

THE CITY RECORD.

OFFICIAL JOURNAL.

VOL. XXVI.

NEW YORK, SATURDAY, OCTOBER 8, 1898.

NUMBER 7,730.

DEPARTMENT OF FINANCE.

Abstract of the transactions of the Bureau of the City Chamberlain for the week ending August 31, 1898.

Defend of the City Chamberlain, New York, September 12, 1598.

How. ROBBET A. VAN WYCK, Mayor:

Six—In pursuance of section 196 of chapter 378, Laws of (897, 1 have the bonor to present herewith a report to August 31, 1898, of all moneys received by me, and the amount remaining to the credit of the City on August 31, 1898.

Very respectfully, PATRICK REENAN, City Chamberlain,

	THE CITY OF NEW YORK, In new	unt with Po	TRICK KEENAN	, Cha	unhertalus, during the week eming Auge	al 31, 1898.		Cu.
T			V -	8gē,				
1	To Additional Water Fund	Statement Mi	A	66, 20	By Ballenser	gamananimore		514,275.24
- 1	Advances on Water Meters, Borough of Brooklyn. Antholamor Station, etc., C. of Fast Seventeenth Groot,	mildo ne		20	Interest on Taxes	Of the last design of the contract of	\$117.00 45 01.00 = 1,010	
Ш	American Museum of Natural Houry	1,445,60			Fund for Street and Park Opening.	*	13/9/5 43 49/9/0 10	
Ш	Anti-toxine Fund, Borough at Brookeyn	30 64			Street Improvement Funds-James v. 1426 Listeresi on Street Improvement Funds.	# ************************************	77 497 50 16-417 fg	
Ш	Bay Ridge Parkway, Share Division, Borongh of Brooklyn,	187 50			Interest of Street Improvement Fund Interest of Street and Park Opening	" -telestri millionasser	71537.41	
Н	Borough of Richmond. Botanical Museum, etc.	40 100		1	Lowns of Wast bester.	" ****************	200.00	
Ш	Botanical Museum, etc. Bruge Over Hartem River at Third Avenue	17011.00	1		Charges and Press-Power of Westelless		400	
1	Bridge over Harlem River at First Avenue Bridge Over New York Central and Hadson River Rationals	3-011-11			Lands Furchised for Taxes and Asses	* mmm	ty mi	0
ł	Brons and Pelham Parkway - Construction, etc.	WHAT 18		- 4	henrist on Lance Parchases for Text-	* strictormanian	744,740	
П	Brooklyn Duciplenary Training School, Berough of Brooklyn	7,500 101		- 1	and A sessment - a dand seth Ward		9.76	
ı	Building Fund, Late School District of January	19,900 mi	1		Charges on Arrears of Loss	" on the contract of the contr	26/16	
1	Contral Park, Construction of Language and Construction of Construction of	13.73			Sundry Licenses	Mra.hu.	2,897.25	
l	Change of Grade Damage Commission, Twerdy-third and Twenty	150 mi			Excise Taxes,	Hallend to a service and the s	5044.91	
l	County Contingencies Fund, Borough of Brooklyn	35 (0)			Street Incumberies Fund	Mathematical and the second	2000	
	Court Fees and Fines, Burough of Brooklyn	7,275.15			Croton Water Rent Bedooding Account Department of Water Supply-Aquation	Lowers Bintang Fund , - , -	\$01.87	
	Craton Water Rent Relinolog Account	140 31	1	1	RECEIVE MINIMUM AND SHEETING IN		5.5	
	Department of Charities and Correction, City of Brooklyn	tion rex	1		Department of Fart, Barough of Brack-	Тимениц	470	
L	Department of Correction-Building Fund. Department of Docks and Ferres-Wallabout Fand, Berough of			- 1	lyn, later, Alaminoance and Auguling,			
N	Disserting and Plan City of Brooking	345 83			Unclaimed Salaries and Wages		47.10	
N	Department of Highways-Restoring and Repaying-Special Fund	state fit			Arrears of Pages and Assessments		100.54	
	Department of Highways—Restoring and Repaying—Springl Fund Department of Public Chartits—Building Fund Department of Water Supply, Barough of Besselyn	0,970 16			Towns of Eastenguer and Uniform,	Comparolini	14,300.30	
l	Duck Fund Eleventh Ward Park Fund	122,790 16			Restoring and Repairing-Hemitiman	Byromentonic	148X 50	
	Excest Limmses from State	20,720 49	()		of Highways are a contract the second	Kethur	1,710.25	
	Excise Taxes	9,796 s8	()		Repairs and Mantenance, Highways		White he	
	Excise Taxes, Borough of Brooklyn	436 11			Town of Newtigen	Comparator	30.00	
	Expenses for Long Island City	71 01			Additional Water Fund	W liker	180 25	
	Fire Department fund	4-076 W			Commissions, Putoe Administrator	W CONTRACTOR CO.	317 19	
	Final for Street and Park Openings	19,855 17		1	General Fond Kane	someon this w		
	General Fund Baraugh of Brooklyn Genverneur Sip Hospital—Budching Fund. Health Department—Cundermation of Buildings Fund. Improvement of Parks, Parkways and Drives Chapter 11. Laws of the	R-138 V3		-	General Fand Kans Keaning .	18 Au		
	Health Department - Condemnation of Buildings Fand	£34 30	4		W AND THE PROPERTY OF THE PARTY	A SO		
	Improvement of Parks, Parkways and Daives, Chapter 194, Laws of 1895	5,810 17			" market Hally or a	011100000 91117 00		
Ů.	Improvement of Parks, Parkways and Desives, Chapter rgs, Laws of 1891 Improvement of Parks, Parkways and Brives, Chapter 645, Laws of 1897 Improvement and Construction of Park at Hester, Fooca Street, acc.	97 40	1	1	" OCCUPANT OF STREET	A STATE OF THE PARTY OF THE PAR		
ı	Intesture Regards	327 00	1		" Phillips	minimizer 13.00	AT 100 M	
	Jerone Avenue Paving, etc.	1,508 75			Amesed Territory of Westchester County	Gilonagarararararararararararararararararara	15-112-14	
	Local Improvement Fund, Borough of Brooklyu	7,105 29		1	Chanty	. Camering acco	200	
	Long Island City, Fire Department Fund. Main Sewer Reflef and Extra Fund, Horough of Brooklyn	5,919 20	1		Zoningiral Garden Fundament	Hally	21 37	
	Metropolitan Mussum of Act. New Hall of Records Building Fund	7/16 00	1		New York and Brooklyn Bridger	Box	10,40 62	
	New York and Brooklyn Bridge Fund				Tases Interest on Tases,	Austen	41/147 -19	
	Opening and Widening Streets, Borough of Brooklyn,	1,111 45 186 74 15,817 66		- 9	Interest on Bonds	" material contract	1) (a) (a)	
	Public Driveway, Construction of Public School Library Fund.	30 00				Jerdin	Trofig gu	
	Rapid Transit Fund No. a	3,592 05		- 1	Water Rents	Frost.	411 39	
		613.27	l W		Market Rents and Fees,	O'Bout and property and a service	1,004 00	
	Refunding Taxes Paid in Error	1,073 88			Department of Sewers	McCarmey	19 on 6310 98	
	Refunding Taxes Paid in Error, Refunding Taxes Paid in Error, Borough of Brooklyn Refunding Taxes Paid in Error, Borough of Queens Repairing Streets, City of Brooklyn.	A No.			Restoring and Repaying, Department	Michelliand	1,067 ST	
	Repairing Streets, City of Brooklyn	3,113 42	1		of Highways	Kenting	994.25	
	Repaying Roads, Streets and Avenues-Twenty-third and Twenty-	-			Street Vanlo	***************************************	27 00	
	Restoring and Repaying-Special Fund-Department of Public Works.	45 00			Reimuur-ement Acc, Com, Children	S.P.C. Communication	271 25 18 UK	
	Revenue Bond Fund-Construction and Improvement New Parks, East		- 1		Arrears of Taxes	Lilion	12,182 72	
	One Hundred and Ninety-second street	175 (0)		1	Arreara Water Rafes	" THE CONTRACTOR OF THE CO.	54111 67	
	Revenue Bond Fund-Judgments	55.857 fo			Prospect Park, Instal	* *************************************	533 87	
	Riverside Park and Drive-Completion of Contraction	NO3 45 6 57			Int., Prospect Park, Instal Eiglah Ward, Improvement Fire	" tetetertideetite Julas	95 gr 8 18	
	Salaries—Treasury Department, City of Brooklyn. Sewerage Fund, Borough of Brooklyn.	100 m			Sewer Instal., Twenty-sixth Ward	" -telufalitation and	138 71	
	School-house Fund	7,351 60			Sewer Instal., Twenty-sixth Ward Sewer Instal., Twenty-ninth Ward	- ontrementanten	35 94	
	Sheriff's Fees	1,455 70	Y.		Sewer Fund, Laws of 1892 Street Opening Fund		331 84	
	Special School Fund. Spuyten Duyvil Creek Bridge	3/759 00			Assessment Vand.	" consentation to the contract of	4,007 00	
	St. John's Park-Construction and Improvement of	3/750 co 48 co			Assessment Fund, Laws of 1850	***************************************	105 A7 27, 43	
	Steel Beam Structure, etc., Street Improvement Fund—June 13, 1886	41-584 94			Opening and Grading, Assessments, Thirtieth Ward		1000	
	Temporary Bridge, etc., Bronx River, near Wouchester ave	41.584 94 1,009 50			Opening and Grading Assuments		Br 55	
	Theatre and Concast Licenses. Toware Fulling, Redemption, Borough of Quoms	10.01			Interest on Acer	*	151 100	
	Town of Jamaica, School District No. 4, Borough of Queens. Unclaimed Salaries and Wages.	531 98			Resemption Faul	* Companyone	000 fty 415 42	
	Village of Whitestone, Borough of Queens Sewer Find	271 10	1		Twenty sixth Ward, Assessment G	9	10 10	
	Wallabout Fund, Borough of Brooklyn	2,424 47			and P	4	A50 81	
	Water Revenue, Borough of Brooklyn	F15 11			Lorough of Ourons-	Austra	Control And	
	Williamsbridge Sower Fund Town of Januaira, Redemption, Borough of Queens	3/419 F9 4/786 37			Interest on Taxes	" utel Jatais Livelines	7,000 mg	
		with an	\$813,742 30		Restoring and Resaying Department	Minimum of Participation (19)	6:9 77	
	Allowance to Aguilar Free Library Society	\$15.311 73	No. of the last of		of Highways	Ceating	98.00	
	Allowance to Veteran Ass'n for Decoration Day, Borough of Brooklyn	3458 33 91 55			Excise Trans	Rane	Po 10	

	\$1,000 D	Finshing Bank	By School District No.7, Finishing Co. 100.			A sociation for Hefriending Unideren and Voung Greis Aquadion — Ropoire, Maintenance and Strengthening
	50 to	Gilon,	Assessments for Local Improvement		- St 10	Board of Education, City of New York
	37 07	P ou summing	Taxts		1,7777.40	Board of Education, City of Brooklyn
	0 00 05 65	I H william was a service of	Unterest on Taxes		2,460 /4	flurand of Licentes,
1	9.93		Interest on Water Rents,		8,074 AT	Cathedral Free Library
	984 cc	Charles and the contract of th	Tewn Tax School Tax		A,779 45 Long 32	City Received The Cayof New York—Espenses of
	190 8		Finance :	1 1 1	117 80	Cleaning Streets - Department of Street Circumstate
	319 fg	# *************************************	Highway Tax		30,707 01	Commessioners of Accounts Commessioners of Accounts Commessioner of Jarors Office, New York Counts
	35 00	" (O) (Alexandro)	School Tax Interest on Town Tax Village Tax	4 11 1	370.00	Commissioner of Reports, Kings Councy Compagneties—Chamberland's Office
	101 6	C received contracts	Frantage Tax		28 10	Contingencies—City Clirk Contingencies—Compile lier a "filler
	9 31		Assessments, Local Improvements Town of Junates:	1	WORL IES	Communication Advertising Descript of Broadly of the Companion Advertising Descript of Broadly of the Communication of the Communicatio
	915 59 360 99		Town Tax		2 d pc 04	County Clerk, New York Leanur,
	75 48 58 30	" secondary constraint	Road Tax. Water Tox		2,403 41 1/859 90	County Abstract, Fighton County Department of Bridge - Maintenance Reports Department of Bridge - Conference at Empressed
	71 44		Healab Tax Light Tax		180 THA 145	Department of Correction and account to the contract of the co
	*13E (15	2 1000001()rd.010	Fire Tax		33,871 oil	Department of Education Department of High- Conjugary Lapons. Department of High- are Improved Rock and Assume, or
	1 79 W 15	" to the transfer of the trans	Village of January 1		Whaten for	Department of Public University Leading in Simples—Salarie, in .
	88 34	# 1970	Inter- Interest on Taxes		475 FOR + 81	Department of Pales Position
1	310, 10	** ************************************	Village of Richmond Hill ;		01,690 EX	Department of Street Ulesant - 1 - 1 A admission - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -
le.	17.76		Far Rockinsay		18,741.11	District Attorney willing Xin Vert Courty-statute.
1	150 30	* *************************************	Interest on Taxon, pre-		240 54	District America's Office, London London
1	77.22	" coloristici continuo	School Tax Interest on School Tax	1 1	200 31	Distribution Tracking School, the rough of Doublest access and a second Examining Board of Principles
	760 16	H approximately many	Rothmany Bombii		278.00	Elemps Species Vision VV Printer Clares Laws
	50 A7 1 00	* *************************************	Interest on Taxes	1 1	737.00	Fire Department First Department Fire Departme
	108	19 organization in	Arveres		2,112.50	Flat Department.
	7.0	4 recessor dono	Taxes to Taxes		241.04	Fron Lateracy, University South most Positive
	7.72	* *************************************	Assessment, Local Departments.		74.00	He sold I ad the second Broadlyn
	74	" Intercontact	Whitestone		2,000 for	Home of the treet Merchand, Bereigh of Bradden Ingentors and Septem of Weights and Memory
1	10.79	2	Village Tax		112/24 54	Internation to the City Publishers of the Control of the Control of the City Publishers of
	71 34 97 39	* *************************************	Assessment, Local Improvements.		107 C	June's Free star, New York Counts Law Department—Line section, sta
}	16 hy	" - Contata Marina pattern	School Turneysters		1,197.30	Law Department—Line section of Long Hamilton Pro B. Lorgert Mannesonne and General Conference of Pro-
	2,817 29	Field	Water Rents		15,017.50	Manufesti Antarila con l'ev Clark
	M 100	Rates and the second	Department of Sewera	N I	73.43	Mantagal Court, City of New York, Second District. Normal College.
	F140 34	Middle colours and pro-	Stole, Town and County Lix		1,817.35	New York Procedure Medical School and Harriscal.
	170.11	The common and the co	Northfield		2007.00	New York Post Grounds Montal School and Property
	137 11 137 99	***************************************	Missingle		-246 m	Numers and Califfe Hestation on Persons Servers
	166 Ag.	a minormore on	Village Taxes, Edgewater		Artis Tr.	Franki Barouri Service over Franki Sauthery and Illand Seeks
	94 WA	- 1-11-11-11-11-11-11-11-11-11-11-11-11-	Ent Richamil.		W. C. S. S. C.	Evillate Milating of the Control of
	7 60	" handermannerstation	Road Tages, Town of Middletown Lame Taxes, Edgewater		1/2 6	President Borrugh of Monaton. Presidentials of Public Passetts County Cities (Int. v. New York County
	1 29	transferrences	Water Turn, Village of Edgessater		3700	Preservance of Polic Dourse, Surregues Corn, New York Conney, Published of the UT Resource.
	180 50	" operatoristical	School Trans, og Distrers,		201 M.	Fablic Library, Servado - Brantiya
	44 98		New Brighton.		92.80	Regain and Removal of Parent Arand Regioning
	80 19	*	Peri Richard Local Improvements,		9/251 23	Reference of Ciry Debl
	n n	* 3000000000000000000000000000000000000	Jacob Corporate Suck Extension of		1000 0	Result Substitute Chamberlan's Office Substitute and Continue — May — surface
	33,000 00	Com' Shing Find	pur twee, Revenue Bonds-Special-		india la	Salaries and Essentia Lommer, Decogle / Morenta
	75000 W		per cest. Assessment Buids Fore		701 41 78 82	Salaries and Lapenier, Cornery Borney of Quantity
\$200.0	200.50	3000	Washington Hulps Boad,		254 7E	Sheriff of the County of New York
3-570					a,ajo nu	Shankard's Paid of the Protestant Laboragast augh at the Sens of Non-
					2,731 33 2,731 33	Vork -pocial Commissioner of Jurier, New York United Special Commissioner of Jurier, Kings County
					13.733 by	St. Joseph's Institution of the Journal Institution of Jules
					75-10+ 36 po by	Weisser Free Livery
				94-038-314 sa	po w	The state of the s
				BU/NUMBER IN		lalase monococcocco
				May are a	11000000000	
BE4,785,76				HAITHSITH OF		

E. & O. E., F. W. SMITH, Bunkkeepen PATRICK KEENAN, City Chamberisin. THE COMMISSIONERS OF THE STREET OF THE CITY OF NEW YORK, in account with Parrick Krenks, Chamberlain, for and during the mark ending August 31, 1898.

				REDESIFY	or or rec Dest.	PASSEST !	on for Ten- or Internset City Daug.		Randatrying	SINKENG PUN	n, Benortyn.	SINKING FUND.	
1858. Aug 20 " 36	By Enlance — per lan ec- count = retent	Rode Comment of the C	#11 h7	Du., 100,000	Cn. \$1.475.859 29 76.857 37	Du:	tiu: #edeci,859 iy	Dv.	Cn. §80.031 60	Tini	Cs. #1/034/390/82	Dg.	Cn. \$183,000 74
	Ground Rents Court Fore and Funs Ferry Rents Tu Sinking Fund - Rederse-	Foller Morally	Applied of the con-	le assessee	30030gc	0020000	Sjate 41						
	Saking Fund—Interest			posting in		\$376 g7 #,804/297 #3		£\$0,651 f.6	400-1403-444	10.00 mg 80 Ex.034.390 80	***********	\$183,cm 74	10000000
				AUTOLOGIC IN	Mi-05/97 84	\$1,894,673 Se	91,891,679 60	580,831 66	edufise 66	\$1,034,390 Bo	\$1,014.5p 80	\$47 poor ra	8182,020 7

Dr. THE CITY OF NEW YORK, in account with Parkick Karsan, Chamberlain, during the week ending August 31, 1898. Turiya la

\$61,185 tX

By Balance

PATRICK KEENAN, City Chamberlain.

#21,483 at

\$50,40g M

Da	THE CITY OF NEW YORE, in necount with Pa	TRICK KEE	yan, Ca	amberlain, during the west ending August 31, 1898.	Cil
1898. Alig. 31	Fo Witness Fees.	\$118 yo	1898. Ang.20	Uy Hulance	\$1,01B 08
		\$1,216 98			
DR.	& O. E., F. W. SMITH, Bookkeeper. THE CITY OF NEW YORK, in account with Ph	TRICK KEEN	AN, Ch	PATRICK KEENAN, City Chamb underlain, during the week ending August 31, 1898.	Cr.
1898. Aug. 31	To Jury Fees.	≰1,358 oo 34,779 oo	rege. Aug se	By Balance	635,247 oc
		136,117.00			936,147 oc
		_	An	igust 31, 1898. Hy fialano:	\$34,779 00

MUNICIPAL CIVIL SERVICE COMMISSION.

MUNICIPAL CIVIL SERVICE COMMISSION OF THE CITY OF NEW YORK, NEW CRIMINAL COURT BUILDING,
CENTER, ELM, FRANKLIN AND WHITE STREETS,
NEW YORK, October 6, 1898.

Supervisor of the City Record:

E. & O. E., F. W. SMITH, Bookkeeper.

DEAR SIR-To accordance with the requirements of action 284 of the Charter, I berewith transmit to you, for publication in the CITY RECORD of October 8, 1808, a Int of applications received since September 29, for appointment to the position of Patrolman,
Yours respectfully,
J. H. McCOOEY, Assistant Secretary.

Applications for Paredman.

