

THE CITY RECORD.

VOL. XXXII.

NEW YORK, FRIDAY, JUNE 3, 1904.

NUMBER 9,449.

THE CITY RECORD.

OFFICIAL JOURNAL OF THE CITY OF NEW YORK.

Published Under Authority of Section 1526, Greater New York Charter, by the

BOARD OF CITY RECORD.

GEORGE B. McCLELLAN, MAYOR.

JOHN J. DELANY, CORPORATION COUNSEL.

EDWARD M. GROUT, COMPTROLLER.

PATRICK J. TRACY, SUPERVISOR.

Published daily, except legal holidays.

Subscription, \$9.30 per year, exclusive of supplements. Three cents a copy.

SUPPLEMENTS: Civil List (containing names, salaries, etc., of the city employees), 25 cents; Canvass, 10 cents; Registry Lists, 5 cents each Assembly District; Law Department and Finance Department supplements, 10 cents each.

Published at Room 2, City Hall (north side), New York City.

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

TABLE OF CONTENTS.

Aldermen, Board of—		Finance, Department of—	
Public Notices.....	3469	Interest on City Bonds and Stocks.....	3476
Assessors, Board of—		Notices to Property-Owners.....	3474
Public Notices.....	3478	Health, Department of—	
Board Meetings.....	3473	Meeting of April 20, 1904.....	3459
Borough of—		Manhattan, Borough of—	
Local Boards.....	3457	Proposals.....	3473
Report of President, Week ending May 25, 1904.....	3469	Public Notices.....	3473
Brooklyn, Borough of—		Municipal Civil Service Commission—	
Proposals.....	3477	Public Notices.....	3472
Public Notice.....	3477	Notice to Contractors.....	3480
Report of President, Week ending May 21, 1904.....	3466	Official Borough Papers.....	3478
Change of Grade Damage Commission—		Official Directory.....	3469
Public Notice.....	3478	Official Papers.....	3472
Changes in Departments.....	3469	Police, Department of—	
Correction, Department of—		Auction Sale.....	3472
Proposals.....	3478	Owners Wanted for Lost Property.....	3472
Docks and Ferries, Department of—		Proceedings of May 20, 21 and 23, 1904.....	3467
Proposals.....	3473	Proposals.....	3472
Public Notices.....	3473	Public Charities, Department of—	
Education, Department of—		Proposals.....	3473
Proposals.....	3476	Richmond, Borough of—	
Elections, Board of—		Proposals.....	3474
Meetings of May 17 and 24, 1904.....	3464	Street Cleaning, Department of—	
Estimate and Apportionment, Board of—		Ashes, Etc., for Filling in Lands.....	3472
Public Notices.....	3476	Supreme Court—	
Executive Department—		Acquiring Title to Lands, Etc.....	3478
Report of Bureau of Licenses, Week ending May 28, 1904.....	3469	Water Supply, Gas and Electricity, Department of—	
		Notice to Taxpayers.....	3472
		Proposals.....	3472
		Report of Transactions, Week ending April 2, 1904.....	3467

BOROUGH OF THE BRONX.

LOCAL BOARD OF MORRISANIA, TWENTY-FOURTH DISTRICT.

Pursuant to call by President Haffen the members of the Local Board of Morrisania, Twenty-fourth District, met at the office of the President of the Borough of The Bronx, Municipal Building, Crotona Park, One Hundred and Seventy-seventh street and Third avenue, on May 19, 1904, at 3 o'clock P. M.

Present—Alderman Harnischfeger, Alderman Stumpf and the President of the Borough of The Bronx.

The other members appeared while the meeting was in progress.

HEARINGS, PURSUANT TO ADVERTISEMENT IN THE CITY RECORD.

No. 113.

Sewer, Bryant Avenue, between East One Hundred and Seventy-seventh street and East One Hundred and Seventy-ninth Street.

Petition of W. Bloodgood and others was read.

No one appeared in opposition.

Laid over for report of the Chief Engineer as to the estimated cost of the improvement and the assessed value of the property within the probable area of assessment.

No. 114.

Sewer, etc., in Timpson Place, from East One Hundred and Forty-fourth Street (St. Joseph's Street) to East One Hundred and Forty-seventh Street.

Petition of Lewis Harris and others was read.

No one appeared in opposition.

Laid over for report of the Chief Engineer for his estimate of the cost of the proposed improvement and as to the assessed value of the property within the probable area of assessment.

No. 115.

Regulating and Grading, etc., Bryant Avenue, from Boston Road to East One Hundred and Eighty-second Street.

Petition of W. Bloodgood and others was read.

No one appeared in opposition.

Laid over for estimated cost and assessed value of the property within the probable area of assessment.

No. 116.

Regulating, Grading, etc., East One Hundred and Seventy-sixth Street, between Arthur Avenue and the Southern Boulevard.

Petition of Ann Callan and others was read.

No one appeared in opposition.

Laid over for report of Chief Engineer of the Borough for his estimate of the cost of the proposed improvement and the assessed value of the property within the probable area of assessment.

No. 117.

Regulating, Grading, etc., Vyse Avenue, from One Hundred and Seventy-second Street to One Hundred and Eighty-second Street.

Petition of William A. Jackson and others was read.

No one appeared in opposition.

Laid over for report of the Chief Engineer of the Borough for his estimate of the cost of the proposed improvement and the assessed value of the property within the probable area of assessment.

No. 70.

Sewer and Appurtenances in Dupont Street, from the East River to Leggett Avenue, and in Leggett Avenue, from Dupont Street to the Southern Boulevard.

Petition of Emil E. Gabler was read.

Estimated cost \$74,000; assessed value of the real estate, with improvements, included within the probable area of assessment is \$589,932.

No one appeared in opposition, and, on motion, the following preambles and resolution were adopted:

Whereas, A petition for a local improvement described below has been received by the President of the Borough of The Bronx; and

Whereas, He has appointed a time for a meeting of this Local Board not more than fifteen days after the receipt by him of the said petition, at which meeting the said petition would be submitted by him to the said Local Board, and he has caused a notice to be published in the CITY RECORD that said petition has been presented to him and is on file in his office for inspection, and of the time when and the place where there would be a meeting of this Local Board at which the said petition would be submitted by him to the said Board, which time was not less than ten days after the publication of this notice; and

Whereas, The said petition was duly submitted thereafter to the said Local Board, which did duly consider the same, and give a full hearing thereon; now therefore it is Resolved, by the Local Board of Chester, Twenty-fifth District, Borough of The Bronx, pursuant to titles 2 and 3 of chapter 10 of the Greater New York Charter, That the said petition be and the same hereby is granted; and it is hereby

Resolved, That this Board does hereby initiate proceedings for the said local improvement, to wit:

For constructing a sewer and appurtenances in Dupont street, from the East River to Leggett avenue, and in Leggett avenue, from Dupont street to the Southern Boulevard, in the Borough of The Bronx, City of New York, and it is hereby

Resolved, That a copy of this resolution be transmitted forthwith to the Board of Estimate and Apportionment for its approval.

