTS.

APPELLATE DIVISION OF THE SUPREME COURT.

FIRST JUDICIAL DEPARTMENT.
County Court House, Madison avenue, corner Twenty-fifth street. 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. Orders called at 10.30 a. m.
George L. Ingraham, Presiding Justice; Chester B. McLaughlin, Frank C. Laughlin, John Proctor Clarke, Francis M. Scott, Victor J. Dowling, Henry D. Hotchkiss, Justices; Alfred Wagstaff, Clerk; William Lamb, Deputy Clerk.
Clerk's Office opens 9 a. m.
Telephone, 3340 Madison Square.

SUPREME COURT—FIRST DEPARTMENT.
County Court House, Chambers street. Court open from 10.15 a. m. to 4 p. m.
Special Term, Part I. (motions), Room No. 16.
Special Term, Part II. (ex-parte business), Room No. 13.
Special Term, Part III, Room No. 19.
Special Term, Part IV, Room No. 20.
Special Term, Part V, Room No. 6.
Special Term, Part VI, Room No. 31.
Trial Term, Part II, Room No. 34.
Trial Term, Part III, Room No. 32.
Trial Term, Part IV, Room No. 21.
Trial Term, Part V, Room No. 24.
Trial Term, Part VI, Room No. 18.
Trial Term, Part VII, Room No. —.
Trial Term, Part VIII, Room No. 23.
Trial Term, Part IX, Room No. 35.
Trial Term, Part X, Room No. 26.
Trial Term, Part XI, Room No. 27.
Trial Term, Part XII, Room No. —.
Trial Term, Part XIII, and Special Term, Part VII, Room No. 36.
Trial Term, Part XIV, Room No. 28.
Trial Term, Part XV, Room No. 37.
Trial Term, Part XVI, Room No. —.
Trial Term, Part XVII, Room No. 20.
Trial Term, Part XVIII, Room No. 29.
Appellate Term, Room No. 29.
Naturalization Bureau, Room No. 7, first floor.
Assignment Bureau, room on mezzanine floor; northeast.
Clerks in attendance from 10 a. m. to 4 p. m.
Clerk's Office, Special Term, Part I. (motion), Room No. 15.
Clerk's Office, Special Term, Part II. (ex-parte business); round floor, southeast corner.
Clerk's Office, Special Term, Calendar ground floor, south.
Clerk's Office, Trial Term, Calendar, room northeast corner, second floor east.
Clerk's Office, Appellate Term, room southwest corner, third floor.
Trial Term, Part I. (criminal business), Criminal Court House, Centre street.
Justices—Leonard A. Gleicher, P. Henry Dagro, James A. Blanchard, Samuel Greenbaum, Edward B. Amend, Vernon M. Davis, Joseph E. Newburger, John W. Goff, Samuel Seabury, M. Warley Platzke; Peter A. Hendrick, John Ford, John J. Brady, Mitchell L. Erlanger, Charles L. Guy, Irving Lehman, Alfred R. Page, Edward J. Gavegan, Nathan Bijur, John J. Delany, Francis K. Pendleton, Daniel F. Cohalan, Thomas F. Donnelly, Edward G. Whitaker, Bartow S. Weeks, Eugene A. Philbin.
Telephone, 4350 Cortlandt.

SUPREME COURT—CRIMINAL DIVISION.
Building for Criminal Courts, Centre, Elm, White and Franklin streets.
Court opens at 10.30 a. m.
William F. Schneider, Clerk; Edward R. Carroll, Special Deputy to the Clerk.
Clerk's Office open from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
During July and August, Clerk's Office will close at 2 p. m.
Telephone, 6064 Franklin.

APPELLATE DIVISION, SUPREME COURT.
SECOND JUDICIAL DEPARTMENT.
Court House, Borough Hall, Brooklyn. Court meets from 1 p. m. to 5 p. m., excepting that on Fridays court opens at 10 o'clock a. m. Almet F. Jenks, Presiding Justice; Michael H. Hirschberg; Joseph A. Burr, Edward B. Thomas, William J. Carr, Adelbert P. Rich, Luke D. Stapleton, Justices.
John B. Byrne, Clerk; Clarence A. Barrow, Deputy Clerk. Motion days, first and third Mondays of each term.

Clerk's office opens 9 a. m.
Telephone, 1392 Main.
John B. Byrne, Clerk.

APPELLATE TERM—SUPREME COURT.

Court Room, 503 Fulton street, Brooklyn. Court meets 10 a. m. December term begins December 1, 1913. Justices Samuel T. Maddox, Walter H. Jaycox, Joseph Aspinall; Joseph H. DeBragga, Clerk; Owen J. Macaulay, Deputy Clerk. Clerk's Office opens 9 a. m. Telephone, 7452 and 7453 Main.

SUPREME COURT—SECOND DEPARTMENT

KINGS COUNTY.
Kings County Court House, Joralemon and Fulton streets, Borough of Brooklyn.
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, Room 7, Hall of Records, Brooklyn, N. Y.
James P. McGee, General Clerk.
Telephone, 5460 Main.

QUEENS COUNTY.

County Court House, Long Island City.
Court opens at 10 a. m. Trial and Special Term for Motions and ex-parte business each month except July, August and September, in Part I.
Trial Term, Part 2, January, February, March, April, May and December.
Special Term for Trials, January, April, June and November.
Naturalization, first Friday in each Term.
Thomas B. Seaman, Special Deputy Clerk to charge.

John D. Peace, Part 1 and Calendar Clerk.
James Ingram, Part 2, Clerk.
Clerk's office open 9 a. m. to 5 p. m., except Saturdays, 9 a. m. to 12:30 p. m.
Telephone, 3896 Hunters Point.

RICHMOND COUNTY.

Terms of Court in Year 1913.
Second Monday of January, first Monday of February, first Monday of April, first Monday of June, first Monday of November. Trial Terms to be held at County Court House at Richmond.
Second Monday of February, second Monday of June, second Monday of November. Special Terms for Trials to be held at Court Room, Borough Hall, St. George.
First and third Saturdays of January, second and fourth Saturdays of March, first and third Saturdays of April, second and fourth Saturdays of May, first and third Saturdays of October, first and third Saturdays of December. Special Terms for Motions to be held at Court House, Borough Hall, St. George.
C. Livingston Bostwick, Clerk.
John H. Wilkinson, Special Deputy.

COURT OF GENERAL SESSIONS.

Held in the Building for Criminal Courts, Centre, Elm, White and Franklin streets.
Court opens at 10:30 a. m.
Warren W. Foster, Otto A. Rosalsky, Thomas T. Crain, Edward Swann, Joseph F. Mulqueen; James T. Malone, Jeremiah T. Mahoney, Judges of the Court of General Sessions; Edward R. Carroll, Clerk. Telephone, 1201 Franklin.
Clerk's Office open from 9 a. m. to 4 p. m., and on Saturdays until 12 m.
During July and August Clerk's Office will close at 2 p. m., and on Saturdays at 12 m.

CITY COURT OF THE CITY OF NEW YORK

No. 32 Chambers street, Brownstone Building, City Hall Park, from 10 a. m. to 4 p. m.
Special Term Chambers will be held from 10 a. m. to 4 p. m.
Clerk's Office open from 9 a. m. to 4 p. m.
Edward P. O'Dwyer, Chief Justice; Francis B. Delehanty, Joseph L. Green, Alexander Finelite, John V. McAvoy, Peter Schmuck, Richard T. Lynch, Edward B. La Petra, Richard H. Smith, Robert L. Luce, Justices. Thomas F. Smith, Clerk. Telephone, 122 Cortlandt.

COURT OF SPECIAL SESSIONS.

Isaac Franklin Russell, Chief Justice; Lorenz Zeller, John B. Mayo, Franklin Chase Hoyt, Joseph P. Moss, Howard J. Forker, John Fleming, Robert J. Wilkin, George J. O'Keefe, Morgan M. L. Ryan, James J. McInerney, Arthur C. Salmon, Cornelius F. Collins, Moses Herrman and Frederic Kernochan Justices. Frank W. Smith, Chief Clerk.
Building for Criminal Courts, Centre street, between Franklin and White streets, Borough of Manhattan. Telephone, 3983 Franklin.
Court opens at 10 a. m.
Part I, Criminal Courts Building, Borough of Manhattan. John P. Hilly, Clerk. Telephone, 3983 Franklin.
Part II, 171 Atlantic avenue, Borough of Brooklyn. Joseph L. Kerrigan, Clerk. Telephone, 4280 Main.
Part III, Town Hall, Jamaica, Borough of Queens. This part is held on Tuesday of each week. H. S. Moran, Clerk. Telephone, 657 Jamaica.
Part IV, Borough Hall, St. George, Borough of Richmond. This part is held on Wednesday of each week. Robert Brown, Clerk. Telephone, 324 Tompkinsville.

CHILDREN'S COURT.

New York County—No. 66 Third avenue, Manhattan. Dennis A. Lambert, Clerk. Telephone, 1832 Stuyvesant.
Kings County—No. 102 Court street, Brooklyn. Joseph W. Duffy, Clerk. Telephone, 627 Main.
Queens County—No. 19 Hardenbrook avenue, Jamaica. Sydney Ollendorf, Clerk. This court is held on Monday and Thursday of each week. Telephone, 657 Jamaica.
Richmond County—Corn Exchange Bank Bldg., St. George, S. I. William J. Browne, Clerk. Court is held on Tuesday of each week. Telephone, 324 Tompkinsville.

CITY MAGISTRATES' COURT.

FIRST DIVISION.
William McAdoo, Chief City Magistrate; Robert C. Cornell, Peter T. Barlow, Matthew P. Breen, Frederick B. House, Charles N. Harris, Joseph E. Corrigan, Paul Krotel, Henry W. Herbert, Charles W. Appleton, Daniel P. Murphy, John J. Freschi, Francis A. McQuade, John A. L. Campbell, Samuel D. Levy, Norman J. Marsh, Joseph M. Deuel, George M. S. Schulz, Thomas J. Nolan, Robert C. Ten Eyck, City Magistrates.
Court open from 9 a. m. to 4 p. m.
Philip Bloch, Chief Clerk, 300 Mulberry street, Telephone, 6213 Spring.
First District—Criminal Court Building.
Second District—Jefferson Market.
Third District—Second avenue and First street.
Fourth District—151 East Fifty-seventh street.
Fifth District—One Hundred and Twenty-first street, southeastern corner of Sylvan place.
Sixth District—One Hundred and Sixty-second street and Washington avenue.
Seventh District—No. 314 West Fifty-fourth street.
Eighth District—1014 East One Hundred and Eighty-first street, west of Boston road, The Bronx.
Ninth District (Night Court for Females)—No. 125 Sixth avenue.
Tenth District (Night Court for Males)—No. 151 East Fifty-seventh street.
Eleventh District—Domestic Relations Court—151 East Fifty-seventh street.

SECOND DIVISION.

BOROUGH OF BROOKLYN.

Otto Kempner, Chief City Magistrate; Edward J. Dooley, John Naumer, A. V. B. Voorhees, Jr., Alexander H. Geismar, John F. Hylan, Howard P. Nash, Charles J. Dodd, John C. McGuire, Louis H. Reynolds, John J. Walsh, Alfred E. Steers, City Magistrates.
Office of Chief Magistrate, 44 Court street, Rooms 209-214. Telephone, 7411 Main.
William F. Delaney, Chief Clerk.
Archibald J. McKinney, Chief Probation Officer, Myrtle and Vanderbilt avenues, Brooklyn, N. Y.

Courts.

First District—No. 318 Adams street.
Second District—Court and Butler streets.
Fifth District—No. 249 Manhattan avenue.
Sixth District—No. 495 Gates avenue.
Seventh District—No. 31 Snider avenue (Flat-bush).
Eighth District—West Eighth street (Coney Island).
Ninth District—Fifth avenue and Twenty-third street.
Tenth District—No. 133 New Jersey avenue.
Domestic Relations Court—Myrtle and Vanderbilt avenues.

BOROUGH OF QUEENS.

City Magistrates—Joseph P. Fitch, John A. Leach, Harry Miller, James J. Conway.
Courts.
Fifth District—St. Mary's Lyceum, Long Island City.
Second District—Town Hall, Flushing, L. I.
Third District—Central avenue, Far Rockaway, L. I.
Fourth District—Town Hall, Jamaica, L. I.

BOROUGH OF RICHMOND.

City Magistrates—Joseph B. Handy, Nathanie Marsh.
Courts.
First District—Lafayette avenue, New Brighton, Staten Island.
Second District—Village Hall, Stapleton, Staten Island.
All Courts open daily for business from 9 a. m. to 4 p. m., except on Saturdays, Sundays and legal holidays, when only morning sessions are held.

MUNICIPAL COURTS.

BOROUGH OF MANHATTAN.

First District—The First District, embraces the territory bounded on the south and west by the southerly and westerly boundaries of the said borough, on the north by the centre line of Fourteenth street and the centre line of Fifth street from the Bowery to Second avenue, on the east by the centre line of Fourth avenue from Fourteenth street to Fifth street, Second avenue, Chrystie street, Division street and Catharine street.
Wahope Lynn, William F. Moore, John Hoyer, Justices.
Thomas O'Connell, Clerk.
Frank Mangin, Deputy Clerk.

Location of Court—Merchants' Association Building, Nos. 54-60 Lafayette street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m. July and August from 9 a. m. to 2 p. m. Additional Part is held at southwest corner of Sixth avenue and Tenth street.
Telephone, 6030 Franklin.

Second District—The Second District embraces the territory bounded on the south by the centre line of Fifth street from the Bowery to Second avenue and on the south and east by the southerly and easterly boundaries of the said borough, on the north by the centre line of East Fourteenth street, on the west by the centre lines of Fourth avenue from Fourteenth street to Fifth street, Second avenue, Chrystie street, Division street and Catharine street.

Benjamin Hoffman, Alexander Wolf, Leonard A. Smith, Gustave Hoffman, Justices.
James J. Devlin, Clerk.
Location of Court—Nos. 264 and 266 Madison street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m. Telephone, 4300 Orchard.

Third District—The Third District embraces the territory bounded on the south by the centre line of Fourteenth street, on the east by the centre line of Seventh avenue from Fourteenth street to Fifty-ninth street and by the centre line of Central Park West from Fifty-ninth street to Sixty-fifth street, on the north by the centre line of Sixty-fifth street and the centre line of Fifty-ninth street from Seventh to Eighth avenues, on the west by the westerly boundary of the said borough.
Thomas E. Murray, Thomas P. Noonan, Justices.
Michael Skelly, Clerk.

Location of Court—No. 314 West Fifty-fourth street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m. Telephone, 5450 Columbus.

Fourth District—The Fourth District embraces the territory bounded on the south by the centre line of East Fourteenth street, on the west by the centre line of Lexington avenue and by the centre line of Irving place, including its projection through Gramercy Park, on the north by the centre line of Fifty-ninth street, on the east by the easterly line of said borough; excluding, however, any portion of Blackwells Island.
Michael P. Blake, William J. Boyhan, Justices.
Abram Bernard, Clerk.

Location of Court—Part I. and Part II., No. 207 East Thirty-second street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m. Telephone, 4358 Murray Hill.

Fifth District—The Fifth District embraces the territory bounded on the south by the centre line of Sixty-fifth street, on the east by the centre line of Central Park West, on the north by the centre line of One Hundred and Tenth street, on the west by the westerly boundary of said borough.
Alfred P. W. Seaman, William Young, Frederic Spiegelberg, Justices.
John H. Servis, Clerk.

Location of Court—Northwest corner of Broadway and Ninety-sixth street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m. Telephone, 4006 Riverside.

Sixth District—The Sixth District embraces the territory bounded on the south by the centre line of Fifty-ninth street and by the centre line of Ninety-sixth street from Lexington avenue to Fifth avenue, on the west by the centre line of Lexington avenue from Fifty-ninth street to Ninety-sixth street and the centre line of Fifth avenue from Ninety-sixth street to One Hundred and Tenth street, on the north by the centre line of Irving place, including its projection through Gramercy Park, on the east by the easterly boundary of said borough, including, however, all of Blackwells Island and excluding any portion of Wards Island.
Jacob Marks, Solomon Oppenheimer, Justices.
John J. Dietz, Clerk.

Location of Court—Nos. 155 and 157 East 88th street. Clerk's Office open daily (Sunday and legal holidays excepted) from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.

Seventh District—The Seventh District embraces the territory bounded on the south by the centre line of One Hundred and Tenth street, on the east by the centre line of Fifth avenue to the northerly terminus thereof, and north of the northerly terminus of Fifth avenue, following in a northerly direction the course of the Harlem River, on a line coterminous with the easterly boundary of said borough, on the north and west by the northerly and westerly boundaries of said borough.

Philip J. Sinnott, David L. Well, John R. Davies, Justices.
John P. Burns, Clerk.

Location of Court—No. 70 Manhattan street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.; July and August, 9 a. m. to 2 p. m.

Eighth District—The Eighth District embraces the territory bounded on the south by the centre line of One Hundred and Tenth street, on the west by the centre line of Fifth avenue, on the north and east by the northerly and easterly boundaries of said borough, including Randalls Island and the whole of Wards Island.
Joseph P. Fallon and Leopold Prince, Justices.
Hugh H. Moore, Clerk.

Location of Court—Sylvan place and One Hundred and Twenty-first street, near Third avenue. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m. Telephone, 3950 Harlem.

Ninth District—The Ninth District embraces the territory bounded on the south by the centre line of Fourteenth street and by the centre line of Fifty-ninth street from the centre line of Seventh avenue to the centre line of Central Park West, on the east by the centre line of Lexington avenue and by the centre line of Irving place, including its projection through Gramercy Park, and by the centre line of Fifth avenue from the centre line of Ninety-sixth street to the centre line of One Hundred and Tenth street, on the north by the centre line of Ninety-sixth street from the centre line of Lexington avenue to the centre line of Fifth avenue and One Hundred and Tenth street from Fifth avenue to Central Park West, on the west by the centre line of Seventh avenue and Central Park West.

Edgar J. Lauer, Frederic De Witt Wells, Frank D. Sturges, William C. Wilson, Justices.
Frank Bulkley, Clerk.

Location of Court—Southwest corner of Madison avenue and Fifty-ninth street. Parts I. and II. Court opens at 9 a. m. Clerk's office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m. Telephone, 3873 Plaza.

BOROUGH OF THE BRONX.

First District—All that part of the Twenty-fourth Ward which was lately annexed to the City and County of New York by chapter 934 of the Laws of 1895, comprising all of the Town of Westchester and part of the Towns of Eastchester and Pelham, including the Villages of Wakenfield and Williamsbridge. Court room, Town Hall, No. 1400 Williamsbridge road, Westchester, New York City. Court open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m. Trial of causes, Tuesday and Friday of each week.
Peter A. Sheil, Justice.
Stephen Collins, Clerk.
Office hours from 9 a. m. to 4 p. m.; Saturdays closing at 12 m. Telephone, 457 Westchester.

Second District—Twenty-third and Twenty-fourth Wards, except the territory described in chapter 934 of the Laws of 1895. Court room, southeast corner of Washington avenue and One Hundred and Sixty-second street. Office hours from 9 a. m. to 4 p. m. Court opens at 9 a. m. (Sundays and legal holidays excepted).
John M. Tierney and William E. Morris, Justices.
Thomas A. Maher, Clerk.
Telephone, 3043 Melrose.

BOROUGH OF BROOKLYN.

First District—Comprising First, Second, Third, Fourth, Fifth, Sixth, Tenth and Twelfth Wards, and that portion of the Eleventh Ward beginning at the intersection of the centre lines of Hudson and Myrtle avenues, thence along the centre line of Myrtle avenue to North Portland avenue, thence along the centre line of North Portland avenue to Flushing avenue, thence along the centre line of Flushing avenue to Navy street, thence along the centre line of Navy street to Johnson street, thence along the centre line of Johnson street to Hudson avenue, and thence along the centre line of Hudson avenue to the point of beginning of the Borough of Brooklyn.
Court room, northeast corner State and Court streets. Parts I. and II.
Eugene Conran, Justice. John L. Gray, Clerk.
Clerk's Office open from 9 a. m. to 4 p. m. (Sundays and legal holidays excepted). Telephone, 7091 Main.

Second District—Seventh Ward and that portion of the Twenty-first and Twenty-third Wards west to the centre line of Stuyvesant avenue and the centre line of Schenectady avenue, also that portion of the Twentieth Ward beginning at the intersection of the centre lines of North Portland and of Myrtle avenues, thence along the centre line of Myrtle avenue to Waverly avenue, thence along the centre line of Waverly avenue to Park avenue, thence along the centre line of Park avenue to Washington avenue, thence along the centre line of Washington avenue to Flushing avenue, thence along the centre line of Flushing avenue to North Portland avenue, and thence along the centre line of North Portland avenue to the point of beginning of Court room, No. 495 Gates avenue.
John R. Farrar, George Freifeld, Justices.
John Henigin, Jr., Clerk.
Clerk's Office open from 9 a. m. to 4 p. m. (Sundays and legal holidays excepted). Saturdays, 9 a. m. to 12 m. Telephone, 504 Bedford.

Third District—Embraces the Thirteenth, Fourteenth, Fifteenth, Sixteenth, Seventeenth, Eighteenth and Nineteenth Wards, and that portion of the Twenty-seventh Ward lying northwest of the centre line of Starr street between the boundary line of Queens County and the centre line of Central avenue and northwest to the centre line of Suydam street between the centre lines of Central and Bushwick avenues, and northwest of the centre line of Willoughby avenue between the centre lines of Bushwick avenue and Broadway.
Court House, Nos. 6 and 8 Lee avenue, Brooklyn.

Philip D. Meagher and William J. Bogenshutz, Justices. John W. Carpenter, Clerk.
Clerk's Office open from 9 a. m. to 4 p. m. (Sundays and legal holidays excepted). Court opens at 9 a. m. Telephone, 955 Williamsburg.

Fourth District—Embraces the Twenty-fourth and Twenty-fifth Wards, that portion of the Twenty-first and Twenty-third Wards lying east of the centre line of Stuyvesant avenue and east of the centre line of Schenectady avenue, and that portion of the Twenty-seventh Ward lying southeast of the centre line of Starr street between the boundary line of Queens and the centre line of Central avenue and southeast of the centre line of Suydam street between the centre lines of Central and Bushwick avenues, and southeast of the centre line of Willoughby avenue between the centre lines of Bushwick avenue and Broadway.
Court room, No. 14 Howard avenue.
Jacob S. Strahl, Justice. William A. Nelson, Jr., Clerk.

Clerk's Office open from 9 a. m. to 4 p. m. (Sundays and legal holidays excepted).
Fifth District—Contains the Eighth, Thirtieth and Thirty-first Wards, and so much of the Twenty-second Ward as lies south of Prospect avenue.

Court House, northwest corner of Fifty-third street and Third avenue (No. 5220 Third avenue).
Cornelius Furguson, Justice. Jeremiah J. O'Leary, Clerk.
Clerk's Office open from 9 a. m. to 4 p. m. (Sundays and legal holidays excepted). Telephone, 3907 Sunset.

Sixth District—The Sixth District embraces the Ninth and Twenty-ninth Wards and that portion

of the Twenty-second Ward north of the centre line of Prospect avenue; also that portion of the Eleventh and Twentieth Wards beginning at the intersection of the centre lines of Bridge and Fulton streets; thence along the centre line of Fulton street to Flatbush avenue; thence along the centre line of Flatbush avenue to Atlantic avenue; thence along the centre line of Atlantic avenue to Washington avenue; thence along the centre line of Washington avenue to Park avenue; thence along the centre line of Park avenue to Waverly avenue; thence along the centre line of Waverly avenue to Myrtle avenue; thence along the centre line of Myrtle avenue to Hudson avenue; thence along the centre line of Hudson avenue to Johnson street; thence along the centre line of Johnson street to Bridge street, and thence along the centre line of Bridge street to the point of beginning.
Lucien S. Bayliss and Stephen Callaghan, Justices. William R. Pagan, Clerk.
Court House, No. 236 Duffield street, Telephone, 5166 Main.

Seventh District—The Seventh District embraces the Twenty-sixth, Twenty-eighth and Thirty-second Wards.
Alexander S. Rosenthal and Edward A. Richards Justices. James P. Sinnott, Clerk.
Court House, corner Pennsylvania avenue and Fulton street (No. 31 Pennsylvania avenue).
Clerk's Office open from 8:45 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m. Trial days, Mondays, Tuesdays, Wednesdays, Thursdays and Fridays. During July and August, 8:45 a. m. to 2 p. m. Telephone, 904 and 905 East New York.

BOROUGH OF QUEENS.

First District—Embraces the territory bounded by and within the canal, Rapelye avenue, Jackson avenue, Old Bowery Bay road, Bowery Bay, East River and Newtown Creek.
Court room, St. Mary's Lyceum, Nos. 113 and 117 Fifth street, Long Island City.

Clerk's Office open from 9 a. m. to 4 p. m. each day, excepting Saturdays, closing at 12 m. Trial days, Mondays, Tuesdays and Fridays. All other business transacted on Tuesdays and Thursdays.
Thomas C. Kadien, Justice. John P. Cassidy, Clerk.
Telephone, 1420 Hunters Point.

Second District—Embraces the territory bounded by and within Maspeth avenue, Maurice avenue, Calamus road, Long Island Railroad, Trotting Course lane, Metropolitan avenue, boundary line between the Second and Fourth Wards, boundary line between the Second and Third Wards, Flushing Creek, Ireland Mill road, Lawrence avenue, Bradford avenue, Main street, Lincoln street, Union street, Broadway, Parsons avenue, Lincoln street, Percy street, Sanford avenue, Murray lane, Bayside avenue, Little Bayside road, Little Neck Bay, East River, Bowery Bay, Old Bowery Bay road, Jackson avenue, Rapelye avenue, the canal and Newtown Creek.
Court room in Court House of the late Town of Newtown, corner of Broadway and Court street, Elmhurst, New York. P. O. address, Elmhurst, Queens County, New York.
John M. Cragen, Justice. J. Frank Ryan, Clerk.

Trial days Tuesdays, Thursdays and Fridays. Fridays for jury trials only.
Clerk's Office open from 9 a. m. to 4 p. m. (Sundays and legal holidays excepted). Telephone, 87 Newtown.

Third District—Embraces the territory bounded by and within Maspeth avenue, Maurice avenue, Calamus road, Long Island Railroad, Trotting Course lane, Metropolitan avenue, boundary line between the Second and Fourth Wards, Vandever avenue, Jamaica avenue, Shaw avenue, Atlantic avenue, Morris avenue, Rockaway road, boundary line between Queens and Nassau counties, Atlantic ocean, Rockaway Inlet, boundary line between Queens and Kings counties and Newtown Creek.
Alfred Denton, Justice. John H. Nuhn, Clerk. 1908 and 1910 Myrtle avenue, Glendale.
Telephone, 2352 Bushwick.

Clerk's Office open from 9 a. m. to 4 p. m. Trial days, Tuesdays and Thursdays (Fridays for jury trial only), at 9 a. m.

Fourth District—Embraces the territory bounded by and within the boundary line between the Second and Fourth Wards, the boundary line between the Second and Third Wards, Flushing Creek, Ireland Mill road, Lawrence avenue, Bradford avenue, Main street, Lincoln street, Union street, Broadway, Parsons avenue, Lincoln street, Percy street, Sanford avenue, Murray lane, Bayside avenue, Little Bayside road, Little Neck Bay, boundary lines between Queens and Nassau counties, Rockaway road, Morris avenue, Atlantic avenue, Shaw avenue, Jamaica avenue and Vandever avenue.