Name.	Amaro	(Josephrion.
Morgan J. Collishau, (Air bidom avenue and West One Hundred and Sarry math street, Mediation Borough	R. R. Cused. Buzar.
Joseph L. Bathe	470 Ninth overnov, Manhatian Borough	L'imdustor-
Daniel Radigan	g28 West Fifty-nighth street, Manhattan Bornigh	Nurse
Erdme T. Governor	309 Fast Sixty-ninth street, Manhatism Farang'	Collector
Hernard Klerman,	7.4 Second avenue, Manhathin Berough	Holler,
Eugene S. Doughry	1336 Lexington avenue, Breeklyn Harough	Cimilación
Matthew Whittaker	31 Warren-treet, Broaklyn Baraugh	Hilling
John J. Dayle	By Tentle a senue, Manhattae Borough	Corrage proper-
Francis Cinick	Farmandale, N.V	L'armir.
Jamb John Beickert	ryr West Sixty-sixth street, Manhatian Borough.	Realignmon.
Jeromith F. Barram	26 Van Dyke street, Brooklyn Bonugh	Salumoru,
George W. Dennison	146 Seath Eighth street, Brooklyn Bornugh	Captain of Lighter.
Charles Britz	roza Madison street, Brooklyn Borough	Hardwore dealer.
Imagh Schneider	910 Broadway, Brucklyo Burnigh	Clerk.
John F. Yurker	956 Broadway, Brookiya Barmigh	Bucher
Timothy Sallivan	cyl Elm street, Manhatian Boroogh	Latter covider
Joseph Aumulier	134 East Fourth street, Manhattan Boungh	Lithens aplico
John Hickey	307 Spring street, Manhattan Borough	Night proton.
Edward J. Hartsvit	rab Lay servet, Brooklyn Burough	Expansion,
Robert Edward Hollman.	triy Bugers asumur, Brushlyn Borough,	Motorman,
George L.Goldberg	51 Avenue C, Mashattan Borough	Chode.
Charles M/Walters	Durer Pinns, N. V	Trainman:
James T. Walsh.	402 Amsterdam tvenus, Manhattan Borough	Segnalumo,
John S. Winfield	ing West Twenty-ninth street, Manhattan Bornagh	Agent
Afters C. Riegere	71r Nenth avenue, Manhattan Borough.	Primer
John C. Parker	70 West One Hundred and Twomy-forms strain.	Clerk.
Joneph E. Tighe	Manhattan Borough	Obloth porcer.
Alterd Meisel	525 West Forey-eighth street, Manhartan Borough	Thurston.
Fred A. Bartling	319 West Houston street, Manhattan Barough	Laborer
Edward P. Luderose,	rm East One Hundred and North street, Manhattan	Driver
John J. Hayler	grough	Clinds
George J. Lirchner	sy East One Hundred and Thirty-fifth street, Man-1	Feurs driver.
Emil R. Gland	14: Himrod street, Brooklyn Borough	Otto poster.
Richard Lesthem	142 Waverley avenue, Brooklyn Bornigh	Coarliman
Joseph Ebert	8r Farman avenue, Brooklyn Barough	Mesormana
Leon A. Tripp	15v East One Hundred and Sewory as each arrest, Maniatran Borough	Laborer,
Benjamin Voyer	ar Thrusp avenue, Brooklyn Bornigh	Porter.
Otto W. Schiffers	sat West Ninety-righth street, Manhattan Borough.	Clere
George W. Hattolmaier	1603 Avenue B, Manhattan Bormugh	Soldler.
Jamph N. Reinbolt.	1457 Broadway, Brooklya Borough	Bacher.
William S. Ryan	rrgy Boston avenue, Brook Borough	Clerk
John F. Connelly	Hudson, N. Y.	Enkery peddler,
John J. Sullivan	as Roosevelt arrest, Manhattan Bornigh,	Elevator accordant.
	- Walter Street	A. T.

POLICE DEPARTMENT.

At a meeting of the Board of Police of the Police Department of The City of New York, held on the 22d day of September, 1898.

Present—Commissioners York (President), Sexton, Hess and Abell.

The minutes of September 40 were read and approved.

The following Marked Ball Permits were Granted:

Watter Flatz, at Ebling's Casmo, October 1, Iee, \$25, Samuel Geller, at New Irving Hall, October 1, Iee, \$25, John Zettner, at Washington Hall (Brooklyn), October 1, Iee, \$10.

THE POLLOWING REPORTS, ETC., WERE DEDERED ON FILE :

Chief of Police—Leaves of absence granted under the rule.

Comptroller—Notice of validity of contract with H. Ingersoil, for borse feed.

Milton T. Tucke—Notice of withdrawal of resignation as Patrolman made about December

13, 1897.

Death of Patrolman John Segunti, Fifty-fith Precinct, at 9.30 P. M., 20th instant. Sergeant Coffin.—Reporting death of horse "Tom," No. 92, Sanitary Corps, Communication from Joseph A. Burr, relative to advancement to grades of Brooklyn Patrol-

PATRICK KEENAN, City Chamberlain.

men, was referred to the President.

Communication from the Corporation Counsel, relative to the case of Thomas J. Ganson, was

referred to the Committee on Rules and Discipline.

Report of Sengeant O'Brien, relative to completion of Prison in Mulberry street, was referred to the Committee on Repairs and Supplies to examine and report.

Application of Mary A. Brett for pension was referred to the Committee on Pensions.

The following Communications were Referred to the Chief Clerk to Answer: Comptroller—Asking full and complete list of all premises in the Boroughs of Brooklyn, Queens and Richmond, occupied or used by the Folice Department, with certain that, be furnished

as soon as possible.
W. H. Gelshenan, Garneld Bank—Recommending appointment of Peter Klegline as Special Pairolman

Pariolinan,
G. F. Buyster—Relative to dela claim against Parrolman August J. Feigel, Teath Precinct.
L. A. Clurch — Asking appointment black.
Application of Philip Hestach, Superintendent, Holy Trinity Constery, for permission to Special Patrolacen at the semetery to wear blue uniform, was desied.
Application of J. Wesley Jones, Freshlent, Visionium Lais Saving Corps, for permission to present a silver medal to Roomisman Madden, for the recess of persons from drawning in May last,

was granted. The matter of investigation of legality of appointment of Solomon Cohen was laid over.

THE POLLOWING COMMUNICATIONS WERE REFERRED TO THE CHIEF OF POLICE:

M. L. Signton, etc. —Asking that a Bicycle Patrolman be stationed on Berry street.

Acker, Merrill & Condit.—Asking that Patrolman P. F. Kelly be stationed at West Broadway and Warren street.

For Neport.

Mayor—Inquiry of Faunic G. Topham as to Charles T. Day.
T. S. Williams—Asking appointment of J. B. Brackenridge, D. J. Lynch, M. Casick and C. M. Roberts at Special Partitionen.

The Chief of Police Reported the following Transfers, etc. :

The Chief of Felice Reported the following Transfert, etc.:

To Fifty-little Prevince for bicycle duty:

Patroleans John G. Kruger, Thirtieth Precinct, with wheel.

Joseph F. Quino, Twenty ofth Precinct, with wheel.

Joseph G. Quino, Twenty ofth Precinct, with wheel.

John J. Jones, Fritteenth Precinct, with wheel.

John C. Lass, Fifty-third Precinct, with wheel.

Myron B. Finch, Sixty-fearth Precinct, with wheel.

John J. Tynan, Thirty-second Precinct, with wheel.

John J. Tynan, Thirty-second Precinct, with wheel.

Lemend Pobin, Twenty-slight Precinct, with wheel.

Lemend Pobin, Twenty-slight Precinct, with wheel.

Arthur H. Thornton, Twentieth Precinct, with wheel.

Charles Sheridan, Fourteenth Precinct, with wheel.

W. H. Neilwell, Forty-slight Precinct, with wheel.

John H. Mehrtens, Fifty-first Precinct, with wheel.

John H. Hogan, Fifty-first Precinct, with wheel.

John H. Hogan, Fifty-first Precinct, with wheel.

Benjamin Greland, J. thity-third Precinct, with wheel.

Joseph Moran, Sixty-minth Precinct, with wheel.

James McFarland, Sixty-minth Precinct, with wheel.

Peter F. O'Hara, Seventy-second Precinct, with wheel.

Peter F. O'Hara, Seventy-second Precinct, with wheel.

Marrin Downs, Seventy-second Precinct, with wheel.

Captain William Hogan, from Seventy-shird Precinct, with wheel.

Captain William Hogan, from Seventy-start Precinct to Eleventh Precinct.

Charles Fugh, from Forty fifth Precinct to Eventy-shifth Precinct.

Charles Fugh, from Forty fifth Precinct to Eventy-shifth Precinct, detail. Sergeant.

Patrolman Charles D. Allaire, from Seventy-ninth Precinct to Eleventh Precinct, detail
Hoard of Education.

Edward Gallagher, from Seventh-ninth Precinct to Eleventh Precinct, detail
Board of Education.

Edward Gallagher, from Sevenil-ninth Precinct to Eleventh Precinct, detail
Board of Education.

Peter Carrer, from Setteenth Precinct to Twenty-firth Precinct, remand to patrol.
John J. Carrau, from Setteenth Precinct to Thirty-first Precinct, remand to patrol.
John J. Carrau, from Setteenth Precinct to Thirty-first Precinct.
John F. Finn, from Fifty-seventh Precinct to Fifty-seventh Precinct.
James F. McKiernan, from Sixty-first Precinct to Fifth Precinct.
James B. Regau, from Fifty-seventh Precinct to Thirty-eighth Precinct.
Pietre K. Woods, from Thirty-eighth Precinct to Fifth Precinct.
John F. Kelly, from Eleventh Precinct to Thirty-eighth Precinct.
Thomas E. Donlin, from Thirty-eighth Precinct to Eleventh Precinct.
John J. Tierney, from Thirty-econd Precinct to Thirty-second Precinct.
John J. Tierney, from Nineteenth Precinct to Thirty-second Precinct.
Sherman Bentley, from Thirty-second Precinct to Nineteenth Precinct.
Harry Heron, from Twenty-sixth Frecinct to Thirty-second Precinct.
William Cook, from Thirty-second Precinct to Twenty-sixth Precinct.
George Price, from Tenth Precinct to Twenty-fourth Precinct.
John J. Andrew Devery, from Thirty-second Precinct to Tenth Precinct.
Frederick E. May, from Twenty-second Precinct to Eightieth Precinct.
Andrew Devery, from Thirty-second Precinct to Eleventh Precinct.
John J. Murphy, from Eleventh Precinct to Eleventh Precinct.
Milliam F. Brown, from Twenty-frecinct to Second Court.
Milliam F. Brown, from Twenty-frecinct to Second Court.
Milliam F. Brown, from Twentieth Precinct to Second Court.
Milliam F. Brown, from Second Court to Seventh Court.
Milliam F. Brown, from Second Court to Seventh Court.

W.

William F. Brown, from Twentieth Precinct to Eleventh Precinct. John J. Murphy, from Seventeenth Precinct to Second Court. Michael O'Reilly, from Seventh Court to Seventh Court. George Broderick, from Seventh Court to Seventh Precinct. William L. Green, from Detective Bureau to Twenty-seventh Precinct. William A. Brown, from Twenty-sixth Precinct to Eighth Precinct. George Schoenich, from Twenty-sixth Precinct to Eighth Precinct. George Schoenich, from Twenty-sixth Precinct to Central Office. William H. Minchen, from Twenty-sighth Precinct to Vourth Court. Patrick Cox, from Eighteenth Precinct to Twenty-eighth Precinct. James R. Burus, from Twenty-sighth Precinct to Eighteenth Precinct. Joseph Harris, from Sixth Precinct to Thirty-first Precinct. Albert H. Housman, from Thirty-first Precinct to Sixth Precinct. Daniel Clare, from Forty-fifth Precinct to License Squad. John McMollin, from Eighteenth Precinct to Twenty-sixth Precinct. Arthur B. Gloster, from Twenty-sixth Precinct to Eighteenth Precinct. Andrew J. Dickson, from Sixty-first Precinct to Sixty-first Precinct. William P. Maher, from Fifty-fourth Precinct to Sixty-first Precinct.

```
4384
 Patrolman John Jansen, Jr., from Eighth Precinet to Twenty-eighth Precinet.

"Edward Gilmore, from Twenty-eighth Precinet to Eighth Precinet.

"Janses McCanley, from Sixty-eighth Precinet to Eighth Precinet.

"Owar Rotuman, from Futy-fromth Precinet to Sixty-eighth Precinet.

"George Hapkins, from Thurty-fith Precinet to Ninth Precinet.

"William J. Capper, from Twenty-seventh Precinet to Detective Bureau.

Matron Lizie Malaney, from Thirty-first Precinet to Nunterouth Precinet.

"Seina Valenciae, from Nintereouth Precinet to Nintty-first Precinet.

Patrolman Thomas Carroll, from Sixty-first Precinet to Sixty-third Precinet, detail Judge Lamoura. Court.

"James Lynch, from Eighth Precinet to Forty-seventh Precinet, detail Guard.
 James Lynch, from Forty-sixth Presinct to Forty-seventh Precines, detail Guard Parrol Wagon.

Thousa Ryall, Fosty-seventh Precines, detail Driver Patrol Wagon.

Coroclus McGure, from Forty-seventh Precines to Forty-sixth Precines, remains to
 Cornelius Meticare, from Forty-severals Prociner to Forty-sixth Preciner, remaind in patrol.

India C. Medice, Thirty-fourth Preciner, detail Special Monnted Squad.

George A. Neol, Thirty-fourth Preciner, detail Special Monnted Squad.

Edward T. Rayena, from Thirty-model Preciner to Thirty-sixth Preciner, detail Commers' Office, Brooklyn.

William F. Leavey, from Sixty ofth Preciner to Control Office.

William R. Galhooley, train Second Preciner to Control Office.

William R. Galhooley, train Second Preciner to Control Office.

William J. Breen, from Central Office to Seventeenth Preciner.

Public K. Sweet, from Central Office to Engineenth Preciner.

Inmes F. Morrison, from Thirty-third Preciner to Thirty-third Preciner.

George A. Kenken, from Second Preciner to Thirty-third Preciner.

Rosandatan Matthew McKonn, from Second Office to Thirty-first Precinet.

Patroloosin Vincent J. Doubling, from Fifth Preciner to Fifth Preciner, remaind to patrol.

James M. O'Roserke, from Seventh Preciner to Fifth Preciner, detail Office of William J. Armathung, from Seventh Preciner to Fifth Preciner, detail office of William J. Armathung, from Seventh Preciner to Third Preciner, detail office of
 William J. Armanoug, from Sixth Precinct to Third Precinct, detail office of Computaller.

John Buckley, from Third Precinct to Sixth Precinct, detail office Receives of Taxes.
 Sundry temporary details, extensions, assignments, etc.
 Resolved, That the Transitre be and is hereby directed to pay over to the Police Pention. Fund the following simus of money for the month of August, 1898.
 For fines imposed.
For absence without part.
For sick time deducted.
For a per cent, deducted.
 10,729 41
12,432 78
10,173 19
 539.518 40
Resolved, That the Treasurer be directed to pay to Patroloum Michael Bentty, Sixty-hast Precince, the sam of nine dollars and therefore comes, so I pay defineted by error.

Resolved, That the Treasurer be directed to pay to Patroloum Martin L. Stover, Central Office, the sum of sixty-for dollars and twenty-four costs, amount due on equalization of salaries, under resolution of Angust 21, 1808.

Resolved, That the Treasurer be and is hereby directed to pay, on pay-toll salamitted this day, the following reinstated officers, or their cosmet respectively; the Chief directed to notify the officers and the Chief Clark directed to notify the cofficers and the Chief Clark directed to notify the consel, to appear at the Treasurer's office on Manday, the 20th instant, of 100 Clock A. Mr. to receive the checks;

Michael Albert.

Star of Henry Steller.

Star of
m Monday, the 26th instant, of 100 clock A. M., to receive the checks;
Michael Albert S522 o5 Heavy Steller
Charlos Hance S22 o5 Frank Preser
Tounday Francey 522 o5 Fermant T. Whiting, Jr
Heavy S. Tomphon S22 o5 Richard T. Whiting, Jr
Heavy S. Tomphon S22 o5 Thomas E. Hickman
John J. Lyndon S22 o5 Thomas E. Hickman
John J. Lyndon S22 o5 Thomas J. Stelly
William Promain S22 o5 Thomas J. Armstrong
Inseph B. Stillwagen S22 o5 Harry Pon
Indo H. Milli S22 o5 Charles C. Reset
Thomas S. Baldwan S22 o5 Llower L. Reset
Thomas S. Baldwan S22 o5 Howard Groves
Gange W. Newlos S22 o5 Howard Groves
Gange W. Newlos S22 o5 Forer Lachin
William H. Allen S22 o5 Poter Lachin
William H. Allen S22 o5 Poter Lachin
William H. Allen S22 o5
 522 05
522 05
 522 05
522 05
 522 05
522 05
 522 05
 522 05
 522 05
  Gange W. Newlas
Michael A. Lawler
William H. Allen
Architold C. Eaklen
 522 05
 522 05
522 05
 522 03
 Resulved, That fell pay while six is be granted to the inflowing adherer:

Patrolinan, Julius P. Schulz, Staff Petriner, from July to to September 8, 4858,

Julius W. Zolf, Forty-eighth Previner, from August 4 to August 8, 1868

Kandwal, That the resignation of Thorona Barron, Special Patrolinan, for and is hereby
```

Resolved. That the following persons be and are hereby appointed Special Paradown in the service of the parties named:

H. J. Callation, for Hyde & Behman.

Thomas J. Madden, for Hyde & Behman.

Thomas J. Madden, for J. Shoane, etc.

Michael Moore, for William H. Keyscolas.

Bendived. That respiration be and is hereby made upon the Comparable for the annual eight handred and ninery-two thousand two handred and distributed and eighty-five cents for the month of impromises, 1898, being one-twellth part of the appropriation resort and appropriated by the Board of Estimate and Apportionment for the current year, as follows:

Police Funal—Salaries of Members of the Fune.

Skap, 409 St. Police Punal—Salaries of Clerical and Employees.

Supplies for Police.

29, 65, 55

Pulice Station homes, Alterations, Fitting Up. etc.

4,916 56

Cantingent Expenses of Central Department and Station-Sanses

3,533, 37

Additions to Moonred Squad.

5,475 00

Bureau of Elections—Salaries of Chief, Chief Clerk and Clerks

5,475

Tetal, \$802,266 84

On reading and filing ammonutation from J. H. Spellman, schmitting sample of Police belines for whenever for \$1.72 per belines.

Resolved, That the contract for formishing winter belines for the use of the Police force, of the style and posity submitted by I. H. Spellman for the ame of one dollar and seventy-two cents each, he and is burshy amarine in J. H. Spellman, the same to be sold at the Bureau of Clothing and Equipment for account at said J. H. Spellman, and without liability to this Department; and beliness to be ready for delivery and later than **Contract, 1898; the Chief Clock to prepare such contract, the contractor to turnish sortine in the soun of five thousand dollars.

A Committee of the Boss Harbers' Association of the Burough of Brooklyn, having waited upon the Board in reference to the unforcement of the Burber Law in such borough, and commission having been received from said Association, stated September 21, 1898, relative thereto, it is

thereto, it is

Resolved. That the Chief be directed to unforce the law requiring the closing of barbers aboys in The City of New York at t.v. M. on Sundays, and that the Chief Clerk be directed to communicate a copy of this resolution to the Secretary of said Association.

Communication having been received by the Board from J. C. Fremont, Esq., Lieutenant United States Navy, and Supervisor of the Harbor of New York, requesting the co-operation of the Folice Department in preventing the idegal deposit of injurious subtraines in and about the docks and along the river fronts of the city; it is

Resolved. That the Chief be and is directed to call the attention of all officers detailed on piers and along the wharves to strictly enforce the provisions of law in inference to the deposit of injurious subtained about the docks and along the river fronts, and the Chief is further directed to co-operate with and tender every assistance possible to the Supervisor of the Harbor of New York in carrying our the provisions of law in reference to the provision of the river front and harbor.

harfor. Resolved, That the Chief Clerk he directed to transmit to Lieutenam Fremont a copy of this

Retired Officer on vum Application.

Captain James Ward, Fourth Proceed, \$1,375 per year.

The following Applications for Advance to Grade were Denied:

Patrolman William P. Dolan, Forty-fifth Precinct.
Patrick Mulcally, Forty-actenth Precinct.
James J. Duffy, Forty-accenth Precinct,
James J. Gannon, Forty-nighth Precinct.
Frank Connolly, Sixty-first Precinct.

Patroinan Andrew J. Dickson, Stay first Porsinch.

Timoma R. Hickman, Second-offer Presinch.

Timoma R. Hickman, Second-offer Presinch.

Res Calles A. Cook, Second-offer Presinch.

Patroinan Land Adapty. Presinch Presinch.

Res Calles A. Cook, Second-Offer Presinch.

Res Calles A. Cook

```
Edward B. Coteman, Skry-douth Precinct.
Hugh J. Coo, Sixty-douth Precinct.
James F. Cook, Sixty-doth Precinct.
James J. Conewy, Seventy-second Precinct.
James S. Dorney, Forty-third Precinct.
James S. Dorney, Forty-third Precinct.
James J. Donne, Sorty-diff Precinct.
James Deonley, Forty-fourth Precinct.
Michael Dumphy, Forty-diff Precinct.
Joseph D. Donne, Sorty-diff Precinct.
Joseph D. Donne, Sorty-diff Precinct.
Joseph D. Donne, Sorty-diff Precinct.
Joseph J. Donne, Sorty-diff, Precinct.
Joseph J. Donne, Sorty-diff, Precinct.
John B. Donvan, Füry-sight, Precinct.
John D. Jonevan, Füry-diff, Precinct.
John B. Donvan, Füry-diff, Precinct.
John B. Donvan, Füry-firth Precinct.
John B. J. Sixty-second Precinct.
John B. J. Donvan, Sixty-second Precinct.
John B. J. Donvan, Sixty-second Precinct.
John B. Donvan, Sixty-second Precinct.
John B. J. Donvan, Sixty-firth Precinct.
John A. Denton, Saxty-sixth Precinct.
John A. Denton, Saxty-sixth Precinct.
John B. J. John, J. J. John B. J. John B. John B. John, J. John B. Jo
Patro man
 a
```

Robert I. Garrison, Sixty-second Precinct.
Thonology A. Good, Sixty-shuth Precinct.
William L. Gilmore, Sixty-south Precinct.
William L. Gilmore, Sixty-south Precinct.
William F. Goodburn, Sixty-south Precinct.
John F. Geavy, Sixty-south Precinct.
John J. Griffia, Sixty-sinth Precinct.
Thomas Griffia, Seventy-second Precinct.
Thomas Griffia, Seventy-second Precinct.
Thomas Griffia, Seventy-second Precinct.
Charles Hand, Forty-shird Precinct.
Philip S. Handy, Farty-shird Precinct.
Philip S. Handy, Farty-shird Precinct.
Philip S. Handy, Farty-shird Precinct.
Parick F. Hogan, Forty-shird Precinct.
John J. Hefferman, Forty-shird Precinct.
Joseph H. Humpstead, Fifty-second Precinct.
William Hughes, Fifty-shird Precinct.
William Hughes, Fifty-shird Precinct.
William Hughes, Fifty-shird Precinct.
Joseph H. Heimpstead, Fifty-shird Precinct.
Joseph H. Heimpstead, Fifty-shird Precinct.
John J. Hins, Fifty-shird Precinct.
John J. Hins, Fifty-shird Precinct.
John J. Hoss, Fifty-shird Precinct,
John Handigan, Sixty-sound Precinct,
John Handigan, Sixty-sound Precinct,
John H. Harrigton, Sixty-sound Precinct,
John J. Hoss, Fifty-shird Precinct,
John J. Hoss, Fifty-shird Precinct,
John J. Hoss, Fifty-shird Precinct,
John J. Hoss, Sixty-shird Precinct,
John J. Hoss, Sixty-shird Precinct,
John J. Hoss, Sixty-shird Preci 12

Patrolinas

Thomas F. Lavolor, Staty-third Precinct.