Adopted by the Local Board of Chester, Twenty-fifth District, on the 19th day of May, 1904.

Alderman Harnischfeger, Alderman Stumpf and the President of the Borough of The Bronx voting in favor thereof.

Negative—None.

No. 86.

Restoration of a Portion of the Street known as the Old Kingsbridge Road. Spuyten Duyvil.

Petition of the estate of Isaac G. Johnson, by Elias M. Johnson, Trustee, dated March 26, 1904, was read, as was also the protests, Chief Engineer's report, etc.

The matter was taken up in executive session by the Board, and in view of the fact that the modification of the street system of that section (made necessary by a change in line of railroad) is not yet completed, the Local Board deems it best to deny the petition for the present.

No. 71.

Constructing Sewers, etc., in West One Hundred and Seventy-sixth Street, between the Harlem River and Sedgwick Avenue, and in Sedgwick Avenue, between West One Hundred and Seventy-sixth Street and the summit north of West One Hundred and Seventy-seventh Street.

Petition of Fordham Morris was read, as was also report of the Engineer of Sewers, Charles H. Graham, approved May 19, 1904, by the Chief Engineer of the borough. Estimated cost, \$28,300. The assessed value of the real estate, with improvements, included within the probable area of assessment is \$1,653,400.

Protests of the Heights Taxpayers' Association, Chas. D. Nott, Michael J. Dowd, Hugh N. Camp, Jr., and others were also read. The matter was taken up in executive session after Hon. Wm. D. Peck had been heard in opposition and Mr. Fordham Morris in favor of the petition.

On motion, the following preambles and resolutions were adopted:

Whereas, A petition for a local improvement described below has been received by the President of the Borough of The Bronx; and

Whereas, He has appointed a time for a meeting of this Local Board not more than fifteen days after the receipt by him of the said petition, at which meeting the said petition would be submitted by him to the said Local Board, and he has caused a notice to be published in the CITY RECORD that said petition has been presented to him and is on file in his office for inspection, and of the time when and the place where there would be a meeting of this Local Board at which the said petition would be submitted by him to the said Board, which time was not less than ten days after the publication of this notice; and

Whereas, The said petition was duly submitted thereafter to the said Local Board, which did duly consider the same and give a full hearing thereon; now therefore it is

Resolved, by the Local Board of Morrisania, Twenty-fourth District, Borough of The Bronx, pursuant to titles 2 and 3 of chapter 10 of the Greater New York Charter, That the said petition be and the same hereby is granted; and it is hereby

Resolved, That this Board does hereby initiate proceedings for the said local improvement, to wit:

For constructing sewers and appurtenances in West One Hundred and Seventy-sixth street, between Harlem river and Sedgwick avenue, and in Sedgwick avenue, between West One Hundred and Seventy-sixth street and the summit north of West One Hundred and Seventy-seventh street, in the Borough of The Bronx, City of New York; and it is hereby

Resolved, That a copy of this resolution be transmitted forthwith to the Board of Estimate and Apportionment for its approval.

Adopted by the Local Board of Morrisania, Twenty-fourth District, on the 19th day of May, 1904.

Alderman Harnischfeger, Alderman Stumpf, Alderman Dougherty, Alderman Morris, Alderman Murphy and the President of the Borough of he Bronx voting in favor thereof.

Negative—None.

No. 99.

Paving with Asphalt on Concrete Foundation Pond Place, from East One Hundred and Ninety-seventh Street to East One Hundred and Ninety-eighth Street, and setting curb where necessary.

Petition of Sarah A. Morris and others was read, as was also the protest of Mary A. Hall and the report of the Chief Engineer.

Estimated cost, \$5,500. Assessed value of the real estate included within the probable area of assessment is \$86,960.

The matter was taken up in executive session, and on motion, the following preambles and resolution were adopted:

Whereas, A petition for a local improvement described below has been received by the President of the Borough of The Bronx; and

Whereas, He has appointed a time for a meeting of this Local Board not more than fifteen days after the receipt by him of the said petition, at which meeting the said petition would be submitted by him to the said Local Board, and he has caused a notice to be published in the CITY RECORD that said petition has been presented to him and is on file in his office for inspection, and of the time when and the place where there would be a meeting of this Local Board at which the said petition would be submitted by him to the said Board, which time was not less than ten days after the publication of this notice; and

Whereas, The said petition was duly submitted thereafter to the said Local Board, which did duly consider the same and give a full hearing thereon; now therefore it is

Resolved, by the Local Board of Morrisania, Twenty-fourth District, Borough of The Bronx, pursuant to titles 2 and 3 of chapter 10 of the Greater New York Charter, That the said petition be and the same hereby is granted; and it is hereby Resolved, That this Board does hereby initiate proceedings for the said local improvement, to wit:

For paving with asphalt on concrete foundation Pond place, from East One Hundred and Ninety-seventh street to East One Hundred and Ninety-eighth street, and setting curb where necessary, in the Borough of The Bronx, City of New York; and it is hereby

Resolved, That a copy of this resolution be transmitted forthwith to the Board of Estimate and Apportionment for its approval.

Adopted by the Local Board of Morrisania, Twenty-fourth District, on the 19th day of May, 1904.

Alderman Harnischfeger, Alderman Stumpf, Alderman Morris, Alderman Murphy, Alderman Dougherty and the President of the Borough of The Bronx voting in favor thereof.

Negative—None.

No. 100.

One Hundred and Fifty-first Street Paving with Granite Blocks on Sand Foundation, from Mott Avenue to Gerard Avenue.

Petition of George K. Gelbert and others was read.

Ordered placed on file as a new petition was accepted and ordered advertised for a public hearing.

Extension of Crotona Park, Crotona Park East, Crotona Parkway, Reported on by the Chief Engineer.

President Haffen explained that the Board of Estimate and Apportionment had considered this matter as recommended in the resolutions of the Local Board adopted April 21, 1904, and that the Comptroller was opposed to the taking in of the building of the Union Railway Company in the proposed improvement.

The members of the Local Board believed that there should be a clear and unobstructed view of the Southern Boulevard, and for this reason the suggestion shown on the map of May 18, 1904, was laid over.