Court House, Town Hall, northeast corner of Fulton street and Flushing avenue, Jamaica.
James F. McLaughlin, Justice. George W. Damon, Clerk.
Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.
Court held on Mondays, Wednesdays and Fridays at 9 a. m.
Telephone, 1654 Jamaica.

BOROUGH OF RICHMOND.

First District—First and Third Wards (Towns of Castleton and Northfield). Court room, former Village Hall, Lafayette avenue and Second street, New Brighton.
Thomas C. Brown, Justice. Thomas E. Cremins, Clerk.

Clerk's Office open from 8:45 a. m. to 4 p. m. (Sundays and legal holidays excepted).

Court opens 9 a. m. Telephone, 503 Tompkinsville.

Second District—Second, Fourth and Fifth Wards (Towns of Middletown, Southfield and Westfield). Court room, former Edgewater Village Hall, Stapleton.
Arnold J. B. Wedemeyer, Justice. William Wedemeyer, Clerk.
Clerk's Office open from 8:45 a. m. to 4 p. m. Court opens at 9 a. m. Calendar called at 9 a. m. Court continued until close of business. Trial days, Mondays, Wednesdays and Fridays. Telephone, 313 Tompkinsville.

BOARD MEETINGS.

Board of Aldermen.

The Board of Aldermen meets in the Aldermanic Chamber, City Hall, every Tuesday, at 1:30 o'clock 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 the Old Council Chamber (Room 16), City Hall, every Thursday, at 10:30 o'clock a. m. JOSEPH HAAG, Secretary.

Commissioners of Sinking Fund.

The Commissioners of the Sinking Fund meet in the Meeting Room (Room 16), City Hall, on Wednesday, at 11 a. m., at call of the Mayor. JOHN KORB, JR., Secretary.

Board of Revision of Assessments.

The Board of Revision of Assessments meets in the Meeting Room (Room 16), City Hall, every Friday, at 11 a. m., upon notice of the Chief Clerk. JOHN KORB, JR., Chief Clerk.

Board of City Record.
The Board of City Record meets in the City Hall at call of the Mayor.
DAVID FERGUSON, Supervisor, Secretary.

POLICE DEPARTMENT.

Owners Wanted for Unclaimed Property.

POLICE DEPARTMENT, CITY OF NEW YORK.
OWNERS WANTED BY THE PROPERTY
Clerk of the Police Department of The City of New York, No. 240 Centre st., for the following property now in custody, without claimants: Boots, 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.
R. WALDO, Police Commissioner.

POLICE DEPARTMENT OF CITY OF NEW YORK.
OWNERS WANTED BY THE PROPERTY
Clerk of the Police Department of The City of New York—Office, No. 72 Poplar st., Borough of Brooklyn—for the following property, now in custody, without claimants: Boots, rope, iron, lead, male and female clothing, boots, shoes, blankets, diamonds, canned goods, liquors, etc.; also small amount of money taken from prisoners and found by Patrolmen of this Department.
R. WALDO, Police Commissioner.

BELLEVUE AND ALLIED HOSPITALS.

Proposals.

BELLEVUE AND ALLIED HOSPITALS DEPARTMENT
OF NEW YORK CITY, 26TH ST. AND 1ST AVE.,
BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.
SEALED BIDS OR ESTIMATES WILL BE
received by the Board of Trustees in the Staff Room of Bellevue Hospital (entrance, 415 E. 26th st.), until 3 o'clock p. m., on
TUESDAY, DECEMBER 30, 1913.

For:
Specification No. 8. X-RAY TUBES AND X-RAY PLATES.
Specification No. 9. FORAGE.
Specification No. 10. ICE.
The time for delivery and the full performance of the contract is as follows: X-ray tubes and plates by or before December 31, 1914; forage by or before August 31, 1914; ice by or before March 31, 1914.
The surety required on contract will be thirty (30) per cent. of the total amount of the award. The deposit required will be not less than one and one-half (1½) per cent. of the total amount of the bid or estimate.
The bidder will state the price per gallon, per yard, per pound or other designated unit, by which the bid will be tested.
The extensions must be made and footed up, as the bids will be read from the total, and will be compared and awards made to the lowest bidder on each line or class, as stated in the specifications, as soon thereafter as practicable, according to law.
Bids must be submitted in duplicate, each in a separate envelope. No bids will be accepted unless this provision is complied with.
Blank forms and further information may be obtained at the office of the Contract Clerk and Auditor, entrance, No. 400 E. 29th st., Borough of Manhattan.
BOARD OF TRUSTEES, BELLEVUE AND ALLIED HOSPITALS. By JOHN W. BRANNAN, President.
Dated December 16, 1913. d18,30
See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF DOCKS AND FERRIES.

Proposals.

DEPARTMENT OF DOCKS AND FERRIES, PIER "A,"
FOOT OF BATTERY PLACE, NORTH RIVER, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.
SEALED BIDS OR ESTIMATES WILL BE
received by the Commissioner of Docks at the above office until 12 o'clock noon, on
MONDAY, JANUARY 19, 1914.

CONTRACT NO. 1387.
FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR FURNISHING AND DELIVERING GENERAL SUPPLIES.

The time for the completion of the work and the full performance of the contract is on or before the expiration of ninety (90) calendar days.

The amount of security required for the performance of the contract shall be thirty (30) per cent. of the total amount for which the contract is awarded.

The amount of deposit to accompany bid shall be not less than one and one-half (1½) per cent. of the total amount of the bid.

Awards, if made, will be made by items. Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the said Department.
R. A. C. SMITH, Commissioner of Docks.
Dated December 24, 1913. d27,19

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

DEPARTMENT OF DOCKS AND FERRIES, PIER "A,"
FOOT OF BATTERY PLACE, NORTH RIVER, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

FILLING PRIVILEGE.

SEALED BIDS OR ESTIMATES WILL BE
received by the Commissioner of Docks, at Pier "A," foot of Battery place, North River, in The City of New York, until 12 o'clock noon on
WEDNESDAY, JANUARY 7, 1914.

FOR THE RIGHT TO DUMP AND FILL
BEHIND THE BULKHEAD WALL RECENTLY BUILT BETWEEN E. 123D ST. AND E. 124TH ST., HARLEM RIVER, BOROUGH OF MANHATTAN.

TERMS AND CONDITIONS OF SALE.
The work to be done is to fill in with suitable material as hereinafter described the area behind the new bulkhead wall extending from the southerly side of E. 123d st. northerly a distance of 171 feet, and extending inshore a distance of about 140 feet to the present shore line outshore of the easterly side of Pleasant ave.

The filling shall be brought to a grade 10 inches below the top of the coping of the bulkhead wall, and shall extend inshore on a sloping grade to a grade 10 inches below the grade of E. 123d st. Bidders will state in writing a lump sum price which they agree to pay for the privilege of filling the whole of the area above described.

It is estimated that the area outlining the above described limits will create a basin to be filled in under the agreement, the cubical contents of which in the net void space are equal to 6,550 cubic yards.

In the estimated amount given, the amount in cubic yards is arrived at without placing any allowance for shrinkage, settlement, swelling of the material or penetration into the mud.

The Department is not bound in any way by the estimate, and bidders must satisfy themselves of the actual quantity required to fill in the above described area by examination of the premises or such other means as they may prefer, the intention of the Department being to fill in the whole of the said premises behind the bulkhead wall within the above described limits, and no allowance will be made to the purchaser from the purchase price on account of any discrepancy which may be found between the above estimated quantity and the actual amount of the filling required.

The purchaser will be required to place the filling in accordance with the following specifications:

All of the filling shall, unless otherwise directed, be placed directly in the rear of the bulkhead wall and carried from the bulkhead wall toward the shore.

All materials must be dumped and filled in only in such manner, at such points, and in such order of procedure, and at such times and seasons as may, from time to time, be directed, and the work of filling in may be entirely suspended for such periods of time as may be directed by the Engineer. The purchaser shall have no claims for damage or for any allowance from the purchase money on account of such suspension of the work.

The purchaser shall provide all plank and other appliances and all necessary labor, and shall at all times keep the dump graded to the satisfaction of the Engineer.

All directions shall be given by the Engineer, and wherever the word "Engineer" is used in these specifications it refers to and designates the Chief Engineer of the Department of Docks and Ferries, or such officer or employee as may be designated by him.

Kip-rap stone coming directly on or against the bulkhead wall must be deposited carefully in such manner as will not injure the same. All the filling, except as otherwise specified herein, shall be of ashes, cellar dirt, broken stone, etc., entirely free from garbage or any organic matter objectionable in the opinion of the Engineer.

The filling shall be commenced within five days after the date of the receipt of a notification from the Engineer that the work, or any part of it, is ready to be begun, after which not less than 100 cubic yards per day shall be placed, and the whole amount of the filling called for to bring the above described basin up to grade shall be completed within 66 days from the date of the receipt of said notification. At the expiration of this time this agreement shall be considered closed, unless a further extension of time shall be given by the Commissioner of Docks. If at any time during the progress of the work it shall be deemed necessary to order the suspension of the whole or any part of the filling, the time for completing said filling shall be extended as much as it may have been delayed by such suspension.

In case the purchaser at any time does not proceed with the work of filling in to the satisfaction of the Commissioner of Docks, the said Commissioner will at once terminate the privilege of filling in and proceed to have the remainder of the filling in done by other parties in such way and manner as he deems proper, and any loss which may result therefrom shall be charged against the principal and his surety.

The purchaser shall, during the work of filling, and at all times until the completion thereof, take all necessary precaution and place proper guards for the prevention of accidents, and put up and maintain at night sufficient lights, and he shall indemnify and save harmless The City of New York from all damages and costs to which it may be put by reason of injury to the person or property of another resulting from the negligence or carelessness in the performance of the work or guarding the same, to which the surety is also bound.

No bid or estimate will be considered unless accompanied by a certified check drawn to the order of the Commissioner of Docks, or money to the amount of twenty-five per centum of the amount of the bid, which amount shall be applied, in the case of the successful bidder, to the first one-quarter of the amount of the filling to be deposited; twenty-five per centum to be paid when the first one-quarter of filling has been completed, twenty-five per centum additional when one-half the filling has been completed, and the balance, twenty-five per centum, when three-quarters of said filling has been completed.

A surety or guarantee company, duly authorized by law to act as surety, to be approved by the Commissioner of Docks, will be required to enter into a bond or obligation jointly and severally with the purchaser in the sum of double the amount of the purchase price as security for the satisfactory performance of said work, in accordance with the terms and conditions hereof.

The contractor agrees that he will comply with the provisions of the Labor Law. He further agrees that no laborer, workman or mechanic in the employ of the contractor, subcontractor or other person doing or contracting to do the whole or a part of the work contemplated by the contract, shall be permitted or required to work more than eight hours in any one calendar day, except as in cases of extraordinary emergency caused by fire, flood or danger to life or property. That the wages to be paid for a legal day's work to all classes of such laborers, workmen or mechanics upon public work or upon any material to be used thereon shall not be less than the prevailing rate for a day's work in the same trade or occupation in the locality where such public work is being constructed. Each such laborer, workman or mechanic shall receive the prevailing rate of wages. This contract shall be void and of no effect unless the person or corporation making or performing the same shall comply with the provisions of sections 3 and 14 of the Labor Law.

R. A. C. SMITH, Commissioner of Docks.
Dated The City of New York, December 23, 1913. d24,17

DEPARTMENT OF DOCKS AND FERRIES, PIER "A,"
FOOT OF BATTERY PLACE, NORTH RIVER, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.
SEALED BIDS OR ESTIMATES WILL BE
received by the Commissioner of Docks at the above office until 12 o'clock noon, on
WEDNESDAY, JANUARY 7, 1914.

Borough of Richmond.
CONTRACT NO. 1414.
FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR RECEIVING AND REMOVING ASHES.

The time for the completion of the work and the full performance of the contract is on or before the expiration of three hundred and sixty-five (365) calendar days.

The amount of security required is Seven Hundred Dollars (\$700).

The bidder shall state, both in writing and in figures, a total price for furnishing and delivering all of the labor and materials necessary to do all of the work described and specified, and shall also specify the type of equipment proposed to be used.

The contract is entire and for a complete job, and if awarded will be awarded to the bidder whose total price is the lowest and whose bid is regular in all respects.

Work must be done at the time and in the manner and in such quantities as may be directed. Blank forms and further information may be obtained at the office of the said Department.
R. A. C. SMITH, Commissioner of Docks.
Dated December 22, 1913. d24,17

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

DEPARTMENT OF DOCKS AND FERRIES, PIER "A,"
FOOT OF BATTERY PLACE, NORTH RIVER, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.
SEALED BIDS OR ESTIMATES WILL BE
received by the Commissioner of Docks at the above office until 12 o'clock noon, on
WEDNESDAY, JANUARY 7, 1914.

CONTRACT NO. 1410.
FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR FURNISHING HORSES WITH HARNESS AND DRIVERS FOR CARTING COAL TO AND REMOVING ASHES, ETC., FROM THE MUNICIPAL FERRYBOATS IN THE BOROUGH OF BROOKLYN AND RICHMOND.

The time for the completion of the work and the full performance of the contract is on or before December 31, 1914.

The amounts of security required are as follows:

Class 1. For about 4,380 days' service of horse, harness and driver, the sum of Four Thousand Dollars (\$4,000).

Class 2. For about 2,190 days' service of horse, harness and driver, the sum of Two Thousand Dollars (\$2,000).

The bidder shall state, both in writing and in figures, a price per day of eight hours for one horse with harness and driver in each class, by which unit price the bids in each class will be tested and according to which price award of the contract in either class will be made. Each class will be awarded as a separate and distinct contract in itself to the lowest bidder in the class.

In case of discrepancy between the written price and that given in figures the price in writing will be considered as the bid.

Work must be done at the time and in the manner and in such quantities as may be directed. Blank forms and further information may be obtained at the office of the said Department.

R. A. C. SMITH, Commissioner of Docks.
Dated December 22, 1913. d24,17

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

BOROUGH OF QUEENS.

Proposals.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF QUEENS, THIRD FLOOR OF THE BOROUGH HALL, 5TH ST. AND JACKSON AVE., LONG ISLAND CITY, BOROUGH OF QUEENS, CITY OF NEW YORK.
SEALED BIDS OR ESTIMATES WILL BE
received by the President of the Borough of Queens at the above office until 11 o'clock a. m., on
TUESDAY, DECEMBER 30, 1913.

FOR FURNISHING ALL THE LABOR AND MATERIAL FOR ELECTRIC EQUIPMENT, TOWN HALL, JAMAICA, BOROUGH OF QUEENS, CITY OF NEW YORK.

The time allowed for doing and completing the above work will be ninety (90) calendar days.

The amount of security required will be Seven Hundred and Fifty Dollars (\$750).

Bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms and further information, and the plans and drawings may be seen at the office of the President of the Borough of Queens.

MAURICE E. CONNOLLY, President.
Dated Long Island City, N. Y., December 17, 1913. d18,30

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

BOARD OF ESTIMATE AND APPORTIONMENT.

Notice of Public Hearing.

FRANCHISE MATTERS.

PUBLIC NOTICE IS HEREBY GIVEN THAT
the public hearing on the form of contract modifying contract dated July 10, 1912, granting a franchise to the Manhattan Bridge Three Cent Line by substituting a route on Fulton street, Ashland place and Lafayette avenue, Borough of Brooklyn, for a portion of its existing route, which was, by resolution duly adopted November 20, 1913, fixed for this day, was continued until the meeting of January 9, 1914, at 10.30 o'clock a. m., in Room 16, City Hall, Borough of Manhattan, at which time and place all citizens interested will have an opportunity to appear and be heard.
JOSEPH HAAG, Secretary.
Dated New York, December 24, 1913. d27,19

Notices of Public Hearings.

PUBLIC IMPROVEMENT MATTERS.

NOTICE IS HEREBY GIVEN THAT AT THE
meeting of the Board of Estimate and Apportionment held on December 24, 1913, the Board continued until December 31, 1913, the hearing in the matter of acquiring title to 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 their right of way, Borough of The Bronx.
The hearing will be held in Room 16, City Hall, Borough of Manhattan, City of New York, on Wednesday, December 31, 1913, at 10.30 o'clock a. m.

The following is the proposed area of assessment in the proceeding:

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 east of White Plains road, and running thence eastwardly 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 southeastwardly 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 southeastwardly 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

southeastwardly along the said line midway between Colden avenue and Paulding avenue to the intersection with a 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 southeastwardly 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 are laid out where they meet West Farms road; thence southwardly along the said line midway between Hone avenue and Lurting avenue, as these streets are laid out north of Sackett avenue; thence southeastwardly 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 southwardly along the said line midway between Hone avenue and Lurting avenue and along the prolongations 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 southwestwardly along the said line bisecting the angle to the intersection with the prolongation of a line distant 100 feet southerly from and parallel with the southerly line of Lyver street, the said distance being measured at right angles to Lyver street; thence westwardly along the said line parallel with Lyver 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 Rhineland avenue and Morris Park avenue to the intersection with a 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 eastwardly along the said line at right angles to Bronx Park East to the point or place of beginning.

Dated December 26, 1913.
JOSEPH HAAG, Secretary. 277 Broadway.
Telephone, 2280 Worth. d26,31

DEPARTMENT OF HEALTH.

Resolution Adopted.

AT A MEETING OF THE BOARD OF Health of the Department of Health of The City of New York held in the said City on the twenty-second day of December, 1913, the following resolution was adopted:

Whereas, The protection of the public health requires that the milk supplied and furnished in The City of New York be clean and wholesome, and for the accomplishment of this purpose it is advisable that a sediment tester be used in creameries from which milk is shipped to The City of New York, and that all milk delivered to said creameries should be tested by and through a sediment tester; therefore, be it

Resolved, That the following regulations for the protection of life and the care, promotion and preservation of health be and the same are hereby adopted to take effect on and after the first day of February, 1914:

(1) That a sediment tester approved by the Department of Health of The City of New York be used in all creameries shipping milk to The City of New York.

(2) That all milk received at any creamery so shipping milk as aforesaid be tested thereat by the person having the management and control of such creamery, at least once a week and that the results of such test be posted in a conspicuous place in the creamery and duplicates of such test be forwarded to the Department of Health at the end of each month.

(3) That the photograph or gauge established by the Board of Health of The City of New York be used as a standard in the creameries herein referred to in determining whether milk contains excessive sediment.

(4) That where the maximum of sediment is shown to habitually exist in milk tested as aforesaid at any creamery it will constitute sufficient cause to rate the milk as grade C, with the right of said Board to exclude such milk from The City of New York when such conditions continue.

A true copy.
EUGENE W. SCHEFFER, Secretary.
d27,13

Amendment to Sanitary Code.

AT A MEETING OF THE BOARD OF Health of the Department of Health, held December 22, 1913, the following resolution was adopted:

Resolved, That section 146 of the Sanitary Code be and the same is hereby amended so as to read as follows, to be effective on and after January 1, 1914:

Section 146. Adequate disinfection or cleansing and renovating of premises, furniture and belongings, deemed by the Department of Health to be infected by contagious or communicable diseases, shall immediately follow the recovery, death or removal of the person suffering from such disease, and such disinfection or cleansing and renovation shall be performed by the owner or occupant of said premises.

A true copy.
EUGENE W. SCHEFFER, Secretary.
d27,13

Proposals.

DEPARTMENT OF HEALTH OF THE CITY OF NEW YORK, SOUTHWEST CORNER OF CENTRE AND WALKER STS., BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.
SEALED BIDS OR ESTIMATES WILL BE
received by the Board of Health of the Department of Health until 10.30 o'clock a. m. on

WEDNESDAY, JANUARY 7, 1914.
FOR FURNISHING AND DELIVERING, AS REQUIRED, ICE TO THE HOSPITALS, LABORATORIES, DAY CAMPS, CHILDREN'S CLINICS, INFANTS' MILK STATIONS AND OFFICE BUILDINGS OF THE DEPARTMENT OF HEALTH, CITY OF NEW YORK, IN THE VARIOUS BOROUGHES, DURING THE YEAR 1914.

The time for the delivery of the supplies and the performance of the contract is during the year 1914.

No bond will be required with the bid, as heretofore, but will be required upon awarding of the contract in an amount equal to 30 per cent. of the contract. The bid, however, must be accompanied by a deposit of an amount of not less than 1 1/2 per cent. of the amount of the bid. (As to form of deposit, see general instructions, last column, last page.)

Bids will be compared and the contract awarded to the lowest bidder for each item in Class No. 1 and to the lowest bidder for each class from Class No. 2 to Class No. 15.

Blank forms and further information may be obtained at the office of the Chief Clerk of the Department of Health, southwest corner of Centre and Walker sts., Borough of Manhattan.

ERNST J. LEDERLE, Ph.D., President;
JOSEPH J. O'CONNELL, M.D., RHINE-
LANDER WALDO, Board of Health.
Dated December 24, 1913. d24,j7

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

DEPARTMENT OF HEALTH OF THE CITY OF NEW YORK, SOUTHWEST CORNER OF CENTRE AND WALKER STS., BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Board of Health of the Department of Health until 10.30 o'clock a. m., on

TUESDAY, DECEMBER 30, 1913.

FOR FURNISHING AND DELIVERING, AS REQUIRED, RAW AND PASTEURIZED MILK, CONDENSED MILK, CREAM AND BUTTERMILK, TO THE HOSPITALS, CHILDREN'S CLINICS AND TUBERCULOSIS DAY CAMPS, LOCATED IN THE VARIOUS BOROUGHES OF THE CITY OF NEW YORK AND TO THE TUBERCULOSIS SANATORIUM AT OTTISVILLE, ORANGE COUNTY, NEW YORK, DURING THE YEAR 1914.

The time for the delivery of the supplies and the performance of the contract is during the year 1914.

No bond will be required with the bid, as heretofore, but will be required upon awarding of the contract in an amount equal to thirty (30) per cent. of the contract. The bid, however, must be accompanied by a deposit of an amount of not less than 1 1/2 per cent. of the amount of the bid. (As to form of deposit, see general instructions, last column, last page.)

Bids will be compared and the contract awarded to the lowest bidder for each class complete.

Blank forms and further information may be obtained at the office of the Chief Clerk of the Department of Health, southwest corner of Centre and Walker sts., Borough of Manhattan.

ERNST J. LEDERLE, Ph.D., President;
JOSEPH J. O'CONNELL, M.D., RHINE-
LANDER WALDO, Board of Health.
Dated December 18, 1913. d18,j30

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

DEPARTMENT OF HEALTH OF THE CITY OF NEW YORK, SOUTHWEST CORNER OF CENTRE AND WALKER STS., BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Board of Health of the Department of Health until 10.30 o'clock a. m., on

TUESDAY, DECEMBER 30, 1913.

FOR FURNISHING AND DELIVERING, AS REQUIRED, BUTTER, CHEESE AND EGGS TO THE HOSPITALS, CHILDREN'S CLINICS AND TUBERCULOSIS DAY CAMPS OF THE DEPARTMENT OF HEALTH, CITY OF NEW YORK, IN THE VARIOUS BOROUGHES AND THE TUBERCULOSIS SANATORIUM AT OTTISVILLE, ORANGE COUNTY, NEW YORK, DURING THE YEAR 1914.

The time for the delivery of the supplies and the performance of the contract is during the year 1914.

No bond will be required with the bid, as heretofore, but will be required upon awarding of the contract in an amount equal to thirty (30) per cent. of the contract. The bid, however, must be accompanied by a deposit of an amount of not less than 1 1/2 per cent. of the amount of the bid. (As to form of deposit, see general instructions, last column, last page.)

Bids will be compared and the contract awarded to the lowest bidder for each class complete.

Blank forms and further information may be obtained at the office of the Chief Clerk of the Department of Health, southwest corner of Centre and Walker sts., Borough of Manhattan.

ERNST J. LEDERLE, Ph.D., President;
JOSEPH J. O'CONNELL, M.D., RHINE-
LANDER WALDO, Board of Health.
Dated December 18, 1913. d18,j30

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

DEPARTMENT OF HEALTH OF THE CITY OF NEW YORK, SOUTHWEST CORNER OF CENTRE AND WALKER STS., BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Board of Health of the Department of Health until 10.30 o'clock a. m., on

TUESDAY, DECEMBER 30, 1913.

FOR FURNISHING AND DELIVERING, AS REQUIRED, BREAD, FISH AND MEAT, RAIL WATERS TO THE HOSPITALS, CHILDREN'S CLINICS AND TUBERCULOSIS DAY CAMPS OF THE DEPARTMENT OF HEALTH, CITY OF NEW YORK, IN THE VARIOUS BOROUGHES, AND THE TUBERCULOSIS SANATORIUM AT OTTISVILLE, ORANGE COUNTY, NEW YORK, AS NOTED IN THE SCHEDULE, OR SUCH OTHER PLACE OR PLACES AS MAY BE SPECIFIED IN WRITING BY THE BOARD OF HEALTH DURING THE YEAR 1914.

The time for the delivery of the supplies and the performance of the contract is during the year 1914.

No bond will be required with the bid, as heretofore, but will be required upon awarding of the contract in an amount equal to thirty (30) per cent. of the contract. The bid, however, must be accompanied by a deposit of an amount of not less than 1 1/2 per cent. of the amount of the bid. (As to form of deposit, see general instructions, last column, last page.)

Bids will be compared and the contract awarded to the lowest bidder for each class complete.

Blank forms and further information may be obtained at the office of the Chief Clerk of the Department of Health, southwest corner of Centre and Walker sts., Borough of Manhattan.

ERNST J. LEDERLE, Ph.D., President;
JOSEPH J. O'CONNELL, M.D., RHINE-
LANDER WALDO, Board of Health.
Dated December 17, 1913. d17,j30

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

DEPARTMENT OF HEALTH OF THE CITY OF NEW YORK, SOUTHWEST CORNER OF CENTRE AND WALKER STS., BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Board of Health of the Department of Health until 10.30 o'clock a. m., on

TUESDAY, DECEMBER 30, 1913.

FOR FURNISHING AND DELIVERING, AS REQUIRED, BREAD, FISH AND MEAT, RAIL WATERS TO THE HOSPITALS, CHILDREN'S CLINICS AND TUBERCULOSIS DAY CAMPS OF THE DEPARTMENT OF HEALTH, CITY OF NEW YORK, IN THE VARIOUS BOROUGHES, AND THE TUBERCULOSIS SANATORIUM AT OTTISVILLE, ORANGE COUNTY, NEW YORK, AS NOTED IN THE SCHEDULE, OR SUCH OTHER PLACE OR PLACES AS MAY BE SPECIFIED IN WRITING BY THE BOARD OF HEALTH DURING THE YEAR 1914.

The time for the delivery of the supplies and the performance of the contract is during the year 1914.

No bond will be required with the bid, as heretofore, but will be required upon awarding of the contract in an amount equal to thirty (30) per cent. of the contract. The bid, however, must be accompanied by a deposit of an amount of not less than 1 1/2 per cent. of the amount of the bid. (As to form of deposit, see general instructions, last column, last page.)

Bids will be compared and the contract awarded to the lowest bidder for each class complete.

Blank forms and further information may be obtained at the office of the Chief Clerk of the Department of Health, southwest corner of Centre and Walker sts., Borough of Manhattan.