Thomas F. Lavolor, Staty-third Precinct.

John Labor. Staty-shind Precinct.

John Labor. Staty-shind Precinct.

Bullet J. Ledy, Staty-shind Precinct.

Edward H. Lynch, Sixte-fourth Precinct.

Thomas L. Leavy, Staty-shift Precinct.

William Lendenn, Staty-shind Precinct.

Statin Leanon, Staty-shind Precinct.

Richard E. Maloney, Porty-third Precinct.

Richard E. Maloney, Porty-third Precinct.

Industria Leanon, Staty-shift Precinct.

John Maltran, Forty-shift Precinct.

John Maltran, Forty-shift Precinct.

Thomas J. Machiews, Porty-third Precinct.

Daniel F. Marke, Forty-shift Precinct.

Daniel F. Marke, Forty-shift Precinct.

Lough Marphy, Forty-shift Precinct.

Lough Marphy, Forty-fourth Precinct.

Lough Marphy, Forty-fourth Precinct.

Lough Morray, Porty-fourth Precinct.

Lough Morray, Porty-fourth Precinct.

Lough Morray, Forty-fourth Precinct.

Lough Morray, Forty-fourth Precinct.

Lough Morray, Forty-fourth Precinct.

Lough Morray, Forty-fourth Precinct.

Joseph Morray, Porty-fourth Precinct.

Joseph Morray, Porty-fourth Precinct.

Joseph Morray, Porty-fourth Precinct.

Joseph Morray, Forty-fourth Precinct. India McGovern, Staty-scienti Precinet,
India E. McGovern, Staty-minth Precinet,
India McGowley, Sixty-minth Precinet,
India McGowley, Sixty-minth Precinet,
India McGover, Seventieth Precinet,
Thomas McGovy, Seventieth Precinet,
Sylvester McGowth, Seventy-second Precinet,
Arthor McKeon, Seventy-second Precinet,
Arthor McKeon, Seventy-third Precinet,
India McGowan, Seventy-third Precinet,
India McGowan, Strenty-third Precinet,
Richard F. McGumaker, Seventy-third Precinet,
Barnard McGowth, Seventy-third Precinet,
Barnard McCormick, Seventy-third Precinet,
Edward McGowle, Seventy third Precinet,
Edward McGowle, Seventy third Precinet,
Edward McGowle, Seventy third Precinet, Edward McGuire, Seventy third Precinct. John P. McNamara, Seventy-third Precinct, Michael McLaughlin, Seventy-third Precinct, William E. McSorley, L. S.

In the matter of two complaints against Patrolman Joseph Lang, Fifty-ninth Precinct, charge, conduct unbecoming an officer (failed to pay delnt), it is ordered that the complaints be dismissed.

Trial was find of charges against teembers at the force figure Commissioner Vork, and Commissioner Vork reports the disposition of said trials as follows:

Pines Impared.

Parmiman John J. McManns, Forty-third Precinct, violation of rules, three days pay.

Thomas R. Janorin, Sixty-fourth Precinct, violation of rules, ave days pay.

Myran E. Finch, Sixty-fourth Precinct, violation of rules, those days pay.

Repressionals.

Patrolman Patrick Broderick, Forty sixth Presinct, violation of rules.

Robert Feden, Firty-fifth Presinct, violation of rules.

William Hoffman, Fifty-sixth Presinct, violation of rules.

Lanc R. Van Houten, Sixty-fifth Presinct, violation of rules.

Thomas Green, Sixty-fifth Presinct, violation of rules.

Complaint Dismissed,

Patrolman Nicholas Dunn, Fifty-second Precinct, conduct unbecoming an officer.

WM. H. KIPP, Chief Clerk.

DEPARTMENT OF PUBLIC BUILDINGS, LIGHTING AND SUPPLIES.

CITY OF NEW YORK,
DEPARTMENT OF PUBLIC BUILDINGS, LIGHTING AND SUPPLIES,
COMMISSIONER'S OFFICE, No. 346 Broadway,
September 24, 1898.

In accordance with section 1546, chapter 378 of the Laws of 1897, the Department of Public Buildings, Lighting and Supplies makes the following report of its transactions for the week ending September 17, 1898:

PHILLIC LAMPS.

During the week 7 new lamps were erected and 8 lighted. 3 lamps relighted and 6 discontinued, 15 lamps-posts were removed, 18 reset and 64 strail hteored; 3 columns were relitted and 25 releaded, 4 service and 1 stand pipe were relitted.

ELECTRICAL WIRING, INSPECTIONS, ETC.

100 certificates were caused for interior wiring and 85 permits for outside electrical work, 441 impactions were made and 1,300 feet of overhead wires were removed.

CHASCICS IN FORCE.

Boroughs of Manhairan and The Bryms.

Appointments-t Varnisher. r Toolman. 1 Clember (female.)

Business of Branklyw.

Appointments-9 Cleaners (2 male and 1 female.)

REQUISITIONS ON COMPTROLLER.

The total amount of requisitions drawn on the Comptroller by this Department during the week is \$70,797.31. HENRY 5, KEARNY, Commissioner.

DEPARTMENT OF PARKS.

THE ASSENCE CENTRAL PARK, October 5, 1898.

Supervisor of the City Russet:

Six-The Park Commissioner for the Borongie of Manhattan and Richmond has taken the following action in connection with employees of the Department:

Octours 4. Assignation Reptel. Daniel Makkell, Sawyer.

October 5, Appendid, John J. Releber, Sounder, No. 1112 Second

Respectivity, WILLIS HOLLY, WILLIS HOLLY, Park Board,

DEPARTMENT OF TAXES AND ASSESSMENTS.

Chy de New York, Department de Tares and Ascessments, Stewart Philippe, No. 386 Broadway, Occider 6, 1868.

Superstant of the City Records

San -I am instructed to report the following changes in this Department:

Charles H. Kuider, No. of Wast Ninety-third street, Temporary Clark: salary, \$1,200 per

John C. Regan, No. 152 East Eighty-seventh street, Tousporary Scarcher | salary, \$1,200 per year, appointed September 29 and October 4, respectively.

ely. Respectfully, HENRY BERLINGER, Chief Clerk,

OFFICIAL DIRECTORY.

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

EXECUTIVE DEPARTMENT.

No. 6 City Hall, a A. M. to a r. M.; Saturdays, a
A. M. to 12 M.
ROBERT A. VAN WYCK, Mayor,
ALERD M. Downey, Private Secretary.

David J. Rocks, Chief.

David J. Rocks, Chief.
George W. Hans, Jr., Departy.

AGUEDUCT COMMISSIONERS,
Room see, Stewart Building, 5th floor, 9 a.W. to 2 f. M.
Jour J. Ryan, Markette J. Power, Wallam H.
Tee Erck, John P. Whitmers and The Maver,
and Compressing, Commissioners; Harry W.
Walmen, Secretary, A. Freier, Chief Engineer.

COMMISSIONERS OF ACCOUNTS.
ROOMS 314 and 315 Stream Building, 9 a. M. to 4 F. M.
Jood C. Herrie and Enward Owen.

BOARD OF ARMORY COMMISSIONERS.
The Mayor, Chairman; Presyment of Department of Tayes and Assessments, Societary,
Address Thomas L. Ferther, Stewart Building,
Office hopes, g A. M. to a F. M.; Saturdaya, g A. M. to

MUNICIPAL ASSEMBLY,
For Council
Expression Gong common President of the Council
P. J. Schman, Chy Clork,
Clork's office open from 10 a. m. to 4 r. m.; Saturdaya,

Enghas F. Woods, President, Michael F. Blank, Clerk,

BOROUGH PRESIDENTS.

Borough of Manuation.

Ution of the President of the Directly of Manuation,

See, p., p. and rr. Clep Had., y. s. s. v. s. r. s. ; Samelays, y. s. ts. to ts s.

Augustus W. Patrice, President

Tan Emma Kaner, Secretary.

Office of the President of the Brown, corner Third assume and the Brown, corner Third assume and the Brown of Seventy-second state of Seventy-second street, g s. M. no s p. M. Langueleys, s. A. M. in

Lucys F. Harris, President.

Berneyt of British Hall; A, M, to g President's Onice, No. v Breining's Hall; A, M, to g M; Skinrdays, case, to zaw. Enwaso M, Greet, Freddens.

Surgest of Queens:
Francisco Bowler, Product,
Omes, Long Chind Unit; q s. s., ustil q r. s.; Saintoy, from q s. st. antil rs sb Borough of Richmond,

Geometric, Produktin Michael Buckley, Office of the President, First National Bank Buckley, New Brunton; and u, to \$ 1, to 5 monthlys, 9 and b. 12 M.

PUBLIC ADMINISTRATOR, No. 219 Namou atrict, 9 A. H. Gu & F. H. Wilkiam M. Hors, Public Administrator,

BUARD OF PUBLIC IMPROVEMENTS, No. 346 Broadwar, 9 x, M. 10 4 r. M.; Saturdays, 9 x, M. to 17 M. Maurica F. Holaman, Frendens, June H. Mooney, Secretary,

Defortwest of Highword,
No. 150 Nassau street, Q.A.M. to a.r.M.
IAMES P. KEATING, Commissioner of Hurawaya
WILLAM N. SHANNON, Deputy for Manhattan,
THOMAS R. JASSETL, Deputy for Booldyn,
IAMES H. MADUSET, Deputy for Ground,
HERSEY P. MONISSON, Deputy for Count.
HERSEY P. MONISSON, Deputy and Called Engineer for
Richmond, Office, "Richmond Building," corner Richmond Terrace and York avenue, Now Brighton, S. I.

Mond Terrace and Vork avenue, New Brightes, S.L.

Department of Sewers.

Nos. 263 and 207 Broadway, g.A.M. to 4 F.M.
JAMES KANE, Commissioner of Sewers.

MATTHEW F. DONORIUS, Deputy for Manhattan,
THOMES J. DIVERS, Deputy for firetry,
WILLIAM BREENAR, Deputy for firetry,
WILLIAM BREENAR, Deputy for firetry,
WILLIAM BREENAR, Deputy Commissioner of
Sewers, Borough of Queens.
HENRY P. MORRISON, Deputy Commissioner and
Chief Engineer of Sewers, Borough of Richmond. Office,
"Richmond Building," winner Richmond Terrace and
York avenue, New Brighton, S. L.

Department of Bridges. Room 177, Stewart Bullding, Chambers atreet and broadway. 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M. Jimss L. Shira, Communicater. Thomas H. Yose, Depairy.
Samusi R. Prodasco, Chief Engineer,
Maltinew H. Mooke, Depairy for Broad,
Harry Brand, Deputy for Broadlyn.
John E. Baukus, Deputy for Broadlyn.

Department of Water Supply.

Department of Water Sapply.

No. 10. Bassau street, p A. M to g r. M.
WHILLE BAITON, Commissioner of Water Supply.
JAMES H. HASLEN, Deputy Commissioner.
GROAGE W. BIRDSALL, Clare Kogineer.
W. G. Byesse, Water Register.
JAMES MISPERT, Deputy Commissioner, Borough Brooklys, Municipal Hulding.
Joseph Fitch, Deputy Commissioner, Borough of Queens, Old City Hall, Long Island City.
THOMAS J. MULLINGA, Deputy Commissioner, Borough of The Brens, Crucons Park Building.

HELL P. M. H. . . . Deputy Commissioner, Bornigh of Richmond, Office, "Richmond Building," corner Richmond Terrare and York avenue, New Brighton, S. I.

Department of Africal Cheming.

JAMES McCaurrest. Commissioner, No. 346 Broadway, Manhatam.

E. M. Gussin, Deputy Commissioner for Borough of Manhatam. No. 346 Broadway.

PARKER H. QUISSI. Deputy Commissioner for Borough of Broadlyn, Room 37 Monorinal Building.

JOSEPH LINGUISTI, Deputy Commissioner for Borough of The Broas, No. 615 East One Hundred and Fifty-second street.

of The Broas, No. 613 East One Hundrest and Fiftysectoral arrest.

Jean F. Mannier, Deputy Commissioner for Barough
of Queen, Municipal Building, Long Island City.

Department of Building, Lighting and Supplies.

No. 140 Ermdway, Room 1449, 9 A. M. 10 4 F. M.

Hance S. Krarky, Commissioner of Public Buildluss, Lighting and Supplies.

Patter J. Deceire, Deputy Commissioner for Manlatter.

MILIAM WALTON, Deputy Commissioner for Brook-

tyn.

Husiny Surrams, Deputy Communications for Queens.

EDWARD I. Muzen, Deputy Communicationer for Rich.

OFFARTMENT OF FINANCE.

Lomptroller's Office.

Stewart Building, Chambers street and Broadway, 9 Stewart Building, Chambers afreet and Broadway, 9

A.M., 10 4 F. M.

Bird S. Coler, Comptroller,

Michael T. Dalv, Deputy Comptroller,

Emas J. Levey, Assistant Deputy Comptroller,

Emas J. Levey, Assistant Deputy Comptroller,

Enward Gillow, Ledector of City Revenue and

Arrests,

David O'Berrs, Collector of City Revenue and

Superintendent of Markets, Borough of Manhaum,

David E. Austrin, Receiver of Taxes,

John J. McDonnovan, Deputy Receiver of Taxes,

Borough of Manhaum,

James B. Bouck, Deputy Receiver of Taxes, Borough

of Brooklyn,

Join F. Luchishuray,

First Anditor of Accounts,

Borough of Manhaum.

William McKirony, First Anditor of Accounts,

William McKirony, First Anditor of Accounts.

of Brooklyn.

John F. Lingelmentey, First Auditor of Accounts, Benough of Manhantan.

William McKreev First Auditor of Accounts, Benough of Brooklyn.

Michael O'Krieffe, Dupiny Collector of Assentents and Affects, Borough of Brooklyn.

Waltism H. Holl, Andror, Borough of Richmond, John J. Farmenton, Deputy Receiver of Takes, Berough of Richmond.

Georgia Brand, Deputy Collector of Assentents and Arveirs, Borough of Richmond.

Epison J. Coewell, Auditor, Borough of The Bronx.

Fisherics W. Hirckwess, Deputy Receiver of Taxes, Ecouph of Queens,

Francis R. Clair, Auditor, Borough of Queens,

Bureau of the City Chamberlain.

Birran or the City Chambertain, Nos. mand by Stewart Building, Chambert street and roadway, os. M. to 4 P.M. Parance Kassan, City Chambertain,

Office of the City Paymenter.
No 33 Scattleatreet, Stewart Building, 9 a.m. to 4 s.m.
June H. Terremann, City Paymenter.

LAW DEPARTMENT.

LAW DEPARTMENT.

Other of Corporation Comment.

Strang-Zenning Building, pd and ath finors, g a. m., to t. r. m. | Saturdays, g a. M. to ts u. |

James Wilsten, Corporation Comment.

Directors Corporation Comment.

Plants Assistant Corporation Comment for Brooking.

Atomy v. Jennin, Assistant Corporation Comment for Brooking.

Bureau for Califiction of Arrears of Personal Taxes Stewart Bullaing, Broadway and Chambers street

Bureau for the Rennery of Penalties. Nos, 119 and 121 Nasau street.

Austan T. Kineman, Andston Corporation Counsel

Eureau of Street Ofenings. Nos. 90 and 92 West Broadway. Jones P. Diess, Assistant to Corporation Counsel.

POLICE DEPARTMENT.

No. 300 Mulberry street, y a. m. to 4 F. M.
Brutano J. Yose, President of the Board I Jone
B. Sextos, Javo Hun, Hessy E. Annia, Commis-

DEPARTMENT OF PUBLIC CHARITIES.

DEPARTMENT DE PUBLIC CHARITIES.

Craired Office.

Fact of flast Twenty slich scient, 9 a.m. to 4 p.m.

Just W. K. Killer. President of the Board; Commissioner for Manharian and Bronx.

Thomas S. Blackman, Deputy Commissioner.

Antique A. Quinn, Dejuty Commissioner.

Lakes Frieldy, Commissioner for Bronklyn and Queris. Actions A. Quinn, Dejuty Commissioner.

Lakes Frieldy, Commissioner for Richmond.

Pairs and Specifications, Contracts, Proposals and Bathustes for Work and Materials for Building, Registre and Supplies, Bills and Accounts, 9 A.m. to 4 p. M. Smiredya, 12 M.

Oud-mor Voor Department. Office hours, E.30 A. M.

Oud-mor Voor Department. Office hours, E.30 A. M.

10 4-30 F. M.

10 4-30 P. M.

PIGE DEPARTMENT.

Office hours he all, except where utherwise good, rom 9 A.M. to . e. M. : Saturdays, 12 M.

rom 9 A.M., to a P. M.: Saturdays, 12 M.

**Histophysics of the Commissioner, John J. Scaccent. For Commissioner, Johns H. Scaccent. For Commissioner, Horoughs of Brooklyn and Queens.

Anguseus T. Docatary, Secretary, Hugo Bonous, Cher of Department, and in Charge of Fire Alasm Telegraph.

JAMES DALE, Deputy Chief, in Charge of Boroughs of Broaklyn and Queens.

Gaooga E. Musaay, Inspector of Combustibles, Parter Sunsy, Fire Marshal, Boroughs of Manhattan, The Brook and Richmand.

Alongo Havana, Fire Marshal, Boroughs of Brook-lyo and Queens.

o and Queen. Central Office open at all hours.

DEPARTMENT OF CORRECTION.

No. 148 East Twentieth street, 9 a. M. to 4 7. M
FRANCIS J. Liebter, Commissioner,
N.O. Falduse, Deputy Commissioner,
James J. Kirwes, Deputy Commissioner,
James J. Kirwes, Deputy Commissioner for Horoughs
al Brooklyn and Queens.

DEPARTMENT OF HEALTH. New Crimmal Court Building, Centre street, 9 A. M.

Microst C. Murray, President, and William T. Microst C. Murray, President, and William T. Jinking, M. D., Jone H. Cossy, M. D., the Passiness of the Poster Grand, so office, and the Hartz-Orgicza of the Post, ex office, Commissioners; Edinosi Chang. Secretary.

DEPARTMENT OF EDUCATION.

No. 146 Grand street, Horough of Markettan, Cassage Bulatay Hopomat, President, A. Empire Palman, Secretary.

School Board for the Boroughs of Manhattan and The Brons.

No. 146 Grand street, Borough of Manhattan, Changer Burnary Hyanama, President; Astrava McMusaus, Servency.

School Board for the Birman's of Branklyn. No. 13r Livingson error, Broaden, J. Foward Statisticom, President; George G. Brown, Seuretary.

School Board for the Herough of Queens. Fluthing, L. I.
G. Howland Leavier, President; Joseph H. Firs-parrick, Secretary.

School Board for the Borough of Elchmond. Stapicton, Staten Island. FRANK PERINT, President | FRANKLIN C. VITT, Sen-

DEPARTMENT OF PARKS.

Arsenal Building, Central Park, 9 A. M. to 4 P. M.;

Saturdays, 12 M.
Gadkon C. Clausen, President, Commissioner in
Manhattan and Richmond.
Gaouge V. Brower, Commissioner in Brooklyn and

Accurer Mossus, Commissioner in Borough of the Brone, Zbrowski Mandon, Chremonr Park

DEPARTMENT OF DOCKS AND FERRIES.

J. SEROMANT CRAM, President; CHARLES F, MURRHY, reasurer; Petres P. Meyer, Commissioners.

WILLIAM H, BOWN, Sewerry,

Office hours, q a. m., to 4 P. m.; Saturdays, 12 m.

DEPARTMENT OF BUILDINGS.

Main Direc, No. 220 Fourth avenue, Borough of Manhartan. Triumas J. Brany, President of the Board of Balld-lage and Commissioner for the Boroughs of Manhattan

ings and Comuni July Gullewylk, Commissioner for the Borough of

DASIER CAMPARIA, Commissioner for the Boroughr of Queens and Richmond,
A. J. Joursson, Socretary
Office of the Department for the Boroughe of Manhattan and The Brenz, No. 220 Fourth avenue, Rorough

hattan and The Brenk, No. 224 Fourth avenue, of Marhattan.

Office of the Department for the Berough of Bracklyn, Borough Hall, Borough of Brooklyn.

Office of the Department for the Boroughs of Quesos and Richmond, Richmond Hall, New Brighton, Staten Island, Borough of Richmond; Branch office, Room t, second floor, Town Hall, Jamaica, Long Island, Borough of Quest

DEPARTMENT OF TAXES AND ASSESSMENTS Stewart Building, g.s. M. to 4 F. M. Saturdays, 18 M. THOMAS L. FUTTAM, President of the Roard: Enwang C. Shirany, Agricus C. Stewart Commissioners.

Patterson and William Green, Commissioners.

BUREAU OF MUNICIPAL STATISTICS.

No. 248 Bundway (N. Y. Life Insurance Building),
Rosent roys and roys. Offere hears from 9 A. M. to 4
P. M. ; Saterdays, from a L. M. to 12 M.
Inius T. Nanata, M. D. thiet of Bureau.

Municipal Scatterina Commission—Preparation W.
Grues, I.L. D., Harry Payer Wurtzey, Trockyon
N. Morray, Inius, B., Kockmerk, Kurnard T.,
Wilson, Jr., Bureau Harrier.

MUNICIPAL CIVIL SERVICE COMMISSION, Criminal Court Building, Centre street, between Franklin and White streets, 9 A. 9. to 4 F. M. Courtes H. Kaux, Fresider, Rosert E. Dayo and WILLIAM N. DYMAN, Complements. Lan Phillips, Sciences,

BOARD OF ASSESSORS, Uffice, No. pa Broadesy, y a.m. to 4 f. m. firware Cairly, Teorgas A. Wilson, John Delman, Edware McCor and Parence M. Havery, Roard of Assessors

BOARD OF ESTIMATE AND APPURTIONMENT.
The Mayon, Chairman, Tuonin L. Fariner (President, Department of Tanca and Assessments), Secretary, the Constraint, Parastoner or Fine Constraint, and the Constraint of Constraint, Members; Charles V. Aber, Clerk, Department of Tawas and Assessments, Stewart Building.