Acquiring Title to a Public Place at East One Hundred and Eighty-third Street, Crescent Avenue and Adams Place.

Engineer Nelson P. Lewis, in a letter to Mr. William Stonebridge, requested him to send a petition to the Local Board for laying out said public place on the map of The City of New York.

Laid over until petition was presented.

East One Hundred and Ninety-seventh Street, Between Marion and Decatur Avenues.

Alderman Morris called attention again to the necessity of having lights placed on this street, and the Secretary was again requested to communicate with the Commissioner of Water Supply, Gas and Electricity and urge that this street be lighted as soon as possible.

The Secretary was also directed to communicate with the Board of Health in relation to the sanitary condition of said street, and request that said Department co-operate with the Local Board toward having said street lighted as soon as possible.

Improvement of Plots Along Prospect Avenue, from Southern Boulevard to Boston Road.

Alderman Stumpf called attention to the necessity of having these plots improved, and the Secretary was directed to write to the Park Commissioner of Bronx Borough and request that he do all possible to secure the necessary appropriation to improve said plots.

No. 109.

Laying Out on Map Granite Place, from East One Hundred and Eighty-fourth Street at a Point About 250 Feet West of Webster Avenue to a Point About 96 Feet North of East One Hundred and Eighty-third Street.

Petition of Myra F. Soule and others was read.

No one appeared in opposition.

On motion, the following preambles and resolution were adopted:

Whereas, A petition for a local improvement described below has been received by the President of the Borough of The Bronx; and

Whereas, He has appointed a time for a meeting of this Local Board not more than fifteen days after the receipt by him of the said petition, at which meeting the said petition would be submitted by him to the said Local Board, and he has caused a notice to be published in the CITY RECORD that said petition has been presented to him and is on file in his office for inspection, and of the time when and the place where there would be a meeting of this Local Board at which the said petition would be submitted by him to the said Board, which time was not less than ten days after the publication of this notice; and

Whereas, The said petition was duly submitted thereafter to the said Local Board, which did duly consider the same and give a full hearing thereon; now therefore it is

Resolved, by the Local Board of Morrisania, Twenty-fourth District, Borough of The Bronx, pursuant to titles 2 and 3 of chapter 10 of the Greater New York Charter, That the said petition be and the same hereby is granted; and it is hereby

Resolved, That this Board does hereby initiate proceedings for the said local improvement, to wit:

For laying out on the map of The City of New York Granite place, from East One Hundred and Eighty-fourth street to a point about 96 feet north of East One Hundred and Eighty-third street, Twenty-fourth Ward, in the Borough of The Bronx, City of New York; and it is hereby

Resolved, That a copy of this resolution be transmitted forthwith to the Board of Estimate and Apportionment for its approval.

Adopted by the Local Board of Morrisania, Twenty-fourth District, on the 19th day of May, 1904.

Alderman Harnischfeger, Alderman Stumpf, Alderman Morris, Alderman Murphy, Alderman Dougherty and the President of the Borough of The Bronx voting in favor thereof.

Negative—None.

No. 101.

Park Avenue, East Side, Paving with Sheet Asphalt, from East One Hundred and Seventy-seventh to East One Hundred and Eighty-third Street.

Petition of Minna M. C. Amling and others was read.

Laid over on request of Alderman Murphy. Estimated cost, \$37,500.

No. 88.

Acquiring Title to East One Hundred and Sixty-first Street, from Jerome Avenue to Walton Avenue.

Chief Engineer Lewis, of the Board of Estimate and Apportionment, requested that the word "East" be inserted in the resolution for acquiring title to this street, and accordingly the Board requested that a new resolution be forwarded to the Board of Estimate and Apportionment with the word "East" placed in its proper place.

Whereas, A petition for a local improvement described below has been received by the President of the Borough of The Bronx; and

Whereas, He has appointed a time for a meeting of this Local Board not more than fifteen days after the receipt by him of the said petition, at which meeting the said petition would be submitted by him to the said Local Board, and he has caused a notice to be published in the CITY RECORD that said petition has been presented to him and is on file in his office for inspection, and of the time when and the place where there would be a meeting of this Local Board at which the said petition would be submitted by him to the said Board, which time was not less than ten days after the publication of this notice; and

Whereas, The said petition was duly submitted thereafter to the said Local Board, which did duly consider the same and give a full hearing thereon; now therefore it is

Resolved, by the Local Board of Morrisania, Twenty-fourth District, Borough of The Bronx, pursuant to titles 2 and 3 of chapter 10 of the Greater New York Charter, That the said petition be and the same hereby is granted; and it is hereby

Resolved, That this Board does hereby initiate proceedings for the said local improvement, to wit:

For acquiring title to the lands necessary for widening East One Hundred and Sixty-first street, from Jerome avenue to Walton avenue, as hereto being duly laid out on a map or plan of The City of New York, in the Borough of The Bronx, City of New York; and it is hereby

Resolved, That a copy of this resolution be transmitted forthwith to the Board of Estimate and Apportionment for its approval.

Adopted by the Local Board of Morrisania, Twenty-fourth District, on the 19th day of May, 1904.

Alderman Harnischfeger, Alderman Stumpf, Alderman Morris, Alderman Murphy, Alderman Dougherty and the President of the Borough of The Bronx voting in favor thereof.

Negative—None.

In Local Board of Morrisania, Twenty-fourth District.

Resolved, That the Local Board of Morrisania, Twenty-fourth District, hereby recommends to the Board of Estimate and Apportionment, that section 14 of the final maps and profiles of the Twenty-third and Twenty-fourth Wards, Borough of The Bronx, City of New York, should be altered and amended by showing thereon a widening northwardly of Tremont avenue, across the property of the New York and Harlem Railroad Company, north of the present station building of said railroad, to a width of 100 feet.

Resolved, That a copy of this resolution be transmitted forthwith to the Board of Estimate and Apportionment for its approval.

Adopted by the Local Board of Morrisania, Twenty-fourth District, on May 19, 1904.

Alderman Harnischfeger, Alderman Stumpf, Alderman Morris, Alderman Murphy, Alderman Dougherty and the President of the Borough of The Bronx voting in favor thereof.

Negative—None.

Laying Out East One Hundred and Sixtieth Street, from Morris Avenue to Park Avenue.

On motion, the following was adopted:

Resolved, That the Local Board of Morrisania, Twenty-fourth District, Borough of The Bronx, hereby recommends to the Board of Estimate and Apportionment that the necessary proceedings be initiated by said Board of Estimate and Apportionment for the laying out on section 7 of the final maps and profiles of East One Hundred and Sixtieth street, from Morris avenue to Park avenue, across the tracks of the New York and Harlem Railroad Company, in accordance with the petition of W. H. Rowan.