ERNST J. LEDERLE, Ph.D., President;
JOSEPH J. O'CONNELL, M.D., RHINE-
LANDER WALDO, Board of Health.
Dated December 18, 1913. d18,j30

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

DEPARTMENT OF HEALTH OF THE CITY OF NEW YORK, SOUTHWEST CORNER OF CENTRE AND WALKER STS., BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Board of Health of the Department of Health until 10.30 o'clock a. m., on

TUESDAY, DECEMBER 30, 1913.

FOR FURNISHING AND DELIVERING, AS REQUIRED, FRESH MEATS, SMOKED MEATS AND POULTRY TO THE WILLARD PARKER RECEPTION, RIVERSIDE AND KINGSTON AVENUE HOSPITALS, THE TUBERCULOSIS DAY CAMPS OF THE DEPARTMENT OF HEALTH, CITY OF NEW YORK, IN THE VARIOUS BOROUGHES, AND TUBERCULOSIS SANATORIUM AT OTTISVILLE, ORANGE CO., N. Y., AS NOTED IN THE SCHEDULE, OR SUCH OTHER PLACE OR PLACES AS MAY BE SPECIFIED IN WRITING BY THE BOARD OF HEALTH DURING THE YEAR 1914.

The time for the delivery of the supplies and the performance of the contract is during the year 1914.

No bond will be required with the bid, as heretofore, but will be required upon awarding of the contract in an amount equal to 30 per cent. of the contract. The bid, however, must be accompanied by a deposit of an amount of not less than 1 1/2 per cent. of the amount of the bid. (As to form of deposit, see general instructions, last column, last page.)

Bids will be compared and the contract awarded to the lowest bidder for each class complete.

Blank forms and further information may be obtained at the office of the Chief Clerk of the Department of Health, southwest corner of Centre and Walker sts., Borough of Manhattan.

ERNST J. LEDERLE, Ph.D., President;
JOSEPH J. O'CONNELL, M.D., RHINE-
LANDER WALDO, Board of Health.
Dated December 18, 1913. d18,j30

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

DEPARTMENT OF HEALTH OF THE CITY OF NEW YORK, SOUTHWEST CORNER OF CENTRE AND WALKER STS., BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Board of Health of the Department of Health until 10.30 o'clock a. m., on

TUESDAY, DECEMBER 30, 1913.

FOR FURNISHING AND DELIVERING, AS REQUIRED, BUTTER, CHEESE AND EGGS TO THE HOSPITALS, CHILDREN'S CLINICS AND TUBERCULOSIS DAY CAMPS OF THE DEPARTMENT OF HEALTH, CITY OF NEW YORK, IN THE VARIOUS BOROUGHES AND THE TUBERCULOSIS SANATORIUM AT OTTISVILLE, ORANGE COUNTY, NEW YORK, DURING THE YEAR 1914.

The time for the delivery of the supplies and the performance of the contract is during the year 1914.

No bond will be required with the bid, as heretofore, but will be required upon awarding of the contract in an amount equal to thirty (30) per cent. of the contract. The bid, however, must be accompanied by a deposit of an amount of not less than 1 1/2 per cent. of the amount of the bid. (As to form of deposit, see general instructions, last column, last page.)

Bids will be compared and the contract awarded to the lowest bidder for each class complete.

Blank forms and further information may be obtained at the office of the Chief Clerk of the Department of Health, southwest corner of Centre and Walker sts., Borough of Manhattan.

ERNST J. LEDERLE, Ph.D., President;
JOSEPH J. O'CONNELL, M.D., RHINE-
LANDER WALDO, Board of Health.
Dated December 18, 1913. d18,j30

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

DEPARTMENT OF HEALTH OF THE CITY OF NEW YORK, SOUTHWEST CORNER OF CENTRE AND WALKER STS., BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Board of Health of the Department of Health until 10.30 o'clock a. m., on

TUESDAY, DECEMBER 30, 1913.

FOR FURNISHING AND DELIVERING, AS REQUIRED, BREAD, FISH AND MEAT, RAIL WATERS TO THE HOSPITALS, CHILDREN'S CLINICS AND TUBERCULOSIS DAY CAMPS OF THE DEPARTMENT OF HEALTH, CITY OF NEW YORK, IN THE VARIOUS BOROUGHES, AND THE TUBERCULOSIS SANATORIUM AT OTTISVILLE, ORANGE COUNTY, NEW YORK, AS NOTED IN THE SCHEDULE, OR SUCH OTHER PLACE OR PLACES AS MAY BE SPECIFIED IN WRITING BY THE BOARD OF HEALTH DURING THE YEAR 1914.

The time for the delivery of the supplies and the performance of the contract is during the year 1914.

No bond will be required with the bid, as heretofore, but will be required upon awarding of the contract in an amount equal to thirty (30) per cent. of the contract. The bid, however, must be accompanied by a deposit of an amount of not less than 1 1/2 per cent. of the amount of the bid. (As to form of deposit, see general instructions, last column, last page.)

Bids will be compared and the contract awarded to the lowest bidder for each class complete.

Blank forms and further information may be obtained at the office of the Chief Clerk of the Department of Health, southwest corner of Centre and Walker sts., Borough of Manhattan.

ERNST J. LEDERLE, Ph.D., President;
JOSEPH J. O'CONNELL, M.D., RHINE-
LANDER WALDO, Board of Health.
Dated December 17, 1913. d17,j30

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

DEPARTMENT OF HEALTH OF THE CITY OF NEW YORK, SOUTHWEST CORNER OF CENTRE AND WALKER STS., BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Board of Health of the Department of Health until 10.30 o'clock a. m., on

TUESDAY, DECEMBER 30, 1913.

FOR FURNISHING AND DELIVERING, AS REQUIRED, FRESH MEATS, SMOKED MEATS AND POULTRY TO THE WILLARD PARKER RECEPTION, RIVERSIDE AND KINGSTON AVENUE HOSPITALS, THE TUBERCULOSIS DAY CAMPS OF THE DEPARTMENT OF HEALTH, CITY OF NEW YORK, IN THE VARIOUS BOROUGHES, AND TUBERCULOSIS SANATORIUM AT OTTISVILLE, ORANGE CO., N. Y., AS NOTED IN THE SCHEDULE, OR SUCH OTHER PLACE OR PLACES AS MAY BE SPECIFIED IN WRITING BY THE BOARD OF HEALTH DURING THE YEAR 1914.

The time for the delivery of the supplies and the performance of the contract is during the year 1914.

No bond will be required with the bid, as heretofore, but will be required upon awarding of the contract in an amount equal to 30 per cent. of the contract. The bid, however, must be accompanied by a deposit of an amount of not less than 1 1/2 per cent. of the amount of the bid. (As to form of deposit, see general instructions, last column, last page.)

Bids will be compared and the contract awarded to the lowest bidder for each class complete.

Blank forms and further information may be obtained at the office of the Chief Clerk of the Department of Health, southwest corner of Centre and Walker sts., Borough of Manhattan.

ERNST J. LEDERLE, Ph.D., President;
JOSEPH J. O'CONNELL, M.D., RHINE-
LANDER WALDO, Board of Health.
Dated December 18, 1913. d18,j30

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

DEPARTMENT OF HEALTH OF THE CITY OF NEW YORK, SOUTHWEST CORNER OF CENTRE AND WALKER STS., BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Board of Health of the Department of Health until 10.30 o'clock a. m., on

TUESDAY, DECEMBER 30, 1913.

FOR FURNISHING AND DELIVERING, AS REQUIRED, BUTTER, CHEESE AND EGGS TO THE HOSPITALS, CHILDREN'S CLINICS AND TUBERCULOSIS DAY CAMPS OF THE DEPARTMENT OF HEALTH, CITY OF NEW YORK, IN THE VARIOUS BOROUGHES AND THE TUBERCULOSIS SANATORIUM AT OTTISVILLE, ORANGE COUNTY, NEW YORK, DURING THE YEAR 1914.

The time for the delivery of the supplies and the performance of the contract is during the year 1914.

No bond will be required with the bid, as heretofore, but will be required upon awarding of the contract in an amount equal to thirty (30) per cent. of the contract. The bid, however, must be accompanied by a deposit of an amount of not less than 1 1/2 per cent. of the amount of the bid. (As to form of deposit, see general instructions, last column, last page.)

Bids will be compared and the contract awarded to the lowest bidder for each class complete.

Blank forms and further information may be obtained at the office of the Chief Clerk of the Department of Health, southwest corner of Centre and Walker sts., Borough of Manhattan.

ERNST J. LEDERLE, Ph.D., President;
JOSEPH J. O'CONNELL, M.D., RHINE-
LANDER WALDO, Board of Health.
Dated December 17, 1913. d17,j30

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

DEPARTMENT OF HEALTH OF THE CITY OF NEW YORK, SOUTHWEST CORNER OF CENTRE AND WALKER STS., BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Board of Health of the Department of Health until 10.30 o'clock a. m., on

TUESDAY, DECEMBER 30, 1913.

FOR FURNISHING AND DELIVERING, AS REQUIRED, BUTTER, CHEESE AND EGGS TO THE HOSPITALS, CHILDREN'S CLINICS AND TUBERCULOSIS DAY CAMPS OF THE DEPARTMENT OF HEALTH, CITY OF NEW YORK, IN THE VARIOUS BOROUGHES AND THE TUBERCULOSIS SANATORIUM AT OTTISVILLE, ORANGE COUNTY, NEW YORK, DURING THE YEAR 1914.

The time allowed for constructing and completing the sewer and appurtenances will be sixty (60) consecutive working days.

The amount of security required is One Thousand Dollars (\$1,000), 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 for each item or article contained in the specifications or schedules herein contained or hereto annexed, per foot, yard or other unit of measure or article by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total.

Blank forms may be had and the plans and drawings may be seen at the offices of the Commissioner of Public Works, Municipal Building, Bureau of Sewers, Borough of Manhattan.

GEORGE McANENY, President.
d26,j7

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

OFFICE OF THE PRESIDENT OF THE BOROUGH OF MANHATTAN, CITY HALL, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Manhattan at the offices, Commissioner of Public Works, Room 2034, Municipal Building, until 2 o'clock p. m., on

WEDNESDAY, JANUARY 7, 1914.

FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR THE CONSTRUCTION AND COMPLETION OF INTERIOR FINISH IN PORTIONS OF THE CHILDREN'S COURT BUILDING, LOCATED AT 137 TO 143 E. 22D ST., BOROUGH OF MANHATTAN.

The time allowed for the completion of the work will be one hundred (100) consecutive calendar working days.

The amount of security required will be Twenty-five Thousand Dollars (\$25,000), and the amount of deposit accompanying the bid shall be five (5) per cent. of the amount of security.

The bidder will state one aggregate price for the whole work described and specified, as the contract is entire and for a complete job.

The bids will be compared and the contract awarded at a lump or aggregate sum to the lowest bidder.

Blank forms and specifications may be had at the office of the architect, Crow, Lewis & Wickelhaefer, 200 5th ave., Borough of Manhattan.

GEORGE McANENY, President.
Dated December 26, 1913. d26,j7

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

OFFICE OF THE PRESIDENT OF THE BOROUGH OF MANHATTAN, CITY HALL, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Manhattan at the offices, Commissioner of Public Works, Room 2034, 20th floor, Municipal Building, until 2 o'clock p. m., on

WEDNESDAY, JANUARY 7, 1914.

FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR CLEANING ALL THE GLASS IN ALL THE WINDOWS, DOORS, DOMES AND SKYLIGHTS IN THE VARIOUS PUBLIC BUILDINGS, COURTS AND OFFICES UNDER THE CARE OF THE PRESIDENT OF THE BOROUGH OF MANHATTAN, DURING THE YEAR 1914.

The time allowed for the completion of the contract will be until December 31, 1914. The amount of security required will be Three Thousand Dollars (\$3,000), and the amount of deposit accompanying the bid shall be five per cent. (5%) of the amount of security.

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

Blank forms and specifications may be obtained at the office of the Auditor, offices of the Commissioner of Public Works, Room 2019A, 20th floor, Municipal Building, Borough of Manhattan.

GEORGE McANENY, President.
Dated December 26, 1913. d26,j7

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

OFFICE OF THE PRESIDENT OF THE BOROUGH OF MANHATTAN, CITY HALL, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Manhattan at the offices of the Commissioner of Public Works, 20th floor, Municipal Building, Room 2034, until 2 o'clock p. m., on

WEDNESDAY, JANUARY 7, 1914.

FOR RECEIVING BASINS, SOUTHEAST CORNER OF 43D ST. AND 3D AVE., SOUTHEAST CORNER OF 44TH ST. AND 3D AVE., NORTHEAST CORNER OF 46TH ST. AND 3D AVE., NORTHWEST CORNER OF 46TH ST. AND 3D AVE.

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

4 receiving basins, complete, with granite heads.

60 linear feet of 12-inch pipe culvert.

23 cubic yards rock to be excavated and removed.

200 feet, board measure, of timber and plank for bracing and sheeting.

The time allowed for constructing and completing the receiving basins will be thirty (30) consecutive working days.

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

The bidder will state the price for each item or article contained in the specifications or schedules herein contained or hereto annexed, per foot, yard or other unit of measure or article by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total.

Blank forms may be had and the plans and drawings may be seen at the offices of the Commissioner of Public Works, Municipal Building, Bureau of Sewers, Borough of Manhattan.

GEORGE McANENY, President.
d26,j7

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

OFFICE OF THE PRESIDENT OF THE BOROUGH OF MANHATTAN, CITY HALL, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Manhattan at the offices, Commissioner of Public Works, Room 2034, Municipal Building, until 2 o'clock p. m., on

FRIDAY, JANUARY 2, 1914.

FOR REPAIRING SHEET ASPHALT PAVEMENTS ON ALL STREETS AND AVENUES WHERE THE GUARANTEE OF MAINTENANCE HAS EXPIRED OR WILL EXPIRE DURING THE YEAR 1914 IN THAT AREA OF THE BOROUGH OF MANHATTAN DESIGNATED AS SECTION 1 AND BOUNDED BY BATTERY, NORTH RIVER, 10TH ST. AND EAST RIVER, TOGETHER WITH THE WORK INCIDENTAL THERETO.

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

285 linear feet 12-inch pipe sewer, complete.

15 linear feet, 21-inch pipe culvert, complete.

1 receiving basin, complete, with bluestone head.

3 manholes, complete.

38 spurs for house connections, over and above the cost per foot of sewer.

45 cubic yards of rock to be excavated and removed.

The time allowed for the completion of the work will be forty (40) consecutive calendar working days.

The amount of security required will be Six Hundred Dollars (\$600), and the amount of deposit accompanying the bid shall be five (5) per cent. of the amount of security.

The bidder will state one aggregate price for the whole work described and specified, as the contract is entire and for a complete job.

The bids will be compared and the contract awarded at a lump or aggregate sum to the lowest bidder.

Blank

Engineer's estimate of the amount of work to be done:

18,000 square yards of asphalt pavement, including binder course, where required.
1,000 square yards of asphalt pavement by heater method.
125 square yards of foundation prepared for asphalt pavement by drying where required.
10 cubic yards of Portland cement concrete.
25 square yards old stone pavement to relay.
20 linear feet of new curbstone, furnished and set.
20 linear feet of old curbstone to reset.
30 linear feet of new header stone to furnish and set.

30 linear feet of old header stone to reset.
The time allowed for doing and completing the above work will be until December 31, 1914.

The amount of security required will be Nine Thousand Dollars (\$9,000), 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, as required by the specifications.
FOR REPAIRING SHEET ASPHALT PAVEMENTS ON ALL STREETS AND AVENUES WHERE THE GUARANTEE OF MAINTENANCE HAS EXPIRED OR WILL EXPIRE DURING THE YEAR 1914 IN THAT AREA OF THE BOROUGH OF MANHATTAN DESIGNATED AS SECTION 2 AND BOUNDED BY 10TH ST. NORTH RIVER, 42D ST. AND EAST RIVER, TOGETHER WITH THE WORK INCIDENTAL THERETO.

Engineer's estimate of the amount of work to be done:

60,000 square yards of asphalt pavement, including binder course, where required.
1,000 square yards of asphalt pavement by heater method.
500 square yards of foundation prepared for asphalt pavement by drying where required.
20 cubic yards of Portland cement concrete.
40 square yards old stone pavement to relay.
20 linear feet of new curbstone furnish and set.
20 linear feet of old curbstone to reset.
30 linear feet of new header stone to furnish and set.

30 linear feet of old header stone to reset.
The time allowed for doing and completing the above work will be until December 31, 1914.

The amount of security required will be Twenty-five Thousand Dollars (\$25,000), 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, as required by the specifications.

FOR REPAIRING SHEET ASPHALT PAVEMENTS ON ALL STREETS AND AVENUES WHERE THE GUARANTEE OF MAINTENANCE HAS EXPIRED OR WILL EXPIRE DURING THE YEAR 1914 IN THAT AREA OF THE BOROUGH OF MANHATTAN DESIGNATED AS SECTION 3 AND BOUNDED BY 42D ST. NORTH RIVER, 72D ST. AND EAST RIVER, TOGETHER WITH THE WORK INCIDENTAL THERETO.

Engineer's estimate of the amount of work to be done:

30,000 square yards of asphalt pavement, including binder course, where required.
1,000 square yards of asphalt pavement by heater method.
200 square yards of foundation prepared for asphalt pavement by drying where required.
10 cubic yards of Portland cement concrete.
100 square yards old stone pavement to relay.
10 linear feet of new curbstone, furnish and set.

10 linear feet of old curbstone to reset.
20 linear feet of new header stone to furnish and set.

20 linear feet of old header stone to reset.
The time allowed for doing and completing the above work will be until December 31, 1914.

The amount of security required will be Twelve Thousand Five Hundred Dollars (\$12,500), 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, as required by the specifications.

FOR REPAIRING SHEET ASPHALT PAVEMENTS ON ALL STREETS AND AVENUES WHERE THE GUARANTEE OF MAINTENANCE HAS EXPIRED OR WILL EXPIRE DURING THE YEAR 1914 IN THAT AREA OF THE BOROUGH OF MANHATTAN DESIGNATED AS SECTION 4 AND BOUNDED BY 72D ST. NORTH RIVER, 116TH ST. AND EAST RIVER, TOGETHER WITH THE WORK INCIDENTAL THERETO.

Engineer's estimate of the amount of work to be done:

30,000 square yards of asphalt pavement, including binder course, where required.
1,000 square yards of asphalt pavement by heater method.
100 square yards of foundation prepared for asphalt pavement by drying, where required.
20 cubic yards of Portland cement concrete.
20 square yards old stone pavement to relay.
10 linear feet of new curbstone, furnish and set.

10 linear feet of old curbstone to reset.
20 linear feet of new header stone to furnish and set.

20 linear feet of old header stone to reset.
The time allowed for doing and completing the above work will be until December 31, 1914.

The amount of security required will be Nine Thousand Dollars (\$9,000), 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, as required by the specifications.

FOR REPAIRING SHEET ASPHALT PAVEMENTS ON ALL STREETS AND AVENUES WHERE THE GUARANTEE OF MAINTENANCE HAS EXPIRED OR WILL EXPIRE DURING THE YEAR 1914 IN THAT AREA OF THE BOROUGH OF MANHATTAN DESIGNATED AS SECTION 5 AND BOUNDED BY 116TH ST. NORTH RIVER, SPUYEN DUYIL CREEK AND HARLEM RIVER, TOGETHER WITH THE WORK INCIDENTAL THERETO.

Engineer's estimate of the amount of work to be done:

15,000 square yards of asphalt pavement, including binder course, where required.
200 square yards of asphalt pavement by heater method.
250 square yards of foundation prepared for asphalt pavement by drying, where required.
10 cubic yards of Portland cement concrete.
50 square yards old stone pavement to relay.
10 linear feet of new curbstone, furnish and set.

10 linear feet of old curbstone to reset.
20 linear feet of new header stone to furnish and set.

20 linear feet of old header stone to reset.
The time allowed for doing and completing the above work will be until December 31, 1914.

The amount of security required will be Five Thousand Dollars (\$5,000), 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, as required by the specifications.

FOR REPAIRING SHEET ASPHALT PAVEMENTS ON ALL STREETS AND AVENUES WHERE THE GUARANTEE OF MAINTENANCE HAS EXPIRED OR WILL EXPIRE DURING THE YEAR 1914 IN THAT AREA OF THE BOROUGH OF MANHATTAN DESIGNATED AS SECTION 6 AND BOUNDED BY 116TH ST. NORTH RIVER, SPUYEN DUYIL CREEK AND HARLEM RIVER, TOGETHER WITH THE WORK INCIDENTAL THERETO ON ALL STREETS AND

AVENUES WHERE THE GUARANTEE OF MAINTENANCE HAS EXPIRED OR WILL EXPIRE DURING THE YEAR 1914.

Engineer's estimate of the amount of work to be done:

20,000 square yards of new asphalt block pavement.
200 square yards of old asphalt block pavement relaid.
250 cubic yards of Portland cement concrete, mixed and laid.
600 cubic yards mortar bed.

The time allowed for doing and completing the above work will be until December 31, 1914.

The amount of security required will be Ten Thousand Dollars (\$10,000), 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, 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 bids will be tested. The extensions must be made and footed up.

Blank forms and specifications may be had at the office of the Commissioner of Public Works, Bureau of Highways, Room 2136, Municipal Building, Borough of Manhattan.

GEORGE McANENY, President.

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

OFFICE OF THE PRESIDENT OF THE BOROUGH OF MANHATTAN, CITY HALL, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Manhattan at the offices, Commissioner of Public Works, Room No. 2034, 20th floor, Municipal Building, until 11 o'clock a. m., on

MONDAY, DECEMBER 29, 1913.

FOR FURNISHING ALL THE LABOR AND MATERIALS FOR THE INSTALLATION OF PLUMBING, WATER SUPPLY AND DRAINAGE SYSTEM IN THE WASHINGTON MARKET BUILDING, LOCATED AT FULTON, VESEY, WASHINGTON AND WEST STS., BOROUGH OF MANHATTAN.

The time allowed for the completion of the work will be fifty (50) consecutive calendar working days.

The amount of security required will be Thirty-five Hundred Dollars (\$3,500), and the amount of deposit accompanying the bid shall be five (5) per cent. of the amount of security.

The bidder will state one aggregate price for the whole work described and specified, as the contract is entire and for a complete job.

The bids will be compared and the contract awarded at a lump or aggregate sum to the lowest bidder.

Blank forms, specifications and plans may be obtained at the office of the architect, Charles H. Higgins, 95 Liberty st., Borough of Manhattan.

GEORGE McANENY, President.

City of New York, December 16, 1913.

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

OFFICE OF THE PRESIDENT OF THE BOROUGH OF MANHATTAN, CITY HALL, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Manhattan at the offices of the Commissioner of Public Works, Room No. 2034, twentieth floor, Municipal Building, The City of New York, until 11 o'clock a. m., on

MONDAY, DECEMBER 29, 1913.

FOR FURNISHING ALL OF THE LABOR AND MATERIALS REQUIRED FOR THE CONSTRUCTION OF A TEMPORARY STRUCTURE OUTSIDE OF THE WASHINGTON MARKET BUILDING, LOCATED AT FULTON, VESEY, WASHINGTON AND WEST STS., BOROUGH OF MANHATTAN.

The time allowed for the completion of the work will be twenty-five (25) consecutive calendar working days.

The amount of security required will be Fifteen Hundred Dollars (\$1,500), and the amount of deposit accompanying the bid shall be five (5) per cent. of the amount of security.

The bidder will state one aggregate price for the whole work described and specified, as the contract is entire and for a complete job.

The bids will be compared and the contract awarded at a lump or aggregate sum to the lowest bidder.

Blank forms, specifications and plans may be obtained at the office of the architect, Charles H. Higgins, 95 Liberty st., Borough of Manhattan.

GEORGE McANENY, President.

City of New York, December 16, 1913.

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

OFFICE OF THE PRESIDENT OF THE BOROUGH OF MANHATTAN, CITY HALL, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Manhattan at the offices, Commissioner of Public Works, Room No. 2034, 20th floor, Municipal Building, until 11 o'clock a. m., on

MONDAY, DECEMBER 29, 1913.

Item No. 1. FOR FURNISHING ALL OF THE LABOR AND MATERIALS REQUIRED FOR THE CONSTRUCTION OF FLOOR, COUNTER FRONTS, ETC., COMPLETE, ACCORDING TO THE PLANS AND SPECIFICATIONS, IN THE WASHINGTON MARKET BUILDING, LOCATED AT FULTON, VESEY, WASHINGTON AND WEST STS., BOROUGH OF MANHATTAN.

Item No. 2. FOR FURNISHING ALL OF THE LABOR AND MATERIALS REQUIRED FOR THE CONSTRUCTION OF FLOOR, COUNTER FRONTS, ETC., COMPLETE, ACCORDING TO THE PLANS AND SPECIFICATIONS—OMITTING PARAGRAPH 76—"DOORS REMOVED"—IN THE WASHINGTON MARKET BUILDING, LOCATED AT FULTON, VESEY, WASHINGTON AND WEST STS., BOROUGH OF MANHATTAN.

Item No. 3. FOR FURNISHING ALL OF THE LABOR AND MATERIALS REQUIRED FOR THE CONSTRUCTION OF FLOOR, COUNTER FRONTS, ETC., COMPLETE, ACCORDING TO THE PLANS AND SPECIFICATIONS—OMITTING PARAGRAPH 76—"DOORS REMOVED"—AND SUBSTITUTING "GRANOLITHIC FINISH" FOR "TERRAZO FINISH" IN ALL AISLES IN THE WASHINGTON MARKET BUILDING, LOCATED AT FULTON, VESEY, WASHINGTON AND WEST STS.

The time allowed for the completion of the work will be seventy-five (75) consecutive calendar working days.

The amount of security required will be Eight Thousand Dollars (\$8,000), and the amount of deposit accompanying the bid will be five (5) per cent. of the amount of security.

The bidder will state one aggregate price for each item described and specified, as the contract is entire and for a complete job.

The bids will be compared and the contract awarded at a lump or aggregate sum to the lowest bidder of the item selected and determined upon.

Blank forms, specifications and plans may be obtained at the office of the Architect, Charles H. Higgins, 95 Liberty st., Borough of Manhattan.

GEORGE McANENY, President.

City of New York, December 16, 1913.

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

DEPARTMENT OF FINANCE.

Confirmation of Assessments.

NOTICE TO PROPERTY OWNERS.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of The City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS in the BOROUGH OF BROOKLYN:

EIGHTH WARD, SECTION 3.

SIXTH AVENUE—SEWER, between 53d and 54th sts. Area of assessment: Both sides of 6th ave., between 53d and 54th sts.

SEVENTEENTH WARD, SECTION 9.

INDIA STREET—REGULATING, GRADING, CURBING AND FLAGGING, between Oakland and Provost sts. Area of assessment: Both sides of India st., from Oakland to Provost sts., and to the extent of half the block at the intersecting streets.

DOBBIN STREET AND NORMAN AVENUE—SEWER BASIN at the southwest corner. Area of assessment affects property in Block No. 2642 adjacent to said improvement.

EIGHTEENTH WARD, SECTION 10.

METROPOLITAN AVENUE—SEWER BASIN at the southeast and southwest corner of Varck Ave. Area of assessment affects property in Blocks Nos. 2943 and 2945.