SHERIFP'S OFFICE.

Stewart Building, v. A. M. 18 4 F. M.
Triumas J. Dunn, Sheriff; Haney P., Mulvany,
Under Sheriff

COMMISSIONERS OF THE SINKING PUND.
The Mayor, Chairman; Bord S. Course, Competroller; Paranck Kernan, Chamberlain; Randoller Gorgenoussen, President of the Council, and Researt Mun, Chairman, France Committee, Baard of Adisposa, Members. Lucas J. Luvey, Secretary.
Other of Secretary, Room No. 11, Stewart Building.

REGISTER'S OFFICE,

East sole City Hall Park, 2 A.M. 9 4 F.M.

ISAAC FROMER, Register: June Von Glann,
Deputy Register.

ROOM 127, Stewart Suilding, Chambers street and Broadway, 9 A. M. to a r. M. Jone Poucaxa, Commissioner,

SPECIAL COMMISSIONER OF JURORS. H. W. GRAY, Commissioner,

No. 70 Ludlow street, 9 a. st. 10 4 r. m. Patrick 16. Pickett, Warden.

COUNTY CLERK'S OFFICE.
Nos. 7 and 8 New County Court-house, g. a.m. to 4 f. m.
William Soumer, County Clerk.
George H. Farestald, Deputy.

THE CITY RECORD OFFICE. and Bureau of Printing Stationery and Blank Books. No. & City Hall, 9 A.M. to & F. M., except Saturdays. on which days o a. w. to is w.

William A. Butern, Seperator; Solon Berrick,
Deputy Supervisor: Thomas C. Cowell, Deputy
Supervisor and Accountant.

NEW EAST RIVER BRIDGE COMMISSION, Commissioners' Office, Nos. 49 and 52 Chambers street, New York, '9.4.8.00 a.r. 86. Lawas Nixon, President; James W. Bovia, Vice-President; Smith E. Lank, Secretary; Junaan D. Faincuite, Transurer; John W. Wesse, Taromas S. Moorie and The Maryon, Commissioners, Chief Engineer's Office, No. 84 Erosiway, Brooklyn, E. D. a.s. 10 f.s. 10. E. D., U A. M. 10 S.Y. M.

DISTRICT ATTORNEY.
New Criminal Court Building, Centre Street, 9 A.M. to 4 P. M. Asa Brad Gardents, Düstlet Amordey; William J McKrocks, Chief Clerk.

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

Room 18, Schermerborn Building, No. 50 Streadway, Meetings, Mondays, Wednesdays and Fridays, at 2

Dantel Loud, Chairman | James M. Varium, Pilijan E. Synlings, Communicates. Lensey McLoughlin, Clerks

CORONERS.

Berough of Manhattan.

Office, New Crimonal Court Building. Open at all times of day and night.

Howard T. Fertraarsick, Jacon E. Bausch, Edward W. Hart, Antonio Zucca.

Berough of the Brong. ANTHONY McOWER, THOMAS M. LYNCH.

Bornigh of Brooklyn. ANTHONY J. BORGER, GRORGE W. DELAP.

Boungh of Queen. PRILIP T. CROSIN, DE. SAMURE S. GOV. Jr., LESSIARD ROLEY, Jr., Januara, L. I.

Borough of Richmond. JOHN STAYER, GRORGE C. TRANTER.

SURROGATES' COURT.

New County Court-access, Court opens at 10,30 A. M. adjourns a r. M.

France T. Freegerand and Jones H. V. Arnond, Surrogates; William V. Leany, Chief Clerk.

EXAMINING BOARD OF PLUMBERS.
Rooms 14, 17 and 16 Nos. 142 to 121 Church drest.
President, John's Resentant; Secretary, James E.
McGovinses; Tensorer, Edward Halfy, Houses
Locate, P. J. Andrews, ex officio.
Mant every Monday, Wednesday and Friday at 8
P. J.

SUPREME COURT.

County Court-boise, 10.30 a.m. to 4 f. Ma
Special Term, Part I. Room No. 12.

Special Term, Part II., Room No. 13.

Special Term, Part III., Room No. 13.

Special Term, Part IV., Room No. 13.

Special Term, Part IV., Room No. 23.

Special Term, Part V., Room No. 23.

Special Term, Part VII., Room No. 24.

Special Term, Part VIII., Room No. 24.

Trial Term, Part III., Room No. 18.

Trial Term, Part III., Room No. 18.

Trial Term, Part V., Room No. 18.

Trial Term, Part V., Room No. 18.

Trial Term, Part VIII., Room No. 18.

Trial Term, Part VIII., Room No. 19.

Trial Term, Part X., Room No. 19.

Trial Term, Part X., Room No. 23.

Trial Term, Part X., Room No. 23.

Trial Term, Part X., Room No. 23.

Trial Term, Part X., Room No. 25.

Trial Term, Part X., Room No. 26.

Trial Term, Part X., Room No. 25.

Trial Term, Part X., Room No. 25.

Trial Term, Part X., Room No. 25.

Trial Term, Part X., Room No. 26.

Trial Term, Part X.

CITY COURT,
Brown-come be daing, City Hall Park,
General Term,
Trail Term, Part I,
Part II.
Part III.
Part III.
Special Term Chambers will be held so a, m to a

r. M. Clerk's Office, brown-stane building, No. 72 Chambers

There's Jam. 10.49 M.

James M. Fittensows, Chief Justice, John H.
McCaptay, Lakes J. Coulan, Edward F. O'Dwyds,
Josef P. Schildman and W. M. K. Chebert, Justices;
Themas F. Shitte, Circle,

COURT OF SPECIAL SESSIONS.

Building for Crominal Courts, Heatre street, between Franklin and White streets, Berough of Manhaitan.
Court view of 102 A.M.

Justices. First Dischop - Electre R. Mossicaes,
William Travers. Jerour, Francis A. Jacob, John Haves, William G. Hullercoes, William M. Fuller,
Clerk's Obsert H. Joshin, Francis C.
Clerk's Obsert H. Joshin, Papity Clerk.
Secand Disorder-Trill dept-Birne in Hall, Brooklyn, Mondays, Wednesdays and Fredrick, at to o'clock,
Town Hall, Jamaira, Eurough of Hall, Brooklyn, Mondays, Wednesdays and Fredrick, Brooklyn, Berough of
Richmond, Theredays, it wo o'clock,
Town Hall, Jamaira, Eurough of Hall, Brooklyn,
Town Hall, Jensey, Hall, New Heighton, Berough of
Richmond, Theredays, it wo o'clock,
Townstallo, Jose of L. Kardones, Themas W.
Fermerhald, Jose of L. Kardones, There's Ersbeigs
1, Worl, Berough Liers.
Chyl's chor, Boronth Hall, Barnigh of Brookryn
spen Brook y S. M. 10 4 F. M.

COURT OF GENERAL SESSIONS.

Held in the building for Grimmal Courts, Centre, im, White and Franklin streets. Court opens at an

Rupus B. Centusc, Cite Junger: James Petergarane, Judger of the Court of General Section: John W. Gare, Recorder: Junery E. Namouranez and Maximir T. McManne, Judger of the Court of General Sections. June F. Garrotz, Cieri.

Clerk's office upon from at a. M. 16 4 F. M.

Held in the building for Criminal Trial Terms, Oburt opens at 18-30 Acres. Churt June F. Caston L. Clark. Hours from so A. 25. 10. 15. Me Supreme Court, Part 1., Criminal Trial Term.

APPELLATE DIVISION, SUPREME COURT.
Court-nouse, No. 111 Fifth avenue, owner Eighteenth
strees. Court opens at 1 v. M.
Chause H. Van diwint, Presiding Justice; Grokon
C. Barrere, Engines B. McLandouse, Enwand Parterson, Mordan J. D'Brien, Grokon L. Ingraham,
William Remary, Justices. Albrid Walstaff, Clerk.
WM. Lamb, Jr., Deputy Clerk.

CRIMINAL DIVISION, SUPREME COURT.
New Criminal Court Building, Centre street. Court
opens at 10,30 o'Clock A. M.
John F. Carroll, Clerk. Hours from to a. M. to a

CITY MAGISTRATES' COURTS,
Courts open from 9 A.M. until 4 F.M.
City Magistrates—Henry A. Brann, Robert C.
Cornell, Leroy B. Crann, Joseph M. Deutel, Charles G.
A. Flammer, Herman G. Ködlich, Clarelee W.
Meade, John O. Mott, Joseph Pool, Clarelee W.
Meade, John O. Mott, Joseph Pool, Clarelee W.
Eden Demarest, Secretary.
First District—Criminal Court Building.
Second District—Inferson Market
Third District—No. 69 Essex street.
Fourth District—Wity-seventh street, near Lexington
wrenus.

Fifth District—One Hundren and Twenty-best street, southeastern corner of Sylvan place. Such District—One Hundred and Fifty-eighth street and Third avenue. Seventh District—Fifty-fourth street, west of Eighth

Borough at Brooklyn. Pirst District-No. 118 Atlanta street. Jacon Bresssens. Magnerate.

Second District—Court and Butler streets. HERRY Bentrow, Magnetate.

Third District—Myrus and Vanderbill avenues, nextes E. Found, Mariatrust... Fourth District—No. 6 and a Lie avenue. Withtie That Diarran Marietrary, Court of the system. William Reason, Magnetian, Powers streets. As one of Lance, Marietrary, Public District. It was and Powers streets. As one of Lance, Marietrary, Sixth District. However and Reid assessed. Lance R. William M. Seventh District. No. 14 Grant street, Flathach, Ariston B. Street, Magnetics. Chart Street, Marietrary, Right District.—Chart Started. I. Lott Bostonesto, Magistrate.

First District—Nos. in and in Joshum around, Long Island City. Marrians J. Serra, Marriana, Second District—Finaling, Long Island, Luxu J. Christope, Magistrate, Third District—Far Rechaway, Long Island. Example J. Pleate, Magistrate,

Borough of Rudmond.

First District—New dogblon, Staten Island. Jour Croak, Magnerate.
Second District—Stapleton, Staten Island. Naturanest.
Magneria,
Socretary to the thrand, Charles B. Coars., Myrile, and Vanderbilt ayenus, Borough of Braddlys.

MUNICIPAL COURTS.

Borough of Manhatian.

First District—Third, Fifth and Eighth Wants, and all that part of the First Ward lying west of Brusslaway one Wolcheld street, including Gaverno's Loud, Bedbie's Island, Elies Island and the Oyster Islands, Countroom, No. 11 France Myret, Jonne of Womerstarter.

Warmora Lysis, Justice, Frank L. Baton, Clark, Ulerk's Office spea from y a, M. 10 a p. s.

Second Justice—Second Fourth, Signa and Fourteeath Wards, and all that perion of the First Ward lying south and east of Brocoway and Water-II street, Court-room, corner of Grand and Centrastreets.

Harmad's Bourz, Justice. Francis Mangrs, Clark, Clark's Office open found a A. M. 6 a f. B.

Third District—Ninth and Filterath Wards, Court-room, southwest corner Siath avenue and Wart Tanth street. Court open daily (Sundays and legal holidays accepted) from a A.M. 6 a f. M.

Wat. F. Moons, Justice. Damiet Williams, Clark, Fourth Instrict—Tenth and Seventeenth Wards, Court-room, No. 30 First street, corner Second avenue. Court opens g a.M. daily, and remains time to close of business.

GROSSE F. ROSSER, Justice, James E. Lyner, Clerk, Fifth Desired—Seventh, Eleventh and Talresenth Varia, Courts-room, No. 1-4 Clinton street Hawky M. Goldstoner, Justice January Harm,

Clerk.
Sixth District—Eighteenth and Twenty-first Wards Court-room, northwest corner Twenty-first treat and Second avenue. Court opens 9 c. st. tasly, and acontinues agen to close of business.

Daniel F. Marriel, Justice Adram Edistair, Clerk, Seventa Destrict—Nucleicenth Ward. Court-room, Mo, 143 East Filty-seventh street. Court opens every morang at 90 clock (except Sunday and orgal collidays), and continues open to close of business.

John B. McKean, Justice. Parvice McDayley, Eighth District.—Signature.

Clerk. Eighth District -Sistemith and Twentieth Wards, Court-room monthwest currons of Twenty-inised street and highth awards. Court operator, a y a. is, and monthures are to case of husbaras.

Clerk's office open from 9 A.M. to 4 P.M. each Court form.

times open to use of business.

Clerk's office open from 3 A.M. to 3 F.M. each Court day.

Trial days, Wadnesstays, Fridays and Sammlays Return days. Therstays, Thursdays and Sammlays Joseph H. Strong, Justice. Thursdays and Sammlays Joseph H. Strong, Justice. Thursdays and Sammlays Joseph H. Strong, Justice. Thursdays and Cohrons, Clerk,

Night District—Twelfth Ward, except that pertian thereof which there was to the business from the of Lenox or State avenue, and of the Harbert river north of the terminant of Lenox excepts. Contributed in the terminant of Lenox of Lenox except from the same free truthers corner of Sylvan place. Cream opens serve morning arg o'clock (except bundars and legal holidays), and concorns open to close of business.

Junear P. Fallow, Justice. William J. Kindered Clerk.

Clerk's office open daily from a M. to 4 M.

Forth thistrat—Twenty-second Ward and all there portion of the Tweith Ward which is bounded and Tenth street, on the sough by the controlling of State avenue, and on the work by the North river. Contributed, on the sough by the controlling of State avenue, and on the west by the North river. Contributed, States A. O'Clockas, Justice. Justice of the Tweith Ward which lie north of the Court of the Tweith Ward which lie north of the courte line of Wast Ward which lie north of the courter line of Wast Ward which lie north of the courter line of Wast Ward which lie north of the courter line of Wast

Clere

Eleventh District—That purches of the Twelfth March which lies north of the curry limit of Wast One Hundred and Tenth street and wast of the restrict fine of Lorox or Such avenue, and of the Hardest river north of the termions of Lemox of Such as more Control come, corner of One Hundred and Lemox of Such as more treet and Columbus avenue. Court of the different street and Columbus avenue. Court of the All Populars and Indian avenue. Francisco. In Visionary as Junior. Attention N. Donate BAUT, Clerk.

Boothers of the Bronk.

Hornigh of the Brune. First District—All that part at the Twanty-fourth Ward which was lately annesed to the City and County of New York by chapte 1934 of the Laws of 1835, comprising all of the late Town of Westerbester out part of the Towns of Eastekester and Politam, according the Villages of Waterheld and Williamsbridge. Court-room, Freen Hall, Main street, Westerbester Village. Gourt opens daily (Sunday and legal holidays excepted), from 24. 8, to 4.5 M. WILLIAM W. PENNIELD JUSTICE, JOHN N. STEWART,

Second District—Twenty-third and Twenty-fourth
Warss. Court from corner of Third avenue and One
Hindered and Fifty-eighth street. Office hours from g
4.M. to a c.m. Court opens at g a.M.
John M. Tiekssey, Justice.

Borough of Brooklyn.

Borough of Brooklyn.

First District—Comprising First, Second, Thirst, Fairth, Fifth, Sixth, Tenth and Twelfth Words of the Borough of Brooklyn.

Jacon Nau, Justice. Edwann Morses, Cirre. Clerk's Office open from a s. M. to 4 s. M.

Second District—Seventh, Eachth, Numb, Edeventh, Twenty-first, Twenty-second and Twenty-third Wards. Court-room located at No. 794 Brooklyn.

General B. Var Wart, Justice. Withfam H. Allen, Chief Clerk.

Clerk's office open from a s. M. to 4 s. M.

Third District—Jackdes the Thirteenth, Fourteenth, Fincenth, Sixteenth, Seventeenth, Eighteenth and Nineteenth Wards. Court-house, Nos. 6 and a Lee avenue Brooklyn.

nue Brooklyn.
WHLIAM SCHNITSSAHN, JOSICE. CHARLES A. COS-

RADV, Clerk.

Clerk's office open from 9 A. M. until 4 F. M. Court

Clerk's office open from q.a. m. mill 4 r.m. Court apens at 10 o'clock.
Fourth District — Twenty fourth, Twenty-fifth, Twenty-sixth, Twenty-seventh and Twenty-eighth Wards. Court-room, No. 14 Howard avenue.
Additional H. Gourteng, Justice, Harston Goulings, Clerk 1 James P. Sinnort, Assistant Gerk., Clerk's office open from q.a. m. to 1 r.m.,
Fifth District—Twenty-ainth, Turtieth, Thirty days and Thirty-second Wards. Court-room as Baili avenue and Boy Twenty-second street, Bath Beach.
Consequence Francesco, Justice, Jamesian J. O'Leany, Clerk.

Clerk's office open from q.a. m. to 4 r.m.

Bornush of Dissean.

Borough of Queens,
First Datrict—First Ward (all of Long Island City,
tornerly composing five Wards). Court-room, Queens
County Court-house (located temporarily).

Thomas C. Kaprine, Justice. Thomas V. Kurrenov, Cherk. Cherk's relies open from g a. M. In 4 n. In. such well day. Court toto each day, except Saterday.

Service Discrepance and They Wards, which in-cludes the variety of the late Townson Newton and Flucture. Controvers in Controbuse of the Town of Newton corner in Variations and Court street. Elec-terist, New Yorks. P. O. as trans. Electron. New York, Walliam T. Steisterschaus Joseph. Human Walten, Ir., Clerk.

Clerk's office open from a s. n. m 4 v. nt. Third District—2 sames F. McLoudenness

mercuan of Richmond.

First District First and Third Wards (Towns at authors and Northfield), Court-room, branes Voluge fall, Latagette scenue and Second street, New

Brighton.
Task J. Kannay, Justice: Passing P. Limas. Cork.
Even affile open from g. A. M. 10 4 N. M. Court held each day, except Sunrday, from to A. M.

Second Durics—Second, Fearth and Fifth Wards (Towns of Middlerows, Sentimete and Westheid). Cours room, termer Edgeworer Voltage Hall, Staplaton Park, Staplaton. Albany Revision, Justical Perus Tissuas, Clerk. Cours office open from 9 a. W. Sa J. W. Court held such casy from 10 c. R. and continues used close of business.

OFFICIAL PAPERS.

M ORNING-" MORNING JOURNAL," "THE French Country of Party News," " Evening Sm."

Evening-" Daily News," " Evening Sm."
Weskly -- Weskly Union," " I look American,"
German-" Margae Justical."

WILLIAM A. BUTLER, Supervisor, City Record.

JANUARY TO, 2004.

DEPARTMENT OF HEALTH.

DEPARTMENT - HEALTH, GRADINAL COURT POLITISE, Courter, Warre, First and Francis, Structus, October 8, 115K.

TO CONTRACTORS.

SEALED MDS OR ESTIMATES FOR FUR-uisling Five Handrad Tons it White Ast Cost, and also, for the William Fariers and Recognism Hos-pitals under the chargest the Board of Hands, will be received at the office of the Department of Hands in the City of New York, until and clock x, st.

The person is person, soling any bid or extinsic shall further to take in a solid envelope, indered "that or Estimate for Fornithing Coal for Willard Parker are Reception Hospitals," and with his or free tame or names, and the date of its presentation, to the light of each beginning or on or before the day and to be a solid edition of the light of each of the coal plane the day and boar solid energy and boar and make the which time and plane the day are not make secured will be publicly opened by the President of said Board and read.

opened by the Prevident of said Board and read.

The Board of Health reserves the right to reject all toda of exist.

Laws or sligh, it desired to to for the public married. No hid or estimate will be accepted from or common awarded to, any persons who is in arrange to compared to the accepted from or common awarded to, any persons who is in arrange to the Comparation type where a minimal or observation, upon any obligation to the Comparation of the common state of the common will be made as soon as practical to the more approximate the formal will be made as soon as practical to the more approximate to the common state of the common stat

he made, in emiting, by the fittend of Hearth.

The alone quantum is estimated and approximated using and highers are noticed that the Board of Health reserves the right of ference or diminish and quantities by an ensured not extending fifteen per cent, of the estimated quantities, and the notification will be paid therefor only as the rate or price named in the contrast, and it is the case the absencement quantity shall one be required by the Department, to albeauter will be made for any run or many need thought of how or profit.

The reserve are received a temperature of the contrast may be

The per of persons at whom the contract may be awarded with required in give streamly for the persons of the man that the contract may be awarded with the required in give streamly for the persons of the other than of the theory and tree awarded would be the other to the penal time of the Thomas of Two Hardes Dollon.

Each off sections of each of the penal may be rained and proceed resident. If each of the penal makes the same, the manner of all persons indicate the same, the manner of all persons indicated with the same right therein, and it is all described in the person making as estimated on the same purpose and is call respects fair and without collection of resid, and that no number of the Monotonal Assembly, that all a persons to therein, or other efficie of the total collection of the collection. The there is no in any persons of the profits thereon. The that a collection makes the collection of the profits of the persons of the person

Where mere than one person is interested, it is required that the verification be made and assured in all the parties interested.

Before well be required to interest in the City of New York, and have the giant measure or the course will be required to interest or the course will be required to interest or the City of York Verk, and have the giant measurery recently our promptly and register; the restrant, of the awarded, on the course hardment of the Board or Hearth, and must fermine a undertaking for the harded perturbations of all the provisions thereof in the masses provided by hear, exemped by two humanisotics or resoluted by hear, exemped by two humanisotics or resoluted by hear, exemped by two humanisotics or resoluted by hear exempted by two humanisotics or resoluted by hearth of the changed to hearth portioning in the penal sets of the short and to strong in the penal sets of the short and or in the case of the short of the country of the short of the country of the short of the country of the short of the short of the country of the short of the short of the hearth of the Lurpocation may be obtained to particular to which the Lurpocation may be obtained to particular to be continued and the country of the short of the country of the standard of the country of the standard of the country of the c

York.