Resolved, That a copy of this resolution be transmitted forthwith to the said Board of Estimate and Apportionment for its approval.

Adopted by the Local Board of Morrisania, Twenty-fourth District, on December 19, 1904.

Affirmative—Alderman Harnischfeger, Alderman Stumpf, Alderman Morris, Alderman Dougherty, Alderman Murphy and the President of the Borough of The Bronx.

Acquiring Title to East One Hundred and Sixty-seventh Street, 60 Feet Wide, Across the New York and Harlem Railroad, Between the Already Acquired Portions of East One Hundred and Sixty-seventh Street, Lying on Both Sides of Said Railroad.

Opinion of the Corporation Counsel, dated May 14, 1904, was read.

On motion, the following preambles and resolution were adopted:

Whereas, A petition for a local improvement described below has been received by the President of the Borough of The Bronx; and

Whereas, The said petition was duly submitted to the said Local Board, which did duly consider the same and give a full hearing thereon; now therefore it is

Resolved, by the Local Board of Morrisania, Twenty-fourth District, Borough of The Bronx, pursuant to titles 2 and 3 of chapter 10 of the Greater New York Charter, That the said petition be and the same hereby is granted; and it is hereby

Resolved, That this Board does hereby initiate proceedings for the said local improvement, to wit:

For acquiring title to East One Hundred and Sixty-seventh street, at a width of 60 feet, across the New York and Harlem Railroad, between the already acquired portions of East One Hundred and Sixty-seventh street, lying on both sides of said railroad; and it is further

Resolved, That the entire cost and expense of acquiring title to said East One Hundred and Sixty-seventh street be borne and paid for by The City of New York; and it is hereby

Resolved, That a copy of this resolution be transmitted forthwith to the Board of Estimate and Apportionment for its approval.

Adopted by the Local Board of Morrisania, Twenty-fourth District, on the 19th day of May, 1904.

Alderman Harnischfeger, Alderman Stumpf, Alderman Murphy, Alderman Dougherty, Alderman Morris and the President of the Borough of The Bronx voting in favor thereof.

Negative—None.

In Local Board of Morrisania, Twenty-fourth District, Borough of The Bronx.

Resolved, That the Local Board of Morrisania, Twenty-fourth District, Borough of The Bronx, hereby recommends to the Board of Estimate and Apportionment that

proceedings be initiated to amend or change the final maps and profiles of the Twenty-third and Twenty-fourth Wards, Borough of The Bronx, in The City of New York, by locating and laying out a public park to be known as the Joseph Rodman Drake Park on the plot lying between the Eastern Boulevard on the north, Whittier street on the east, Longfellow street on the west, and on the south by a new street, fifty feet wide, also proposed to be laid out, as shown on the map or plan dated September 22, 1903, hereto attached.

Adopted by the Local Board of Morrisania, Twenty-fourth District, Borough of The Bronx on May 19, 1904.

Affirmative—President Haffen, Alderman Harnischfeger, Alderman Stumpf, Alderman Morris, Alderman Murphy and Alderman Dougherty.

In Local Board of Morrisania, Twenty-fourth District, Borough of The Bronx.

On motion, the following was adopted:

Resolved, That the Local Board of Morrisania, Twenty-fourth District, Borough of The Bronx, hereby recommends to the Board of Estimate and Apportionment that proceedings be initiated to amend or change the final maps and profiles of the Twenty-third and Twenty-fourth Wards, Borough of The Bronx, in The City of New York, by showing thereon a change of grade of Harrison avenue, between Tremont avenue and Burnside avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

Resolved, That a copy of this resolution be transmitted forthwith to the Board of Estimate and Apportionment for its approval.

Adopted by the Local Board of Morrisania, Twenty-fourth District, on the 19th day of May, 1904.

Alderman Harnischfeger, Alderman Stumpf, Alderman Dougherty, Alderman Morris, Alderman Murphy and the President of the Borough of The Bronx voting in favor thereof.

Negative—None.

In Local Board of Morrisania, Twenty-fourth District.

Resolved, That the Local Board of Morrisania, Twenty-fourth District, hereby recommends to the Board of Estimate and Apportionment that the final maps and profiles of the Twenty-third and Twenty-fourth Wards, Borough of The Bronx, The City of New York, be amended by showing thereon a new street fifty (50) feet wide about 261 feet south of One Hundred and Ninety-eighth street, between Bainbridge and Creston avenues, Borough of The Bronx, City of New York, as shown on accompanying sketch.

Resolved, That a copy of this resolution be transmitted forthwith to the Board of Estimate and Apportionment for its approval.

Adopted by the Local Board of Morrisania, Twenty-fourth District, on May 19, 1904.

Alderman Harnischfeger, Alderman Morris, Alderman Murphy, Alderman Dougherty, Alderman Stumpf and the President of the Borough of The Bronx voting in favor thereof.

Negative—None.

In Local Board of Morrisania, Twenty-fourth District, Borough of The Bronx.

On motion, the following was adopted:

Resolved, That the Local Board of Morrisania, Twenty-fourth District, Borough of The Bronx, hereby recommends to the Board of Estimate and Apportionment that proceedings be initiated to amend or change the final maps and profiles of the Twenty-third and Twenty-fourth Wards, Borough of The Bronx, in The City of New York, by locating and laying out the Bronx Boulevard, from the centre of the Bronx river southerly and near East Two Hundred and Tenth street to the centre of the Bronx river southerly and near East Two Hundred and Eleventh street, as shown on a map or plan showing the locating and laying out and the grades of the Bronx Boulevard, from the Bronx and Pelham parkway to East Two Hundred and Forty-second street (Demilt avenue), in the Twenty-fourth Ward, Borough of The Bronx, City of New York, dated October 28, 1903.

Resolved, That a copy of this resolution be transmitted forthwith to the Board of Estimate and Apportionment for its approval.

Adopted by the Local Board of Morrisania, Twenty-fourth District, on the 19th day of May, 1904.

Alderman Harnischfeger, Alderman Stumpf, Alderman Murphy, Alderman Morris, Alderman Dougherty and the President of the Borough of The Bronx voting in favor thereof.

Negative—None.

Minford Place, between Jennings Street and Boston Road. Water Mains.

Alderman Stumpf again called attention to the necessity of laying water mains in Minford place, between Jennings street and Boston road, and the Local Board recommended to the Commissioner of Water Supply, Gas and Electricity that now, as an appropriation had been made for water mains in this borough, that he give immediate and favorable consideration to the laying of the necessary mains in this thoroughfare, as owners of property are losing tenants on account of lack of water.