TWENTY-FOURTH WARD, SECTION 5.

TROY AVENUE AND UNION STREET—SEWER BASIN at the southeasterly corner. Area of assessment affects property in Block 1401 facing Union st. and Troy ave.

TWENTY-SIXTH WARD, SECTION 12.

JUNIOR STREET—REGULATING, GRADING, CURBING AND FLAGGING, between Blake and Livonia aves. Area of assessment: Both sides of Junior st., from Blake to Dumont aves., and to the extent of half the block at the intersecting avenues.

TWENTY-SIXTH WARD, SECTION 13.

GRANT AVENUE—SEWER BASIN at the northwest corner of Glenmore ave. Area of assessment affects property in Block No. 4204.

MCKINLEY AVENUE—REGULATING, GRADING, CURBING AND FLAGGING from Railroad ave. to Elderts lane. Area of assessment: Both sides of McKinley ave., from Railroad ave. to Elderts lane, and to the extent of half the block at the intersecting avenues.

TWENTY-SEVENTH WARD, SECTION 11.

WILLOUGHBY AVENUE AND IRVING AVENUE—SEWER BASIN at the easterly corner. Area of assessment affects Lot 1, Block 3210.

TWENTY-NINTH WARD, SECTION 15.

EAST THIRTY-FIRST STREET—PAVING, between Beverley road and Canarsie lane. Area of assessment: Both sides of E. 31st st., from Beverley road to Canarsie lane, and to the extent of half the block at the intersecting and terminating streets.

NEWKIRK AVENUE—REGULATING, GRADING, CURBING AND FLAGGING, between Nostrand and E. 34th st. Area of assessment: Both sides of Newkirk ave., from Nostrand ave. to E. 34th st., and to the extent of half the block at the intersecting streets.

ALBANY AVENUE—REGULATING, GRADING, CURBING AND FLAGGING, between Clarkson ave. and Lenox road. Area of assessment: Both sides of Albany ave., between Clarkson ave. and Lenox road, and to the extent of half the block on each side of the improvement.

TWENTY-NINTH WARD, SECTION 16.

FORTY-SECOND STREET AND WEST STREET—SEWER BASIN at the southerly corner. Area of assessment affects property in Block No. 5406.

THIRTIETH WARD, SECTION 17.

THIRTEENTH AVENUE—SEWER, between 57th and 58th sts. Area of assessment: Both sides of 13th ave., between 57th and 58th sts.

THIRTIETH WARD, SECTION 18.

WAKEMAN PLACE—REGULATING, GRADING, CURBING AND FLAGGING, from Colonial road to 3d ave. Area of assessment: Both sides of Wakeman place, from Colonial road to 3d ave., and to the extent of half the block at the intersecting avenues.

SIXTY-SIXTH STREET—REGULATING, GRADING, CURBING AND FLAGGING, between 6th and 7th aves. Area of assessment: Both sides of 66th st., from 6th to 7th aves., and to the extent of half the block at the intersecting avenues.

EIGHTY-NINTH STREET—REGULATING, GRADING, CURBING AND FLAGGING, between 3d and 5th aves. Area of assessment: Both sides of 89th st., from 3d to 5th aves., and to the extent of half the block at the intersecting avenues.

THIRTIETH WARD, SECTION 19.

BAY TWENTY-EIGHTH STREET AND CROPSY AVENUE—SEWER BASIN at the north corner. Area of assessment affects property in Block No. 6445.

SEVENTY-SECOND STREET—REGULATING, GRADING, CURBING AND FLAGGING, between 13th and 14th aves. Area of assessment: Both sides of 72d st., from 13th to 14th aves., and to the extent of half the block at the intersecting avenue.

SEVENTY-THIRD STREET—REGULATING, GRADING, CURBING AND FLAGGING, between 13th and 14th aves. Area of assessment: Both sides of 73d st., from 13th to 14th aves., and to the extent of half the block at the intersecting avenues.

BAY TWENTY-NINTH STREET AND CROPSY AVENUE—SEWER BASIN at the east corner. Area of assessment affects property in Block No. 6447.

EIGHTIETH STREET—REGULATING, GRADING, CURBING AND FLAGGING, between 13th and 14th aves. Area of assessment: Both sides of 80th st., between 13th and 14th aves., and to the extent of half the block at the intersecting avenues.

SEWER IN FIFTEENTH AVENUE, between 7th and 28th sts., and OUTLET SEWER IN SEVENTY-EIGHTH STREET, between 15th and 16th aves. Area of assessment affects property in Blocks Nos. 6245, 6246, 6257 and 6258.

THIRTY-SECOND WARD, SECTION 23.

AVENUE I—REGULATING, GRADING, CURBING AND FLAGGING, between Flatbush ave. and E. 34th st., and between E. 35th st. and Brooklyn ave. Area of assessment: Both sides of Avenue I, between Flatbush ave. and E. 34th st., and between E. 35th st. and Brooklyn ave., and to the extent of half the block at the intersecting streets.

—that the same were confirmed by the Board of Assessors on December 16, 1913, and entered

December 16, 1913, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments, interest will be collected thereon, as provided by section 1019 of the Greater New York Charter.

Said section provides, in part, "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment, to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment, from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides * * * "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

The above assessments are payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, in the Mechanics Bank Building, Court and Montague streets, Borough of Brooklyn, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before February 14, 1914, will be exempt from interest as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when such assessments became liens to the date of payment.

WILLIAM A. PRENDERGAST, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, d20,j2

NOTICE OF ASSESSMENTS FOR LOCAL IMPROVEMENTS IN THE BOROUGH OF BROOKLYN, CITY OF NEW YORK.

NOTICE IS HEREBY GIVEN THAT THE assessment roll in the following entitled matter has been completed and will be due and payable on the 16th instant, and that the authority for the collection of the same has been delivered to the Collector of Assessments and Arrears, and all persons liable to pay such assessment are required to pay the same without delay at his office in the Mechanics Bank Building, Court and Montague sts., in the Borough of Brooklyn.

Assessment for benefit from Prospect Park (for lands taken) under chapter 244, Laws of 1878, thirty-sixth installment.

EXTRACT FROM THE LAW.

Chapter 583, Laws of 1888, title 7, section 10, as amended by chapter 888, Laws of 1895; chapter 775, Laws of 1896, and section 937, chapter 378, Laws of 1897, and chapter 466 of the Laws of 1901 amendatory thereof.

On all * * * assessments which shall be paid to the Collector of Assessments and Arrears before the expiration of thirty days from the time the same shall become due and payable, an allowance will be made to the person or persons making such payment, at the rate of seven and three-tenths per centum per annum for the unexpired portion thereof. On all * * * assessments * * * paid after the expiration of thirty days from the time the same shall become due and payable there shall be added to and collected as part of every such assessment * * * interest at the rate of nine per cent. per annum, to be computed from the time the same became due and payable to the date of payment.

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, December 16, 1913, d19,j1

NOTICE TO PROPERTY OWNERS.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of The City of New York hereby gives public notice to all persons, owners of property, affected by the following assessment for LOCAL IMPROVEMENTS IN THE BOROUGH OF BROOKLYN:

TWENTY-FOURTH AND TWENTY-NINTH WARD, SECTIONS 5 AND 16.

OPENING, EXTENDING, LAYING OUT AND IMPROVING BEDFORD AVENUE, from Eastern parkway to Flatbush ave., pursuant to the provisions of chapter 754, Laws of 1900, as amended by chapter 590, Laws of 1901, and by chapter 498, Laws of 1903.

—that the area of assessment for this improvement, as fixed by the Commissioners of Estimate and Assessment appointed by the Supreme Court on September 13, 1901, includes all those lands, tenements, hereditaments and premises situated, lying and being, and which, taken together, are bounded and described as follows: Beginning at a point on the southerly side of Eastern parkway, distant 250 feet easterly of the easterly side of Bedford ave., running thence southerly and parallel with Bedford ave. to the northerly side of Flatbush ave.; thence northwesterly along the northerly side of Flatbush ave. to a point where a line drawn parallel with Bedford ave. and distant 250 feet westerly therefrom would intersect the same; running thence northerly and parallel with Bedford ave. to the southerly side of Eastern parkway at a point 250 feet westerly of Bedford ave.; running thence easterly along the southerly side of Eastern parkway to the point or place of beginning.

The Board of Assessors of The City of New York has levied and assessed this assessment in twenty annual installments.

The "Fifth Installment" in each case is now due and payable, and hereafter for fifteen years an amount equal to one of the aforesaid installments shall be assessed upon the lots or parcels of land benefited by said improvement. This assessment was confirmed by the Board of Revision of Assessments on December 2, 1909, and entered December 2, 1909, and the Fifth Installment entered on December 18, 1913, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents.

Unless the amount of the Fifth Installment in each case shall be paid within sixty days after the said date of entry interest shall be charged, collected and received thereon, as provided by section 1019 of the Greater New York Charter.

Said section provides in part, "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment, to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment, from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides * * * "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

The owner of any parcel of land assessed for the foregoing assessment may, at any time after the first installment becomes due and payable, pay all the installments not levied of said assessment, and the same will be thereupon canceled.

The above assessment is payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments and Arrears, in the Mechanics Bank Building, Court and Montague sts., Borough of Brooklyn, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before February 16, 1914, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when such assessment became a lien to the date of payment.

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, December 18, 1913.

d20,j2

NOTICE OF ASSESSMENTS FOR OPENING STREETS AND PARKS.

IN PURSUANCE OF SECTION 1005 OF THE Greater New York Charter, the Comptroller of the City of New York hereby gives public notice of the confirmation by the Supreme Court and the entering in the Bureau for the Collection of Assessments and Arrears of the assessment for opening and acquiring title to the following named avenue in the BOROUGH OF BROOKLYN:

TWENTYFOURTH WARD, SECTION 5.
KINGSTON AVENUE—OPENING. from Union st. to Malbone st. Confirmed October 18, 1913; entered December 15, 1913. Area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of Brooklyn, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Bounded on the north by a line midway between Eastern parkway and Union st., on the east by a line midway between Kingston ave. and Albany ave., on the south by a line distant 100 feet southerly from and parallel with the southerly line of Malbone st., the said distance being measured at right angles to Malbone st., and on the west by a line midway between Brooklyn ave. and Kingston ave.

That the above-entitled assessment was entered on the date 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 within sixty days after the date of said entry of the assessment, interest will be collected thereon, as provided by section 1019 of the Greater New York Charter.

Said section provides in part, "If any assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment, to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment, from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

The above assessment is payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, in the Mechanics Bank Building, Court and Montague sts., Borough of Brooklyn, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before February 13, 1914, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when such assessment became a lien to the date of payment.

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, December 15, 1913.

d18,30

Corporation Sales of Buildings.

CORPORATION SALE OF BUILDINGS AND APPURTENANCES THERETO ON CITY REAL ESTATE BY SEALED BIDS.

AT THE REQUEST OF THE BOARD OF Education, 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 buildings standing upon property owned by The City of New York, acquired by it for school purposes in the

Borough of Brooklyn.

Being the one and one-half story frame house and barn situated on the northeasterly corner of Neck road and Van Sicken st., on the plot acquired for the extension of Public School No. 95, in the Borough of Brooklyn, which are more particularly described on a certain map on file in the office of the Collector of City Revenue, Department of Finance, Room K, 280 Broadway, Borough of Manhattan.

Pursuant to a resolution of the Commissioners of the Sinking Fund, adopted at a meeting held December 17, 1913, the sale by sealed bids of the above described buildings and appurtenances thereto will be held by direction of the Comptroller on

WEDNESDAY, JANUARY 14, 1914.

at 11 a. m., in lots and parcels and in manner and form as follows:

Parcel No. 2.—One and one-half story frame house and barn on the northeast corner of Neck road and Van Sicken st.

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 K, No. 280 Broadway, Borough of Manhattan, until 11 a. m., on the 14th day of January, 1914, 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 enclosed in properly sealed envelopes, marked "Proposals to be opened January 14, 1914," 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."

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, December 18, 1913.

d27,j14

CORPORATION SALE OF BUILDINGS AND APPURTENANCES THERETO ON CITY REAL ESTATE BY SEALED BIDS.

AT THE REQUEST OF THE BOARD OF Education, 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 buildings standing upon property owned by The City of New York, acquired by it for school purposes in the

Borough of Brooklyn.

Being the buildings, parts of buildings, etc., on the plot of ground on the easterly side of Seventh ave., between 43d and 44th sts., in the Borough of Brooklyn, which are more particularly described on a certain map on file in the office of the Collector of City Revenue, Department of Finance, Room K, 280 Broadway, Borough of Manhattan.

Pursuant to a resolution adopted by the Commissioners of the Sinking Fund, at a meeting held December 17, 1913, the sale by sealed bids of the above described buildings and appurtenances thereto will be held by direction of the Comptroller on

TUESDAY, JANUARY 13, 1914.

at 11 a. m., in lots and parcels and in manner and form as follows:

Parcel No. 1.—One and one-half story frame house on the easterly side of 7th ave., between 43d and 44th sts.

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 K, No. 280 Broadway, Borough of Manhattan, until 11 a. m. of the 13th day of January, 1914, 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 enclosed in properly sealed envelopes, marked "Proposals to be opened January 13, 1914," 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."

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, December 18, 1913.

d26,j13

CORPORATION SALE OF BUILDINGS AND APPURTENANCES THERETO ON CITY REAL ESTATE BY SEALED BIDS.

AT THE REQUEST OF THE PRESIDENT OF the Borough of Brooklyn, 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 Brooklyn.

Being the buildings, parts of buildings, etc., standing within the lines of Conselyea st., from Humboldt st. to Maspeth ave., in the Borough of Brooklyn, which are more particularly described on a certain map on file in the office of the Collector of City Revenue, Department of Finance, Room K, 280 Broadway, Borough of Manhattan.

Pursuant to a resolution of the Commissioners of the Sinking Fund, adopted at a meeting held December 17, 1913, the sale by sealed bids at the upset or minimum prices named in the description of each parcel, of the above described buildings and appurtenances thereto will be held by direction of the Comptroller on

MONDAY, JANUARY 12, 1914.

at 11 a. m., in lots and parcels, and in manner and form as follows:

Parcel No. 1.—Part of frame church on the north side of Conselyea st., 100 feet east of Humboldt st. Cut 12.3 feet on west side by 4.2 feet on east side. Upset price \$25.

Parcels Nos. 2 and 3.—Part of sheds on south side of Conselyea st., 75 feet east of Humboldt st. Cut 19.5 feet on front by 6 feet on east side. Upset price, \$5.

Parcel No. 5.—Rear part of two-story and attic frame house, 21 Maspeth ave. Cut 19.3 feet on rear by 8.5 feet on easterly side. Upset price, \$25.

Parcels Nos. 6 and 7.—Part of two-story frame house, No. 21 and No. 23 Old Woodpoint road. Cut 36.12 feet on front by 0.56 feet on north side. Two-story frame house in rear and part of two-story frame house adjoining. Cut 4.2 feet on front by 7.5 feet on rear. Two outhouses and two sheds, also part of shed. Cut 10.5 feet

on west side by 2 feet on east side. Upset price, \$250.

Parcels Nos. 8 and 9.—Two two-story and attic frame houses, No. 31 and No. 33 Maspeth ave. Upset price, \$100.

Parcels Nos. 10 and 11.—Part of three-story brick building, No. 39 Maspeth ave. Cut 19 feet on west side by 13.5 feet on east side. Upset price, \$50.

Parcel No. 12.—Part of three-story frame house, 41 Maspeth ave. Cut 13.3 feet on west side by 9.7 feet on east side. Upset price, \$10.

Parcel No. 13.—Part of one-story frame office, No. 43 Maspeth ave. Upset price, \$5.

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 K, No. 280 Broadway, Borough of Manhattan, until 11 a. m. on the 12th day of January, 1914, 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 enclosed in properly sealed envelopes marked "Proposals to be opened January 12, 1914," 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."

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, December 18, 1913.

d24,j12

CORPORATION SALE OF BUILDINGS AND APPURTENANCES THERETO ON CITY REAL ESTATE BY SEALED BIDS.

AT THE REQUEST OF THE PRESIDENT OF the Borough of The Bronx 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 Tibbett ave., from W. 230th st. to W. 240th st., in the 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 K, No. 280 Broadway, Borough of Manhattan.

Pursuant to a resolution of the Commissioners of the Sinking Fund, adopted at a meeting held December 17, 1913, 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

FRIDAY, JANUARY 9, 1914.

at 11 a. m., in lots and parcels and in manner and form and at upset prices, as follows:

Parcel No. 1.—Part of one and one-half story frame shop on Tibbett ave., at W. 230th st. Cut 38.3 feet on west side by 36.6 feet on east side. Upset price, \$25.

Parcel No. 9.—Part of one-story frame building and fence on Tibbett ave., about 200 feet east of W. 231st st. Cut 32.1 feet on east and west sides. Upset price, \$25.

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 K, No. 280 Broadway, Borough of Manhattan, until 11 a. m. on the 9th day of January, 1914, 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 enclosed in properly sealed envelopes, marked "Proposals to be opened January 9, 1914," 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."

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, December 17, 1913.

d22,j9

CORPORATION SALE OF BUILDINGS AND APPURTENANCES THERETO ON CITY REAL ESTATE BY SEALED BIDS.

AT THE REQUEST OF THE PRESIDENT OF the Borough of Queens, public notice is hereby given that the Commissioners of the Sinking Fund, by virtue of the powers vested in them by law, will offer for sale by sealed bids certain encroachments upon property owned by The City of New York, acquired by it for street opening purposes, in the

Borough of Queens.

being the buildings, parts of buildings, etc., standing within the lines of Roosevelt ave., from the easterly line of Alburts ave. to a line distant 100 feet easterly therefrom, in the Borough of Queens, which are more particularly described on a certain map on file in the office of the Collector of City Revenue, Department of Finance, Room K, 280 Broadway, Borough of Manhattan.

Pursuant to a resolution of the Commissioners of the Sinking Fund adopted at a meeting held December 17, 1913, 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

THURSDAY, JANUARY 8, 1914.

at 11 a. m., in lots and parcels, and in manner and form and at upset prices, as follows:

Parcel No. 333. Part of two and one-half story frame house on the northeast corner of Roosevelt ave. and Alburts ave. Cut 24 feet on west side by 11.5 feet on east side. Upset price, \$250.

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 K, No. 280 Broadway, Borough of Manhattan, until 11 a. m. on the 8th day of January, 1914, 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 enclosed in properly sealed envelopes, marked "Proposals to be opened January 8, 1914," 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."

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, December 17, 1913.

d23,j8

CORPORATION SALE OF BUILDINGS AND APPURTENANCES THERETO ON CITY REAL ESTATE BY SEALED BIDS.

AT THE REQUEST OF THE PRESIDENT OF the Borough of Manhattan, 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 buildings, etc., standing upon property owned by The City of New York, acquired by it for street purposes in the

Borough of Manhattan.

Being the buildings, parts of buildings, etc., acquired for the extension of 7th ave. from Greenwich ave. to Carmine st., for the widening of Varick st., from Carmine st. to Franklin st., and for the extension of Varick st., from Franklin st. to West Broadway, in the Borough of Manhattan, which are more particularly described on a certain map on file in the office of the Collector of City Revenue, Department of Finance, Room K, 280 Broadway, Borough of Manhattan.

Pursuant to a resolution of the Commissioners of the Sinking Fund, adopted at a meeting held September 24, 1913, the sale by sealed bids of the above described buildings and appurtenances thereto will be held by direction of the Comptroller on

MONDAY, DECEMBER 29, 1913.

at 11 a. m., in lots and parcels and in manner and form as follows:

Parcel No. 141.—Rear corner of five-story brick building, 64 Leroy st.; cut 9.78 feet on east side by 10.17 feet on rear.

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 K, No. 280 Broadway, Borough of Manhattan, until 11 a. m. on the 29th day of December, 1913, 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 December 29, 1913," 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."

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance, Comptroller's Office, December 16, 1913. d19,29

CORPORATION SALE OF BUILDINGS AND APPURTENANCES THERETO ON CITY REAL ESTATE BY SEALED BIDS.

AT THE REQUEST OF THE PRESIDENT OF the Borough of Manhattan, 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 buildings, etc., standing upon property owned by The City of New York, acquired by it for street purposes in the

Borough of Manhattan.
Being the buildings, parts of buildings, etc., acquired for the extension of 7th ave., from Greenwich ave. to Carmine st.; for the widening of Varick st., from Carmine st. to Franklin st., and for the extension of Varick st., from Franklin st. to West Broadway, in the Borough of Manhattan, which are more particularly described on a certain map on file in the office of the Collector of City Revenue, Department of Finance, Room K, No. 280 Broadway, Borough of Manhattan.

Pursuant to a resolution of the Commissioners of the Sinking Fund adopted at a meeting held September 24, 1913, the sale by sealed bids of the above described buildings and appurtenances thereto will be held by direction of the Comptroller on

TUESDAY, DECEMBER 30, 1913.
at 11 a. m., in lots and parcels and in manner and form as follows:

Parcel No. 122. Front corner of five-story brick building No. 48 Bedford st. Cut 7.24 feet on north side by 6.85 feet on front.

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 K, No. 280 Broadway, Borough of Manhattan, until 11 a. m. on the 30th day of December, 1913, 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 December 30, 1913," 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."

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance, Comptroller's Office, December 16, 1913. d19,30

Interest on City Bonds and Stocks.

THE INTEREST DUE JANUARY 1, 1914, on registered bonds and stock of The City of New York, and of former corporations now included therein, will be paid on January 2, 1914, by the Comptroller at his office (Room 85) in the Stewart Building, corner of Broadway and Chambers st., in the Borough of Manhattan.

The interest due January 1, 1914, on the coupon bonds of the City of Brooklyn will be paid on January 2, 1914, by the Nassau National Bank of Brooklyn, 26 Court st., in the Borough of Brooklyn.

The interest due on January 1, 1914, on coupon bonds of former corporations now included in The City of New York, except the late City of Brooklyn and the former County of Queens, will be paid on January 2, 1914, at the office of the Guaranty Trust Co. of New York, 140 Broadway, Borough of Manhattan.

The coupons that are payable on January 1, 1914, for interest on bonds issued by the former County of Queens will be paid on January 2, 1914, at the Queens County Bank, Branch of the Corn Exchange Bank, Borden ave. and Front st., Long Island City.

The books for the transfer of bonds and stock on which interest is due on January 1, 1914, will be closed from December 15, 1913, to January 2, 1914.

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance, Comptroller's Office, December 2, 1913. d3,32

Sales of Tax Liens.

NOTICE OF CONTINUATION OF BRONX TAX SALE.
THE SALE OF THE LIENS FOR THE UNPAID taxes, assessments and water rents for

the Borough of The Bronx, as to liens remaining unsold at the termination of the sale of September 15, 1913, and December 22, 1913, has been continued to

MONDAY, JANUARY 20, 1914.
at 2 o'clock p. m., pursuant to section 1028 of the Greater New York Charter, and will be continued at that time on the fourth floor of the Bergen Building, corner of Arthur and Tremont ayes, Borough of The Bronx, City of New York.

Dated December 22, 1913.
DANIEL MOYNAHAN, Collector of Assessments and Arrears. d24,j26

NOTICE OF CONTINUATION OF MANHATTAN TAX SALE.

THE SALE OF THE LIENS FOR UNPAID taxes, assessments and water rents for the Borough of Manhattan, as to liens remaining unsold at the termination of the sale of September 4, October 9, November 13 and December 18, 1913, has been continued to

THURSDAY, JANUARY 16, 1914.
at 2 o'clock p. m., pursuant to section 1028 of the Greater New York Charter, and will be continued at that time in the Aldermanic Chamber, City Hall, Borough of Manhattan, City of New York.

Dated December 18, 1913.
DANIEL MOYNAHAN, Collector of Assessments and Arrears. d20,j15

NOTICE OF CONTINUATION OF THE BRONX TAX SALE.

THE SALE OF THE LIENS FOR UNPAID taxes, assessments and water rents for the Borough of The Bronx, as to liens remaining unsold at the termination of the sale of December 16, 1912, January 6, January 27, February 17, March 10, March 31, April 21, May 12, June 9, June 23, July 7, July 21, August 18, August 25, September 22, October 20, November 17 and December 15, 1913, has been continued to

MONDAY, JANUARY 12, 1914.
at 2 o'clock p. m., pursuant to section 1028 of the Greater New York Charter, and will be continued at that time on the fourth floor of the Bergen Building, corner of Arthur and Tremont ayes, Borough of The Bronx, City of New York.

Dated December 15, 1913.
DANIEL MOYNAHAN, Collector of Assessments and Arrears. d17,j12

NOTICE OF CONTINUATION OF RICHMOND TAX LIEN SALE.

THE SALE OF THE LIENS FOR UNPAID taxes, assessments and water rents for the Borough of Richmond, as to liens remaining unsold at the termination of the sale of November 13, December 4, 1912; January 8, January 29, February 19, March 12, April 2, April 23, May 14, June 11, July 16, August 6, September 10, October 1, October 22, November 12 and December 10, 1913, has been continued to

FRIDAY, JANUARY 2, 1914.
at 2 o'clock p. m., pursuant to section 1028 of the Greater New York Charter, and will be continued at that time in Room 129, in the Borough Hall, New Brighton, Borough of Richmond.

Dated December 10, 1913.
DANIEL MOYNAHAN, Collector of Assessments and Arrears. d11,j2

NOTICE OF CONTINUATION OF BROOKLYN TAX SALE.

THE SALE OF THE LIENS FOR UNPAID taxes, assessments and water rents for the Borough of Brooklyn, as to liens remaining unsold at the termination of the sale of October 15, November 5, and December 3, 1913, has been continued to

WEDNESDAY, JANUARY 7, 1914.
at 2.30 p. m., pursuant to section 1028 of the Greater New York Charter, and will be continued at that time in Room 2, in basement of the Borough Hall, Brooklyn, N. Y.

Dated December 3, 1913.
DANIEL MOYNAHAN, Collector of Assessments and Arrears. d4,j7

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 September 16, 1907.

One company on a bond up to \$25,000.
Including regulating, grading, paving, sewers, maintenance, dredging, construction of parks, parkways, docks, buildings, bridges, tunnels, aqueducts, repairs, heating, ventilating, plumbing, etc., etc.

When such company is authorized to write that amount as per letter of Comptroller to the surety companies, dated September 16, 1907.

Two companies will be required on any and every bond up to amount authorized by letter of Comptroller to the surety companies, dated September 16, 1907.

Dated January 3, 1910.
WILLIAM A. PRENDERGAST, Comptroller.

FIRE DEPARTMENT.

Proposals.

HEADQUARTERS OF THE FIRE DEPARTMENT OF THE CITY OF NEW YORK, Nos. 157 and 159 E. 67th St., Borough of Manhattan, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Fire Commissioner at the above office until 10.30 o'clock a. m. on

TUESDAY, JANUARY 6, 1914.
FOR FURNISHING AND DELIVERING FORAGE (HAY, STRAW, OATS, BRAN, ETC.) AT DEPARTMENT BUILDINGS, AS FOLLOWS:

1. For companies south of 110th st., Borough of Manhattan.
2. For companies north of 110th st., Borough of Manhattan, and in Borough of The Bronx.
3. For companies in the Borough of Richmond.
4. For companies in the Borough of Brooklyn.
5. For companies in Long Island City, Borough of Queens.
6. For companies at Jamaica, Richmond Hill, Flushing and College Point, Borough of Queens.
7. For companies at Rockaway Beach, Arverne and Far Rockaway, Borough of Queens.
8. For the volunteer companies, Borough of Queens.