Should the person or persons in whom the contract is awarded neglect or refine to accept the contract within five days after written notice that the same has been awarded to his or their bid or estimate, or if he

or they accept, but do not exercise the contract and give the proper scorety, in or they shall not mesidered at human about to the Cooperation, and the contract had in detailed to the Cooperation, and the contract will be resolvered and exfect as accorded by Las.

No bid or extension will be tendered and exfect as accorded by Las.

No bid or extension will be tendered or considered unless accompanied by wither a continual-check upon one of the extension and of first or extension of the amount of the security required for the altered of the amount of the security required for the altered or flow amount of the extension. Such check or money mans were by declared in the security required for the criticary of the extension, but must be hardled to the enforce or clerk of the Department who has charge of the extension, and me a timate explicitly the extension of the extension of the extension of the contract. All such deposits, except that of the successful hidder, self by returned to the persons making the same within three days after the contract is availed it in successful hidder shall reture or surfect, within the successful hidder shall reture or surfect, with the successful hidder shall reture or surfect, within the shall be farietted to und extensed by The City of New York as liquidated damages for such orgited or returned; but if he shall execute the contract within the time singuised the amount of bis deposit will be returned to he amount of bis deposit and lever the time singuise and the amount of bis deposit and the returned to he and the accuracy has the first and the security of the store that the contract and the successful processed the amount of bis deposit and lever the time singuise and the amount of bis deposit and lever the security of the first sources for make the contract and the security of the store that the contract and the security of the store that the contract and the security of the store that the contract and the security of the store that the contract and the security of the security o

finders are cautioned to examine the form of con-tract and the specifications for particulars before task-ing their estimates. Builders will write out the amount of their extensis in addition to inserting the same in

Fayment or the Coal will be made by requirement on the Comptraller and as more specifically and particularly is set tooth on the constract form.

Budgers are informed that to deviation from the constract and specificaries will be allowed unless under the worten jost uplane of the Board of Health.

The form of the agreement, including specifications, showing the manuser of payment, will be furnished at the office of the Beauthout, Erimont Court Building, Course, White, Elm and Franklin streets.

MICHAPL C. MURPHY, WILLIAM T. JENKINS, M. D., JOHN R. COSBY, M. D., ALIAMI H. DOTT, M. D., BERNARD J. VORE.

Commissioners.

Commissioners

BOROUGH OF MANHATTAN.

AUGUSTUS W. PETERS, President.

Office Penaleuse of the Boscolon of Mannatan. New York, October 7, 1828.

New York, Oct-her 7, 1829.

NOTICE IS HEREBY GIVEN, IN ACCORD-ance with sention provide Character The Coyol New York, that perturns signed by produces a fully New York, that perturns signed by produces a fully with applied One Himsterd and Engineerment, pavies with applied One Himsterd and Engineerment, pavies with applied One Himsterd and Engineerment, pavies with applied One Himsterd and Engineers, his been filed in the office, and is now ready for public importion, and has a meeting of the Local Based of the Ninetcourth Darrich For Local Improvement will be held in the Energy Offices, City Hall, on the rath day of October, 150h at 10 M, at which all enting said politicals will be comilled to the Board. scamilled to the Board.
AUGUSTUS W. PETERS.
Presiden

DEPARTMENT OF WATER SUPPLY.

Department of Water Science, Commissioner's Opping, No. 13. Nason Street, New York, October 7, 1898.

TO CONTRACTORS.

BIDS OR ESTIMATES, INCLUSED IN A scaled an order, with the order of the work and the name of the bedder schered thereon, also the produce of the work as in the advertaments, will be received at Nation Normal attention of Syrice street, in Room No. 1704, and 2 o'clock F.M., in

THURSDAY, OCTOBER 20, 1808.

The tide will be publicly owned by the head of the freperment, in Room syst. No. 25. Names alrest, at the sour above mentioned.

FOR THE BORDION OF BROOKLYS No. 1. FOR PURNISHING THE DEPARTMENT OF WAIER SUPPLY WITH ANTHRA-CITE PEA COAL IN THE FOLLOWING AMOUNT:

Section II., arapic Gress Tons of Anthra-cite Pea Cod.

No. 2. FOR THE IMPROVEMENT OF PUMPING PLANT, COLLEGE POINT, ROROUGH OF QUIENS.

Bosodos or Massattan and Inc Book.

No. 5. FOR FURNISHING, DELIVERING AND
LAYING WATER-MAINS IN SOUTHERN BOULEVARD, between Home and
One Handred and Forcy-chart streets.

Each bid or estimate shall cansam and state the
nome and plate of residence of each of the persons
making the same, the sames of all persons interested

making the same, the names of all persons interested with him therein, and it no uther person he so interested it shall distinctly state that fact it that it is made without any concertion with any other person making an estimate for the same purpose, and is in all respects fair and suthout collusion or tract, and that to moment of the Municipal Assembly, head of a department, their of a bureau, deputy shereof, or tiers therein, or other officer of the Corporation, is directly at indirectly interested therein, or in the suppose or in the sorts to which it relates, or to any portion of the profits thereof.

Each estimate must be verified by the oath, in writing of the party making the same, that the several manners therein stated are true, and must be accompanied by the consent, in writing, of two house haiders at freeholders in The Lity of New York, to the effect that if the contraints awarded to the person making the estimate, they will, appen its being so awarded, become bound as his americant or its faithful performance, and that if he shall refuse or neglect to execute the same they will pay to the Corporation any difference between the sum to which he would be antitled upon its completion and that whole the Corporation may be obtained by a step person to whom the contract shall be awarded at any subsequent letting, the amount to be calculated upon the estimated amount of the work by which the hids are tested.

The cancent last above mentioned must be accompanied by the cash or affirmation, in writing, of each of the persons signing the same that he is a householder in The City of New York, and is werth the amount of the security required for the completion of the courset, over and above all his deline of severy manner, and over and above all his deline as buil, merty, or otherwise, and that he has offered himself as surely or greef birth, with the intention to securite the bond remained by law.

No estimate will be considered unless accompanied by either a certified check upon one of the State or National banks of The City of New York, drawn to the order of the Comptroller, or money to the amount of five per sention of the amount of the security required for the faithful performance of the contract. Such thack or money miss now be inclosed to a scaled envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimate-based or money has been examined by said officer or clerk and found to be correct. All such deposite, except that of the successful bidder shall refuse or neglect, within five days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after on the amount of the deposit made by him shall be fortened to and retained by The City of New York as agmitted amount of the deposit will be returned to him. THE COMMISSIONER OF WATER SUPPLY RESERVES THE RIGHT TO REJECT ALL HIDS RECEIVED FOR ANY PARTICULAR WORK IF HE DEEMS IT FOR THE BEST INTERESTS OF THE CITY.

Siank forms of bid or estimate, the proper envelopes in which to inclose the source, the proceductions and

THE CITY.

Blank forms of bid or estimate, the proper envelopes in which to inclose the same, the specifications and agreements, and any further information desired, can be obtained in Reon No. 17th.

WM. DALTIN,

Londingioner of Water Supply.

CHANCE OF CRADE DAMAGE COMMISSION, TWENTY-THIRD AND TWENTY-FOURTH WARDS.

DURSUANT TO THE PROVISIONS OF CHAPter 537 of the Laws of 1893, entitled "An act
providing for ascertaining and paying the amount of
"damages to lands and buildings suffered by reason of
"damages of grade of streets or avenues, made pursonnel
"to chapter 721 of the Laws of 1887, providing for the
"depression of adirond tracks to the Twenty chird and
"Twenty-fiturish Wards, in The City of New York, or
"otherwise," and the acts amendatory shere of and
supplemental theiria, notice is bestly given that
public meetings of the Commissioners appointed pursurant to said acts, will be held at Room 58, Selectmerfrom Building, No 90 Brandwar, in The City of New
York, on Munday, Westnessay and Friday of each
week, at 1 of clock 9, 12, until further natice.

Dated New York, October 28, 1897.

JAMES M. VARNUM,
WILLIAM E. STILLINGS,
Commissioners.

LAMBET McLincianas, Clerk.

DEPARTMENT OF FINANCE.

NOTICE TO TAXPAYERS

DEPARTMENT OF FINANCE,
BUREAU FOR THE COLLECTION OF TAXES,
No. 57 CHAMBERS STREET, INTERNATIONAL NEW YORK, Dendier 3, 1898.

New York, Order 7, 1898.)

NOTICE IS MERREY GIVEN THAT THE Assessment-rolls of Real Escare, bersonal Property and Bank Stock of the Birroughe of Manhastan and The Brons, in The City of New York, for the year 8898, and the warrants for the industrion of taxes, have been delivered to the undersigned, and that all the taxes on said assessment-rolls are now due and payable at the offices of the Receiver of Taxes, No. 37 Chambers treet, in the Borough of Manhastan, and Third avenue and One Hundred and Seventy-seventh arrest, in the Borough of The Brons, respectively.

In case of payment on or before the ret say of Notwember text, the person of paying shall be entitled to the borosits mentioned in section gas of the Grenzer New York Charter chapter 175, Laws of 1891, six. A deduction of interest at the rate of 6 per cent, per annual herwern the day of each payment and the rat flav of December next.

DAVID E AUSTEN, Receiver of Taxes

INTEREST ON CITY BONDS AND

INTEREST ON CITY BONDS AND STOCKS.

THE INTEREST DUE NOVEMBER 1, 18-8, ON the Represent Bonds and Stocks of The City of New York, which have been certified in the valid ollingations of said city, will be paid on that day by the Computabler at the office in the Stewart Building, intere of Broadway and Chambers stress (Broom 19).

The Trainter Books will be closed from September as in November 1, 18-3.

The Interest day November 1, 18-3, and the Composition and Stecks of the Interest City of New York will be paid on that day in the Konscentocker Trust Company, No. 26 Broadway.

BIRD S. COLER, Computabler Ton City of New York will be paid on that day in the Konscentocker Trust Company, No. 26 Broadway.

BIRD S. COLER, Computabler Company of New York of Strucks of Computables of Organic September 19, 1808.

POLICE DEPARTMENT.

Pulics Department of The City of New York, L. No. 350 Mollmany Street,

TO CONTRACTORS.

PROPOSALS FOR ESTIMATES.

SEALED ESTIMATES FOR SUPPLYING THE Police Department with enrollment books will be received at the Central Office of the Department of Police, in The City of New York, until an actiock a.a. of FRIDAY, THE SIST DAY OF OCTOBER,

The person or persons making an estimate shall furnish the same in a scaled envelope, indorsed "Estimate for Farmishing Enrollment Books," and with his or their name or names, and the date of presentation, to their name or names, and the date of presentation, to the head of said Department of the said office, on or before the day and hour above named, at which time and place the estimates received will be publicly opened by the head of said Department and read.

The books are to be of the first quality, and to be made to accordance with specifications and at material, as per sample in the office of the Superintendent of Elections.

Bidder's will state a prior for the work and material furnished in accordance with specifications. The price must be written in the bid and stated in figures. Permission will not be given for the withdrawal of any bid or estimate, and the right is expressly reserved by the head of said Department to refect any or all bids which may be deemed prejudicial to the public interests.

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

poration.

The entire quantity of books are to be completed on ur locare. November 5, 1895, and are to be delivered in

such quantities and at such places within The Cary of New Vork as may be required by the Superintendent of

such quantities and at such places within The Copy of New Vork as may be required by the Superintendent of Elections.

The person of persons to whom the contract may be awarded will be required to give security for the purfermance of the convent to the manner prescribed by law in the sum of Twn Thursand Five Hundred Dollar.

Each estimate shall contain and state the same and place of residence of each of the persons staking the same; the manner of all persons interested with him or them therein, and if no other person be so interested, it shall distinctly state that here; also, that it is made without collusion or trand; and that no member of the Corporation, is directly or indirectly interested therein, or in the supplies or work to which it relates, or in any portion of the profits thereof. The estimate must be certified by the oath, is writing, of the party or parties making the estimate, that the several matters stand therein are in all respects time. Where more than more porson to interested, it is requisite that the verification be made and subscribed by all the parties interested. Each bid or estimate, in the highest that the verification is made and subscribed by all the parties interested. Each bid or estimate, in the fact that if the sum frant be awarded to the person making the estimate of business or residence, to the effect that the verification is made and subscribed by all the parties interested. Each bid or estimate shall be accompanied by the content, in writing, of two householders or freeholders in The City of New York, with their respective places of business or residence, to the effect that the verification to refuse to execute the some, they will pay to the Corporation any difference between the aum to which the world to the person making the estimate, and that which the Corporation may be obliged to pay to the Corporation and done the same that he would be entitled upon its completion, and that which the world and the entitied the security required for the zompterion of the courter and he

abandoned it and as in default to the Corporation, and the contract will be readvertised and refer, as provided by law.

No estimate will be received or oncodered unless accompanied by either a certified check upon our of the State or National banks of The City of New York, drawn to the order of the Comptroller, or money to the amount of the security required for the lightful performance of the contract, such check or money must put be included in sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimate-box, and no estimate can be deposited in said bus until such check or money has been examined by said officer or clerk or money has been examined by said officer or clerk or money has been examined by said officer or clerk and found to be corpect. All such deposits, except that of the successful hidder, will be returned to the persone making the same, within three days after the nontract is awarded. If the successful hidder shall refuse or neglect, within five days after notice that the contract has been availed to him, to execute the same, the amount of the deposit made by him shall be furficited to and be returned by The City of New York as liquidated damages for such neglect or refusal, but if he shall execute the contract within the time aforessial, the amount of his deposit will be returned to him.

Illank forms for estimates may be obtained by application to the undersuged at his office in the Central Department, or at the office of the Superintendent of Lections.

By order of the Board.

WILLIAM H. K. CPP.

Cabel Clerk.

New York as the suppose of the Superintendent of the contract of the superintendent of the contract.

New York, October 3, 1898.

Police Department—City of New Valle, 1848.

OWNERS WANTED BY THE PROPERTY
Clerk of the Police Department of The City of
New York, No. 330 Mulherry street, Room No. 9, for the
following property, 2000 in his outstody, without claimsits: Busiz, 1956, 1930, 1934, male and female clothing,
boots, shores, wine, blankets, diamonds, ranned goods,
liquore, etc.; also small amount money taken from
pressours and found by Patrolinen of this Department.

JOHN F. HARRIDT,
Property Clerk. POLICE DEPARTMENT-CITY OF NEW VARE, 1848

POLICE DEFARTMENT - CITÉ SE NAW YORK, I BORGEGO DE BREDKLYK.

Owners Wanted by the Deputy Property of New York—Office, Monicipal Building, Drough of Broaklyn—for the fullwoing property or with its sucredy without claimants. Bears, cope, iron, lead, male and female clothing, boots, sices, wine, fundars, diamonds, cannot goods, liquors, site; also small amount money taken from prisoners and found by Pairsimen of this Department.

CHARLES B. BLATCHYORD,

Deputy Property Clerk.

DEPARTMENT OF PUBLIC BUILD-INGS, LIGHTING AND SUPPLIES.

DEPARTMENT OF

POSSIC BOLLOSOS, LOSTING AND SUPPLIES,

COMMISSIONER'S OFFICE, No. 46 BEAGUMAY,

BOROUGH OF MANHATTAN, September 25, 1891.

TO CONTRACTORS.

BIDS OR ESTIMATES, INCLOSED IN A same of the course and the same of the ledder indocted throom, also the number of the new has a few advertisement, will be recovered at No. 346 fleundway, Room star, until one its a close r. M.

TUESDAY, OCTOBER 11, 1898. The hids will be publicly opened by the head of the Department, in Room 1142, No. 346 Broadway, at the boar above-mentioned,

MATERIALS AND WORK REQUIRED FOR CER.
TAIN REPAIRS AND ALTERATIONS
TO THE MUNICIPAL BUILDING OF
THE BOROUGH OF BROOKLYN, CITY
OF NEW YORK.

Each bid or estimate shall continue and seate the same and place of residence at each of the persons making the same, the sames of all persons inserested with him therein, and if no other person be an interested it shall distinctly state that her; thus it is made without any connection with any other person making an estimate for the came purpose, and is in all respects for and without collection or trand, and that no owniber of the Monadpal Assembly, head of a department, third of a bureau, deputy thereof, or clerk thatein, or other officer of the Corporatum, is carriedly are indirectly interested therein, or in the unpiles or in the work to which it relates or in any portion of the profits thereof.

Each estimate must be verified by the each, in writing of the party making the same, that the several masters

there in stated are true, and must be accompanied by the sensent, in writing, of two himselful that it is southful is awarded to the person making the estimate, they will, upon its lesing or awarded, become bound as his southful is awarded to the person making the estimate, they will, upon its lesing or awarded, become bound as his southful performed new and that it he shall before so respect to execute the same, they will pay to the Corporation any difference between the wind it which the Corporation may be shifteed to pay in the person in whem the contract shall be awarded at any subsequent letting, the amount to be calculated upon the astimated amount of the work by which the lifed are rested.

The consent has acover mentioned must be accompanied by the cash or affermation, in writing, of each of the persons signing the same that he is a household rear freeholder in The City of New York, and is warfe the amount of the scriptly required for the completion of the contract, over and above all his debts of every nature and ever and above his liabilities as hall, surery, or interwise, and that he has offered himself as surery in good latth, with the invention to execute the bond required by time.

No estimate will be considered unless accompanied by either a certified check upon one of the Stats or National lanks of The City of New York, drawn to the order of the Compredier, am money to the amount of the security required for the faithful performance of the souther. Such check or miney only for the relative to the order of the Compredier, and one had been as the performance of the souther. Such check or miney that here exemined by and officer or clerk of that Department who has charge of the welfmare-box, and no estimate can be deposited in and box until such check or miney has been exemined by and officer or clerk of the success. In Eddier, will be returned to the persons mailing the same willing the returned to the persons mailing the same will be for a success of the souther of the success. In Eddier, will be

DEPARTMENT OF EDUCATION.

SEALED PROPOSALS WILL BE RECEIVED BY the Committee on Buildings of the Board of Edu-eation of The City of New York, at the Annes to the Hall of the Board, No. 385 Hondboay, elsewith flow, Borough of Manhattan, until 4 relockly, or on

MONDAY, OCTOHER 17, 1808.

MONDAY, OCTOHER 17, 1898.

In supplying New Furniture for Public Schools 40, 103
and 160, Borough of Manhartan; also for Pusing,
Grading, etc., at Public School 40, Borough of Richmend; also for Heating and Ventilation Apparatus
and Electric-light Plant for Pusing for schools in the
Boroughs of Mandattan, The Brans, Broodlyn, Queens
and Richmend.

Flans and specifications may be seen and blank proposals of also for the American the Hall of the Borough
of Education, Estimating Reson, No. 582 Broodway,
resolfth floor.

The attention of builders is expressly called to the
time stated in the contract which which the work
must be completed. They are expressly mailed that
the successful biddes will be held strictly to completion
within said time.

The attention of builders is expressly called to the time stated in the concree within ability the work must be completed. They are expressly actioned that the successful bidder will be held strictly to completion within said time.

The Committee reserve the right to reject any or all of the proposals submitted.

The party submitting a proposal, and the parties proposing to become structes, must each write his name and place of residence on said proposal.

Two responsible and approved sureties, residents of this city, are required in all cases.

No proposal will be convolved sureties, residents of this city, are required in all cases.

No proposal will be convolved sureties, residents of Education rember their responsibility doubtful.

It is required, as a condition presedent to the reception or consideration of any proposals, that a certified check upon, or a certificate of deposit of one of the State or National banks or Trace Companies at the City of New York, drawn to the order of the Prisident of the Board of Education, shall be subjected by the proposal in the or sureds ten thousand dollars, and to an amount of my less than five per gent, of such proposal is for on sureds ten thousand dollars, and to an amount of such proposal dollars in the or sureds ten thousand dollars, and to an amount of my less than five per gent, of such proposal dollars in the or sureds ten thousand when said proposal is for an amount under ten thousand dollars; that, or demand, within one day after the rearding of the source by the Committee, the President of the said Board will return all the deposits of there's and estificates of deposits made to the person of persons whose bid has been so accepted, and that if the person or persons whose hid has been so accepted, and that if the person or persons whose hid has been so accepted, and that if the person or persons whose hid has been so accepted, and that if the person or persons whose hid has been so accepted shall be foreign of the City of New York; but if the said person or per

SEALED PROPOSALS WILL HE RECEIVED BY the Committee on Buildings of the Board of Education of The City of New York, at the Annes to the Haif of the Board, No. 88; Broadway, elevanth Boar, Borough of Manhattan, until 4 o'clock e. st. on

MONDAY, OCTOBER 10, 1898,

for gracing a Vrame Extension to Ernsmus Hall High School, Berough of Breaklyn,

School, horough of Brooklyn.

Plans and specifications may be seen and black proposals obtained at the Annex of the Hall of the Board of Education, Estimating Room, No. 395 Broadway, twelfth floor.

The attention of bidders is expressly colled to the time stated to the contract within which the work must be completed. They are expressly motified that the accessful indder will be held strictly to completion within said true.

the successful indder will be find atricity to compress, within said time.

The Committee reserve the right to reject any or all of the proposals submitted.

The party submitting a proposal, and the parties proposing to become anreties, must can't write his name and place of residence on said proposal.

Two responsible and approved savelies, resilents of this sity, are required and approved savelies, resilents of this sity, are required in all cases, while the Engard of the situation render their resonability doubted.