By Alderman Dougherty—

Resolved, That the Local Board of Morrisania hereby recommends that the Chief Engineer of this borough prepare maps, plans, etc., for the construction of a bridge across the tracks of the New York, New Haven and Hartford Railroad at One Hundred and Thirty-eighth street, from Southern Boulevard to Locust avenue, and that the Board of Estimate have a hearing on the necessary changes of grades required for the construction of this bridge.

Adopted.

On motion, the Board adjourned to meet on June 2, 1904, at 3 P. M.

HENRY A. GUMBLETON, Secretary.

BOROUGH OF THE BRONX.

LOCAL BOARD OF CHESTER—TWENTY-FIFTH DISTRICT.

Pursuant to call by President Haffen the members of the Local Board of Chester, Twenty-fifth District, Borough of The Bronx, met on May 19, 1904, at 2 P. M., at the office of the President of the Borough of The Bronx, One Hundred and Seventy-seventh street and Third avenue.

Present—Alderman Gass, Alderman Sheil and the President of the Borough of The Bronx.

Minutes of the previous meeting were read and adopted as printed in the CITY RECORD.

PUBLIC HEARING, PURSUANT TO ADVERTISEMENT IN CITY RECORD OF MAY 7, 1904. No. 112.

For Constructing Temporary Sewer and Appurtenances in Lebanon Street, between a Point About 410 Feet West of Bronx Park Avenue and Morris Park Avenue.

Petition of Julius Grossmann and others was read, as was also report of the Engineer in Charge of Sewers, approved by the Chief Engineer, under date of May 19, 1904. Estimated cost \$5,000; assessed value of the real estate, with improvements, included within the probable area of assessment is \$47,200.

No one appeared in opposition.

Alderman Gass said that he believed that nearly all owners in the vicinity were in favor of this sewer.

On motion, the following preambles and resolution were adopted:

Whereas, A petition for a local improvement described below has been received by the President of the Borough of The Bronx; and

Whereas, He has appointed a time for a meeting of this Local Board not more than fifteen days after the receipt by him of the said petition, at which meeting the said petition would be submitted by him to the said Local Board, and he has caused a notice to be published in the CITY RECORD that said petition has been presented to him and is on file in his office for inspection, and of the time when and the place where there would be a meeting of this Local Board at which the said petition would be submitted by him to the said Board, which time was not less than ten days after the publication of this notice; and

Whereas, The said petition was duly submitted thereafter to the said Local Board, which did duly consider the same, and give a full hearing thereon; now therefore it is

Resolved, by the Local Board of Chester, Twenty-fifth District, Borough of The Bronx, pursuant to titles 2 and 3 of chapter 10 of the Greater New York Charter, That the said petition be and the same hereby is granted; and it is hereby

Resolved, That this Board does hereby initiate proceedings for the said local improvement, to wit:

For constructing temporary sewer and appurtenances in Lebanon street, between a point about four hundred and ten feet west of Bronx Park avenue and Morris Park avenue, in the Borough of The Bronx, City of New York, and it is hereby

Resolved, That a copy of this resolution be transmitted forthwith to the Board of Estimate and Apportionment for its approval.

Adopted by the Local Board of Chester, Twenty-fifth District, on the 19th day of May, 1904.

Alderman Gass, Alderman Sheil and the President of the Borough of The Bronx voting in favor thereof.

Negative—None.

In Local Board of Chester, Twenty-fifth District, Borough of The Bronx.

On motion, the following was adopted:

Resolved, That the Local Board of Chester, Twenty-fifth District, Borough of The Bronx, hereby recommends to the Board of Estimate and Apportionment that proceedings be initiated to amend or change the final maps and profiles of the Twenty-third and Twenty-fourth Wards, Borough of The Bronx, in The City of New York, by locating and laying out the Bronx Boulevard, from the Bronx and Pelham parkway to the centre of the Bronx river southerly and near East Two Hundred and Tenth street; also from the centre of the Bronx river southerly and near East Two Hundred and Eleventh street to East Two Hundred and Forty-second street (Demilt avenue), as shown on a map or plan showing the locating and laying out and the grades of Bronx Boulevard, from the Bronx and Pelham parkway to East Two Hundred and Forty-second street (Demilt avenue), in the Twenty-fourth Ward, Borough of The Bronx, City of New York, dated October 28, 1903, hereto attached,

Resolved, That a copy of this resolution be transmitted forthwith to the Board of Estimate and Apportionment for its approval.

Adopted by the Local Board of Chester, Twenty-fifth District, on the 19th day of May, 1904.

Alderman Gass, Alderman Sheil and the President of the Borough of The Bronx voting in favor thereof.

Negative—None.

In Local Board of Chester, Twenty-fifth District, Borough of The Bronx.

On motion, the following was adopted:

Resolved, That the Local Board of Chester, Twenty-fifth District, Borough of The Bronx, hereby recommends to the Board of Estimate and Apportionment that proceedings be initiated to amend or change the final maps and profiles of the Twenty-fourth Ward east of the Bronx river, Borough of The Bronx, by showing changes in the grades of Gun Hill road, from the Bronx river to Baychester avenue, in the Twenty-fourth Ward, Borough of The Bronx, as shown on map dated May 10, 1904, transmitted herewith.

Resolved, That a copy of this resolution be transmitted forthwith to the Board of Estimate and Apportionment for its approval.

Adopted by the Local Board of Chester, Twenty-fifth District, on the 19th day of May, 1904.

Alderman Gass, Alderman Sheil and the President of the Borough of The Bronx voting in favor thereof.

Negative—None.

In Local Board of Chester, Twenty-fifth District, Borough of The Bronx.

On motion, the following was adopted:

Resolved, That the Local Board of Chester, Twenty-fifth District, Borough of The Bronx, hereby recommends to the Board of Estimate and Apportionment that proceedings be initiated to show the locating, laying out and the grades on the final maps and profiles of the Twenty-third and Twenty-fourth Wards (east of the Bronx river), of East Two Hundred and Twenty-second street, from Bronx Park avenue (Seventh avenue) to the Hutchinson river, as shown on "Map or plan showing the locating, laying out and the grades of East Two Hundred and Twenty-second street (Seventh avenue), from Bronx Park avenue to the Hutchinson river, in the Twenty-fourth Ward, Borough of The Bronx," said map being dated May 18, 1904.

Resolved, That a copy of this resolution be transmitted forthwith to the Board of Estimate and Apportionment for its approval.

Adopted by the Local Board of Chester, Twenty-fifth District, on the 19th day of May, 1904.

Alderman Gass, Alderman Sheil and the President of the Borough of The Bronx voting in favor thereof.