The time for the delivery of the forage and the full performance of the contracts is by or before August 31, 1914.

The amount of security required is thirty per cent. (30%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, or other unit of measure, by which the bids will be tested. The extension must be made and footed up, as the bids will be read from the total.

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

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Bids must be submitted in duplicate.
Blank forms and further information may be obtained at the office of the Fire Department, Nos. 157 and 159 E. 67th st., Manhattan.
JOSEPH JOHNSON, Fire Commissioner. d23,j6

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

MUNICIPAL CIVIL SERVICE COMMISSION.

Notices of Examinations.

MUNICIPAL CIVIL SERVICE COMMISSION, MUNICIPAL BUILDING, ROOM 1482, NEW YORK, DECEMBER 26, 1913.

PUBLIC NOTICE IS HEREBY GIVEN THAT applications will be received from

FRIDAY, DECEMBER 28, 1913, TO 12 M.

SATURDAY, JANUARY 10, 1914.

for the position of

CHIEF ENGINEER, GRADE E. DEPARTMENT OF PARKS, BOROUGH OF QUEENS.

No applications delivered at the office of the Commission, by mail or otherwise, after 12 m., Saturday, January 10, 1914, will be accepted. Application blanks will be mailed upon request, but the Commission will not guarantee the delivery of the same. Applications forwarded by mail, upon which postage is not fully prepaid, will not be accepted.

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; Technical, 5. 75 per cent. required on the Technical and 70 per cent. on Experience.

Applications for this examination must be filed on a special blank, Form B. Experience blanks will be issued with the applications and must be filed with the Commission at the time of filing applications. The experience will then be rated. Candidates receiving less than 70 per cent. will not be summoned for the mental test.

Candidates should have had ample experience with municipal engineering work, particularly the construction and maintenance of parks and with the organization and control of public work. Candidates will be tested on their general knowledge of engineering, landscape architecture and special knowledge of grading, highway construction, drainage, water supply and allied engineering and executive matters pertaining to the construction and maintenance of parks.

Candidates must be not less than 25 nor more than 50 years of age on the last day for receipt of applications.

There is one vacancy in the Department of Parks, Borough of Queens, at a salary of \$4,000 per annum.

d26,j10 F. A. SPENCER, Secretary.

MUNICIPAL CIVIL SERVICE COMMISSION, MUNICIPAL BUILDING, ROOM 1482, NEW YORK, DECEMBER 24, 1913.

PUBLIC NOTICE IS HEREBY GIVEN THAT applications will be received from

WEDNESDAY, DECEMBER 24, 1913, TO 4 P. M. FRIDAY, JANUARY 9, 1914.

for the position of

STATISTICIAN, GRADE E. DEPARTMENT OF EDUCATION.

No applications delivered at the office of the Commission, by mail or otherwise, after 4 p. m., Friday, January 9, 1914, will be accepted. Application blanks will be mailed upon request, but the Commission will not guarantee the delivery of the same. Applications forwarded by mail, upon which postage is not fully prepaid, will not be accepted.

Applicants must be citizens of the United States and residents of The State of New York. The subjects and weights of the examination are: Technical, 5; Experience, 5. 75 per cent. required on the Technical paper and 70 per cent. on Experience.

Applications for this examination must be filed on a special blank, Form B. Experience blanks will be issued with the applications and must be filed with the Commission at the time of filing applications. The experience will then be rated. Candidates receiving less than 70 per cent. on experience will not be summoned for the mental test.

The person selected as a result of the examination will be in responsible charge of the educational statistical work of the Department of Education. The mental examination will be held on two days.

Candidates should be thoroughly familiar with modern statistical methods, and should have extended experience in the field of public education. It is useless for persons who have not had such experience to apply for examination.

Minimum age, 21 years.
There is one vacancy at a salary of \$4,000 per annum.

d24,j9 F. A. SPENCER, Secretary.

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY.

Proposals.

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, ROOM 1904, 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Water Supply, Gas and Electricity, at the above office until

2 p. m., on

WEDNESDAY, DECEMBER 31, 1913.

Boroughs of Brooklyn and Queens.

FOR FURNISHING AND INSTALLING STEEL CABINETS, DESKS, ETC.

The time allowed for doing and completing the work is ninety (90) calendar days.

The amount of the security shall be twenty-five (25) per cent. of the bid or estimate.

Bids shall be made both by "items" and by "total," the bidder indicating the price at which he will supply the various items separately; also, the price at which he will furnish all the items.

If any of the "total" bids are less than the sum of the lowest "individual" bids on all the various items, by whomsoever made, the contract will be awarded to the maker of said lowest "total" bid; otherwise, awards will be made to the lowest individual bidders on each of the separate items.

Bidders are requested to make their bids or estimates upon the blank form prepared by the Department, a copy of which, with the proper envelope in which to enclose the bid, together

with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor at Room 1903, 13 to 21 Park row, Borough of Manhattan.

HENRY S. THOMPSON, Commissioner.
Dated December 17, 1913. d19,31

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

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, ROOM 1904, 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Water Supply, Gas and Electricity at the above office until

2 p. m., on

TUESDAY, DECEMBER 30, 1913.

FOR FURNISHING, INSTALLING, MAINTAINING AND RESERVING, FOR THE USE OF THE HIGH PRESSURE FIRE SERVICE, ALL APPARATUS AND EQUIPMENT NECESSARY FOR GENERATING AND TRANSMITTING 1,830 KILOWATTS OF THREE-PHASE, 6,600-VOLT, TWENTY-FIVE CYCLE ELECTRIC POWER, AND FURNISHING AND DELIVERING THIS POWER, UNDER THE TERMS OF THIS CONTRACT, FROM JANUARY 1, 1914, TO DECEMBER 31, 1914, BOTH INCLUSIVE, AT EACH OF THE HIGH PRESSURE FIRE SERVICE PUMPING STATIONS LOCATED IN THE BOROUGH OF BROOKLYN, AT FURMAN AND JORALEMON STS., AND AT WILLOUGHBY AND ST. EDWARDS STS., RESPECTIVELY.

The time allowed for the furnishing, installing, and so on, of the apparatus and equipment necessary under the terms of this contract for each of the high pressure fire service pumping stations, located as above, is one hundred and eighty (180) calendar days.

The amount of security required for furnishing the above is Thirty Thousand Dollars (\$30,000).

The bidder will state the price of each item or article contained in the specifications or schedules and in the contract for the furnishing, and so on, of the apparatus, equipment and power required, as measured by meter or other unit of measure, by which the bids will be tested.

Blank forms may be obtained at the office of the Department, Room 2339, Park Row Building.

HENRY S. THOMPSON, Commissioner.
New York, December 15, 1913. d17,30

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

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, ROOM 1904, 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Water Supply, Gas and Electricity at the above office until

2 p. m., on

TUESDAY, DECEMBER 30, 1913.

FOR FURNISHING AND MAINTAINING ELECTRIC LAMPS FOR LIGHTING STREETS, AVENUES, PUBLIC BUILDINGS, PARKS AND PUBLIC PLACES, FROM JANUARY 1, 1914, TO DECEMBER 31, 1914, BOTH INCLUSIVE.

FOR LIGHTING STREETS, AVENUES, PUBLIC BUILDINGS, PARKS AND PUBLIC PLACES IN THE BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

The amount of security required is twenty-five (25) per cent. of the amount of bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules, per lamp, lamp-post, column, service pipe, stand-pipe, or other unit of measure, by which the bids will be tested.

Blank forms may be obtained at the office of the Department, Room 2339, Park Row Building.

HENRY S. THOMPSON, Commissioner.
New York, December 15, 1913. d17,30

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

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, ROOM 1904, 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Water Supply, Gas and Electricity at the above office until

2 p. m., on

TUESDAY, DECEMBER 30, 1913.

FOR FURNISHING, PUTTING IN PLACE AND MAINTAINING ONE HUNDRED AND FIFTY-FIVE (155) GAS REGULATORS FROM JANUARY 1, 1914, TO DECEMBER 31, 1914, BOTH INCLUSIVE.

FOR FURNISHING GAS REGULATORS IN PUBLIC BUILDINGS IN THE BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

The amount of security required for furnishing gas regulators is fifty (50) per cent. of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules, per regulator, or other unit of measure, by which the bids will be tested.

Blank forms may be obtained at the office of the Department, Room 2339, Park Row Building.

HENRY S. THOMPSON, Commissioner.
New York, December 15, 1913. d17,30

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

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, ROOM 1904, 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Water Supply, Gas and Electricity at the above office until

2 p. m., on

TUESDAY, DECEMBER 30, 1913.

FOR FURNISHING, PUTTING IN PLACE AND MAINTAINING SIX HUNDRED AND NINE (609) GAS REGULATORS FROM JANUARY 1, 1914, TO DECEMBER 31, 1914, BOTH INCLUSIVE.

FOR FURNISHING GAS REGULATORS IN PUBLIC BUILDINGS IN THE CITY OF NEW YORK, IN THE BOROUGH OF MANHATTAN AND THE BOROUGH OF BROOKLYN.

FOR FURNISHING STEAM HEAT FOR HEATING OR POWER PURPOSES TO CERTAIN PUBLIC BUILDINGS FROM JANUARY 1, 1914, TO DECEMBER 31, 1914, BOTH INCLUSIVE.

FOR FURNISHING STEAM TO PUBLIC BUILDINGS IN THE CITY OF NEW YORK IN THE BOROUGH OF MANHATTAN AND THE BOROUGH OF BROOKLYN.

The amount of security required for furnishing gas regulators is fifty (50) per cent. of the amount of the bid or estimate.

For furnishing steam the amount of security required is twenty-five (25) per cent. of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules,

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, Room 1904, 13 to 21 Park Row, Borough of Manhattan, City of New York. SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Water Supply, Gas and Electricity at the above office until 2 p. m., on

TUESDAY, DECEMBER 30, 1913.
FOR FURNISHING AND MAINTAINING ELECTRICAL LAMPS FOR LIGHTING STREETS, AVENUES, PUBLIC BUILDINGS, PARKS AND PUBLIC PLACES, FROM JANUARY 1, 1914, TO DECEMBER 31, 1914, BOTH INCLUSIVE.
FOR LIGHTING STREETS, AVENUES, PUBLIC BUILDINGS, PARKS AND PUBLIC PLACES IN THE CITY OF NEW YORK.
No. 1. BOROUGH OF MANHATTAN.
No. 2. BOROUGH OF THE BRONX.
No. 3. BOROUGH OF MANHATTAN AND THE BRONX.
No. 4. BOROUGH OF QUEENS.
No. 5. BOROUGH OF RICHMOND.
The amount of security required is twenty-five (25) per cent, of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules per lamp, lamppost, column, service pipe, standpipe or other unit of measure, by which the bids will be tested.

Blank forms may be obtained at the office of the Department, Room 2339 Park Row Building.
HENRY S. THOMPSON, Commissioner.
New York, December 16, 1913. d17,30

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

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, Room 1904, 13 to 21 Park Row, Borough of Manhattan, City of New York. SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Water Supply, Gas and Electricity at the above office until 2 p. m., on

TUESDAY, DECEMBER 30, 1913.
FOR FURNISHING GAS FOR AND TO THE PUBLIC LAMPS ON THE STREETS, SUPPLYING GAS, ETC., FOR NEW LAMPS WHEN REQUIRED, FOR MAKING CERTAIN REPAIRS TO LAMPPOSTS AND FOR FURNISHING GAS TO PUBLIC BUILDINGS, FROM JANUARY 1, 1914, TO DECEMBER 31, 1914, BOTH INCLUSIVE.

FOR LIGHTING STREETS, AVENUES, PUBLIC BUILDINGS, PARKS AND PUBLIC PLACES IN THE CITY OF NEW YORK.
No. 1. BOROUGH OF MANHATTAN.
No. 2. BOROUGH OF THE BRONX.
No. 3. BOROUGH OF QUEENS.
No. 4. BOROUGH OF RICHMOND.

FOR FURNISHING GAS LAMPS, ETC., ON STREETS AND SO ON, AND FOR CONNECTING, LIGHTING, EXTINGUISHING, CLEANING, REPAIRING AND MAINTAINING THE SAME, AND ALSO LAMPS BELONGING TO THE CITY, SUPPLYING NEW LAMPS WHEN REQUIRED AND FOR FURNISHING BURNERS AND APPLIANCES FOR IMPROVED SYSTEM OF LIGHTING ON THE STREETS, AVENUES, PARKS AND PUBLIC PLACES, FROM JANUARY 1, 1914, TO DECEMBER 31, 1914, BOTH INCLUSIVE.

FOR FURNISHING GAS LAMPS ON THE STREETS, AND SO ON, IN THE CITY OF NEW YORK.
No. 1. BOROUGH OF MANHATTAN.
No. 2. BOROUGH OF THE BRONX.
No. 3. BOROUGH OF QUEENS.
No. 4. BOROUGH OF RICHMOND.

FOR FURNISHING NAPHTHA OR SIMILAR ILLUMINATING MATERIAL FOR THE PUBLIC LAMPS, USING SAME, AND FOR FURNISHING LIGHTING, EXTINGUISHING, CLEANING, REPAIRING AND MAINTAINING SUCH LAMPS; SUPPLYING NAPHTHA, ETC., FOR NEW LAMPS; FOR FURNISHING NEW LAMPS AS REQUIRED; FOR FURNISHING OR MAKING CERTAIN REPAIRS TO LAMPPOSTS AND FOR FURNISHING BURNERS AND APPLIANCES FOR IMPROVED SYSTEM OF LIGHTING STREETS, AVENUES, PARKS AND PUBLIC PLACES, FROM JANUARY 1, 1914, TO DECEMBER 31, 1914, BOTH INCLUSIVE.

FOR FURNISHING NAPHTHA, ETC., AND LIGHTING STREETS, AVENUES, PARKS AND PUBLIC PLACES IN THE CITY OF NEW YORK.
No. 1. BOROUGH OF MANHATTAN.
No. 2. BOROUGH OF THE BRONX.

The amount of the security required is twenty-five (25) per cent, of the amount of the bid or estimate, except "For furnishing gas lamps," where the security is fifty (50) per cent, of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules per lamp, lamppost, column, service pipe, standpipe or other unit of measure, by which the bid will be tested.

Blank forms may be obtained at the office of the Department, Room 2339, Park Row Building, Manhattan.

HENRY S. THOMPSON, Commissioner.
New York, December 16, 1913. d17,30

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

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, Room 1904, 13 to 21 Park Row, Borough of Manhattan, City of New York. SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Water Supply, Gas and Electricity at the above office until 2 p. m., on

TUESDAY, DECEMBER 30, 1913.
FOR FURNISHING GAS FOR AND TO THE PUBLIC LAMPS ON THE STREETS, SUPPLYING GAS, ETC., FOR NEW LAMPS WHEN REQUIRED, FOR MAKING CERTAIN REPAIRS TO LAMPPOSTS AND FOR FURNISHING GAS TO PUBLIC BUILDINGS, FROM JANUARY 1, 1914, TO DECEMBER 31, 1914, BOTH INCLUSIVE.

FOR LIGHTING STREETS, AVENUES, PUBLIC BUILDINGS, PARKS AND PUBLIC PLACES IN THE BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.
FOR FURNISHING GAS LAMPS, ETC., ON THE STREETS, AND SO ON, AND FOR CONNECTING, LIGHTING, EXTINGUISHING, CLEANING, REPAIRING AND MAINTAINING THE SAME, AND ALSO LAMPS BELONGING TO THE CITY, SUPPLYING NEW LAMPS WHEN REQUIRED AND FOR FURNISHING BURNERS AND APPLIANCES FOR IMPROVED SYSTEM OF LIGHTING ON THE STREETS, AVENUES, PARKS AND PUBLIC PLACES, FROM JANUARY 1, 1914, TO DECEMBER 31, 1914, BOTH INCLUSIVE.

FOR FURNISHING GAS LAMPS, ETC., ON THE STREETS, AND SO ON, IN THE BOROUGH OF BROOKLYN, IN THE CITY OF NEW YORK.

FOR FURNISHING NAPHTHA OR SIMILAR ILLUMINATING MATERIAL FOR THE PUBLIC LAMPS USING SAME, AND FOR FURNISHING LIGHTING, EXTINGUISHING, CLEANING, REPAIRING AND MAINTAINING SUCH LAMPS; SUPPLYING NAPHTHA, ETC., FOR NEW LAMPS; FOR FURNISHING NEW LAMPS AS REQUIRED; FOR FURNISHING OR MAKING CERTAIN REPAIRS TO LAMPPOSTS AND FOR FURNISHING BURNERS AND APPLIANCES FOR IMPROVED SYSTEM OF LIGHTING STREETS, AVENUES, PARKS AND PUBLIC

PLACES, FROM JANUARY 1, 1914, TO DECEMBER 31, 1914, BOTH INCLUSIVE.

FOR FURNISHING NAPHTHA, ETC., AND LIGHTING STREETS, AVENUES, PARKS AND PUBLIC PLACES IN THE BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

FOR FURNISHING GAS LAMPS, ETC., ON THE STREETS, AND SO ON, AND FOR CONNECTING, LIGHTING, EXTINGUISHING, CLEANING, REPAIRING AND MAINTAINING THE SAME, AND ALSO LAMPS BELONGING TO THE CITY, SUPPLYING NEW LAMPS WHEN REQUIRED AND FOR FURNISHING BURNERS AND APPLIANCES FOR IMPROVED SYSTEM OF LIGHTING STREETS, AVENUES, PARKS AND PUBLIC

PLACES, FROM JANUARY 1, 1914, TO DECEMBER 31, 1914, BOTH INCLUSIVE.

FOR FURNISHING GAS LAMPS, ETC., ON THE STREETS, AND SO ON, IN THE BOROUGH OF BROOKLYN, IN THE CITY OF NEW YORK.

FOR FURNISHING NAPHTHA OR SIMILAR ILLUMINATING MATERIAL FOR THE PUBLIC LAMPS USING SAME, AND FOR FURNISHING LIGHTING, EXTINGUISHING, CLEANING, REPAIRING AND MAINTAINING SUCH LAMPS; SUPPLYING NAPHTHA, ETC., FOR NEW LAMPS; FOR FURNISHING NEW LAMPS AS REQUIRED; FOR FURNISHING OR MAKING CERTAIN REPAIRS TO LAMPPOSTS AND FOR FURNISHING BURNERS AND APPLIANCES FOR IMPROVED SYSTEM OF LIGHTING STREETS, AVENUES, PARKS AND PUBLIC

PLACES, FROM JANUARY 1, 1914, TO DECEMBER 31, 1914, BOTH INCLUSIVE.

FOR FURNISHING GAS LAMPS, ETC., ON THE STREETS, AND SO ON, IN THE BOROUGH OF BROOKLYN, IN THE CITY OF NEW YORK.

FOR FURNISHING NAPHTHA OR SIMILAR ILLUMINATING MATERIAL FOR THE PUBLIC LAMPS USING SAME, AND FOR FURNISHING LIGHTING, EXTINGUISHING, CLEANING, REPAIRING AND MAINTAINING SUCH LAMPS; SUPPLYING NAPHTHA, ETC., FOR NEW LAMPS; FOR FURNISHING NEW LAMPS AS REQUIRED; FOR FURNISHING OR MAKING CERTAIN REPAIRS TO LAMPPOSTS AND FOR FURNISHING BURNERS AND APPLIANCES FOR IMPROVED SYSTEM OF LIGHTING STREETS, AVENUES, PARKS AND PUBLIC

PLACES, FROM JANUARY 1, 1914, TO DECEMBER 31, 1914, BOTH INCLUSIVE.

PLACES, FROM JANUARY 1, 1914, TO DECEMBER 31, 1914, BOTH INCLUSIVE.

FOR FURNISHING NAPHTHA, ETC., AND LIGHTING STREETS, AVENUES, PARKS AND PUBLIC PLACES IN THE BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

The amount of security required is twenty-five (25) per cent, of the amount of bid or estimate, except "For furnishing gas lamps," where the security required is fifty (50) per cent, of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules per lamp, lamppost, column, service pipe, standpipe or other unit of measure, by which the bids will be tested.

Blank forms may be obtained at the office of the Department, Room 2339 Park Row Building.
HENRY S. THOMPSON, Commissioner.
New York, December 15, 1913. d17,30

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

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, Room 1904, 13 to 21 Park Row, Borough of Manhattan, City of New York. SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Water Supply, Gas and Electricity at the above office until 2 p. m., on

TUESDAY, DECEMBER 30, 1913.
FOR FURNISHING, INSTALLING, MAINTAINING AND RESERVING FOR THE USE OF THE HIGH PRESSURE FIRE SERVICE ALL APPARATUS AND EQUIPMENT NECESSARY FOR GENERATING AND TRANSMITTING 3,250 KILOWATTS OF THREE-PHASE 6,600-VOLT, TWENTY-FIVE CYCLE ELECTRIC POWER, AND FURNISHING AND DELIVERING THIS POWER, UNDER THE TERMS OF THIS CONTRACT, FROM JANUARY 1, 1914, TO DECEMBER 31, 1914, BOTH INCLUSIVE, AT EACH OF THE HIGH PRESSURE FIRE SERVICE PUMPING STATIONS LOCATED IN THE BOROUGH OF MANHATTAN, AT OLIVER AND SOUTH STS., AND AT GANSEVOORT AND WEST STS., RESPECTIVELY.

The time allowed for the furnishing, installing and so on, of the apparatus and equipment necessary under the terms of this contract, for each of the High Pressure Fire Service Pumping Stations, located as above, is one hundred and eighty (180) calendar days.

The amount of security required for furnishing the above is Thirty Thousand Dollars (\$30,000).

The bidder will state the price of each item or article contained in the specifications or schedules and in the contract for the furnishing and so on, of the apparatus, equipment and power required, as measured by meter or other unit of measure, by which the bids will be tested.

Blank forms may be obtained at the office of the Department, Room 2339, Park Row Building.
HENRY S. THOMPSON, Commissioner.
New York, December 16, 1913. d17,30

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

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, Room 1903, 13 to 21 Park Row, Borough of Manhattan, City of New York. SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Water Supply, Gas and Electricity at the above office, until 2 o'clock p. m., on

MONDAY, DECEMBER 29, 1913.
Borough of Brooklyn.

FOR REMODELING AND EXTENDING THE BUILDINGS AT THE N. PORTLAND AVE. REPAIR YARD, NO. 98 N. PORTLAND AVE.

Section III. FOR ALL STEAM HEATING WORK.

The security required will be Five Hundred Dollars (\$500).

The bidder will state the price per unit for the work contained in the specifications or schedule, by which the bids will be tested. The bids will be compared and the award will be made to the lowest formal bidder in a lump or aggregate sum.

Bidders are requested to make their bids or estimates upon the blank form prepared by the Department, a copy of which, with the proper envelopes in which to enclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor at the office of the Department, Room 1903, 13 to 21 Park Row, Borough of Manhattan, where any further information desired may be obtained.

HENRY S. THOMPSON, Commissioner.
d16,29

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

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, Room 1903, 13 to 21 Park Row, Borough of Manhattan, City of New York. SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Water Supply, Gas and Electricity at the above office until 2 o'clock p. m., on

MONDAY, DECEMBER 29, 1913.
Boroughs of Manhattan and Brooklyn.

FURNISHING AND DELIVERING FIFTY THOUSAND POUNDS OF PIG LEAD.

The time allowed for the delivery of the materials and supplies and the performance of the contract will be thirty (30) 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 bids will be compared and award will be made to the lowest formal bidder in a lump or aggregate sum.

Bidders are requested to make their bids or estimates upon the blank form prepared by the Department, a copy of which, with the proper envelopes in which to enclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor at the office of the Department, Room 1903, 13 to 21 Park Row, Borough of Manhattan, where any further information desired may be obtained.

HENRY S. THOMPSON, Commissioner.
d16,29

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

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, Room 1903, 13 to 21 Park Row, Borough of Manhattan, City of New York. SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Water Supply, Gas and Electricity at the above office until 2 o'clock p. m., on

MONDAY, DECEMBER 29, 1913.
Boroughs of Manhattan and Brooklyn.

FURNISHING AND DELIVERING FIFTY THOUSAND POUNDS OF PIG LEAD.

The time allowed for the delivery of the materials and supplies and the performance of the contract will be thirty (30) 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 bids will be compared and award will be made to the lowest formal bidder in a lump or aggregate sum.

Bidders are requested to make their bids or estimates upon the blank form prepared by the Department, a copy of which, with the proper envelopes in which to enclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor at the office of the Department, Room 1903, 13 to 21 Park Row, Borough of Manhattan, where any further information desired may be obtained.

HENRY S. THOMPSON, Commissioner.
d16,29

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

DEPARTMENT OF PARKS.

Proposals.

OFFICE OF THE DEPARTMENT OF PARKS, THE ARSENAL BUILDING, 5TH AVE. AND 64TH ST., BOROUGH OF MANHATTAN, CITY OF NEW YORK. SEALED BIDS OR ESTIMATES WILL BE received by the Park Board at the above office of the Department of Parks until 3 o'clock p. m., on

THURSDAY, JANUARY 8, 1914.
Borough of Manhattan.

FOR REPAIRS AND KEEPING IN REPAIR DURING THE SEASON OF 1914 THE MOTOR, HORSE AND HAND LAWN MOWERS.

The time allowed for completion of work is before November 1, 1914.

The amount of bond is One Thousand Dollars (\$1,000).

Certified check or cash in the sum of \$50 must accompany bid.

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

Blank forms may be obtained at the office of the Department of Parks, Arsenal, Central Park, 64th St. and 5th Ave., Borough of Manhattan, New York City.

MICHAEL J. KENNEDY, President;
THOMAS J. HIGGINS, WALTER G. ELIOT,
LOUIS F. LA ROCHE, Commissioners of Parks.
d26,38

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

OFFICE OF THE DEPARTMENT OF PARKS, THE ARSENAL BUILDING, 5TH AVE. AND 64TH ST., BOROUGH OF MANHATTAN, CITY OF NEW YORK. SEALED BIDS OR ESTIMATES WILL BE received by the Park Board at the above office of the Department of Parks until 3 o'clock p. m., on

THURSDAY, JANUARY 8, 1914.
Borough of Manhattan.

FOR REPAIRS AND KEEPING IN REPAIR DURING THE SEASON OF 1914 THE MOTOR, HORSE AND HAND LAWN MOWERS.

The time allowed for completion of work is before November 1, 1914.

The amount of bond is One Thousand Dollars (\$1,000).

Certified check or cash in the sum of \$50 must accompany bid.

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

Blank forms may be obtained at the office of the Department of Parks, Arsenal, Central Park, 64th St. and 5th Ave., Borough of Manhattan, New York City.

MICHAEL J. KENNEDY, President;
THOMAS J. HIGGINS, WALTER G. ELIOT,
LOUIS F. LA ROCHE, Commissioners of Parks.
d26,38

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

OFFICE OF THE DEPARTMENT OF PARKS, THE ARSENAL BUILDING, 5TH AVE. AND 64TH ST., BOROUGH OF MANHATTAN, CITY OF NEW YORK. SEALED BIDS OR ESTIMATES WILL BE received by the Park Board at the above office of the Department of Parks until 3 o'clock p. m., on

THURSDAY, JANUARY 8, 1914.
Borough of Brooklyn.