It is responsed, as a condition presented in the reception or consideration of any proposals, that a certificat chasts upons, or a certificate at deposit of costs of the blury of the blury of the present of the blury of the present of the blury of the Navional books or Trust Lompances of the blury of two years, drawn to the cases of the blury of two years of the proposal of costs of the blury of the present of a such proposal when she proposal is for an exceed ten thomeonal solution, shall an anomal of no less than three per cent of such proposal when she proposal is for an exceed ten thomeonal solution, and the anomal of the less than three per cent of such proposal when she proposal is for an exceed ten thomeonal solution, and the anomal of the less than three per cent of such proposal is for an amount of no less than three per cent of such proposal is for an exceed ten thomeonal solution one day after the swarding of the vortract by the Committee, the President of the vortract by the Committee, the President of the vortract by the Committee, the President of the person of persons whose bid has been an accepted that make the deposits of the present of the send person or persons whose bid has been an accepted shall return at realway for the person of persons or persons whose bid has been as accepted that one the first deposit of the freel or certificate of deposit made by this Beard, not as a penalty, but as lequidated dampers for such of seal the centract within the time aforesaid, the amount of the second of the such anomals whose bid has been as a copied shall security the contract within the time aforesaid, the amount of the contract within the time aforesaid, the amount of the orthogonic of them.

David Bondough of them, that he contract is the past of the past of the past of the past of t

BOARD OF ESTIMATE AND APPORTIONMENT.

Hogap of Participle and Associationaucse, a Zenw Young, September ov, 1841.

NOTICE TO TANPAYERS.

A 1 A MELETING OF THE BOARD OF ESTIlineing resulting was pulpind.

Resolved, That the Board does hereby designate.

The sty of Aleibert, risks at all you
relies in the fives on at the object the Mayor, as
the lime and plane for the communication of the five of
otherwood of the Board to the Mayor, as
the lime and plane for the communication of the too
otherwood of the Board of the Mayor, as
the lime and plane for the communication of the day
signed by the Secretary, he published
to the City Resolut, inviting the mappings of the
appropriations as be made and included to
and
longer.

CHAS, V. ADEE Clark.

CHAS. V. ADEE, Chark.

DEPARTMENT OF SEWERS.

December of Sewins - Commissions of Orice, Nos. 25g Jan 25g Brownsky, October 1, 1856.

TO CONTRACTORS.

BIDS OIL ISTIMATES INCLUSED IN A sender new long, with the ritle of the work and the man of the bidder indexed thereon, will be received at this times until

WEDNESDAY, OCTORER 19, 1898, as an alaback as, when they will be publicly opened and

CONSTRUCTION: A TEMPORARY PRIVATE SEWER IN DUCHTEENTH AVENUE, BETWEEN FIFTY-SEVENTH AND SEVENTY-FIFTH STELKETS, for the dramage of the Disciplinary Training School.

Constructions. A Temporary Private Sewer In Bustimer, and Severny first Sewer In Bustimer shall sentain and state the first seal place of residence of all persons interested with him therein, and if no other persons interested with him therein, and if no other persons interested it shall distinctly state that fact; that it is made without any expression with very other person unking sea extract the same, the names of all persons interested it shall distinctly state that fact; that it is made without any expression with very other person unking sea extract the same purpose, and is in all response fair and without collision or featif, and that no member of the Minotopal Associativ, boad at alegorithment, that at a boream, deputy thereof, or clerk therein, or other effects of the Corporation, is discretly or indirectly interested thousin, or in the supplies or in the work to which it relates on the any portion of the prints thouse. Each estimate must be verified by the each, in which it relates on the any portion of the prints from an interest theories unated are true, and must be accompanied by the consent in writing, of two baselonders or involuders in The City of New York, to the effect that the contract is awarded to the person making the estimate, they will, upon its being an awarded, become beautiful as his stretch so respect to avasite the same they will pay to the Corporation any difference and that if he shall relate on select the available how me being and that which the Corporation may be chilged to any the person to whom the contract shall be awarded at any subsequent lexibility to provide any athiest part of the security required for the compeliation of the person on whom the corporation may be chilged to fore faithful performance of the persons signing the same, that he is a householder or freeholder in The City of New York, and is worth the amount of the security required for the contract.

The converse and above his ilabilities as ball, surety, or otherwise, and has been oncome of the State or Nati

DEPARTMENT OF DOCKS AND FERRIES.

PUBLIC NOTICE OF UNCLAIMED TRUCKS WAGONS AND CARTS

PURSUANT TO THE PROVISIONS OF SECtion at a drive traces. New York Charter, public
mass is dear by given that there are now and mare been
for elementh period to the breat of Joby, 1898, showed in
the Pound of the Department of Docks and Ferries at
the burst of West Twenty algobit street, in the Burstigh
of Manchatton, in The City of New York, the following
Tracks, Wagons and Carte, to wit:
Late is the Wagon marked James Magniys, No. 187
What Nineberally Innes, Magniys, No. 187
What Nineberally Innes, Magniys, No. 187

" Coal Cart marked Addish private ash.
I be Wagon marked I. E. Harrington, No. 189
" Washington street,
" Cart marked No. 1907.
" Bushis Track marked No. 1815.
" Directar marked No. 1815.
" Directar marked No. 1816.
" Coal Cart marked No. 1817.
" Other Coart marked No. 1817.
" Coallist Track marked No. 1817.
" Coal Cart marked No. 1818.
" Coallist Track marked No. 1817.
" Coal Cart marked No. 1818.
"

10. Dier Cart maylent No. 1992.
11. Houlde Truck in annulum.
12. Single Wagon marked Window Terraca, No. 1892.
12. Dieble Prack marked No. 1992.
13. Dieble Prack marked Merchandise No. 1892.
14. Single Lee Wagon marked Merchandise No. 1892.
15. Single Lee Wagon marked Merchandise No. 1892.
16. Louble Wagon marked Merchandise No. 1893.
17. Louble Wagon marked No. 270.
18. Louble Wagon marked Merchandise No. 1893.
18. Louble Wagon marked Merchandise No. 1894.
19. Louble Truck marked A. Cuben, No. 1 Invent. 1894.
19. Louble Truck marked A. Cuben, No. 1 Invent. 1894.
19. Louble Truck marked No. 1894.
19. Louble Truck marked No. 1894.
19. Louble Truck marked Merchandise No. 1994.
19. Louble Truck marked Merchandise No. 1994.
19. Louble Truck marked Merchandise, No. 1994.
19. Louble Truck marked Merchandise, No. 1994.
19. Louble Truck marked Merchandise, No. 1995.
19. Louble Truck marked Merchandise, No. 1995.
19. Louble Truck marked No. 1415.
19. Louble Truck marked No. 1415.
19. Louble Truck, no manked.
19. Louble Truck, no marked Merchandise, No. 1995.
19. Louble Truck, no marked No. 1415.
19. Louble Truck, no marked No. 1415.
19. Louble Truck, no marked Staller, City Express, No. 1896.
19. Louble Truck marked Staller, City Express, No. 1897.
19. Louble Truck marked Staller, City Express, No. 1897.
19. Louble Truck marked Staller, City Express, No. 1897.
19. Louble Truck marked Staller, City Express, No. 1897.
19. Louble Truck marked Staller, City Express, No. 1897.
19. Louble Truck marked Staller, City Express, No. 1897.

Centre street, No. 7474.
co. Dauble Truck marked Burke's No. 4 Public

g. Double Truck marked E. J. Clark, No. 179
Courte street, No. 7,713.

50. Double Truck marked Flurke's No. 3 Public Truck.

51. Le Wagon marked Hubban Rice No. 3
57. Coad Cart, no number,
58. Single Wagon, no number,
58. Single Wagon, no number,
59. Double Truck marked No. 554,
50. Double Truck marked No. 554,
51. Soude Truck marked No. 575,
52. Health Truck marked No. 777,
53. Soude Truck marked No. 777,
54. Soude Truck marked No. 777,
55. Health Truck marked No. 777,
56. Double Truck marked No. 777,
57. Health Truck marked No. 777,
58. Single Truck marked No. 777,
58. Single Truck marked No. 777,
58. Single Truck marked No. 777,
58. Double Truck marked No. 777,
59. Coal Wagon marked No. 77,
59. Paulles Wagon marked No. 77,
59. Paulles Wagon marked No. 77,
59. Paulles Wagon marked No. 78,
59. Paulles Wagon marked No. 79,
59. Paulles Wagon marked No. 79,
59. Paulles Wagon marked No. 79,
59. Lenger Wagon mark

v 79. Crail Track marked A. Witt, No. 6 Union Hill,

** 76. Cold Truck marked No. 104 Franklin stylet.

** 35. Double Truck marked No. 104 Franklin stylet.

** 35. Con Sart on ked No. 105.

** 35. Con Kart on ked No. 105.

** 36. Double Truck, marked L. H. Nos. 207 and 209 Franklin street.

** 34. Peddler Wagon, no norther.

** 35. Peddler Wag o marked Erwiklyn Nos. 3126 and 2108.

85. Pedidle: Wag o marked Fourklyn Nos, 5126 and
2468.

10 No. Chal Cart marked J. McDiemott, no number.
10 Re. Chal Cart marked No. 1881.
138. Single Truck, no number.
10 Shell Wagon, no number.
10 G. Coni Cart, no number.
11 G. Coni Cart, no number.
12 G. Single Truck marked No. 1847.
13 G. Single Truck marked No. 1847.
14 G. Coni Cart no number.
15 J. Shell Wagon marked No. 1847.
16 G. Shell Wagon marked No. 1847.
17 G. Shell Wagon marked No. 1857.
18 G. Shell Wagon marked No. 1857.
18 G. Shell Wagon marked No. 185 Chanal street, No. 1878.

" 95. Shad Wagun marked No. 106 Land street, No. 1974.

Notice is hereby given to any and all persons chalming to one or owning the same that the same may be obtained at any time within three months from and after the each day of technology, then, upon fornishing to the Board of Bocks, at his obtain, lies "A." North river, Battery place, Borough of Manhattan, in The City of New York, proof of ownership of any such trucks, wagons and tarts, and upon payment to the Board of Bocks of the expenses which have been incurred in connection thereby given that unless such trucks, wagons or carrs are reclaimed and the expenses incurred in connection therewith are paid to the Board of Docks on or before the ush day of January, they, the Board of Docks on or before the ush day of January, they, the Board of Docks will, after further advertisement, self such trucks, wagons or carrs at public auchion to the highest holder to hay the e-ponses which have been incurred in connection therewith.

By order of the Board of Docks under a resolution adopted New York, September 22, 1898.

J. SERGEANT CRAM, LEARNES E, MURPHY,

J. SERGEANT CRAM. LHARLES F. MURPHY. PETER F. MEYER. Commissioners.

MUNICIPAL COURTS.

SOTIUL TO THE PUBLIC.

THE RUSINESS OF THE FIRST DESCRICT Managinal Course, fromuch at Machatina, Justiles Was - Term us along sell to conducted up to Orion for a New Court bound street New Court bounds, and the New Court bounds, No. 122 Prices doing, corner of Western street, New York.

WAUTIOPE LVNN.

DEPARTMENT OF STREET CLEANING.

SALE OF PROPERTY OF THE DEPARTMENT OF STREET CLEANING.

PUBLIC NOTICE.

NOTICE IS HEREBY GIVEN THAT THE following described articles of property of the Department of Sevent Cleaning will be sold, pursuant section car of the Greater New York Charter, as public another, at Stable "A_i" of the Department of Sevent Cleaning, Seventeenth street and Assemble C, Bersunt of Manhattan, at 20,30 A, w., on

TURSDAY, THE 25TH DAY OF OCTO-BEH, 1808:

refered to the control of the contro

SALE OF UNREDEEMED INCUMBRANCES.

Disability in Frenz Circums.
Main Coron, New York Live Bostonio,
13th Benauway, Benguon of Manhartas.

PUBLIC NOTICE.

NOTICE IS HERRBY GIVEN THAT, PURSU-that the section was at the Gradier New York Charter, and make the authority of a final order reseat on the 4th day of the felter, 1898, out of the Municipal Court of The Clin of New York, for the First District of the Romagh of Manhatton, by a Justice sixing decein, I will, on TUESDAY, THE DTH DAY OF OCTO.

TUESDAY, THE HTH DAY OF OCTOHEAR, by Vard No. c of the Department of
Street Absuning in West Filty-sixth errest, between
Editions and Toolfic assumes, in the Borough of Manhatton, selfTracks, Care, Wagens, Fush-care, Rossa and other
movable things.

JAMES M-CARTNEY,
Commissioner of Street Cleaning.

PERSON HAVING BULK HEADS TO FILL, IN the similar of New York Bay was precure manerial for the purpose and street we sping, see, such as a collected of the Department of Street Cleaning by applying in the Commissioner of Street Counting.

DEPARTMENT OF PARKS.

Department of Parks,
Arabat, Central Parks,
Arabat, Central Parks,
Bosocca of Mandetties, City of New York,
Outdoor 4, 1858.

TO CONTRACTORS.

SEALED BIDS OR ESTIMATES, WITH THE sithe of the week and the name of the bidder or bidders imbreed themon, will be received by the Park board, at his offices, Arsenal Budding, Skrydowth street and Fishs avenue, Control Park, New York City, and it in clock 4, 80 of THERSDAY, OUTDINER 40, 1805.

BOT THE CONSTRUCTION OF A RANGE.

FOR THE CONSTRUCTION OF A RANGE.

OF GREENHOUSES AND AFFURTENANCES IN CENTRAL PARK, NEAR
FIFTH AVENUE AND ONE HUNDRED
AND FUFTH STREET

The Landscape Gardener's estimate of the work to
be done and by which the bids will be rested, is as
follows:
Lem 1, Buildings Nus. 1, 2, 3, 5, 5, 5, 8

follows: Buildings Nos. 1, 2, 3, 4, 5, 5, 7, 8, 9, 18, 11, 12, 21 and 14, complete with heating and yearthain apparatus, finished and ready for use.

Here 2, Buildings Nos. 1, 4, 5, 5, 5, 7, 8 and 5, complete with their heating and ventilating apparatus, finished and ready for osc.

N. B. As the above-mentioned quantities, though stared with as much accuracy as is possible to adverse, are approximate only, Builders are required to when their estimates upon the following aspress conditions, which shall apply to and become a part of every estimate required.

their estimates upon the following approve conditions, which shall apply to and become a part of every estimate received:

Hiddees are particularly nautioned that in we case will they be personalled to use materials either of country to the admitted to use materials either of country of the foresteet.

Hiddees must satisfy themselves by personal examination of the location of the purposes work, and by such other man as they may path, as to the accuracy of the foregoing Landscape Unreferent schedule, and shall not, at any those after the solutions of an estimate, dispose or complete the solutions of an estimate, dispose or complete of solutions of the dome.

Hiddees will be required to complete the entire work to the accuracy of the theory of the transfer or amount of the work to be done.

Hiddees will be required to complete the entire work to be actisfaction of the Complexiones of Parks and in substantial and relative with the appendications and the plans referred to. No extra compensation beyond the amount payable for the classes of work before anumerated which shall be actually performed at the pricesther of the be specified by the lowest bidder shall be due to payable for the currently work and the pricesther of the specified by the lowest bidder shall be due to payable for the currently work of the same as the said the partners are specified for in these papersals, or to accept the hid for any one of the separate trems called for in these papersals, or to accept the hid before are required to state in scritting and also in figures, a price for each of the larms mentioned in the Landscape Gordenes's schedule.

Which prices are to include the furnishing of all materials, labor and transportation, all implements, tools, apparatus and appliances of every description necessary to complete in sorry particular the whole of the work as set forth at the plane and in the specification, estimates and form of agreement.

If the Commissioners of Parks should elect to escoute

the entire work is up liked in these One (i), the time officer of the complete of the state of the One Hundred and Plater of the state of the complete of the state of the sta

Encountered.

The semensual blades out he service bedoes the time allowed for the completion of the work and to the conditions of the specifical as it would not be conditions of the specifical as it would not be conditions of the specifical as it would not be conditions of the specifical as it would not be conditions of the specifical as it would not be conditions of the specifical as it would not be conditionable to the specific of the speci

or merry of electrons, who may object in the Re-Grebinstein.

The Park Board reserves the right is reject any or all the lasts received is response to this adjustance on the should down is for the interest of the Lily so to do, and as readjustness until satisfactory bids for proposals hall be readjustness until satisfactory bids for proposals hall be readjust in the contracts when as added will be awarded to the lowest hidder.

Thank Cross for proposals for the avertal contracts, and information relative thereto can be had at the office of the Park Board, Arsenal, Comrat Park, or at the officer of the Consistence of Parks for the Decoughs of Brooklyn and Queens, Lindsfield Manulou, Prospect Park, Brooklyn.

(16.0 Bulk C. GLAUSEN.

CEORGE C. CLAUSEN.
AUGUST MUSICS,
GEORGE V. REGWER.
Commissioners of Parks of The City of New York.

DEPARTMENT OF PARKS,
ADDRESS, CHATTAG PARK,
BOSONCIA OF MANHATTAM, CITY OF NEW VOICE,
September 10, 1836.

TO CONTRACTORS.

SEALED BIDE OR ESTIMATES, WITH THE fide of the work and the same of the hidder or hidden industred the man, will be received by the Park Board, at its offices, Arvenal Shilding, Sievy-Gorth arrest and Fight avenue, Central Park, New York City, well to which a n. of

THERROY, OCTOBER 13, 1808,
but the fallowing work in the Secough of Mahatean.
FOR REGULATING AND PAVING WITH
ASPHALT PAVEMENT, ON PRESENT
MACADAM PAVEMENT, THE CARRIAGEWAY OF "THE PLAZA" AT
PIFTY NINTH STREET AND FIFTH
AVENUE, IN THE CITY OF NEW
YORK.
The Engineer's estimate of thy sork to be done and
by which the bids will be tested, is as follows:

[1] 1,700 equate yards of pavement of sephalt.

or a lineal feat of new himstene curls, straight and curved, a taches thick, ne turnish and

N. II.—As the above-mentioned quantities, though stated with as usual accuracy as is provide on active or, are approximate trilly hiddens are required to submit their estimates again the full along express conditions, which shall apply in and become a part of every rail mate received.

their estimates upon the following appears conditions, which shall apply to and become a part of every commeter resided:

It is a proper to an experience of their every commeter resided:

It is a proper to a condition of the condition of the following part of the condition of the condition of the whole with a first of the condition of the whole with a first own working days, and for the though the whole with a first own working days, and for the the condition of the whole with a first own working days, and for the thought of the condition of the condition of the paid by the condition of the time for the condition there is not the appreciate the condition of the work and inquidated at Twichry by a clause in the condition, they have condition of the condition of the specific state of the condition of the specific state of the condition of the specific state of the condition of the condition of the specific state of the condition of the specific state of the feature of the condition of the condition

actually performed, at the prices therefor to be specimen, by the lowest bidder, shall be done or payable for the state of the state of

No had o'll be received or considered unless the de-pose of materials and statements reformed to above any made with the Consolidationers of Paras within the time prescribed, no emiles they conflicted to the requirements of the specifications and are satisfactors; to the Con-missioner of Paris. Any hid or opposed by a sample of sechalium which does not copy or in the quanter required by the requirement, will be required as in-ternal.

Work or materials not specified, and for which a price is not mental in the contract, will not be allowed

The amount of security required is Five Thousand

The amount of secretary received it Fire Theorem Deciders.

Makers are intermed that a decided atom the specimenthess will be allowed, unless a written permission foodbase for the Completion of the Laparament of Parks.

The contractor is required to mostly the Engineer of the Laparament of Parks.

The contractor is required to mostly the Engineer or yeight hours prior thereto if the date he intends to attract the girls work.

It have not questidy unitied that the Commissionism of Farks reserve the right to deseroine the time and plans for commonsing and proceeding the work of the fine and that a continuous of the above of other contracts, which may be nither for consecuted lattice in after the arrivals of the contract to the work cannot contain the align for damages, not be a reduction of the damages and be a very large to writing and also in

care a claim for damages, not for a reduction of the damages has described and the changes have been already and the translation of the damages are described by the work beyond the translation and a place of controlling quarties and having a present of a place place of controlling quarties and having a present of a place place of controlling quarties and having a present of a place place of controlling quarties and transportation, all implements, note, apparatus and transportation, all implements, note, apparatus and proposed the whole of the work as a faith in the place on department has extracted by the control of the parature of every description exercisely to explain the event particular the whole of the control of the place of ordebute of each of the persons substituted and form of neverement herein amore of the persons substituted and if no other persons has interested at the firm of the same transport of all persons interested a lob blance than the data, and if no other persons has interested and substitutely state that fact that it is made without any concention with any other persons making an estimate for the same purpose and is for all respects fair and without a flasting or fraud, and that no member of the Mondalpal Assembly, head of a department, chief of a bureau depart, there is, or check therein, or a the applies of work to which it relates, as is any parties of the profits thereof. The bid or a chirate mass be verified by the east, in writing, of the party or parties as the estimate that the eventilitation be made and substituted by the control of the work of the party of the party of the person making the estimate that the verification be made and substituted by the control of the work of the person of fresholders in The City of New York, with their respective violation of the party of the person of fresholders in The City of New York, with their respective violation of the sound of the work by which the latent of relative to the completion of the sound of the work by which the latent of the s

drawn to the order of the Comptreller, or money to the amount of five per neutran of the amount of the security required for the faithful performance of the contract. Such check or many y most nor be forlissed in the scalar revelope containing the estimate, but must be handed review to check of them to be a substitute of the estimate-box, and no estimate can be deposited in side box until such above or money has been examined by and officer or there and found to be correct. All such deposits, except that of the successful bidder will be returned to the persons making the same within three days after the contract is againsted. If the successful bidder shall refuse or negless, within 6ve days after united that the contract in the been accorded to bim, in execute the same, the amount of the deposit made by him shall be forbided to and retained by The City of New York as liquidated diamages for such organical vertically but if he shall execute the contract within the time aforesald the amount of his deposit will be returned to him.

mount of his deposit will be returned to him.

At 8.—The prices must be written in the extinuous and aim states in agrees, and all estimates with the amount of a figurest and all estimates with the amounted as informat which are not consider, or which the crecked for them for an items for which this are best in which the archive hids are not democrable which for thems for which hids are not democrable which for thems for which hid are not democrable without for the price of the withdrawned of any bid exceptions. At his will be accepted from an contract and article to any present who is in a constant to the formation open date of unitarity, or who is a definitive, as survey or otherwise, when any addignation to the Conformation.