Negative—None.

In Local Board of Chester, Twenty-fifth District, Borough of The Bronx.

On motion, the following was adopted:

Resolved, That the Local Board of Chester, Twenty-fifth District, Borough of The Bronx, hereby recommends to the Board of Estimate and Apportionment that proceedings be initiated for changing some of the grades on East Two Hundred and Thirty-third street, between White Plains road and Baychester avenue, as shown on "Map or plan showing changes of grades in East Two Hundred and Thirty-third street, from White Plains road to Baychester avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York, dated May 18, 1904."

Resolved, That a copy of this resolution be transmitted forthwith to the Board of Estimate and Apportionment for its approval.

Adopted by the Local Board of Chester, Twenty-fifth District, on the 19th day of May, 1904.

Alderman Gass, Alderman Sheil and the President of the Borough of The Bronx voting in favor thereof.

Negative—None.

Discontinuing the Public Place Bounded by West Farms Road, Westchester Avenue and Lane Avenue, in Westchester Village, in the Twenty-fourth Ward.

The following letter was read:

Board of Estimate and Apportionment, The City of New York, }
May 9, 1904. }

"Hon. LOUIS F. HAFEN, President, Borough of The Bronx:

"Dear Sir—At the meeting of this Board, held on the 6th inst., the resolution of the Local Board of Chester, adopted March 16, 1904, requesting the Board to take the necessary steps to acquire the public place at the junction of Westchester avenue and West Farms road, etc., was presented and the matter was referred back to you for further consideration as to the necessity for retaining the public place on the map for its entire area.

"Respectfully,

"JOHN H. MOONEY, Assistant Secretary."

The report of the Principal Assistant Topographical Engineer, dated May 18, 1904, was read, and after considering the matter thoroughly the Local Board concurred in its action taken on March 16, 1904, and is still in favor of having the public place on the map, as recommended on said date.

The Secretary was directed to notify the Board of Estimate and Apportionment accordingly.

On motion, the Board adjourned to meet again on June 2, 1904, at 2 P. M.

HENRY A. GUMBLETON, Secretary.

DEPARTMENT OF HEALTH.

New York, April 20, 1904.

The Board met pursuant to adjournment.

Present—Commissioners Thomas Darlington, M. D., President; Alvah H. Doty, M. D., Health Officer of the Port, and Thos. F. McAvoy, First Deputy Police Commissioner, for the Police Commissioner.

The minutes of the last meeting were read and approved.

The Finance Committee presented the following bills, which were approved and ordered forwarded to the Comptroller for payment:

BOROUGH OF MANHATTAN.

F. D. Bell, Chief Clerk.....	\$134 12
Ely J. Rieser & Co.....	117 20
Jardine, Kent & Jardine.....	37 50
Reliance Ball Bearing Door Hanger Company.....	17 50
Whitall-Tatum Company.....	8 53
John Wanamaker.....	3 00
J. Warren Mead, Agent and Warden.....	44 54
American Ice Company.....	35 44
The New York Edison Company.....	47 19
The Oliver Typewriter Company.....	174 15
A. Kempf.....	8 00
John J. Dinneen.....	15 00
A. Demarest & Son.....	26 00
Munson Supply Company.....	28 00
F. J. Dessoir.....	7 50
H. H. Vought & Co.....	37 50
F. D. Bell, Chief Clerk.....	45 10
The Peck, Stow & Wilcox Company.....	82 96
Hammacher, Schlemmer & Co.....	1 08
Eidt & Weyand.....	7 87
John C. Meister.....	416 00
A. E. Newton & Co.....	4 00
Lehman Brothers.....	6 00
F. W. Devoe & C. T. Reynolds Company.....	23 75
McDermott-Bunger Dairy Company.....	520 46
Hugo Fredericks.....	108 36
John Elsey.....	61 21
Hammacher, Schlemmer & Co.....	6 45
The White Tar Company.....	2 80

John Wanamaker	3 30
The George Ermold Company	5 00
Hammacher, Schlemmer & Co.	20 80
The Harral Soap Company	24 00
Duparquet, Huot & Moneuse Company	53 50
Hornthal & Co.	80 40
American Ice Company	172 63
E. B. Estes & Sons	12 00
Harrison Brothers & Co.	62 50
Murray & Co.	2 50
John Morgan	66 40
George Tiemann & Co.	105 27
R. H. Macy & Co.	16 72
The Hospital Supply Company	126 49
Library Bureau	55 00
Lehn & Fink	27 05
P. F. Brooks	44 00
Eidt & Weyand	1 00
The George Ermold Company	18 00
Whitall-Tatum Company	22 40
L. J. Wallace	10 00
The White Tar Company	8 40
John Wanamaker	26 85
Manhattan Delivery Company	69 60
R. M. Outwater	25 00
Schieffelin & Co.	33 24
Seabury & Johnson	61 40
Lehn & Fink	20 70
Emil Greiner	120 20
James T. Dougherty	193 84
F. J. Dessoir	13 26
August R. Ohman	9 00
Hodgman Rubber Company	8 00
I. Klein	3 75
Medical Library and Historical Journal	2 00
Lea Brothers & Co.	80 00
John J. Dinneen	11 00
The Hospital of the New York American Veterinary College	969 12
John J. Delehanty	35 00
Fiss, Doerr & Carroll Horse Company	480 00
American Ice Company	183 71
Smith, Worthington & Co.	24 00
John Wanamaker	1 50
Wilcox & Gibbs S. M. Company	65 00
Bofinger Brothers	15 00
Eimer & Amend	1 60
Smith, Worthington & Co.	94 50
J. Warren Mead, Agent and Warden	66 65
Our Own Manufacturing Company	46 38
R. H. Macy & Co.	46 23
The Hawley Box Company	29 00
F. J. Dessoir	2 50
R. H. Macy & Co.	6 68
Richardson & Boynton Company	1 00
The Kny-Scheerer Company	535 50
Eugene W. Scheffer, Secretary	500 00

BOROUGH OF THE BRONX.