FOR REPAIRS TO LAWN MOWERS OF THE DEPARTMENT OF PARKS, FOR THE BOROUGH OF BROOKLYN.

The time allowed for the completion of this contract will be until October 31, 1914.

The amount of security required is Seven Hundred and Fifty Dollars (\$750).

A certified check or cash in the sum of Thirty-seven Dollars and Fifty Cents (\$37.50) must accompany bid.

Bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms may be obtained at the office of the Department of Parks, Borough of Brooklyn, Litchfield Mansion, Prospect Park West and 5th St., Prospect Park, Brooklyn.

MICHAEL J. KENNEDY, President;
THOMAS J. HIGGINS, LOUIS F. LA ROCHE,
WALTER G. ELIOT, Commissioners of Parks.
d26,38

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

OFFICE OF THE DEPARTMENT OF PARKS, ZEROWSKI MANSION, CLAREMONT PARK, BOROUGH OF THE BRONX.

SEALED BIDS WILL BE RECEIVED BY the Park Commissioner at the above office of the Department of Parks until 11 o'clock a. m., on

MONDAY, DECEMBER 29, 1913.

FOR THE PRIVILEGE OF SELLING REFRESHMENTS (SPIRITUOUS AND MALT LIQUORS EXCEPTED) AT THE STAND IN VAN CORTLANDT PARK, OPPOSITE THE MAIN GATE TO WOODLAWN CEMETERY, ON JEROME AVE.

Privilege will be granted for a period of three (3) years from the first day of January, 1914.

No bids will be considered unless accompanied by a certified check or money to the amount of one-quarter of the sum bid for the rent and privilege per year.

The bids will be compared and the privilege will be awarded to the highest responsible bidder.

The Commissioner reserves the right to reject any or all bids.

Form of proposal and full information as to bidding can be obtained at the office of the Department of Parks, Zerowski Mansion, Claremont Park, New York City.

T. J. HIGGINS, Commissioner of Parks, Borough of The Bronx.
d15,29

DEPARTMENT OF STREET CLEANING.

Proposals.

MAIN OFFICE OF THE DEPARTMENT OF STREET CLEANING, TWELFTH FLOOR SOUTH, NEW MUNICIPAL BUILDING, CHAMBERS ST. AND PARK ROW, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Street Cleaning at the above office until 12 o'clock noon, on

MONDAY, DECEMBER 29, 1913.
Borough of Manhattan.

FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR THE BUILDING, CONSTRUCTION AND ERECTION OF A BRIDGE AND DUMPING BOARD AT THE FOOT OF 72D ST., EAST RIVER, BOROUGH OF MANHATTAN, NEW YORK CITY.

The time for the completion of the work and the full performance of the contract is sixty (60) days.

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

Bidders will state one aggregate price and the contract will be entire and for a complete job.

The deposit to be made with the bid shall be not less than three (3) per cent, and no more than five (5) per cent, of the amount of the bond.

Bidders must write out the total amount of their bids or estimates, in addition to inserting the same in figures.

The contract, if awarded, will be awarded to the lowest bidder.

Blank forms and further information may be obtained at the office of the Department of Street Cleaning, New Municipal Building, and the plans and drawings at the office of the architect, Aymer Embury II, 132 Madison Ave., Borough of Manhattan, New York City.

WILLIAM H. EDWARDS, Commissioner.
d17,29

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

MAIN OFFICE OF THE DEPARTMENT OF STREET CLEANING, TWELFTH FLOOR SOUTH, NEW MUNICIPAL BUILDING, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Street Cleaning at the above office until 12 o'clock noon, on

MONDAY, DECEMBER 29, 1913.
Borough of Manhattan.

FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR THE CONSTRUCTION OF A RUNWAY AND DUMPING BOARD AT THE FOOT OF W. 134TH ST., NORTH RIVER, BOROUGH OF MANHATTAN, NEW YORK CITY.

The time for the completion of the work and the full performance of the contract is sixty (60) days.

The amount of security required is Fifteen Hundred Dollars (\$1,500).

Bidders will state one aggregate price, as the contract will be entire and for a complete job.

The deposit to be made with the bid shall be not less than three nor more than five per cent, of the amount of the bond.

Bidders must write out the total amount of their bids or estimates, in addition to inserting the same in figures.

The contract, if awarded, will be awarded to the lowest bidder.

Blank forms and further information may be obtained at the office of the Department of Street Cleaning, New Municipal Building, and the plans and drawings at the office of the architect, Aymer Embury II, 132 Madison Ave., Borough of Manhattan, New York City.

WILLIAM H. EDWARDS, Commissioner.
d17,29

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

DEPARTMENT OF BRIDGES.

Proposals.

DEPARTMENT OF BRIDGES, MUNICIPAL BUILDING, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Bridges at the above office until 2 o'clock p. m., on

TUESDAY, DECEMBER 30, 1913.

FOR FURNISHING AND DELIVERING AUTOMOBILE NAPHTHA.

The naphtha shall be delivered from time to time, as required, and the whole amount shall be delivered within one hundred and eighty (180) calendar days after the date of certification of the contract by the Comptroller of the City.

The amount of security to guarantee the faithful performance of the contract will be thirty (30) per cent, of the total amount for which the contract is awarded.

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 Bridges.
Dated December 12, 1913.
ARTHUR J. O'KEEFE, Commissioner.
d17,30

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

Bidders must write out the total amount of their bid or estimate, in addition to inserting the same in figures.

The contract, if awarded, will be awarded to the lowest bidder.

Blank forms and further information may be obtained at the office of the Department of Street Cleaning, twelfth floor south, New Municipal Building,

The points within The City of New York between which the said part is to run and the route or routes to be followed are briefly as follows:

Section No. 6—Beginning at a point under 7th ave., in the Borough of Manhattan, about seventy-five (75) feet north of the northerly building line of W. 30th st., and extending thence northerly under 7th ave. to a point about one hundred (100) feet south of the southerly building line of W. 43d st.

The general plan of construction calls for a subsurface railroad having four and five tracks. The details of the construction of the railroad and appurtenances are more particularly indicated on the contract drawings.

Bidders will not be required to provide or lay tracks, ties or ballast, nor to do station finish work.

The work of construction under the contract will include the construction of all necessary sewers and connections along or off the route of the railroad; also the necessary support, maintenance, readjustment and reconstruction of vaults adjacent to buildings, pipes, tubes, conduits, subways or other subsurface structures; the support and care, including underpinning or the maintaining, protecting and securing, where necessary, of all buildings, monuments, surface and subsurface railroads and other surface, subsurface and overhead structures of any kind, etc., affected by or interfered with during the construction of the work; also the restoration of the sidewalks and roadways.

The method of construction will be by trench excavation under cover, unless otherwise permitted by the Commission, as set forth in the form of contract.

Bidders must examine the form of contract and the specifications, maps and plans; must visit the location of the work and inform themselves of the present conditions along the line thereof and make their own estimates of the facilities and difficulties attending the execution of the proposed work.

A fuller description of the work to be done is set forth, and other requirements, provisions, details and specifications are stated, in the printed form of contract and in the contract drawings therein referred to. Printed copies of the form of contract, bond and contractor's proposal may be had on application at the office of the Commission, No. 154 Nassau st., Borough of Manhattan, City of New York. The contract drawings may be inspected at the same office, and copies thereof may be purchased by prospective bidders on payment of five dollars (\$5). The printed form of contract and the contract drawings are to be deemed a part of this invitation.

The City and the Interborough Rapid Transit Company will both be parties to the contract; the Interborough Rapid Transit Company being a party for the purpose of disbursing part of its contribution toward the cost of construction as provided in the contract dated March 19, 1913, between The City of New York, acting by the Commission, and Interborough Rapid Transit Company for the equipment, maintenance and operation of additional rapid transit railroads. The liability of Interborough Rapid Transit Company under the contract for which bids are now invited will be limited to an amount equal to ninety-five (95) per centum of the aggregate sum arrived at by multiplying the estimated approximate quantities by the unit prices, as contained in the schedule of unit prices in the contractor's proposal. The contractor is to accept the obligation of the Interborough Rapid Transit Company to make payments to the amount and in the manner provided in the contract, and is to agree not to look to the City except to the extent that the amounts earned under the contract may exceed the amount for which the Interborough Rapid Transit Company is liable.

The Commission is informed by the Department of Docks and Ferries that docks and bulkheads along the East River or along the North River may be available for dumping purposes. Information in regard thereto may be obtained by any intending bidder upon inquiry at the office of the Department of Docks and Ferries with whom all arrangements must be made with respect to utilizing such docks and bulkheads as may be available.

Partial payments to the contractor will be made monthly as the work proceeds, as provided in the form of contract.

The contractor will be required to complete the work as soon as practicable and within a period of thirty-six (36) months from the date of the delivery of the contract.

Sealed bids or proposals will be received at the office of the Commission at No. 154 Nassau street, Borough of Manhattan, City of New York, until the 29th day of December, 1913, at twelve fifteen (12:15) o'clock p. m., at which time, or at a later date to be fixed by the Commission, the proposals will be publicly opened.

Proposals must be in the form prescribed by the Commission, copies of which may be obtained at the office of the Commission.

A statement based upon estimate of the Engineer of the quantities of the various classes of work and of the nature and extent as near as practicable of the work required is to be found in the schedule forming a part of the form of contractor's proposal. The quantities given in such schedule are approximate only, being given as a basis for the uniform comparison of bids, and no claim is to be made against the City on account of any excess or deficiency, absolute or relative, in the same, except as provided in the specifications and form of contract.

All proposals must, when submitted, be enclosed in a sealed envelope endorsed "Proposal for Constructing Part of Rapid Transit Railroad—Routes Nos. 4 and 38, Section No. 6," and must be delivered to the Commission or its Secretary; and in the presence of the person submitting the proposal, it will be deposited in a sealed box, in which all proposals will be deposited. No proposal will be received or deposited unless accompanied by a separate certified check drawn upon a national or state bank or trust company having its principal office in The City of New York satisfactory to the Commission and payable to the order of the Comptroller of The City of New York for the sum of Fifteen Thousand Dollars (\$15,000). Such check must not be enclosed in the envelope containing the proposal.

The unit prices must not be improperly balanced, and any bid which the Commission considers detrimental to the City's interests may be rejected.

No proposal, after it shall have been deposited with the Commission, will be allowed to be withdrawn for any reason whatever.

The award of the contract will be made by the Commission as soon as practicable after the opening of the proposals.

Bidders whose proposals are otherwise satisfactory, in case the sureties or securities named by them are not approved by the Commission, may substitute in their proposals the names of other sureties or securities approved by the Commission, but such substitution must be made within five (5) days after notice of disapproval, unless such period is extended by the Commission.

A bidder whose proposal shall be accepted shall, in person or by duly authorized representative, attend at the said office of the Commission within ten days after the delivery of a notice by the Commission that his proposal is accepted and that the contract is consented to by the Board of Estimate and Apportionment, and such

bidder shall then deliver a contract in the form referred to, duly executed and with its execution duly proved.

At the time of the delivery of the contract the contractor will be required to furnish security to the City by giving a bond for two hundred thousand dollars (\$200,000). At the option of the successful bidder, cash or approved securities may be deposited instead of giving a bond. If securities are deposited in place of a bond under the contract, they must be of the character of securities in which savings banks may invest their funds and must be approved by the Commission.

The contractor's bond must be in the form annexed to the form of contract.

In addition and as further security, fifteen (15) per centum of the amounts certified from time to time to be due to the contractor will be deducted until the amounts so deducted and retained shall equal ten (10) per centum of the sum of the amounts resulting from the product of the estimated approximate quantities and the unit prices, as contained in the schedule of unit prices in the contractor's proposal. Thereafter there shall be so deducted and retained for such purpose ten (10) per centum of the amount certified from time to time to be due to the contractor. The contractor may from time to time withdraw portions of the amounts so retained upon depositing in lieu thereof corporate stock of The City of New York equal in market value to the amount so withdrawn.

In case of failure or neglect to execute and deliver the contract, or to execute and deliver the required bond or to make the required deposit, such bidder will, at the option of the Commission, be deemed either to have made the contract or to have abandoned the contract. In the latter case, the Commission will give notice thereof to such defaulting bidder, and the Commission may thereupon proceed to make another contract with such, if any, of the original bidders, as, in the opinion of the Commission, it will be to the best interests of the City to contract with, or may by new advertisement invite further proposals. The defaulting bidder shall thereupon be liable to the City for all loss and damage by it sustained, including the excess, if any, of the amount it shall pay any other contractor over the amount of the bid of such defaulting bidder.

If the Commission shall give notice to any bidder that his or its proposal is accepted and that the contract is consented to by the Board of Estimate and Apportionment, and if the bidder shall fail within ten days thereafter or within such further period, if any, as may be prescribed by the Commission, to execute and deliver the contract and to execute and deliver the bond with sureties, or to make the required deposit, then the invitation to contractors and proposal accepted as aforesaid shall be a contract binding the bidder to pay to the City the damage by it sustained by reason of such failure, and in such case the bidder shall, by the terms of the proposal, absolutely assign to the City the ownership of the check accompanying his or its proposal as a payment on account of such damages.

All such deposits made by bidders whose proposals shall not be accepted by the Commission will be returned to the person or persons making the same within five days after the contract shall be executed and delivered. The deposit of the successful bidder will be returned when the contract is executed and its provisions in respect of the bond or deposit are complied with. The right to reject any and all bids is reserved.

New York, December 5, 1913.
PUBLIC SERVICE COMMISSION FOR THE FIRST DISTRICT. By EDWARD E. McCALL, Chairman.
TRAVIS H. WHITNEY, Secretary. d8,29

BOROUGH OF THE BRONX.

Proposals.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF THE BRONX, MUNICIPAL BUILDING, CROTONA PARK, 177th St. and 3d Ave.
SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of The Bronx, at the above office, until 10:30 a. m., on

TUESDAY, DECEMBER 30, 1913.
No. 3. FOR ALL THE LABOR AND MATERIALS REQUIRED FOR THE INSTALLATION OF THE HEATING AND VENTILATING SYSTEM IN THE PUBLIC COMFORT STATION TO BE LOCATED AT 149TH ST. AND BERGEN AVE., BOROUGH OF THE BRONX.

The time allowed for the completion of the work will be one hundred and fifty (150) calendar consecutive working days.

The amount of security required will be Two Hundred and Fifty Dollars (\$250).

No. 4. FOR ALL THE LABOR AND MATERIALS REQUIRED FOR THE ERECTION AND COMPLETION OF A PUBLIC COMFORT STATION TO BE ERECTED AT 149TH ST. AND BERGEN AVE., BOROUGH OF THE BRONX, EXCEPT PLUMBING AND GAS FITTING AND HEATING AND VENTILATION.

The time allowed for the completion of the work will be one hundred and fifty (150) calendar consecutive working days.

The amount of security required will be Five Thousand Dollars (\$5,000).

No. 5. FOR ALL OF THE LABOR AND MATERIALS REQUIRED FOR THE INSTALLATION OF THE PLUMBING AND GAS FITTING SYSTEM IN THE PUBLIC COMFORT STATION TO BE LOCATED AT 149TH ST. AND BERGEN AVE., BOROUGH OF THE BRONX.

The time allowed for the completion of the work will be one hundred and fifty (150) calendar consecutive working days.

The amount of security required will be One Thousand Two Hundred Dollars (\$1,200).

Blank forms can be obtained upon application therefor; the plans and specifications may be seen and other information obtained at said office.

CYRUS C. MILLER, President. d18,30
See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF THE BRONX, MUNICIPAL BUILDING, CROTONA PARK, 177th St. and 3d Ave.
SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of The Bronx at the above office until 10:30 a. m., on

TUESDAY, DECEMBER 30, 1913.

No. 1. FOR REGULATING, GRADING, SETTING CURBSTONES, FLAGGING SIDEWALKS, LAYING CROSSWALKS, BUILDING APPROACHES AND ERECTING FENCES WHERE NECESSARY IN WHITE PLAINS AVE. FROM WALKER AVE. TO WESTCHESTER AVE. TOGETHER WITH ALL WORK INCIDENTAL THERETO.

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

3,100 cubic yards of earth excavation.
200 cubic yards of rock excavation.
27,600 cubic yards of filling.
5,625 linear feet new curb.

2,875 square feet new bluestone flagging.
19,200 square feet concrete sidewalk.
2,360 square feet new bridgestone.
1,925 cubic yards dry rubble masonry.
300 linear feet vitrified pipe, 12 inches in diameter.

5,000 feet (B. M.) timber.
2,300 linear feet guard rail.

The time allowed for the completion of the work will be one hundred and eighty (180) consecutive working days.

The amount of security required will be Thirteen Thousand Dollars (\$13,000).

No. 2. FOR REGULATING, GRADING, SETTING CURBSTONES, FLAGGING SIDEWALKS, LAYING CROSSWALKS, BUILDING APPROACHES AND ERECTING FENCES WHERE NECESSARY IN E. 168TH ST. FROM CLAY AVE. TO MORRIS AVE. AND BUILDING STEPS AND APPURTENANCES, WHERE NECESSARY, BETWEEN CLAY AVE. AND TELLER AVE. TOGETHER WITH ALL WORK INCIDENTAL THERETO.

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

2,620 cubic yards of earth excavation.
1,480 cubic yards rock excavation.
1,880 cubic yards filling.

1,240 linear feet new bluestone curb.
30 linear feet old curb.

8,650 square feet cement flagging.
140 cubic yards of rubble masonry in mortar.

160 cubic yards broken range ashlar masonry.
6 cubic yards class B concrete.

770 cubic feet of steps.
300 cubic feet cut granite.

170 linear feet vitrified pipe, 8 inches in diameter.

70 linear feet vitrified pipe, 4 inches in diameter.

1 manhole.
250 linear feet guard rail.

510 linear feet iron pipe railing.
9 cast iron inlets.

270 square feet sodding.
7 cast iron lamp-posts.

4 bronze lamps.
1 pavilion.

1 subway conduit system.
30 linear feet of vitrified pipe, 12 inches in diameter.

The time allowed for the completion of the work will be one hundred and twenty (120) consecutive working days.

The amount of security required will be Seven Thousand Dollars (\$7,000).

Blank forms can be obtained upon application therefor; the plans and specifications may be seen, and other information obtained at said office.

CYRUS C. MILLER, President. d18,30
See General Instructions to Bidders on the last page, last column, of the "City Record."

BOARD OF ASSESSORS.

Completion of Assessments.

PUBLIC NOTICE IS HEREBY GIVEN TO the owner or owners of all houses and lots, improved and unimproved lands affected thereby, that the following proposed assessments have been completed and are lodged in the office of the Board of Assessors for examination by all persons interested, viz:

Borough of Manhattan.
3684. Receiving basin at southwest corner of 163d and Amsterdam ave. Affecting Block No. 2121.

3685. Paving 178th st., between Pinehurst and Northern ayes.

Borough of Queens.
3383. Regulating, grading, curbing and flagging 5th ave. (Briell st.), between Broadway and Flushing ave., 1st Ward.

3587. Regulating, grading, curbing and flagging Cypress ave., from Myrtle ave. to the Manhattan Beach Divisions of the Long Island Railroad.

3590. Regulating, grading, curbing and flagging Norman st., between Wyckoff and Myrtle ayes., 2d Ward.

3591. Regulating, grading, curbing and flagging Summerfield st., between Wyckoff and Myrtle ayes., 2d Ward.

3608. Regulating, grading and paving with permanent pavement Crescent st., from North Jane st. to Wilbur ave., 1st Ward.

3609. Regulating, grading and paving with permanent pavement Crescent st., from Wilbur ave. to Webster ave., 1st Ward.

The area of assessment in the above entitled matters extends to within one-half the block at the intersecting and terminating streets and avenues.

3386. Regulating, grading and flagging (where not already done) Himrod st., from Seneca ave. to Onderdonk ave.; Harmon st., from Brooklyn Borough Line to Grandview ave.; Gates ave., from Onderdonk ave. to Woodward ave., and in Seneca ave., between Catalpa and Myrtle ayes. Affecting property in front of which work is done.

3588. Flagging and laying crosswalks on south side of Fulton st., between Franklin st. and Dorchester ave.; west side of Dorchester ave., from its intersection with Fulton st. to a point 121 feet southerly; northeast corner of Grove st. and Ray st.; west side of Smith st., from Long Island Railroad to Pontine st.; east side of Smith st., from Long Island Railroad to South st.; laying crosswalks on Brenton ave., near Fulton st., and on Fulton st., near Brenton ave.; laying side-walks on west side of Washington st., from the southwest corner of Atlantic st. to a point 125 feet southerly. Affecting Block Nos. 833, 1171, 1168, 1169, 1174 and 1175.

3324. Sewer and appurtenances in Sherman st., from Webster ave. to the crown 330 feet north of Paynter ave. Affecting Block Nos. 55, 56 and 146.

All persons whose interests are affected by the above named proposed assessments, and who are opposed to the same, or either of them, are requested to present their objections, in writing, to the Secretary of the Board of Assessors, 320 Broadway, New York, on or before January 20, 1914, at 11 a. m., at which time and place the said objections will be heard and testimony received in reference thereto.

JOS. P. HENNESSY, WM. C. ORMOND, ANTONIO C. ASTARITA, Board of Assessors.
THOMAS J. DRENNAN, Secretary, 320 Broadway, City of New York, Borough of Manhattan, December 20, 1913. d20,j2

DEPARTMENT OF PUBLIC CHARITIES.

Proposals.

DEPARTMENT OF PUBLIC CHARITIES, FOOT OF E. 26TH ST., NEW YORK.

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Department of Public Charities at the above office until 2:30 o'clock p. m., on

THURSDAY, JANUARY 2, 1914.

FOR FURNISHING AND DELIVERING LUMBER, PAINTS, OIL, HIGHWAY AND BUILDING MATERIAL.

The time for the performance of the contract is during the year 1914.

No bond will be required with the bid, as heretofore, but will be required upon awarding of the contract in an amount equal to thirty (30) per cent. of the contract.

No bid will be considered unless it is accompanied by a deposit, which shall be in the form of money, or certified check upon one of the State or National banks of The City of New York drawn to the order of the Comptroller, or corporate stock or certificates of indebtedness of any nature issued by The City of New York and approved by the Comptroller as of equal value to the security required. Such deposit shall be in an amount not less than one and one-half (1½) per cent. of the total amount of the bid.

The bidder will state the price per pound or other designated unit, 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 made to the lowest bidder on each class, line or item, as stated in the specifications.

Bids must be submitted in duplicate, each in a separate envelope. No bid will be accepted unless this provision is complied with.

A bid sheet must accompany the bid inclosed in the envelope marked "Original."

Blank forms and further information may be obtained at the office of the Storekeeper of the Department, foot of E. 26th st., Borough of Manhattan.

MICHAEL J. DRUMMOND, Commissioner. d26,j8
Date December 26, 1913.

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

DEPARTMENT OF PUBLIC CHARITIES, FOOT OF E. 26TH ST., NEW YORK.

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Department of Public Charities at the above office until 2:30 o'clock p. m., on

MONDAY, JANUARY 5, 1914.

FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR ELECTRIC WIRING, GAS PIPING AND FIXTURE WORK FOR TRAINING SCHOOL FOR NURSES, MATERNITY WARD, RECEPTION BUILDING AND BOILER HOUSE, CITY HOSPITAL DISTRICT, BLACKWELLS ISLAND, THE CITY OF NEW YORK.

The time allowed for the completion of the work and full performance of the contract is sixty (60) consecutive working days.

The security required will be Three Thousand Dollars (\$3,000).

Certified check or cash in the sum of One Hundred and Fifty Dollars (\$150) must accompany each bid.

The bidder will state one aggregate price for the whole work described and specified, as the contract is entire and for a complete job.

Blank forms and further information may be obtained at the office of Frank Sutton, Consulting Engineer, 80 Broadway, The City of New York, where plans and specifications may be seen.

MICHAEL J. DRUMMOND, Commissioner. d22,j5
Date December 20, 1913.

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

DEPARTMENT OF PUBLIC CHARITIES, FOOT OF E. 26TH ST., NEW YORK.

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Department of Public Charities at the above office until 2:30 o'clock p. m., on

MONDAY, JANUARY 5, 1914.

FOR FURNISHING AND DELIVERING FURNITURE, RUGS, BEDS AND BEDDING FOR STAFF HOUSE, KINGS COUNTY HOSPITAL, BOROUGH OF BROOKLYN.

The time for the performance of the contract is during the year 1914.

No bond will be required with the bid, as heretofore, but will be required upon awarding of the contract in an amount equal to thirty (30) per cent. of the contract.

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 of The City of New York, drawn to the order of the Comptroller, or corporate stock or certificates of indebtedness of any nature issued by The City of New York and approved by the Comptroller as of equal value to the security required. Such deposit shall be in an amount not less than one and one-half (1½) per cent. of the total amount of the bid.

The bidder will state the price per piece, or other designated unit, 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 made to the lowest bidder on each class, as stated in the specifications.

Bids must be submitted in duplicate, each in a separate envelope. No bid will be accepted unless this provision is complied with.

A bid sheet must accompany the bid, inclosed in the envelope marked "Original."

Blank forms and further information may be obtained at the office of the Purchasing Agent of the Department, foot of E. 26th st., Borough of Manhattan.

MICHAEL J. DRUMMOND, Commissioner. d22,j5
Date December 20, 1913.

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

DEPARTMENT OF PUBLIC CHARITIES, FOOT OF E. 26TH ST., NEW YORK.

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Department of Public Charities at the above office until 2:30 o'clock p. m., on

MONDAY, JANUARY 5, 1914.

1. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR THE ERECTION AND COMPLETION OF THE GENERAL CONTRACT AND ELECTRIC WORK FOR THE ADDITIONS AND ALTERATIONS TO STOREHOUSE AT BLACKWELLS ISLAND, THE CITY OF NEW YORK.

2. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR THE ERECTION AND COMPLETION OF THE PLUMBING AND GAS FITTING WORK FOR THE ADDITIONS AND ALTERATIONS TO THE STOREHOUSE AT BLACKWELLS ISLAND, THE CITY OF NEW YORK.

3. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR THE ERECTION AND COMPLETION OF THE STEAM HEATING WORK FOR THE ADDITIONS AND ALTERATIONS TO THE STOREHOUSE AT BLACKWELLS ISLAND, THE CITY OF NEW YORK.

The time allowed for the completion of the work and full performance of each contract is two hundred (200) consecutive working days.

The security required will be Twenty-five Thousand Dollars (\$25,000) on Contract No. 1, One Thousand Dollars (\$1,000) on Contract No. 2 and Fifteen Hundred Dollars (\$1,500) on Contract No. 3.

Bids will be compared and the contract separately awarded to the lowest bidder on Propositions Nos. 1, 2 and 3.

A deposit of five (5) per cent. of the amount of security required in cash or certified check must accompany each bid.

Blank forms and further information may be obtained at the office of Frank J. Helmle, Architect, 190 Montague st., Borough of Brooklyn, The City of New York, where plans and specifications may be seen.

MICHAEL J. DRUMMOND, Commissioner.
Dated December 20, 1913. d22,j5

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

DEPARTMENT OF PUBLIC CHARITIES, FOOT OF E. 26TH ST., NEW YORK.