The Park Board reserves the right to reject any or all the bids received in exponer to this adventisement if it should dean it for the interest of the City as to do, and to readvertise until satisfactory hids or proposals shall be received, but the contracts when awarded will be awarded to the forest bidders.

Black forms for proposals and information relative thereou can be had at the office of the Park Board, Arsenal, Central Park.

GEORGE C. CLAUSEN.

AUGUST MOERIES.

GEORGE V. BROWER,

Commissioners of Parks of The City of New York.

DEPARTMENT OF PARKS,
ABSUNAL, CENTRAL PARK,
BOROUGH OF MASHATTAN, LIVE OF NEW YORK,
September 29, 1531

TO CONTRACTORS.

SEALED BIDS OR E-TIMATES, WITH THE tide of the wirk and the name of the bidder indexed there on will be received by the Park Board, at its offices, Aread Building, Sorry-burth street and Fifth arrange, Central Park, until st o'clock A. at of

THURSDAY, OCTOBER 13, 1808,

for the following named work in the Berough of Man-

FOR THE IMPROVEMENT OF COOPER PARK,
BOUNDED BY THIRD AND INCRTH
AVENUES AND EAST SEVENTH
STREET, IN THE BOROUGH OF
MANHATTAN, CITY OF NEW YORK,

The bolinear's effective of the material to be forordered and work to be disc and by which the bilds will
be reased, is as follows:

1. Taking on, elsewing and receiting granite explan2. Furnishing, delivering and esting new granite
iters, sills and explan3. Formishing all materials and taying walk parament of asphalt with concerts have not rabble-time
toundarion, including adjusting of carbet are and forordering and setting now carbetones where to stand
4. Preparing new tree plots and transplanting sight
young trees.

4. Preparing new tree plots and transplanting sight young trees.

5. Purnishing and is thing bloost we calging around tree-plots and adjoining walks.

6. Purnishing maintenials and labor and erecting complete layarase, too fedding content them and steps.

7. Purnishing and laying sod on favor and tree-plots.

N. H.—The above "schedule" is latented to fally a ver all the work contemplated in the agreement and though ward with as much accuracy as is possible in advance, bidders will be required to school their estimates upon the following express conditions, which shall apply to and become a part of every estimate received.

mares upon the following express conditions, which shall apply to and become a part of every estimate received.

Bridges are territorially configured that it is a careful to be a partial and the product of the configuration of the configuration of the configuration of the properties of the state of the configuration of the properties of the state of the state of the configuration of the properties are the accordance to the foregoing Lagineer's estimate, and shall not at a few the other nears as they may profer, as to the accordance of the foregoing Lagineer's estimate, and shall not at any time after the admission of an estimate dispute of the foregoing Lagineer's estimate, and shall not at any time after the admission of an estimate dispute of the statement of an estimate dispute of the statement of the termination invested to the nature of modulated the work to be done.

Budders will be required to considere the entire work to the satisfaction of the Laminisationers of Parks, and in substantial accordance with the specifications lagrance amoved. No estate compensation beyond the amount payable for the strength of the Laminisation by the foregoing therefore to be up their work. The holder must dessift all the consistence of with the prices therefore to be up their work. The holder must dessift with the Commissioners of Parks at least two of days before a sking his bid, amples of materials are insended in the composition of the bitmaters are as implication may a fillure continued to the composition of the bitmaters are as a suplication may a fillure of the composition of the bitmaters of the composition of the bitmaters are an admittant of the composition of the bitmaters are an admittant of the composition of the bitmaters are an admittant of the composition of the bitmaters are an admittant of the composition of the bitmaters are an admittant of the configuration of Parks as often as may be required during the profession of the residence of the first quality, and from the mises bereinfalled with the deposits

nated.

No bid will be received or considered unless the deposits of materials referred to above are made with the Commissioners of Parks within the time prescribed, nor unless they conform to the requirements of the specifications.

specifications.

Work or materials not specified, and for which a prior
is not named in the contract will not be allowed for.

The amount of security required is Three Thousand
College.

The amount of security required is Three Thousand Dellars.

Enders are informed that no deviation from the plans and specifications will be allowed, unless a written per-mission shall previously have been obtained from the Commissioners of Parks.

Commissioners of Parks.

The contractor is required to notify the Engineer, in writing, forety-sight hours prior thereto, of the date he intends to actually begin work.

The time significant for the completion of the whide work is stary (so, consecutive working days, and the domages to be past by the contractor for each day that the contract, or any part thereof, may be and abilied after the time fixed for the completion thereof has expired, are, by a clause in the contract, fixed and liquidated at Twenty Dollars per day. See paragraph (A) of contract.

liquidated at Twenty Dollars per day. See paragraph (A. of contract.

The suggested hidder will be strictly held to the time allowed for the completion of the work and to the conditions of the specification.

Budders are specially notified that the Commissioners of Farks reserve the right to determine the time and places for commencing and prosecuting the work, and that postponenism or delay on the whole or any part thereof, occasioned by the presedence of after contracts, which may be either let or executed before or after the essecution of the contract for this work, cannot

constitute a claim for damages, nor for a reduction of the damages fixed for delay in completing the work

constitute a claim for damages, our fer a reduction of the damages fixed for delay in completing the work beyond the time allowed.

Each bid by estimate shall contain and state the name and plans of residence of each of the persons making the same, the name of all general intensited with him or them therein, and if no other person between the work and contains and darinetty state that hat a that it is made without any convection with any other person making an estimate for the same purpose, and is in all cospects fair and without collasson or fraud, and that no member of the Managing Assumbly, boad of a department, there of a burson, departy thereof, or clerk therein, or other officers of the Unperstant, is directly or indirectly interested therein, or in the supplies or work in which it relates, we in any partition of the portifs thereof. The bid or estimate making the estimate, that the several matters stated therein are in all respects true. Where more than one person is interested, it is requisite that the verification be made and subscribed by all the parties inverseed.

Each bid or estimate shall be accompanied by the consumt, in writing, of two householders or fresholders in The City of New York, with their respective places of business or residence, to the effect that if the contract he awarded in the person making the estimate, they well, on its being so awarded, become bound as his succeize for its faithful performance, and that if he shall omit or refuse to execute the same thought he would be worlded on its conspliction and that which the Europeration may the obliged to pay in the person or persons to whem the contract may be awarded at any subsequent letting, the amount in each case to be calendared not the contract of the same that he is a householder of the contract of the world of the same that he is a householder of the contract of the world of the same that he is a householder of the contract of the world of the same that he is a householder or the chider in The City of New York, and is world

thing an example among the written in the extinute and of a ship of a figure a not all advantes will be considered as a following above to the extremely a solution for a figure and a first are written before all there are written for which before a first for them for which the are the reaching a result of a first for them for which the first for the extremely and the first for the extremely and the extremely at the extremely and the extremely at the extremely are the extremely as who is the array at the first for the first for the extremely are allowed as the extremely as a first the Conference of the extremely and the extremely and the extremely are all the conference of the extremely and the extremely as a first the extremely and the extremely are all the extremely as a first the extremely and the extremely as a first th

The Bark Board reserves the right to reject any or all the bark received in response to the advertisement if it should do in it to the boards of the Chy or in the and to renderstise and be advertised. But the contrains when awarded will be received, but the contrains when awarded will be awarded to the boards fadders.

Elanh forms for group-sals for the several contracts and information relative thereto can be bad as the office of the Park Board, Avistad, Central Park,

GEORGE C. CLAUSEN,

AUGUST MOPBUS,

ORCINGE V. BROWER,

Commissioners of Parks of The City of New York,

BOARD OF PUBLIC IMPROVE-MENTS.

BOARD OF PUBLIC IMPROVEMENTS.

No. 340 Beastway.

Forester or Mandatian.

No. 340 Beastway.

Forester or Mandatian.

NOTICE IS HEREBY GIVEN THAT THE

Board of Public Improventures of The City of New
York by changing the grade of Sixty-eighth and Sixtyninth directs, between Seventrenth avenue and Eightteenth avenue, in the Horough to three bids to aller the major of the solid Beard will be
beld to the office of the said Beard at No. 346 Broadway, Borrough of Manhatian, on the 12th day of October,
they, at 2 cichak r. m., at which such proposed
thouge of grade will be considered by said
Board; all of which is more particularly set forth and
described in the following resolutions adopted by and
Board on the sist day of September, 1938, notice of
the adoption of which is hereby given, viz. I.

Resolved, That the Board of Public Improvements of
The City of New York, to pursuance of the previsions of
section 430 of visquer 378, Law- of 1897, thereany it for
the public interest so to do, proposes to alter the map or
plan of The City of New York by changing the grade of
Sixty-eighth and Sixty-intait sected, between Seventocath avenue and Eighteenth avenue, in the Borrugh
of Brooklyn, City of New York by changing the grade of
Sixty-eighth and Sixty-intait sected, between Seventocath avenue and Eighteenth avenue, in the Borrugh
of Brooklyn, City of New York, more particularly
new of the deciration of Sixty-eighth
streat and Seventeenth avenue, the elevation to be 3.53
feet allow mean high-water datum as hereifores.

28. Thence constrain to the intersection of Sixtyeighth street and Eighteenth avenue, the slevation to be
3.00 feet allow mean high-water datum as hereifores.

The mean high-water thrum to which the elevations
are referred to the one in use in the Hepariment of
Highways.

18. Hegianing at the latersection of Sixty-inthis
area and Seventeenth avenue, the slevation to be 3.54

The mean high-water datum to which the contained are referred is the one in the in the Department of Highways.

18. Beginning at the later section of Sixty-math street and Seventeenth avenue, the alevanon to be 20.45 four above mean high-water datum.

28. Theory enderthy a a point 200 feet from the restorn line of Seventeenth avenue, the elevation is be 42.20 feet above mean high-water datum.

28. There easierly to the intersection of Sixty-minth avenue, the elevation to be 13.2 feet above mean high-water datum as hurstnifeet.

The mean high-water datum to which the elevation are referred in the one in two in the Department of Highways.

Resolved, That this Board consider the proposed change of grade of the above maned stresses at 2 meeting in this Board, to be held in the office of this Board, at No. 34 Brondway, Berongs of Manhattin, in the sith day of October, 1856, at a x-clock v. st.

Resolved, That the Secretary of this Board cause those resolutions, and a notice in all persons effected thereby, that the proposed change of grade of the above-manned streets will be considered at a meeting in this Board, to be held at the atoresand time and place, to be published in the Cirv Recoan and Corporation

newspapers for ten days continuously. Sandays and legal holidays excepted, princus the rath day of October 1805.

gui holidays exception 28, 1898, 1898, Dated New York, September 28, 1898, MOONEY, Secretary,

CORPORATION NOTICE.

PUBLIC NOTICE IS HEREBY GIVEN TO THE aware or owners of all brases and fore, improved or unimproved lands affected thereby, that the following proposed assessments have been completed and are beinged in the office of the Board of Assessors for examination by all pursons interested, vis.;

Borough of Tun Bross.

List seec. No. t. Regulating, grading, curbing, flagging and laying crosswalks in flatley avenue, from the south side of Kingsbridge road to the north side of Roston avenue (together with a flat of awards for damages crossed by change of grads...

Borcogni or Maniattan, List 30rs, No. 2, Regularing, grading, surling and flagging Forty-eighth street, from Eleventh to Twelfth

Raggrag Farty-eighth street, from Edward a Party-aide, avenue.
List play, No. 7. Sewer in Eighth avenue, west side, between the Hundred and Firty-eighth and three Hundred and Firty-righth street, between Eighth and Bradhurst avenues, with caryos in One Hundred and Farty-ninth and One Hundred and Farty-ninth and One Hundred and Fifteth streets.

List No. 26g8, No. 4. Sewers in Lexington avenue, east and west sides, between Fifty fifth and Fifty-sixth streets.

East 1950, No. 3. Sewer in One H mired and Eighty-light street, herween Amsterdam and Eleventh avenues. List 5cgr, No. 5. Sewers in Uyokman street, between Harlem River Driveway and King-bridge road. The Bottle within which it is proposed to be the said assessments include all the several bourses and but of ground, variant lots, pieces and parcels of land smusted on

ground, we and lots, pieces and parcels of land stonied by the second lots, pieces and parcels of land stonied by the second lots.

No. 1. Both sides of brailey account, from the couth side of Kingshelidge road to the north side of Riston account, and to the extent of half the block at the form secting streets and accounts.

No. 2. Both sides of Forty-eighth street, from the shock at the intersecting accounts.

No. 3. West ide of bighth accounts.

No. 3. West ide of bighth accounts.

No. 4. West ide of bighth accounts.

No. 5. West ide of bighth accounts.

No. 6. West ide of bighth accounts.

No. 7. West ide of bighth accounts.

No. 8. West ide of bighth accounts.

No. 9. Hundred and Fiftieth street; a cast side of Bradhurst accounts from the Hundred and Forty-eighth to the Hundred and Fiftieth street; and Forty-eighth account of the Hundred and Fiftieth street; from Fifty-sighth accounts to Bradhurst account.

No. 8. Both sides of Laxington account, from Fifty-sight account the matherity and south side of Fifty-sight street, from Laxington to Park account account, accounting too feet from the matherity and souths with the fifty-sight street, and south side of One Hundred and Eighty-sight street, from Amsterdam to Elevanth account, accounting too feet from the matherity and souths side of and side areas, sees side of Amsterdam account a

No. 5. Both sides of Dy kman street, from King-bridge road to Harlem River Driveway, and both sides of Sherman assume, from Kingsbridge road to Dyck-

of Sherman assence, from Kingsbridge road to Dynaman street.

All parsons whose interests are affected by the abovepament proposed assessments, and who are opposed to
the same, or clober of them, are requested to mesent
their objections, in writing; to the Secretary of the
Board of Assessors, No. 100 Broadway, New York, ou
or before November 4, the art 1, a. M., at which time
and place the and objections will be heard and rearimony received in reference thereto.

EDWARD MCUE,
EDWARD CARILL.

THOS. A. WILSON,
JOHN HELMAR,
PATRICK M. HAVERTY.

Build of Assessors.

William H. Jaspen,
Secretary,
No. 201 Broadway.
City of New York, Borough of Manhattan, I
September 31, 1832.

FIRE DEPARTMENT.

SEALED PROPOSATS FOR FURNISHING ANTHRACTTE COAL,

will be recrired by the Fire Commissioner, at the office of the Fire Department, Nos. 137 and 130 East Sitty and 130 East, in the Bernegit of Maniattan, in The City of New York, until 10 to order to 2.

WEDNESDAY, OCTOBER 19, 1898,

MEDNESDAY, OCTORER 19, 1898, at which that and place they will be publicly opened by the head of said Department and treat.

The coad is to be frac-burning, of the first quality of either of the kinds known and mined as follows:

"Scraume," by the Delawase, Lackswannoa and Western Railroad Company.

"Lackswanna," by the Delawase and Hudson Canal Company, or by the New York, Ontaria and Western Railroad Company.

"Pitterno," by the Pennsylvania Coal Company.

"Wilkesbarre," by the Leblish and Wilkesbarre Coal Company.

Company. "I by the New York, Susquelance and "Jermyn," by the New York, Susquelance and Western Railroad Company, or any other free-inching

Western Railroad Company, or any other free-burning cont.

—all to weigh more pounds to the ten, and he well acceened out tree from slave.

The bander must name the particular kind of cont he fragions to furnish, and that where and by whom it is writer.

All of the coal is to be delivered at the various houses, etc. of the Department, in the Boroughs of Mandattan and The Broos, he such quantities and at such times as may be from time to time directed, and the same is to be weighted in the presence of a Weightedmater, designated for that purposs by the Department. All as more fully set forth in the specifications to the contract, in which particular all sides is directed.

No estimate will be received at some direct behour named.

The form of the agreement, with translations,

No estimate will be received or assessment after the hour manuel.

The form of the agreement with the risk content, may be seen, and form of forgon of or the work, may be seen, and form of forestead way be obtained at the office of the Department.

Bidders will write out the amount of their estimate in addition to inserting the sance in figures, stating the price per ton for each sim and the total amount.

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

Any person making an estimate for the work shall present the same in a scalad sovelope at said office, on or before the day and hour above named, which envelope shall be indorsed with the name or names of the present artist, and a statement of the same, the date of its presentation, and a statement of the supply to which it relates.

The Fire Commissioner reserves the right to decline any and all hids or estimates, if desired to be for the public interest. No bid or estimate will be accepted from or maintait assarded to, any person who is in arreas to the Corporation, upon debt or contract, or who is a defaulter, as arreity or otherwise, upon any obligation to the Corporation.

Each hid or estimate shall contain and state the name and place of residence of each of the persons making the

same, the names of all persons interested with him or them therein, and if no other person he so interested it shalf distinctly state that fact; that it is made without may connection with any other person making an eximate for the same purpose, and is on all respects for and without collection or tract, and that no member of the Manicipal Assembly, head of a department, chief of a barsan, deputy thereof or clerk thorsen, or other offices of the Corporation, is directly or indirectly interested therein, as in the supplies or work to which it relates, or in any portion of the position between this or estimate, that the several matters stated therein are in all respects true. Where more than one person is increasted it is equivalent that the verification be made and subscribed by all the parties interested.

Each bid or estimate shall be accompanied by the

that the verification be made and subscribed by all the parties litterasted.

Each bid ar estimate shall be accompanied by the crossed, in welling, of two brancheders or freeholders of the City of New York, with their respective places of humans or sealester, or the effect that if the contract be awarded to the person making the estimate, they will, an its being so awarded, become bound as arreftes ho its faithful performance in the sum of Fifteen Thomsand 15,000; Hollars, and that if he shall omit or refuse to execute the same they will pay so the Corporation may difference between the sum to which he would be entitled on its completion and that which the Corporation may be obliged to pay to the person or persons in whom the contract may be awarded at any subsequent letting, the amount in each case to be calculated upon the estimated amount of the work by which the hid are ussted. The consum above mentioned shall be accompanied by the oath or officers, in writing, of each of the person signing the same, that he is a house-hidser or fresholder in the City of New York, and is worth the amount of the security required for the completion of this contract, over and above all his objects of every pattire, and over and above his liabilities as hall, surety or otherwise, and that he has offered himself as a surery in good both. All had will the latention to execute the bond required by law. The adequacy and sufficiency of the security affered is no be approved by the Companies of the City of New York before the avairal is made and prior to the signing of the centract.

As estimate will be appropried a noise.

before the award is made and prior to the signing of the contract.

As astimate will be contidered union accompanied by either a vertified which upon one of the banks of the title of Arto Terk, drawn in the order of the tampted life, or examine to the amount of Serven title compitation, or examine to the amount of Serven title feed and Fifth trans. Dillers. Such check or money must not be inclosed in the scaled covelope containing the estimate, but must be handed to the officer or close of the Department who has charge of the setimate in, and no estimate can be deposited in soil best until such check or noney has been resonined by soil officer or close and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days date notice that the contract has been awarded to him, to execute the same; the amount of the deposit made by him shall be forfeited to and received by The Utry of New York as kinguidated damages for such neglect, or refusal; but it by shall execute the contract within the time afformate his been awarded to his or their life.

Should the person or persons in a boar the contract within five days after a cific to account the contract within five days after a cific to account the contract within five days after a cific to be accounted as been awarded to his or their title account as and cive the proper accordity, he is they shall be an idered as been a bandoors it and as to default to the Carparation, and the contract all be resident as the Carparation, and the contract all be resident as the Carparation, and the contract all be resident as the Carparation, and the contract all be resident as the Carparation, and the contract all be resident as the Carparation, and the contract all be resident as the Carparation.

JOHN J. SCANNELL, Commissioner,

Headquarters Fire Department, I New York, October 2, 1898.

STALED PROPOSALS FOR FURNISHING the Department with the articles below specified will be received by the Fire Commissioner, at the office of the Fire Department, Nos. 157 and 150 East Saty seventh stroot, in the forcogh of Manhastan, Cary of New York, until to 10 o'clock A. M.,

WEDNESDAY, OCTOBER 19, 1898.

as which time and place they will be publicly opened by the head of said Department and read.

tree and to said the said the said the said to said the s

As, one pounds, not weight, tresh, escal, sweet Brain.

To be delivered at all of the various houses of the Department, in the Berough of Brooklyn, and in Long Island City, Borough of Queens, at such times and in such quantiles as may be required. The articles to be inspected and weighted as the several places of delivery by the officer to other simpleys be charges. The weighing to be up to beam scales termished by the Department and transported by the comments.

All of the bay, arms and outs that to angue to impection by a Pentare Exchange Inspector at any time regularship the Department (see exceeding three times during the dispersion under the contract, the excesse of which inspections shall be been by the con-

Practices.

No explinate will be received as empidered after the

No estimate will be received at empidered after the bour named.

The form of the extrement, with specifications, showing the manuse of parametr for the articles, and the showing locations and gloces of delivers, one be sent and firms of proposals may be obtained at the affice of the Department.

Proposals must include all the trems, specifying the price per cwt. for Hay, Straw, Outs and Bran.

Bidders must write out the amount of their estimate in addition to incerting the same in figures.

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

Any person making an estimate for the criticle shall present the same in a scaled envelope to said Board, at said office, on or before the day and bour above named, which envelope shall be indered with the name or manes of the preson or possons presenting the same, the date of its presentation, and a statement of the articles in which it relates.

The Fire Department reserves the right to decline may and thick or estimates, as may be deemed to be

The Fire Department reserves the right to decline any and all hids or estimates, as muy be decided to be for the public interest.

No lid or estimate will be procepted from, or contract awarded to, any person who is in arrenty to the Corporation, upon disht or contract, or who is a defaulter as surety or otherwise, upon any shiligation to the Corporation.

merety or atterwise, upon any sidigation to the Corporation.