F. D. Bell, Chief Clerk	\$17 70
American Ice Company	10 58
F. D. Bell, Chief Clerk	11 40
R. E. Beitz Company	3 50
B. F. Hewitt	57 50
Sperry & Popham Coal Company	500 86
McDermott-Bunger Dairy Company	908 04
John Elsey	34 93
Hugo Fredericks	228 43
John Morgan	84 00
Western Union Telegraph Company	20 13
Seabury & Johnson	19 20
John Simmons Company	10 00
De Grauw, Aymar & Co.	92 86
Sniffin & Co.	18 00
Troy Laundry Machinery Company	31 20
McManus & Welch	65 00
United States Long Distance Automobile Company	11 71
Pittsburg Plate Glass Company	64 03
Sharp & Dohme	14 42
Schieffelin & Co.	8 20
Standard Oil Company of New York	140 15
McManus & Welch	180 00
R. H. Macy & Co.	5 28
Sayles-Zahn Company	39 28
Sayles-Zahn Company	549 54
Paul's Machine Shop	8 50
Anton Larsen	210 00
A. Kempf	200 00
Carl Heitzner	895 00
William E. Eldred	4,250 00
John R. Sheehan & Co.	605 00

BOROUGH OF BROOKLYN.

Belford Brothers	\$3 54
Clynta Water Company	4 00
A. Demarest & Son	25 00
Clarke & Baker	82 10
Lawton Boarding Stable	25 00
Fiss, Doerr & Carroll Horse Company	500 00
The George Ermold Company	18 75
John Morgan	22 00
The Empire State Dairy Company	494 56
Louis Bossert & Son	95 50
The Bolton Drug Company	9 00
Belford Brothers	42 25
John Elsey	68 52
John S. Loomis Company	14 00
Inland Stamp Works	18 00
James T. Dougherty	42 50
Sam. S. Strauss & Bro.	1,810 17
Sam. Strauss & Bro.	62 30
R. H. Macy & Co.	159 08
J. W. Barnes' Sons	150 00
Gasteiger & Schaefer	149 44

BOROUGH OF RICHMOND.

Gasteiger & Schaefer	\$4 08
----------------------------	--------

Communication from the Assistant Corporation Counsel, recommending the discontinuance of the suits named in his report.

On motion, it was

Resolved, That the Corporation Counsel be and is hereby requested to discontinue without costs the actions against the following-named persons for violations of the Sanitary Code and of the Health Laws, the Inspector having reported the orders therein complied with, or the nuisances complained of abated, a permit having been granted or violations removed, or the orders rescinded, to wit:

Names.	No.
Duffy, James P.	3330
Anderson, Clarence	3443
Donnelly, William F.	3483
Myers, Charles F.	3486
Sinnott, Thomas	30
Warwick, William	68
Levy, Louis F.	76
Sinnott, Thomas	97
Ireland, John B.	117
Interurban Street Railway Company	143
Hartog, Louis M.	145
Ireland, John B.	168
Rosenbaum, Sigmund	192
Pfeffers, Abbey	237
Goodstein, Isaac	265
Ireland, J. De Courcy	266
Clark, A. Ludlow	297b
Ireland, John B.	328
Johnson, Stephen	333
Sire, Benjamin	336
Mahoney, Anna	348
Samuels, Levy	349
Healy, Thomas	350
Smith, Bernhard	359
Heany, Patrick J.	362b
Higgins, Maria	369
Birdsall, Daniel	376
Quackenbush, Alice	377
Matthews, Albert	380
Roche, Thomas	382
Roome, William J.	384
Stanbach, Baldwin	386

Sanitary Bureau.

The following communications were received from the Sanitary Superintendent:

1st. Weekly reports of the Sanitary Superintendent. Ordered on file.

2d. Weekly reports from the Willard Parker, Reception, Riverside and Kingston

Avenue Hospitals. Ordered on file.

Report on changes in the hospital service.

On motion, it was

Resolved, That the following changes in the hospital service be and are hereby

approved:

Willard Parker Hospital.

No.	
2.	Ed. H. Spacman, Jr., Interne, \$120, appointed April 11.
7.	Ernest K. Tanner, Interne, \$120, appointed April 15.
125.	Lucy Moore, Nurse, \$480, appointed April 11.
52.	Cora Graves, Domestic, \$168, discharged April 10.
56.	Maggie Fitzpatrick, Domestic, \$168, discharged, April 10.
63.	Nellie Callen, Domestic, \$168, discharged April 10.
80.	Peter McCabe, Fireman, \$540, discharged April 12.
59.	Nora Sullivan, Domestic, \$168, resigned April 12.
64.	Annie Macey, Domestic, \$168, died April 12.
52.	Mary Reilly, Domestic, \$168, appointed April 12.
52.	Mary Reilly, Domestic, \$168, resigned April 14.
67.	Mary McIntee, Domestic, \$192, appointed April 11.
124.	Annie Fay, Domestic, \$192, appointed April 11.
115.	Lizzie Buckley, Domestic, \$192, appointed April 11.
126.	Lydia, Vaughan, Domestic, \$192, appointed April 12.
80.	John J. Connen, Fireman, \$540, appointed April 14.
127.	Robert Stewart, Driver, \$720, appointed April 14.
119.	Gertrude L. Wild, Nurse, \$480, resigned April 14.
128.	Fannie Brown, Domestic, \$192, appointed April 15.
80.	John J. Connen, Fireman, \$540, resigned April 16.
118.	Rose Henman, Domestic, \$192, resigned April 16.

Reception Hospital.

22.	William Murphy, Fireman, \$480, resigned April 13.
17.	Nellie McGarry, Helper, \$168, resigned April 17.

Riverside Hospital.

Sarah Henry, Nurse, \$720, resigned March 31.
Edith V. D. Smith, Nurse, \$720, appointed April 1.
Mary Hurley, Nurse, \$480, resigned March 31.
Mary Hurley, Nurse, \$360, appointed April 1.
Anna Carlin, Nurse, \$480, resigned March 31.
Annie Foy, Nurse, \$480, resigned April 5.
Sarah A. MacKelvie, Nurse, \$480, resigned April 3.
J. Katherine Harrold, Nurse, \$480, resigned April 10.
Celia Wolsonholme, Nurse, \$480, appointed April 10.
Samuel Kommer, Orderly, \$600, appointed April 1.
Maier Yoseporcity, Orderly, \$600 appointed April 1.
George H. Turney, Orderly, \$360, appointed April 6.
Lily Moor, Domestic, \$192, resigned April 5.
Kate Monahan, Domestic, \$192, resigned April 8.
Alice Meinhard, Domestic, \$168, resigned April 8.
Jennie Patterson, Domestic, \$168, resigned April 9.
Addie Fowler, Domestic, \$300, resigned April 9.
Kate Gaffney, Domestic, \$168, resigned April 10.
Nellie Brown, Domestic, \$216, resigned April 10.
Hermine Halliday, Domestic, \$300, resigned April 11.
Annie Law, Domestic, \$168, resigned April 11.
Tessie Holinburg, Domestic, \$192, resigned April 12.
Emma Smith, Domestic, \$168, resigned April 12.
Mary Gurn, Domestic, \$168, resigned April 12.
Mary Bowden, Domestic, \$192, resigned April 13.
Nellie Maybeck, Domestic, \$192, resigned April 14.
Nora Fitzgerald, Domestic, \$300, resigned April 15.
Ellen Geary, Domestic, \$168, resigned April 16.
Bridget Phelan, Domestic, \$192, appointed April 4.
Maggie Hauser, Domestic, \$192, appointed April 5.
Laura Friend, Domestic, \$216, appointed April 5.
Celia Hill, Domestic, \$192, appointed April 5.
Josie Burke, Domestic, \$192, appointed April 8.
Minnie Calhoun, Domestic, \$216, appointed April 10.
Nora Fitzgerald, Domestic, \$300, appointed April 11.
Alice Giles, Domestic, \$192, appointed April 11.
Lena Anderson, Domestic, \$192, appointed April 12.
Nellie Brown, Domestic, \$300, appointed April 12.
Jane Gallitan, Domestic, \$192, appointed April 14.
Ella Wilson, Domestic, \$192, appointed April 15.
Hannah Collins, Domestic, \$192, appointed April 16.
Annie Dixon, Domestic, \$240, appointed April 16.
Bridget Lucas, Domestic, \$192, appointed April 16.