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Department of Public Charities at the above office until 2.30 o'clock p. m., on

FRIDAY, JANUARY 2, 1914.
FOR FURNISHING AND DELIVERING MEAT, MILK, FRUIT, VEGETABLES, ICE AND WATER.

The time for the performance of the contract is during the year 1914.

No bond will be required with the bid, as heretofore, but will be required upon awarding of the contract in an amount equal to thirty (30) per cent. of the amount.

No bid will be considered unless it is accompanied by a deposit, which shall be in the form of money or certified check upon one of the State or National banks of The City of New York, drawn to the order of the Comptroller, or corporate stock or certificates of indebtedness of any nature issued by The City of New York and approved by the Comptroller as of equal value to the security required. Such deposit shall be in an amount not less than one and one-half (1½) per cent. of the total amount of the bid.

The bidder shall state the price per pound, or other designated unit, 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 made to the lowest bidder on each line or item, as stated in the specifications.

Bids must be submitted in duplicate, each in a separate envelope. No bid will be accepted unless this provision is complied with.

A bid sheet must accompany the bid inclosed in the envelope marked "Original."

Blank forms and further information may be obtained at the office of the Storekeeper at the Department, foot of E. 26th st., Borough of Manhattan.

MICHAEL J. DRUMMOND, Commissioner.
Dated December 19, 1913. d20,j2

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

DEPARTMENT OF PUBLIC CHARITIES, FOOT OF E. 26TH ST., NEW YORK.

BOROUGH OF BROOKLYN AND QUEENS.

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Department of Public Charities at the above office until 2.30 o'clock p. m., on

TUESDAY, DECEMBER 30, 1913.
FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR THE CONSTRUCTION AND COMPLETION OF CEMENT WALKS AND STEPS, GRADING AND SEEDING, IRON FENCES AND GATES, DOOR AND WINDOW SCREENS, WEATHER STRIPS, ROOF GARDEN ENCLOSURE AND AWNING SUPPORT FOR CHILDREN'S HOSPITAL, KINGS COUNTY HOSPITAL, BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

The time allowed for the completion of the work and full performance of the contract is ninety (90) consecutive working days.

The security required will be Twenty-five Hundred Dollars (\$2,500).

Certified check or cash in the sum of One Hundred and Twenty-five Dollars (\$125) must accompany bid.

The bidder will state one aggregate price for the whole work described and specified, as the contract is entire for a complete job.

Blank forms and further information may be obtained at the office of Frank J. Helmle, Architect, 190 Montague st., Borough of Brooklyn, The City of New York, where plans and specifications may be seen.

MICHAEL J. DRUMMOND, Commissioner.
Dated December 16, 1913. d17,j3

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

DEPARTMENT OF EDUCATION.

Proposals.

DEPARTMENT OF EDUCATION, PARK AVE. AND 59TH ST., BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Supplies at the above office of the Department of Education until 11 a. m., on

WEDNESDAY, DECEMBER 31, 1913.
FOR FURNISHING AND DELIVERING MILK FOR USE IN THE TRUANT SCHOOL OF THE CITY OF NEW YORK, BOROUGH OF QUEENS.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before December 31, 1914.

The amount of security required is thirty (30) per cent. of the amount of the contract.

The bidder will state the price of each item or article contained in the specifications and schedules herein contained or hereto annexed per quart, by which the bids will be tested.

Award will be made to the lowest bidder. Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Bids must be submitted in duplicate, each in a separate envelope.

Blank forms and further information may be obtained at the office of the Superintendent of School Supplies, Department of Education, Borough of Manhattan, southwest corner of Park ave. and 59th st.

PATRICK JONES, Superintendent of School Supplies.
Dated December 18, 1913. d18,j1

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

DEPARTMENT OF EDUCATION, CORNER OF PARK AVE. AND 59TH ST., BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Buildings at the above office of the Department of Education until 3 o'clock p. m., on

MONDAY, DECEMBER 29, 1913.
Borough of Manhattan.

No. 3. FOR THE GENERAL CONSTRUCTION, ETC., OF TWO PORTABLE SCHOOL BUILDINGS AS ANNEXES TO PUBLIC SCHOOL 52, ON THE CORNER OF BROADWAY AND ACADEMY ST., BOROUGH OF MANHATTAN.

The time allowed to complete the whole work will be sixty (60) working days, as provided in the contract.

The amount of security required will be Two Thousand Dollars (\$2,000).

The deposit accompanying bid shall be five per centum of the amount of security.

No. 4. FOR FURNITURE, ETC., FOR NEW PUBLIC SCHOOL 102, ON THE NORTHERLY SIDE OF E. 113TH ST., ABOUT 80 FEET EAST OF 2D AVE., BOROUGH OF MANHATTAN.

The time allowed to complete the whole work on each item will be sixty (60) working days, as provided in the contract.

The amount of security required is as follows: Item 1, \$700; Item 2, \$800; Item 3, \$800; Item 4, \$600; Item 5, \$500.

A separate proposal must be submitted for each item, and award will be made thereon.

The deposit accompanying bid on each item shall be five per centum of the amount of security.

No. 5. FOR FURNITURE FOR ADDITION TO PUBLIC SCHOOL 71, ON THE EASTERLY SIDE OF FOREST AVE., NORTH OF PROSPECT PLACE, EAST WILLIAMSBURGH, BOROUGH OF QUEENS.

The time allowed to complete the whole work on each item will be sixty (60) working days, as provided in the contract.

The amount of security required is as follows: Item 1, \$1,600; Item 2, \$400; Item 3, \$600; Item 4, \$200.

The deposit accompanying bid on each item shall be five per centum of the amount of security.

No. 6. FOR FURNITURE FOR NEW PUBLIC SCHOOL 94, ON OLD HOUSE LANDING ROAD, CUTTER AVE. AND LAFAYETTE PLACE, LITTLE NECK, BOROUGH OF QUEENS.

The time allowed to complete the whole work on each item will be one hundred (100) working days, as provided in the contract.

The amount of security required is as follows: Item 1, \$1,000; Item 2, \$400; Item 3, \$100; Item 4, \$200.

The deposit accompanying bid on each item shall be five per centum of the amount of security.

A separate proposal must be submitted for each item, and award will be made thereon.

Various Boroughs.

No. 7. FOR INSTALLING ELECTRIC LIGHTING EQUIPMENT IN THE GRANDSTANDS AND ON THE ATHLETIC FIELDS, AVENUES K AND L AND E. 17TH ST., BOROUGH OF BROOKLYN; ORCHARD AVE. AND MUNSON ST., ASTORIA, BOROUGH OF QUEENS; HAMILTON AVE. AND ST. MARKS PLACE, NEW BRITGTON, BOROUGH OF RICHMOND.

The time allowed to complete the whole work on each item will be as follows: Item 1, 45 working days; Item 2, 30 working days; Item 3, 30 working days, as provided in the contract.

The amount of security required is as follows: Item 1, \$800; Item 2, \$600; Item 3, \$600.

A separate proposal must be submitted for each item, and award will be made thereon.

The deposit accompanying bid on each item shall be five per centum of the amount of security.

On No. 3 the bids will be compared and the contract will be awarded in a lump sum to the lowest bidder.

On Nos. 4, 5, 6 and 7 the bidders must state the price of each item, by which the bids will be tested.

Blank forms, plans and specifications may be obtained or seen at the office of the Superintendent, at Estimating Room, ninth floor, Hall of the Board of Education, Park ave. and 59th st., Borough of Manhattan, and also at Branch Office, No. 69 Broadway, Flushing, Borough of Queens.

C. B. J. SNYDER, Superintendent of School Buildings.
Dated December 16, 1913. d16,j29

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

DEPARTMENT OF EDUCATION, CORNER OF PARK AVE. AND 59TH ST., BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Buildings at the above office of the Department of Education until 3 o'clock p. m., on

MONDAY, DECEMBER 29, 1913.
Borough of Brooklyn.

No. 1. FOR IMPROVEMENTS ON OR ABOUT THE SITE OF THE BUSHWICK HIGH SCHOOL, ON THE SOUTHWESTERLY CORNER OF IRVING AND PUTNAM AVES., BOROUGH OF BROOKLYN.

The time allowed to complete the whole work will be sixty (60) working days, as provided in the contract.

The amount of security required is Six Thousand Dollars (\$6,000).

The deposit accompanying bid shall be five (5) per centum of the amount of security.

BOROUGH OF BROOKLYN.

Proposals.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM NO. 2, BOROUGH HALL, BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Brooklyn, at the above office until 11 o'clock a. m., on

THURSDAY, JANUARY 8, 1914.
1. FOR REGULATING AND PAVING WITH PRELIMINARY ASPHALT PAVEMENT ON A 5-INCH CONCRETE FOUNDATION THE ROADWAY OF CROWN ST., FROM FRANKLIN AVE. TO BEDFORD AVE.

The Engineer's estimate is as follows: 2,910 square yards asphalt pavement (5 years maintenance).

405 cubic yards concrete.

645 cubic yards excavation to subgrade.

Time allowed, thirty (30) working days. Security required two thousand dollars (\$2,000).

2. FOR REGULATING AND PAVING WITH PRELIMINARY ASPHALT PAVEMENT ON A 5-INCH CONCRETE FOUNDATION THE ROADWAY OF ELDERLY LANE, FROM LIBERTY AVE. TO PITKIN AVE.

The Engineer's estimate is as follows: 3,045 square yards asphalt pavement (5 years maintenance).

425 cubic yards concrete.

135 linear feet bluestone heading stones set in concrete.

675 cubic yards excavation to subgrade.

Time allowed, thirty (30) working days. Security required, two thousand dollars (\$2,000).

3. FOR CONSTRUCTING SIDEWALKS ON W. 16TH ST., BETWEEN MERMAID AVE. AND NEPTUNE AVE., AND ON VARIOUS OTHER STREETS.

The Engineer's estimate is as follows: 6,200 square feet cement sidewalks (1 year maintenance).

Time allowed, twenty (20) working days. Security required, four hundred dollars (\$400).

4. FOR FENCING VACANT LOTS ON THE NORTH SIDE OF 7TH ST., BETWEEN 4TH AVE. AND 5TH AVE., AND ON VARIOUS OTHER STREETS.

The Engineer's estimate is as follows: 900 linear feet open board fence 6 feet high.

Time allowed, twenty (20) working days. Security required, two hundred dollars (\$200).

5. FOR FENCING VACANT LOTS ON THE NORTH SIDE OF 7TH ST., BETWEEN 4TH AVE. AND 5TH AVE., AND ON VARIOUS OTHER STREETS.

The Engineer's estimate is as follows: 900 linear feet painted open board fence 6 feet high.

Time allowed, twenty (20) working days. Security required, two hundred dollars (\$200).

6. FOR REGULATING GRADING, CURBING AND LAYING SIDEWALKS ON 17TH AVE., FROM 79TH ST. TO 84TH ST., IN THE BOROUGH OF BROOKLYN (contract of Joseph P. Casey & Son, Inc., declared by the President of the Borough of Brooklyn to have been unnecessarily delayed as per section "Q" of the contract).

The Engineer's estimate is as follows: 680 cubic yards excavation.

450 cubic yards fill (not to be bid for).

1,800 linear feet cement curb (1 year maintenance).

4,250 square feet cement sidewalks (1 year maintenance).

Time allowed, thirty (30) working days. Security required, seven hundred dollars (\$700).

7. FOR REGULATING GRADING, CURBING AND LAYING SIDEWALKS ON 81ST ST., FROM 21ST AVE. TO STILLWELL AVE., IN THE BOROUGH OF BROOKLYN (contract of Joseph P. Casey & Son, Inc., declared by the President of the Borough of Brooklyn to have been unnecessarily delayed as per section "Q" of the contract).

The Engineer's estimate is as follows: 20 linear feet old curbstone reset in concrete.

5,110 linear feet cement curb (1 year maintenance).

21,740 square feet cement sidewalks (1 year maintenance).

Time allowed, thirty-five (35) working days. Security required two thousand dollars (\$2,000).

8. FOR REGULATING GRADING AND PAVING WITH PRELIMINARY ASPHALT PAVEMENT ON A 5-INCH CONCRETE FOUNDATION THE ROADWAY OF 94TH ST., FROM 4TH AVE. TO MARINE AVE.

The Engineer's estimate is as follows: 6,110 square yards asphalt pavement (5 years maintenance).

755 cubic yards concrete.

165 linear feet bluestone heading stones set in concrete.

1,105 cubic yards excavation to subgrade.

Time allowed, thirty (30) working days. Security required, four thousand dollars (\$4,000).

tals and appurtenances; per linear foot, \$2.15

840 linear feet of 12-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.65

1,380 linear feet of 6-inch house connection drain, laid complete, including all incidentals and appurtenances; per linear foot, \$0.85

21 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$30

4 sewer basins, complete, of either standard design, with iron pans or gratings, iron basin hoods and connecting culverts, including all incidentals and appurtenances; per basin, \$115

4,000 feet, board measure, of sheeting and bracing, driven and left in place complete, including all incidentals and appurtenances; per thousand feet, board measure, \$18

Total \$6,828 60

The time allowed for the completion of the work and full performance of the contract will be fifty (50) working days.

The amount of security required will be thirty-four hundred dollars (\$3,400).

No. 2. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR CONSTRUCTING SANITARY SEWERS AND STORM WATER SEWERS IN MOULTRIE ST., FROM MESEROLE AVE. TO GREEN-POINT AVE.

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

501 linear feet of 22-inch pipe storm sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$2.40

418 linear feet of 12-inch pipe storm sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.10

727 linear feet of 8-inch pipe sanitary sewer, laid complete, including concrete cradle and special joints, and all incidentals and appurtenances; per linear foot, \$1.80

335 linear feet of 8-inch storm house connection drain, laid complete, including "V" branch and all incidentals and appurtenances; per linear foot, \$0.65

335 linear feet of 8-inch sanitary house connection drain, including concrete casing, special joints, "V" branch, and all incidentals and appurtenances; per linear foot, \$1.25

5 manholes on storm sewers, complete, including special heads and covers, and all incidentals and appurtenances; per manhole \$40

4 manholes on sanitary sewer, complete, including standard heads and special covers, and all incidentals and appurtenances; per manhole, \$50

2 sewer basins complete, of either standard design, with iron pans or gratings, iron basin hoods and connecting culverts, including all incidentals and appurtenances; per basin, \$120

16,000 feet, board measure, of foundation planing and pile capping, laid complete, including all incidentals and appurtenances; per thousand feet, board measure, \$25

2,700 linear feet of piles, driven in place complete, including all incidentals and appurtenances; per linear foot, \$0.30

50 cubic yards of concrete, 1:2:4, laid in place complete, including all incidentals and appurtenances; per cubic yard, \$6

9,000 feet, board measure, of sheeting and bracing, driven in place complete, including all incidentals and appurtenances; per thousand feet, board measure, \$18

Total \$5,439 30

The time allowed for the completion of the work and full performance of the contract will be sixty (60) working days.

The amount of security required will be two thousand seven hundred dollars (\$2,700).

No. 3. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING A SEWER IN E. 23D ST., FROM THE LONG ISLAND RAILROAD TO AVENUE I.

43 linear feet of 15-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$2.25

405 linear feet of 12-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.80

300 linear feet of 6-inch house connection drain, laid complete, including all incidentals and appurtenances; per linear foot, \$1

5 manholes complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$50

Total \$1,375 75

The time allowed for the completion of the work and full performance of the contract will be forty (40) working days.

The amount of security required will be six hundred dollars (\$600).

No. 4. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING A SEWER BASIN ON NEPTUNE AVE., AT THE SOUTHWEST CORNER OF OCEAN PARKWAY.

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

One (1) sewer basin complete, of either standard design, with iron pans or gratings, iron basin hood and connecting culvert, including all incidentals and appurtenances; per basin, \$160

The time allowed for the completion of the work and full performance of the contract will be twelve (12) working days.

The amount of security required will be eighty dollars (\$80).

No. 5. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWER BASINS ON DUMONT AVE., AT THE NORTHWEST AND SOUTHWEST CORNERS OF MILLER AVE.

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

Two (2) sewer basins complete, of either standard design, with iron pans or gratings, iron basin hoods and connecting culverts, including all incidentals and appurtenances; per basin, \$160

The time allowed for the completion of the work and full performance of the contract will be fifteen (15) working days.

The amount of security required will be one hundred and sixty dollars (\$160).

The foregoing Engineer's preliminary estimates of the total cost for the completed work are to be taken as the 100 per cent. basis and test for

bidding. Proposals shall each state a single percentage of such 100 per cent. (such as 95 per cent., 100 per cent. or 105 per cent.), for which all materials and work called for in the proposed contract and the notices to bidders are to be furnished to the City. Such percentage as bid for this contract shall apply to all unit items specified in the Engineer's preliminary estimate to an amount necessary to complete the work described in the contract.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the Bureau of Sewers, 215 Montague st., Borough of Brooklyn.

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

Auction Sales.

THE COMMISSIONER OF PUBLIC WORKS will sell at public auction on

TUESDAY, DECEMBER 30, 1913.
at 11 o'clock a. m., at Room 2, Borough Hall, Borough of Brooklyn, The City of New York, the following materials, etc., which may be seen at the places mentioned below:

At Repair Yard, 38th St., Near 5th Ave.
30 tons old iron,
15 oil barrels.

At Caisson No. 2, Coney Island.
1 bay horse, No. 3,
1 contractor's wagon.
About 2 tons old iron.
30 oil barrels.

At 26th Ward Disposal Works,
About 3 tons old iron.

At Opera Stables, 536 Halsey St.
1 bay horse, No. 19.

At Bainbridge Stables, 20-24 Bainbridge St.
1 bay horse, No. 20,
1 black mare, No. 30.

1 end spring top wagon, known as "I."
1 side spring top wagon, known as No. 16.

At Kings County Court House.
About 1,500 pounds old iron,
6 bath tubs.

10 stoves,
2 hot air furnaces,
2 oil stoves, with stove piping and galvanized guards.

About 1,000 pounds old rubber shoes, hose, mats and boots.

1 lot of Star hand grenade fire extinguishers.
About 106 pounds of old taweling.

1 lot open book cases.
1 lot hardwood and glass partitions,
1 lot portable book cases.

1 marble slab.
At Municipal Building (Cellar).
450 square feet wire partitions.

14 old windows,
2 doors,
1 11-foot iron ladder.

1 timeclock.
About 700 pounds old iron.

At Municipal Building (Room 3).
1 safe, 4 feet 9 inches by 2 feet 6 inches by 5 feet 9 inches.

At Pitkin Ave. Bath.
About 400 pounds scrap iron.

About 200 pounds brass tubing.
At 67th St. Yard.

About 1,500 pounds scrap iron.
About 900 pounds old rubber hose.

About 140 pounds scrap brass.
10 old oil barrels.

1 old cement mixing box.
1 old toilet.

At Wallabout Yard.
1 old Cadillac touring car.

7 pieces old bluestone lintel.
3 old wagons.

3 three-wheeled pushcart.
1 lot of furniture.

1 old awning, in parts.
1,500 building bricks.

2 octagonal granite base stones.
2 brownstone carriage steps.

2 old iron watering troughs.
1 lot old roofing tin.

1 old porcelain urinal, broken.
1 old iron lamp-post.

1 gum slot machine.
1 20-foot clothes pole.

At N. 8th St. Yard.
1 lot of old iron posts, railings, etc.

1 lot of broken butcher fixtures.
At Hopkinson Ave. Yard.

1 small tar kettle.
1 open wagon.

1 top wagon.
4 pushcarts.

1 newsstand.
2 old street stands, in parts.

14 old awning poles.
6 iron gas pipes.

1 bicycle rack.
8 old coal and wood signs.

1 lot grocer's fixtures.
1 gum slot machine.

1 carriage step.
4 glass frames.

1 small icebox.
40 feet old fire hose.

50 feet old 1-inch garden hose.
24 worn-out push brooms.

1 wrecked automobile.
At Municipal Asphalt Plant.

About 1 1/2 tons of old iron.
200 empty flux barrels.

1 old bicycle.
About 25 pounds old rubber hose.

About 200 old fire brick.
At 38th St. Yard.

2 ambulances.
Intending bidders may apply for particulars

at the office of the Assistant Commissioner of Public Works, Room 11a, Borough Hall, Borough of Brooklyn.

T. B. LINEBURGH, Assistant Commissioner of Public Works. d23,31

CHANGE OF GRADE DAMAGE COMMISSION.

TWENTY-THIRD AND TWENTY-FOURTH WARDS.

PURSUANT TO THE PROVISIONS OF chapter 537 of the Laws of 1893 and the acts amendatory thereof and supplemental thereto, notice is hereby given that meeting of the Commissioners appointed under said acts will be held at the office of the Commission, Room 223, 280 Broadway (Stewart Building), Borough of Manhattan, New York City, on Mondays, Tuesdays and Thursdays of each week, at 2 o'clock p. m., until further notice.

Dated New York City, July 26, 1911.
WILLIAM D. DICKEY, CAMBRIDGE LIVINGSTON, DAVID ROBINSON, Commissioners.

LAMONT McLOUGHLIN, Clerk.

SUPREME COURT — FIRST DEPARTMENT.

Filing Bill of Costs.

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of WEST ONE HUNDRED AND SEVENTY-SECOND STREET, from Aqueduct avenue to Plimpton avenue, and from Shakespeare avenue to Jesup avenue, in the Twenty-fourth Ward, Borough of The Bronx, 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, First Department, at a Special Term thereof, Part I, to be held at the County Court House in the Borough of Manhattan, in The City of New York, on the 8th day of January, 1914, at 10:30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by law.

Dated Borough of Manhattan, New York, December 24, 1913.
ERNEST HALL, JAMES W. O'BRIEN, H. ADOLPH WINKOPF, Commissioners of Estimate; ERNEST HALL, Commissioner of Assessment.

JOEL J. SQUIER, Clerk. d24,j6

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of WEST TWO HUNDRED AND THIRTY-EIGHTH STREET, from Kingsbridge avenue to Riverdale avenue; WEST TWO HUNDRED AND THIRTY-SIXTH STREET, from Albany road to Riverdale avenue, excluding the right of way of the New York and Putnam Railroad; WALDO AVENUE, from Greystone avenue to West Two Hundred and Forty-second street, and GREYSTONE AVENUE, from Riverdale avenue to West Two Hundred and Forty-second street, in the Twenty-fourth Ward, Borough of The Bronx, 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, First Department, at a Special Term thereof, Part I, to be held at the County Court House, in the Borough of Manhattan, in The City of New York, on the 6th day of January, 1914, at 10:30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by law.

Dated Borough of Manhattan, New York, December 22, 1913.
GEO. F. STIEBELING, FRANCIS P. KENNEY, LEO R. LAWLOW, Commissioners of Estimate; FRANCIS P. KENNEY, Commissioner of Assessment.

JOEL J. SQUIER, Clerk. d22,j3

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of EAST ONE HUNDRED AND SIXTY-SIXTH STREET, from Brook avenue to the westerly right of way line of the New York and Harlem Railroad, in the Twenty-third Ward, Borough of The Bronx, 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, First Department, at a Special Term thereof, Part I, to be held at the County Court House, in the Borough of Manhattan, in The City of New York, on the 31st day of December, 1913, at 10:30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by law.

Dated Borough of Manhattan, New York, December 17, 1913.
GEO. F. STIEBELING, MATTHEW C. GRIFFIN, GEORGE A. DEVINE, Commissioners of Estimate; GEO. F. STIEBELING, Commissioner of Assessment.

JOEL J. SQUIER, Clerk. d17,29

Hearings on Qualifications.

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee to the lands, tenements and hereditaments required for the opening and extending of EAST ONE HUNDRED AND EIGHTIETH STREET, from Bronx River to West Farms road, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

In re petition of Nonpareil Realty Company for loss and damage, if any, sustained by it in connection with the premises described in said petition, caused by the discontinuance and closing of OLD VANNEST STREET, in front of and adjoining said premises.

NOTICE IS HEREBY GIVEN THAT BY AN order of the Supreme Court of the State of New York, Second Department, bearing date the 15th day of December, 1913, and duly entered and filed in the office of the Clerk of the County of New York on the 16th day of December, 1913, John J. Hynes, Esq., was appointed a Commissioner of Estimate in the above entitled proceeding, in the place and stead of Henry Martens, Esq., resigned.

Notice is further given that pursuant to the said order bearing date the 15th day of December, 1913, and duly entered and filed in the office of the Clerk of the County of New York on the 16th day of December, 1913, the said John J. Hynes, Esq., will attend at a Special Term, Part II, of the Supreme Court of the State of New York, First Department, to be held at the County Court House, in the Borough of Manhattan, in The City of New York, on the 6th day of January, 1914, 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 or by any other person having any interest in said proceeding as to his qualifications to act as such Commissioner of Estimate.

Dated Borough of Manhattan, City of New York, December 23, 1913.
ARCHIBALD R. WATSON, Corporation Counsel, Hall of Records, Borough of Manhattan, City of New York. d23,j5

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee to the lands, tenements and hereditaments required for the opening of ISHAM STREET, from Seaman avenue to Indian road; WEST TWO HUNDRED AND EIGHTEENTH STREET, from Seaman avenue to the bulkhead line of the Harlem River Ship Canal; WEST TWO HUNDRED AND FOURTEENTH STREET, from Park Terrace East to Seaman avenue; PARK TERRACE EAST, from a point 100 feet south of West Two Hundred and Fifteenth street to Isham Park, together with the unacquired triangular parcel located on the westerly side and extending from a point 43.36 feet south of West Two Hundred and Eighteenth street to a point 103.64 feet south of West Two Hundred and Eighteenth street; the unacquired portions of INDIAN ROAD, from Isham street to West Two Hundred and Eighteenth street; COLD SPRING ROAD, from Isham street to West Two Hundred and Eighteenth street; WEST TWO HUNDRED AND FIFTEENTH STREET, from Park Terrace West to Indian road; PARK TERRACE WEST, from a point 103 feet 8 1/2 inches north of West Two Hundred and Fifteenth street to a line about 385.23 feet south of the southerly line of West Two Hundred and Fifteenth street; WEST TWO HUNDRED AND FOURTEENTH STREET, from Indian road to Seaman avenue; ISHAM PARK, at the intersection of Indian road and West Two Hundred and Fourteenth street, in the Twelfth Ward, Borough of Manhattan, City of New York.

NOTICE IS HEREBY GIVEN THAT BY AN order of the Supreme Court of the State of New York, First Department, bearing date the 17th day of November, 1913, and duly entered and filed in the office of the Clerk of the County of New York on the 12th day of December, 1913, Daniel P. Hays, Louis F. Doyle and Charles H. Strong, Esqs., were appointed Commissioners of Estimate in the above entitled proceeding, and that in and by the said order Daniel P. Hays was appointed the Commissioner of Assessment.

Notice is further given that, pursuant to the statute in such cases made and provided, the said Daniel P. Hays, Louis F. Doyle and Charles H. Strong, Esqs., will attend at a Special Term, Part II, of the Supreme Court of the State of New York, First Department, to be held at the County Court House, in the Borough of Manhattan, in The City of New York, on the 30th day of December, 1913, 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 or by any other person having any interest in said proceeding as to their qualifications to act as such Commissioners.

Dated New York, December 17, 1913.
ARCHIBALD R. WATSON, Corporation Counsel, Hall of Records, Borough of Manhattan, City of New York. d17,29

Filing Preliminary Abstracts.