Each bid or estimate shall contain and state the name and place of residence of each of the persons making the same, the names of all persons interested with him or them therein, and if no other person be so interested it shall distinctly state that fact; that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects that and without collusion or frand, and that no member of the Monicipal Assombly, head of a department, chief of a hursant, deputy thereof or eleck therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the supplies or work to which it relates, or in any portion of the profits thereof. The hid or estimate must be verified by the oath, in writing, of the party or parties making the estimate, that the several must han one person is interested it is requisite that the verification be made and substribed by all the parties are retimate shall or accompanied by the

Each hid or estimate shall or accompanied by the comment, in writing, of two householders or fresholders of The City of New York, with their respective places of business or residence, to the effect that if the one-

tract be awarded to the person making the estimate, they will, on its being so awarded, become hand as sureties for its faithful performance to the site of true. Thousand (above to the site of true.) The shall only as refuse to execute the some, they will pay to the Corporation and whiteness between the son, to which he would be entitled on its completion and that which the Corporation only be obliged to pay to the person or persons to whom the contract may be awarded at any subsequent berting, the amount in cash case to be calculated upon the estimated amount of the work by which the bids are rested. The consent above mentioned that he awarded to the persons signing the same than, in writing, of each of the persons signing the same that he is a householder or freeloader in The City of New York, and is worth the amount of the security required for the essential source of the source of executing required for the counted in a discussion of this contract, over and above all his debts of every nature, and over and above all his debts of every nature, and over and above all his debts of every nature and over and above all his office of every action evidence by the Medical to the apprayed by the Comproller of The City of New York before the award is made and price to the saming of the contract.

approved by the Comptroller of The Lity of New York letter the award is made and prior to the signing of the lootrast.

No estimate will be considered which accompanied by either a vertified check when on of the banks of The City of New York, drawe in the create of the Looperstaller, or money to the amount of You Hundred (2001) Dollars. Such check or money must not be inclosed in the scaled envelope containing the estimate but must be banded to the offiner or clerk of the Department who has charge of the estimate-hay, and meetings can be deposited in said how notified to they are money has been examined by said officer or clerk and found as be current. All such deposite, except that of the successful bidder, will be returned to the persons making the same within three days after the contract is awarded. If the successful lidder shall refuse or neglect, within five days after mater than the contract was awarded to him, to recruit the same, the amount of the deposit make by him shall be forestical in and estatused by The City of New York as faulthated thangues for such acceleror refusal, but it is shall excessed the goard within the time sharesaid the amount of his deposit with the time sharesaid the amount of his deposit will be returned to him.

Should the person or persons to whom the contract within five days after written notice that the same has been awarded uselect or refuse to accept the contract within five days after written notice that the same has been awarded used it and as in default to the Corporation, and the contract will be readvertised and relet as provided by law.

1011 J. SCANNELL.

provided by law.

JOHN J. SCANNELL, Cumulistoner,

Heanonaurum Finz Depairment, p New York, Dember 1, 1898,

TO CONTRACTORS.

SEALED PROPOSALS FOR FURNISHING the materials and taker and a fage the work required for constructing and seesing a holiding for the Fire Repartment on the promises north side of Maintener, two feet east of Arnow place, Barrough of The Brong, will be received by the Fire Commissioner, as the office of the Fire Department, Nos. 13, and 159 East Saxty-aventh street, in the Boreagh of Manhatran, City of New York, until in 30 o'clock a. Ma.

WEDNESDAY, OCTOBER 19, 1898,

City of New York, until to modeleck a. M.,

WEDNESDAY, OCTORICH IV. 1808,
at which time and place they will be publicly opened
by the head of said Lepartment and read.

No estimate will be received to considered after the
hoar naties!

For information as to the amount and kind of work to
be done, hidders are referred to the specifications and
drawings, which form part of the prope als.

The form of the agreement, and the specifications,
showing the manner of paymont for the work, and
form of perposals may be obtained and the plans may
he seen at the office of the Department.

Proposals mist be made for all the work contained in
the specifications.

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

The building is to be completed and delivered within
one hundred and twenty rand days after the execution
of the contract.

The demages to be paid by the contractor for each
day that the contract may be notofolied after the time
specified for the completion thereof shall have expired
are fixed and liquidated at Ten (10) Ledfars.

The award of the compaction thereof shall have expired
are fixed and liquidated at Ten (10) Ledfars.

The award of the comment will be made as soon as
prantically after the spensing at the bids.

Any person making an estimate for the work
shall present the same in a scaled envelope at said
office, on or before the day and hour above natoed,
which is relates.

The Pire Commissioner reserves the right to dealing
the presentation, and a statement of the work to
which it relates.

Mo hid or estimate will be accepted from, or contract
awarded by, may person who is in arrears to the Corportation, upon also a session and taste the name
and plans of residence of each of the person sustain the
and of residence of each of the person sustain the
and of residence of each of the person sustain the

situate or otherwise, upon any obligation to the Corporation.

Each hid or estimate shall contain and state the name
and plant of residence of each of the persons making the
same, the names of all persons interested with him —
them therein, and it no other person be so interested it
shall distinctly state that fact; that it is made without
any connection with any other person making an estimate for the same purposa, and is in all respects fair and
without collision or fraud and that m assubers of the
Municipal Assembly, head of a department, chief of a
borson, depury thereof or eleck therein, or other officer
of the Corporation, is directly or indirectly interested
therein, or in the supplies of work to which it relates, or
in any perition of the profits thereof. The hid or estimate
must be verified by the oath, in writing, of the party or
parties making the estimate that the shows all matters
stated therein are in all respects true. Where more than
one person is interested, it is requisite that the verification be made and subscribed by all the parties interested.

Each hid, or estimate thall be accombanied by the

ested.

Each bid or estimate thall be accompanied by the consect, in writing, of two householders or procholders of the City of New York with their vestective places of humbers or residence, to the effect that if the contract be awarded to the person making the estimate, they will on its being so awarded become bound as suretice for its faithful performance in the sum of Four Throusand (4,000) Dollars; and that if he shall onit or refuse to execute the same they will pay to the Corporation and difference between the sum to which he would be entitled on its completion and that which the Corporation may be obliged to pay to the person or persons to whom the contract may be awarded at any subsequent betting, the amount to saw to be calculated upon the estimated amount of the work by which the hids are tested. The consent above mentioned shall be accompanied by the each or aformation, in writing, of each of the persons signing the same that he is a householder or fresholder in The City of New York and is worth the amount of the security required for the completion of this zontract, over and above his liabilities as buil, surety at otherwise, and that he has offered himself as a surety in good faith and with the intention to execute the bond required by law. The adequacy and sufficiency of the security offered is to be aggreed by the Comproduct of The City of New York before the award is made and prior to the signing of the contract.

No estimate will be considered aulest accompanied by the Comproduct of the Comproduct of the Areks of The City of New York before the award is made and prior to the signing of the contract. Each bid or estimate thall be accompanied by the

droit from Dollars. Such check of money was not be inchesed in the seaded creedops commining the estimate, but must be handed to the efficient of the officer of the stinguar-base, and no extonate can be chosed or nested by said afters or stock and found to be correct. All such deposition to the covered the remarked to the persons making the same entitle there are nested in a secretary at the successful bidder, will be returned to the operation as a secretary by the contract is assured. If the successful bidder shall return a neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be farted to and returned by The City at New York as liquidated damages for such neglect or refusal; but if he shall assected the contract within the rime afore said, the amount of his deposit will be returned to him.

Should the person or persons to whom the contract may be awarded to his or their hid at proposit, or if he and here awarded to his or their hid at proposit, or if he are they accept hat do not execute the contract may be awarded to be or they shall be considered as having alundoned it and as in default to the Corporation, and the contract will be readered as levels.

[OHN J. SCANNELL.]

JOHN J. SCANNELL, Commissioner

Headquarters fire Department, I New York, October 1, (Apr.)

TO CONTRACTORS.

SEALEH PROPOSALS FOR REPAIRING, ETC., the following mentioned Steam Fire Engine will be received by the Fire Commissioner, at the office of said Department, Nos. 197 and 174 East Sixty seventh street, in the Borough of Mundultan, in The City of New York, mill to gradeck a.m.,

WEDNESDAY, OCTOBER 19, 1896,

which time and place they will be publicly pened by the head of said Department and read.

1. Two second size La France Strain Fire Engines, registered Nos., 19, and 147.

2. Single Pump Steam Fire Engines, registered Nos., 19, 433 and 439.

Separate bids most be made for the repairs, -tc., to the engines, as above.

For the repairs, area, -to Engines Nos. 146, and 147, above constituted, the security required is 89, co. sent the rims allowed for the completion of the repairs in 1819 videys.

thays.

For the repairs, etc., c. Engines Nos. 196, so and sectional above mentioned, the security required is so so all the time allowed for the completion of the repairs is sisty.

The damages to be paid by the construct for each day that the construct may be unfidulised after the time specified for the completion there is shall have expired are best and liquidated at Ten to Tolliars.

No estimate will be received or considered after the

are beed and implication at the amount remained after the hour named.

Yor information as to the amount and kind of works to be deem, bidders are solvered to the specifications. The form of the are—men with specifications, showing the manner of sayment for to work, may be seen, and forms of proposits may be obtained at the either of the Bepartment.

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

The award of the contracts will be under a noon as practicable after the appealing of the bids.

Any present making an estimate for the work shall present the done in a scaled envelope, at said after, on or before the day and hour above omost, which envelope shall be indersed with the name or names of the present maintain and a sustanteer of the work to which it relates.

one shall be independ with the name or names of the person of persons presenting the same, the date of the relation of the work to which is relation.

The Fire Department reserves the right to decline so and all bids or estimates, if doesned it he for the public interest. No hid or estimate will be accepted from, or contract wounded to, any person who is in access to the Corporation upon debt or contract, or who is a definition, as story of otherwise, open any diligation to the Corporation.

Tach bid or estimate shall contain and state the once and place of resilients of each of the person making the same the names of all persons interested, is shall destined, state that it is made without any sometime who all persons interested, is shall destined, state that four that it is made without any sometime with any other person making no stimute for the same purpose, and is in all respects fair and without collinion or fraud, and that no monther of the Manicipal Assembly, head of a department, chief of the Manicipal Assembly, head of a department, chief of a bureau, deputy thereof or clerk therein, or other owner of the Corporation, is directly or indirectly increased therein, or any portion of the profits thereof. The hid or estimate residence is a supplies or work to which it relates, or a any portion of the profits thereof. The hid or estimate residence is a supplied by the antition of the party or restrict making the estimate, that the several matters stated therein are in all respects true. Where more than one person is later stead in a requisible that the retification be made and subscribed by all the party of the restrict of the contract of the restrict of the contract of the contract of the contract of the substract of the restrict of the restrict of the contract of the restrict of the substract of the restrict of the restrict of the substract of the restrict of the r

approved by the Comproder of The City of New York before the hazard is made and prior to the signing of the contract.

No extinuous will be considered action accompanied by either a certifica stack again one of the banks of the City of New York drawns to the restor of the Comptender, to the anomal of the state of the considered to the anomal of the security repaired. Such check or money must not be inclosed in the scaled curvelope containing the extinate, but must be handed to the online or clerk of the Department who has charge of the estimate hox, and an estimate can be deposited in said bor until such check or money has been examined by said affect or clerk and found to be correct. All such deposites in said for militar of the soccessful hidder, will be returned to the persons making the same within three days after the contract is awarded. If the soccessful hidder shall refuse or neglect, within five days after torice that the contract is awarded. If the soccessful hidder shall refuse or neglect, within five days after to rice that the contract does not return the being awarded to him, to execute the same, the amount of the deposit made by him shall be forfactive to and retained by The City of New York as inquitarised damages for such neglect or refusel to him, in the shall execute the contract within the time aforesaid the amount of his deposit will be returned to him.

Should the person or persons to whom the contract within five days after written natice that the same has been awarded to his or their hid or proposal, or if he or they accept, but do not execute the contract within the days absorbated is and as in default to the Corporation, and the contract will be restored and relet as provided by law.

JOHN J. SCANNELLA.

JOHN J. SCANNELL.

NOTICE OF SALE.

THOMAS A. KERRIGAN, AUCTIONEER, ON bolinit of the Fire Department, will offer for calls or public meetion to the highest lability, for cash, at the Hospital and Transless Station, Union and Bolivar acrees, Eurough of Brooklyn,

TUESDAY, OCTOBER 11, 1808,

of 12 o'clock a., the full wine property belonging to the
Fire Department of The City of New York:
Ten Horses, no long if fit for one in the Department,
Nos. 45, 55, 117, 219, 540, 545, 115, 472 200 872.
[Cit(N)]. SANNEL.II.
[Fire Commissioner,

DEPARTMENT OF CORRECTION.

Distances of Consection No. 148 East Tourniers Street, New York City, September 27, 2898.

PROPOSALS FOR INSTALLING THREE ELE-VATORS ON BLACKWILLS ISLAND

SEALER BIDS ON USETMATES FOR INSTALLING their deviation on Machinery Island, in our formity with mass and model of the control of the first of the Control o

MONDAY, OCTOBER 10, 1898.

The person or promo undergoes the administration of the part of th

The artificiant will write an the amount of their colimates in addition to inserting the amount in figure.

Fugurest will be made by a requestion on the Comparedler, in accordance with the terms of the contract.

The form of the contract, on the dependent on the Compared of the contract of the contrac

Description to Connection, A Consist to alga-

PROPOSALS FOR LUMBER

BIDS WILL BY RECEIVED AT NO. 10 RASI

THURSDAY, OCTOBER 13, 1898,

antil no a. it.

The Spring Jobs, a busines logic inches by ry free tone,
a gas running test Spring lightness, a landers by I

After Received Hamilton, it lands by all inches, or neverage to feet in irrects, for any fine time,
Eye Springs Hamilton, it makes by a large to everage of
their in length.

The Springs Hamilton is a feet by the first large.

Fig. Spine: I deal, a mone by a finder to average of their finite languages. Spine: belong a incluse by a finches by a finite language of process that when Fine, also landers by a finite way for process that it is become a finite language. The process of the beautiful finite language and the beautiful finite language finite language. All on the language finites a finite language finite language

portion apported on a contract of the contract of the Corsympton.

The appared of the contract of the bills.

Any states the quantity of the bills.

Any states for the profile of the bills.

Any states for the bills of the bills of the profile of the bills of the bills.

Any states for the bills of the bills of the bills of the bills.

Any states for the bills of t profiles (obsorbed)

When the country is a constraint of the set of the the country of the politic ordered.

First to be a constraint of the set of politic of the politic ordered.

First to be a configuration of the set of politic of the set of the set

the contract will be residentiated and reset as provinced by law.

Bitchers will make the price for each stracts.

Bitchers will write our the amount of their estimates in addition to observing the amount of their estimates in addition to observe the same by a requisition on the Comptroller, to occasion a with the three of the contract, or from time to disc, as the Commissioner may determine.

The form of the contract, including specifications, and amounts the norms of payment, within furnished at the office of the transmine, and biddees are continued to the Learnman, and biddees are continued to the Learnman and biddees are continued to the Commissioner will be the payment in obseitue inforcement in creek particular.

FRANCIS J. LANERY.

Commissioner, Tiepartment of Correction.

SUPREME COURT.

FIRST DEPARTMENT

In the matter of the application of The Mayor, Alderman and Commonalty of The City of New York, relative in acquiring fide, wherever the same has no been hereinfore amplicable the book, transcent and hereinforments required in the purpose of apening HUST'S POINT BOAD such as in recycle named by on per substrance, from the Sachern Boalevard to the East street, in the case has been hereinfore laid out and designantly as a first days users or road, in the Twenty-third Ward of the City of New York.

W. THE UNDERSTONED COMMISSION.

gra of Estimate and Assessment in the above
antidal matter, hereby give active to all persons interested in this proceeding, and to the opent or coveres,
coropand or companies, or all houses and bus and improved and miniproved lands affected thereby, and to
all others whom it may cincera, to wit:

First.—That we have completed our extinate and assessment, and that all persons interested in this processing or in any of the lands, tenements and bereditaments and process affected thereby, and having edges from the rest of present their said objections in writing, doly verified to us at our office, Sox, go and as West Breadleay, in the Borough of Manhattan, in The City of New York, on or before the oth day of October, that, and that we, the said Commissioners, will be in process as officering, and for that purpose will be in attendance at our said office on the got day of October, they, at ry objects a st.

The art y welcock at it.

Second,—Pleat the abstract of our said estimate and assessment, regeller with our damage and benefit maps and also all the affairwitt, artifactor, proofs and other damages and the bard by its in making our report, have been deposited in the Bureau of Second Dominas in the Law Department of The City of New York, New, you and you be about the proofs of Manhandar, in said cay, there we remain small day, there we remain small day of Novamber, 1941.

bor. 1846.

Third—That the limits of our assessment for heneric include 311 three third, prince where so the desiration in the control of the prince of the control of the control of the prince of the prince of the control of the prince of th

drawn parallel to Ryawa avenue and distant material mortherly from the northerly side thereof to the middle line of the blocks between Kane street and Porrer street, theore southerly and southeasterly along the said middle line of the blocks between Kane street and Forter street and its predingation southeasterly along and Forter street and its predingation southeasterly along said United States Pierhead-line in the East river; thence southwesterly and northwesterly along said United States Pierhead-line to the point or place of heginning, as such streets are shown upon the Final Mapo and Profiles of the Twenty-tiled and Twenty-fourth Wards of The City of York, secepting from said area all streets, are mass and reads, or partions thereof, heretofore legally opened, as such area is shown upon our benefit map deposited as aforesaid.

Fourth—That our report herein will be presented to the Supreme Conet of the State of New York, First Department, at a Special Term thereof, Part III., to be held in the County Contributes, in the Borough of Machattan, in The City of New York, on the axist day of November, 1898, at the opening of the Court on that day, and that them and thereon, a monion will be made that the wild report he confirmed.

Dated Borotton or Manuattan, New York, October 6, 1898.

RIGNAL D. WOODWARD,

RIGNAL B. WOODWARD,

WM. H. McCARTHY, Commissioners.

Jose P. Dewe, Direk

FIRST DEPARTMENT.

In the matter of the application of The Mayor, Alder-men and Commonalty of The City of New York, relative to acquiring title, wherever the same has not been heresofters sequined to the lands, tenements and been heresidere sequence to the lands, tenements and hereditaments required for the purpose of opening COLLEGE AVENUE although not yet named by proper authority, from East One Hundred and Staty third street, is the same has been hereisokere land our and dissiprated as a first-class street or road, in the Twomy-third Ward of The City of New York.

NOTICE Is HEREBY GIVEN THAT THE BILL of crisis, charges and expenses incarred by reason of the proceedings in the above-entitled marter, 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 L. to be held at the Canaty Court Islance, be the Bornogh of Manhartan, at The City of New York, and the 4th day of October, 1878, at 10.70 of clock in the forenous of that day, or so a thereafter in common can be legal through on the control of the County of New York, there is the day of the County of New York, there is remainful and daring the special of the days, as required by the Europe of the Law of the Law of the County of New York, there to remainful a shift daring the special of the days, as required by the Europe of the Law of

Dated, Bondian on Mashattan, New York, September 10, 1898.

SAMUEL D. LEVY, 10LUS STICH, SIMON C. NOOT, Commissioners.

Join P. Door, Clark,

FIRST DEPARTMENT.

In the matter of the application of The Mayor, Abbertien and Commonaby of The City of New York, relative to acquiring title, wherever the same has not here a bereicher acquired, to the bands, tenements and tree-linear. here beretakive auspired, in the lands, tenemous and inercollaments required for the purpose of opening EAST ONE HUNDRED AND RUSHITY-TIPTH STREET although our yet named by proper authority, from Vanderbilt, avenue, East, to Washinston around, as the same har been heretaken thin the and designated as a breakcless street or road, in the Twenty burith Ward of The Lity of New York.

NOTICE IS HEREBY GIVEN THAT THE HILL of cours, charges and expenses incurred by reason of the presenting in the above-entitled matter will be presented for transition to one of the Justices of the supreme Court of the State of New York, First Department, at a Special Term thereof, Part L, to be beld at the County Court-bouse, in the Berough of Machanian, in The City of New York, on the 17th Lay of Oresbert, right at to be off-bed to the Green of that day, at a some thresher as counsel can be braid thereon, and that the said hill of certs, charge and expenses has been deposited in the otime of the Chris of the County of New York, there is main for and daring the space of the days, at required by the praisons of section ago is title of capture of a hopper grant the taws of tray.

Thered hospitials of Matsacraw, New York, September 19, 15th.

STANLEY W. DENFER, WM. G. ROSS, JNO. W. D. DOBLER, Commissioners.

Jones P. Diesel, Deck.

SECOND JUDICIAL DISTRICT. CARRIEL, LAKE GLEREIDA, PUTNAM COUNTY.

In the matter of the application and patition of Michael T. Haly, as Commissioner of Public Works in The City of New York, for and on behalf of the Mayor, Aldestoon and Commonality of The City of New York, under cleapter (8g of the Laws of 18gs, in acquire certain trait estate, as the term "real estate" is defined in said act, for the purpose of providing for the sanitary protection of the sources of the water copply of The City of New York.

PUBLIC NOTICE IS HEREBY GIVEN THAT the Third Separate Report of Richard H. Clarke, the Third Separate Report of Richard H. Clarke, Charles T. Dunning and Hart Curry (who were appointed Commissioners of Appraisal in the above entitled matter, by an order of this Court, onde at a spacial Term thereof, held at the Court-house in White Platts, Westchester County, December 7, 1898, was field in the Westchester County Clark's office September 7, 1898, was field in the Westchester County Clark's office September 2, 1898, was field in the Westchester County Clark's office September 22, 1898; that the parcels covered by said report are Farcels Numbers 54, 35 and 38, in fex, and the handhold interest on Parcels 14 and 19.

Notice is further given that an application will be made to confirm the said report at a Special Term of said Court, to be held in the City of Poughkeeptis, Dunchess County, on the 19th day of October, 1828, at the upuning of the Court to that day, or as soon thereafter as commel can be heard.

Total September 2, 1868.

[OHN WHALEN, Corporation Donnest,

Corporation Control, No. 2 Tryon Row, New York City,

THE CITY RECORD.

THE CITY RECORD IS PUBLISHED DAILY, Sundays and legal halidays excepted, at No. 2 Cay Hall, New York City. Annual estamption, 55,50 postage prepaid.

WILLIAM A. BUTLER.