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the widening of EAST ONE HUNDRED AND SEVENTY-FOURTH STREET, from Southern boulevard to West Farms road, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

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

First—That the undersigned, Commissioners of Estimate, have completed their estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with them at their office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 5th day of January, 1914, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 7th day of January, 1914, at 2 o'clock p. m.

Second—That the undersigned, Commissioner of Assessment, has completed his estimate of benefit, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with him at his office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 5th day of January, 1914, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at their said office on the 6th day of January, 1914, at 3 o'clock p. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 25th day of January, 1912, 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 distant 100 feet northerly from the northerly line of East One Hundred and Seventy-sixth street, the said point being located on a line at right angles to East One Hundred and Seventy-sixth street and passing through a point on its southerly side where it is intersected by the prolongation of a line midway between Longfellow avenue and Boone avenue as these streets are laid out south of East One Hundred and Seventy-fourth street, and running thence eastwardly and parallel with East One Hundred and Seventy-fourth street, as

this street is laid out between West Farms road and Bronx River avenue to the intersection with the northwesterly line of Bronx River avenue; thence southeastwardly at right angles to Bronx River avenue to a point distant 100 feet southerly from its southerly side; thence generally southwestwardly and always distant 100 feet southerly from and parallel with the southerly line of Bronx River avenue to the intersection with the prolongation of a line midway between East One Hundred and Seventy-second street and East One Hundred and Seventy-third street, as these streets are laid out between Longfellow avenue and Boone avenue; thence westwardly along the said line midway between East One Hundred and Seventy-second street and East One Hundred and Seventy-third street and along the prolongation of the said line to the intersection with a line midway between Southern boulevard and Minford place; thence northwardly along the said line midway between Southern boulevard and Minford place; and along the prolongation of the said line to the intersection with the southerly line of Boston road; thence northwesterly at right angles to Boston road to a point distant 100 feet northwesterly from its northwesterly side; thence northeastwardly and parallel with Boston road to the intersection with a line distant 100 feet westerly from and parallel with the westerly line of Southern boulevard, as this street is laid out at East One Hundred and Seventy-fifth street, the said distance being measured at right angles to Southern boulevard; thence northwardly along the said line parallel with Southern boulevard to the intersection with a line distant 100 feet northerly from and parallel with the northerly line of East One Hundred and Seventy-fifth street, as this street is laid out where it adjoins Boston road, the said distance being measured at right angles to East One Hundred and Seventy-fifth street; thence eastwardly along the said line parallel with East One Hundred and Seventy-fifth street to a point distant 100 feet northwesterly from the northwesterly line of Boston road, the said distance being measured at right angles to Boston road; thence northeastwardly and always distant 100 feet northwesterly from and parallel with the northwesterly line of Boston road to the intersection with the prolongation of a line distant 100 feet northeastwardly from and parallel with the northwesterly line of East One Hundred and Seventy-sixth street, as this street is laid out where it adjoins Bryant avenue, the said distance being measured at right angles to East One Hundred and Seventy-sixth street; thence southeastwardly along the said line parallel with East One Hundred and Seventy-sixth street and along the prolongations of the said line to the intersection with the northwesterly line of Longfellow avenue; thence eastwardly in a straight line to the point or 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, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said City, there to remain until the 5th day of January, 1914.

Fifth—That, provided there be no objections filed to either of said abstracts, the reports as to awards and as to assessments for benefit here-in will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III, to be held in the County Court House, in the Borough of Manhattan, in The City of New York, on the 19th day of March, 1914, at the opening of the Court on that day.

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

Dated Borough of Manhattan, New York, December 10, 1913.

JOHN A. ROONEY, Chairman; ELY NEUMANN, GEORGE GLUCKSMAN, Commissioners of Estimate; JOHN A. ROONEY, Commissioner of Assessment.

JOEL J. SQUIER, Clerk. d15,j2

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of EAST TWO HUNDRED AND THIRTY-THIRD STREET, from Baychester avenue to Boston road at Hutchinson River, in the Twenty-fourth Ward, Borough of Bronx, City of New York.

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

First—That the undersigned Commissioners of Estimate have completed their estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with them at their office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 3d day of January, 1914, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 5th day of January, 1914, at 2 o'clock p. m.

Second—That the undersigned Commissioner of Assessment has completed his estimate of benefit, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with him at his office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 3d day of January, 1914, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the 6th day of January, 1914, at 3 o'clock p. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 1st day of July, 1910, 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 a line midway between Ely avenue and Grace avenue, where it is intersected by a line midway between Edgewood avenue and Strang avenue, and running thence eastwardly along the said line midway between Edgewood avenue and Strang avenue and along the prolongation of the said line to the intersection with the northerly boundary line of The

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 at the area of assessment for benefit by the Board of Estimate and Apportionment on the 16th day of May, 1912, and that the said area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of Brooklyn, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Bounded on the north by a line distant 100 feet northerly from and parallel with the north-
erly line of Neptune avenue, the said distance being measured at right angles to Neptune avenue; on the east by a line midway between West Seventeenth street and West Nineteenth street, and by the prolongation of the said line; on the south by a line always distant 100 feet south-

erly from and parallel with the southerly line of Surf avenue, the said distance being measured at right angles to Surf avenue, and on the west side by a line midway between West Twentieth street and West Twenty-first street, and by the prolongation of the said line.

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, No. 166 Montague street, in the Borough of Brooklyn, in said City, there to remain until the 10th day of January, 1914.

Fifth—That, provided there be no objections filed to either of said abstracts, the reports as to awards and as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof, to be held in the County Court House in the Borough of Brooklyn, in the City of New York, on the 18th day of February, 1914, at the opening of the Court on that day.

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

Dated Borough of Brooklyn, New York, December 11, 1913.

JOHN F. COFFIN, MIRABEAU C. TOWNS, DANIEL McCLEARY, Commissioners of Estimate; JOHN F. COFFIN, Commissioner of Assessment.

EDWARD RIEGELMANN, Clerk. d11.29

SUPREME COURT—THIRD JUDICIAL DISTRICT.

Application for Appointment of Commissioners.

THIRD JUDICIAL DISTRICT.

In the matter of the application of Charles Strauss, Charles N. Chadwick and John F. Galvin, constituting the Board of Water Supply of the City of New York, to acquire real estate for and on behalf of The City of New York, under chapter 724 of the Laws of 1905 and the acts amendatory thereof, in the Towns of Olive and Hurley, County of Ulster, New York, for the purpose of providing an additional supply of pure and wholesome water for the use of The City of New York.

ASHOKAN RESERVOIR, RAILROAD SECTION No. 5.

Notice of Application for the Appointment of Commissioners of Appraisal.

PUBLIC NOTICE IS HEREBY GIVEN THAT it is the intention of the Corporation Counsel of the City of New York to make application to the Supreme Court for the appointment of Commissioners of Appraisal, under chapter 724 of the Laws of 1905 and the acts amendatory thereof.

Such application is to be made at a Special Term of the said Court, to be held in and for the Third Judicial District, at the Court House, in the City of Kingston, Ulster County, New York, on the 3d day of January, 1914, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard.

The object of this application is to obtain an order of the Court appointing three disinterested and competent freeholders, at least one of whom shall reside in the County of New York, and at least one of whom shall reside in the county in which the real estate hereinafter described is situated, as Commissioners of Appraisal, to ascertain and appraise the compensation to be made to the owners of and persons interested in the real estate, and discharge the duties required by said act and the acts amendatory thereof.

The real estate taken or affected is situated in the Towns of Olive and Hurley, County of Ulster, New York.

The real estate sought to be acquired under these proceedings, which is situated in the Towns of Olive and Hurley, County of Ulster and State of New York, is all the real estate formerly owned or occupied by the Ulster & Delaware Railroad Company from the easterly boundary of the Ashokan reservoir taking at West Hurley to a point near the old Boiceville station; the possession of which is required by reason of the construction of the Ashokan reservoir, and is shown on a map entitled, "Board of Water Supply of the City of New York. Map of real estate right of way of Ulster and Delaware Railroad Co. from Stony Hollow to Boiceville, situated in the Towns of Hurley and Olive, County of Ulster and State of New York, to be acquired by The City of New York, under the provisions of chapter 724 of the Laws of 1905 as amended, for the construction of Ashokan reservoir and appurtenances," which map was prepared by the Board of Water Supply on August 5, 1913, and adopted by the Board of Estimate and Apportionment on August 28, 1913, and is bounded and described as follows:

All that portion of real estate formerly occupied by the Ulster and Delaware Railroad, situated in the Towns of Hurley and Olive, and which lies between the real estate sections heretofore acquired by The City of New York for the construction of the Ashokan reservoir and its appurtenances, shown on the above entitled map as Parcels 937 to 1007, inclusive, and more particularly described as follows:

Beginning at a point in the northerly bounds of the Ulster & Delaware Railroad, as located prior to June 15, 1913, which point is in the center of the old Vandale road (now a part of the substituted highways around the Ashokan reservoir), and is the southwest corner of Parcel No. 827 of Section 17 of the Ashokan reservoir taking, and running thence along the northerly bounds of the right of way north 83 degrees 09 minutes east 60.9 feet to the northeast corner of Parcel No. 1007; thence south 6 degrees 51 minutes east 66 feet across the right of way, being the easterly limit of the taking and the easterly bounds of Parcel No. 1007; thence south 83 degrees 09 minutes west 47.4 feet to a point in the center of the highway; thence south 36 degrees 21 minutes east 72 feet; thence south 83 degrees 09 minutes west 311 feet; thence north 39 degrees 03 minutes east 63.5 feet to the southeast corner of Parcel No. 1004; thence south 83 degrees 09 minutes west 98.5 feet; thence on a curve with a radius of 988.4 feet to the right along Parcels 1004 and 1003; 988.5 feet; thence north 39 degrees 33 minutes west 64.2 feet; thence on a curve with a radius of 1,370 feet to the left 1,035.6 feet along Parcels 1003, 1002 and 1001; thence north 82 degrees 52 minutes west 416.3 feet; thence south 7 degrees 08 minutes west 42 feet; thence north 82 degrees 52 minutes west 1,880.6 feet along Parcels Nos. 1001 and 999; thence north 7 degrees 08 minutes east 42 feet; thence north 82

degrees 52 minutes west 3,433.9 feet along Parcels Nos. 999, 998 and 997; thence on a curve with a radius of 11,426 feet to the left 409.2 feet; thence north 84 degrees 53 minutes west 1,326.7 feet along Parcels Nos. 997 to 994, inclusive; thence on a curve with a radius of 1,113 feet to the left 772.2 feet; thence south 55 degrees 19 minutes west 437.1 feet along Parcels Nos. 994 and 993; thence south 63 degrees 30 minutes west 109.3 feet; thence south 48 degrees 39 minutes west 133.2 feet along Parcels Nos. 993 and 992; thence south 55 degrees 19 minutes west 707.4 feet; thence on a curve with a radius of 2,898 feet to the right 1,074.2 feet along Parcels Nos. 992, 991 and 990; thence south 76 degrees 33 minutes west 3,286.3 feet along Parcels Nos. 990 to 986, inclusive; thence south 71 degrees 31 minutes west 349.1 feet; thence south 64 degrees 27 minutes west 801.4 feet; thence south 48 degrees 15 minutes west 47.3 feet; thence north 67 degrees 44 minutes west 193.1 feet to a point in the southerly boundary of the right of way; thence on a curve with a radius of 5,697 feet to the left 1,281.6 feet; thence south 52 degrees 28 minutes west 10,817.9 feet along Parcels Nos. 985 to 972, inclusive (crossing the town line between the Towns of Hurley and Olive, between Parcels Nos. 973 and 974); thence on a curve with a radius of 2,832 feet to the left 1,455.6 feet along Parcels Nos. 972, 971 and 970; thence south 22 degrees 59 minutes west 761.4 feet; thence on a curve with a radius of 1,943 feet to the right 1,014.4 feet along Parcels Nos. 970 and 969; thence on a curve with a radius of 5,763 feet to the right 84.9 feet; thence south 54 degrees 20 minutes east 92.9 feet; thence on a curve with a radius of 5,830 feet to the right 687.3 feet; thence south 41 degrees 10 minutes west 130.8 feet; thence north 59 degrees 33 minutes west 52.1 feet; thence north 41 degrees 10 minutes east 181.7 feet to the southerly bounds of the right of way; thence on a curve with a radius of 5,763 feet to the right 200.2 feet; thence south 88 degrees 17 minutes west 1,518 feet along Parcels Nos. 968 and 967; thence on a curve with a radius of 1,943 feet to the right 612.5 feet along Parcels Nos. 967 and 966; thence north 73 degrees 39 minutes west 1,173.3 feet along Parcels Nos. 966 and 964 to the easterly bounds of Parcel No. 965; thence south 9 degrees 51 minutes west 373 feet to the southeast corner of Parcel No. 965; thence north 70 degrees 03 minutes west 276.9 feet to the southwest corner of said parcel; thence north 10 degrees 33 minutes east 355 feet to the southerly bounds of the right of way; thence north 73 degrees 39 minutes west 1,329.3 feet along Parcels Nos. 964, 963 and 962; thence on a curve with a radius of 1,670 feet to the right 1,138.1 feet; thence north 34 degrees 35 minutes west 315.8 feet along Parcels Nos. 962 and 961; thence on a curve with a radius of 1,943 feet to the right 372.9 feet; thence on a curve with a radius of 1,400 feet to the left 214.4 feet; thence on a curve with a radius of 1,113 feet to the left 631.2 feet along Parcels Nos. 961 and 960; thence north 64 degrees 54 minutes west 617 feet; thence on a curve with a radius of 1,009 feet to the left 863.1 feet along Parcels Nos. 960 and 959; thence south 66 degrees 08 minutes west 92 feet; thence on a curve with a radius of 1,466 feet to the right 139.9 feet to the easterly line of Parcel No. 958; thence along said easterly line south 45 degrees 10 minutes west 308.6 feet; thence north 44 degrees 53 minutes west 33 feet; thence north 45 degrees 10 minutes east 246 feet to the southerly bounds of the right of way; thence on a curve with a radius of 1,466 feet to the right 395.9 feet; thence south 89 degrees 48 minutes 30 seconds west 2,338.7 feet along Parcels Nos. 957 to 954, inclusive; thence on a curve with a radius of 1,179 feet to the right 669.1 feet along Parcels Nos. 954 and 953; thence on a curve with a radius of 4,617 feet to the right 2,728.9 feet along Parcels Nos. 953, 952 and 951; thence north 23 degrees 49 minutes 15 seconds west 1,794.8 feet along Parcels Nos. 951, 950 and 949; thence south 77 degrees 51 minutes west 102.2 feet to the southwest corner of Parcel No. 948; thence north 23 degrees 49 minutes 15 seconds west 2,951.3 feet along Parcels Nos. 948 and 947 to a point in the center of Bushkill Creek; thence south 84 degrees 35 minutes east 114.5 feet to the westerly line of the right of way; thence north 23 degrees 49 minutes 15 seconds west 5,073.5 feet along Parcels Nos. 946 to 943, inclusive; thence on a curve with a radius of 2,325 feet to the right 1,133 feet along Parcels Nos. 943, 942 and 941; thence north 4 degrees 06 minutes east 2,937.2 feet along Parcels Nos. 941, 940, 939 and 937 to the most northerly corner of Parcel No. 937, which point is where the westerly side of the easement for the railroad meets the westerly bounds of the Ulster & Delaware Railroad Company's property near what was formerly the Boiceville station; thence southerly along the westerly side of said easement on a curve with a radius of 3,324.2 feet to the left 453.5 feet; thence south 59 degrees 30 minutes west 8 feet to the southwest corner of Parcel No. 938, a point 33 feet easterly from the center line of the Ulster & Delaware Railroad; thence south 4 degrees 06 minutes west 2,487.4 feet along Parcels Nos. 937, 939, 940 and 941; thence on a curve with a radius of 2,259 feet to the left 1,000.8 feet along Parcels Nos. 941, 942 and 943; thence south 23 degrees 49 minutes 15 seconds east 9,784.5 feet along Parcels Nos. 943 to 951, inclusive; thence on a curve with a radius of 4,551 feet to the left 1,049.5 feet along Parcels Nos. 951 and 952 to the westerly line of Parcel No. 953; thence along said westerly line north 5 degrees 18 minutes west 230.7 feet; thence on a curve with a radius of 4,434 feet to the left 1,794.4 feet; thence on a curve with a radius of 996 feet to the left 195 feet to the northerly line of Parcel No. 954; thence north 87 degrees 07 minutes east 305.8 feet; thence south 16 degrees 35 minutes east 41 feet; thence north 82 degrees 15 minutes east 137.1 feet; thence south 36 degrees 0 minutes east 230.3 feet; thence north 89 degrees 48 minutes 30 seconds east crossing the Esopus Creek 2,118.4 feet along Parcels Nos. 955, 956 and 957; thence on a curve with a radius of 1,400 feet to the left 469.1 feet to the westerly line of Parcel No. 958; thence north 4 degrees 34 minutes east 40.2 feet; thence north 18 degrees 35 minutes east 112.7 feet to the most northerly point of Parcel No. 958; thence south 70 degrees 51 minutes east 33 feet; thence south 18 degrees 35 minutes west 112.2 feet; thence south 4 degrees 34 minutes west 17.6 feet to the northerly bounds of the right of way; thence on a curve with a radius of 1,400 feet to the left 75 feet; thence north 66 degrees 08 minutes east 92 feet; thence on a curve with a radius of 1,075 feet to the right 919.4 feet along Parcels Nos. 959 and 960; thence south 64 degrees 54 minutes east 617 feet; thence on a curve with a radius of 1,179 feet to the right 668.9 feet along Parcels Nos. 960 and 961; thence on a curve with a radius of 1,466 feet to the right 224.7 feet; thence on a curve with a radius of 1,877 feet to the left 360.1 feet; thence south 34 degrees 35 minutes east 315.8 feet along Parcels Nos. 961 and 962; thence on a curve with a radius of 1,604 feet to the left 1,093.1 feet; thence south 73 degrees 39 minutes east 2,779.6 feet along Parcels Nos. 962, 963, 964 and 966; thence on a curve with a radius of 1,877 feet to the left 259.4 feet to the westerly line of Parcel No. 967; thence along said westerly line north 21 degrees 15 minutes east 145.1 feet; thence north 87 degrees 30 min-

utes east 342 feet; thence south 7 degrees 0 minutes east 95 feet; thence south 40 degrees 0 minutes east 97 feet to the northerly line of the right of way; thence north 68 degrees 17 minutes east 1,500.3 feet along Parcels Nos. 967 and 968; thence on a curve with a radius of 5,697 feet to the left 894.9 feet along Parcels Nos. 968 and 969; thence on a curve with a radius of 2,259 feet to the left 986 feet along Parcels Nos. 969 and 970; thence on a curve with a radius of 1,877 feet to the left 1,025.5 feet; thence north 22 degrees 59 minutes east 761.4 feet; thence on a curve with a radius of 2,898 feet to the right 1,074.2 feet along Parcels Nos. 970, 971 and 972; thence north 52 degrees 28 minutes east 10,817.9 feet along Parcels Nos. 972 to 985, inclusive, crossing the line between the Towns of Hurley and Olive, between Parcels Nos. 973 and 974; thence on a curve with a radius of 5,763 feet to the right 2,423.4 feet; thence north 76 degrees 33 minutes east 3,508.9 feet along Parcels Nos. 985 to 990, inclusive; thence on a curve with a radius of 2,832 feet to the left 1,049.5 feet along Parcels Nos. 990, 991 and 992; thence north 55 degrees 19 minutes east 1,405 feet along Parcels Nos. 992, 993 and 994; thence on a curve with a radius of 1,179 feet to the right 818.2 feet; thence south 84 degrees 55 minutes east 1,326.7 feet along Parcels Nos. 994 to 997, inclusive; thence on a curve with a radius of 11,426 feet to the right 409.2 feet; thence south 82 degrees 52 minutes east 352.9 feet to the southwest corner of Parcel No. 1000; thence along the westerly line of said parcel north 25 degrees 02 minutes west 59.3 feet; thence south 82 degrees 52 minutes east 1,187.2 feet; thence south 11 degrees 16 minutes west 50.2 feet to the northerly line of Parcel No. 1001; thence along said northerly line south 82 degrees 52 minutes east 376.4 feet; thence south 7 degrees 08 minutes west 42 feet to a point in the northerly line of the right of way; thence south 82 degrees 52 minutes east 416.3 feet; thence on a curve with a radius of 1,436 feet to the right 1,085.5 feet along Parcels Nos. 1001, 1002 and 1003; thence south 39 degrees 33 minutes east 64.2 feet; thence on a curve with a radius of 922.4 feet to the left 922.5 feet along the northerly bounds of Parcels Nos. 1003 and 1004; thence north 83 degrees 09 minutes east 972 feet to the westerly bounds of Parcel No. 1006; thence along said westerly line north 11 degrees 09 minutes east 104 feet; thence north 17 degrees 38 minutes east 198.1 feet; thence south 65 degrees 53 minutes east 59.5 feet; thence south 4 degrees 37 minutes west 183.5 feet; thence south 22 degrees 57 minutes east 71.6 feet to a point in the northerly bounds of the right of way; thence north 83 degrees 09 minutes east 15 feet to the point or place of beginning.

The fee to be acquired by The City of New York in all the real estate, Parcels 937 to 1007, both inclusive, contained in the above described parcels.

Reference is hereby made to the said map filed as aforesaid in the office of the Clerk of the County of Ulster for a more detailed description of the real estate to be taken in fee as above described.

Dated November 7, 1913.
ARCHIBALD R. WATSON, Corporation Counsel, Hall of Records, Borough of Manhattan, New York City. n21.33

NOTICE TO BIDDERS AT SALES OF OLD BUILDINGS, ETC.

TERMS AND CONDITIONS UNDER WHICH BUILDINGS, ETC., WILL BE SOLD FOR REMOVAL FROM CITY PROPERTY.

THE BUILDINGS AND APPURTENANCES thereto will be sold to the highest bidder, who must pay cash or certified check, drawn to the order of the Comptroller of the City of New York, and must also give a certified check or cash in half the amount of the purchase price as security for the faithful performance of the terms and conditions of the sale. Where the amount of the purchase price does not equal or exceed the sum of \$50, the sum of \$50 shall be the amount of the security to be deposited. This security may at any time after the expiration of the contract period be applied by the City to the cost of completing any of the work required under the contract, but unfinished at the expiration of the contract period.

The purchaser shall not lease, occupy, cause or permit the building or buildings, etc., purchased by him to be used or occupied for any purpose other than that of their speedy removal, nor shall he collect any rental or other revenue for the use of either the land or the buildings, etc., situated thereon. The breach of either or any of these conditions shall forthwith void the sale and cause immediate forfeiture of the purchase money and the security deposited for the faithful performance of the conditions of the sale. The placing therein or permitting the occupancy of any such building by any tenant free, for rent or otherwise, excepting the necessary watchmen or the workmen engaged in the actual demolition thereof, shall of itself be a breach of the above conditions of sale.

The sale will be as of the condition of the property on date of delivery thereof to the purchaser. The City of New York will not be responsible for any change or loss which may occur in the condition of the buildings, or their appurtenances between the time of the sale thereof and the time of delivering possession to the purchaser, after being properly vacated by 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 the buildings, sheds, walks, structures and cellars of whatever 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 curb in front of said buildings, extending within the described area shall be torn down and removed from the premises. None of the dirt, debris or waste resulting from demolition shall be allowed to remain on the premises, except old mortar or plaster only, which may be left, but not higher at any point than two feet below the curb opposite that point. The exterior walls and their foundations shall be taken down only to a plane whose elevation shall be the level of the curb in front of the building. Where there is no curb the elevation of the surrounding ground shall be considered curb level. All wells, cesspools, sinks, etc., existing on the property must be filled to the level of the surrounding ground with clean earth.

The purchaser at the sale shall also withdraw and remove all abandoned water taps and old service mains, and in place thereof cause to be inserted a brass plug in the main water pipe in the street, in compliance with the rules and regulations of the Department of Water Supply, Gas and Electricity, and furnish the Department of Finance with a certificate from the Department of Water Supply, Gas and Electricity that this has been performed.

The purchaser at the sale shall also remove all house sewer connections to the main sewer in the street, and the opening 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 portion 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 day of possession, and the successful bidder will provide and furnish all materials of labor and machinery necessary thereto, and will place proper and sufficient guards and fences and warning signs by day and night for the prevention of accidents, and will indemnify and save harmless, The City of New York, its officers, agents and servants, and each of them, against any and all suits and actions, claims and demands of every name and description brought against it, them or any of them, and against 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.

The Comptroller of the City of New York reserves the right on the day of sale to withdraw from sale any of the buildings, parts of buildings and machinery included therein, or to reject any and all bids; and it is further

Resolved, That, while the said sale is held under the supervision of the Commissioners of the Sinking Fund, the Comptroller is authorized to cause the sale to be advertised and to direct the sale thereof as financial officer of the City.

PROPOSALS FOR BIDS AND ESTIMATES FOR THE CITY OF NEW YORK.

NOTICE TO CONTRACTORS.

GENERAL INSTRUCTIONS TO BIDDERS.

The person or persons making a bid or estimate for any services, work, materials or supplies for The City of New York, or for any of its departments, bureaus or offices, shall furnish the same in a sealed envelope, indorsed with the title of the supplies, materials, work or services for which the bid or estimate is made, with his or their name or names and the date of presentation to the President or Board or to the head of the Department at his or its office, on or before the date and hour named in the advertisement for the same, at which time and place the estimates received will be publicly opened by the President or Board or head of said Department, and read, and the award of the contract made according to law as soon thereafter as practicable.

Each bid or estimate shall contain the name and place of residence of the person making the same, and names of all persons interested with him therein, and, if no other person be so interested, it shall distinctly state that fact; also, that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud, and that no member of the Board of Aldermen, head of a Department, chief of a Bureau, deputy thereof, or clerk therein, or other officer of The City of New York is, shall be or become interested, directly or indirectly, as contracting party, partner, stockholder, surety or otherwise in or in the performance of the contract, or in the supplies, work or business to which it relates, or in any portion of the profits thereof. The bid or estimate must be verified by the oath, in writing, of the party or parties making the estimate that the several matters stated herein are in all respects true.

No bid or estimate will be considered unless as a condition precedent to the reception or consideration of any proposal, it be accompanied by a certified check upon one of the State or National banks of The City of New York, drawn to the order of the Comptroller, or money 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.

The amount shall be as specified in the proposals or instructions to bidders and shall not be in excess of 5 per cent.

The certified check or money should not be inclosed in the envelope containing the bid or estimate, but should be either inclosed in a separate envelope addressed to the head of the Department, President or Board, or submitted personally upon the presentation of the bid or estimate.

For particulars as to the quantity and quality of the supplies, or the nature and extent of the work, reference must be made to the specifications, schedules, plans, etc., on file in the said office of the President, Board or Department.

No bid shall be accepted from or contract awarded to any person who is in arrears to The City of New York upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the City.

The contract must be bid for separately. The right is reserved in each case to reject all bids or estimates if it is deemed to be for the interest of the City so to do.

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

Bidders are requested to make their bids or estimates upon the blank forms prepared and furnished by the City, a copy of which, with the proper envelope in which to inclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel can be obtained upon application herefor at the office of the Department for which the work is to be done. Plans and drawings of construction work may also be seen there