Kingston Avenue Hospital.

Inga Norling, Domestic, \$216, appointed April 13.
Blanche Whiting, Nurse, \$480, appointed April 15.
Lilian Sloan, Nurse, \$480, transferred to Willard Parker Hospital April 16.

Reception Hospital.

Ellen C. Cuff, Domestic, \$168, resigned April 15.
Ellen C. Cuff, Domestic, \$360, appointed April 16.

3d. Reports and certificates on overcrowding in the following tenement houses: On motion, the following preamble and resolution were adopted: Whereas, The Sanitary Superintendent has certified to this Board that the following apartments in tenement houses in The City of New York are so overcrowded that less than four hundred cubic feet of air space is afforded to each occupant in the said houses:

It is ordered that the number of occupants in said apartments be and are hereby reduced as follows:

- No. 1. 296. No. 104 Mott street, rear house second floor, Salvator Bulgaro, 3 adults.
297. No. 44 Elizabeth street, top floor, Tony Murfino, 3 adults, 2 children.
298. No. 48 Allen street, third floor, Jos. Mosbisk, 6 adults.
299. No. 48 Allen street, fourth floor, rear room, Julius Hornstein, 6 adults.
300. No. 48 Allen street, fourth floor, rear room, Annie Yankowitz, 5 adults, 1 child.
301. No. 48 Allen street, fifth floor, front room, Philip Schwartz, 6 adults.
302. No. 48 Allen street, fifth floor, front room, Charles Greenberg, 4 adults, 3 children.
303. No. 48 Allen street, rear house, first floor, front left, Peter Galuk, 5 adults 3 children.

4th. Certificates in respect to the vacation of premises at No. 360 West Fiftieth street, Borough of Manhattan.

On motion, the following preamble and resolution was adopted:

Whereas, The Sanitary Superintendent has certified to this Board that the building situated upon Lot No. 360 West Fiftieth street, in the Borough of Manhattan, has become dangerous to life and is unfit for human habitation because of defects in the draining thereof, and because of the existence of a nuisance on the premises which is likely to cause sickness among its occupants;

Ordered, That all persons in said building, situated on Lot No. 360 West Fiftieth street, in the Borough of Manhattan, be required to vacate said building on or before April 26, 1904, for the reason that said building is dangerous to life and is unfit for human habitation because of defects in the drainage thereof, and because of the existence of a nuisance on the premises which is likely to cause sickness among its occupants;

And further, that this order be affixed conspicuously on the front of and in said building and be served as the law requires, under the direction of the Sanitary Superintendent.

5th. Report on compliance with certain orders to vacate premises, etc.

On motion, it was

Resolved, That the following orders be and are hereby rescinded, for the reason that the causes for the same have been removed:

Vacations.

BOROUGH OF MANHATTAN.

- No. 2458. No. 3 Eldridge street.

BOROUGH OF THE BRONX.

- 114 and 115. East side Amethyst street, second house north of Morris Park avenue.

BOROUGH OF QUEENS.

1295. No. 209 Elm street.

6th. Certificates declaring premises at Lott avenue and Christopher street, Borough of Brooklyn, a public nuisance.

On motion, the following order was entered:

Whereas, The premises, Lott avenue and Christopher street, Borough of Brooklyn, in The City of New York, and the business pursuit specified in this case being, in the opinion of the Board, in a condition and in effect dangerous to life and health and a public nuisance, and the Board having taken and filed among its records the reports of the Sanitary Superintendent and the Inspectors relating thereto, and what it regards as sufficient proof to authorize its declaration that the premises and business pursuit in this case are in condition and effect dangerous to life and health and a public nuisance—the Board hereby enters in its records the said premises as a nuisance, and declares the same to be a public nuisance, dangerous to life and health, and in respect thereto orders, viz.:

That the use of said premises as a stable in its present condition be discontinued; that the said premises be cleaned; that the filth-saturated soil be removed and replaced with fresh earth, and the surface so graded that all surface water shall be freely discharged therefrom. Broken and defective floor of stable to be replaced by water-tight flooring. That manure box be repaired and tight cover be placed on same. That milk house be repaired and floor be made water-tight. That the premises be cleaned, disinfected and whitewashed. That all manure be removed therefrom.

7th. Reports on application for permits.

On motion, it was

Resolved, That permits be and are hereby granted as follows:

BOROUGH OF MANHATTAN.

- No. 16464. Mrs. Louis, to board 1 child at No. 157 East Third street.
16465. Mrs. J. J. Hannigan, to board 1 child at No. 517 West Fifty-second street.
16466. Margaret McLoughlin, to board 1 child at No. 19 West Ninety-eighth street.
16467. Ellen Martin, to board 2 children at No. 432 West Fifty-sixth street.
16468. Isaac Wirtz, to manufacture carbonated water at No. 125 Broome street.
16469. A. Elefant, to manufacture carbonated water at No. 22 Pitt street.
16470. Hyman Gordon, to keep stable in cellar at No. 158 Monroe street.
16471. Henry Holter, to keep stable in cellar at No. 446 West Thirty-sixth street.
16472. S. Nachemson, to keep stable in cellar at Nos. 232-234 East One Hundred and Eleventh street.

BOROUGH OF THE BRONX.

1121. Christopher Martin, to keep 6 cows at Spuyten Duyvil road, Spuyten Duyvil.
16473. John J. Dunn, to keep 5 chickens at No. 682 East One Hundred and Forty-eighth street.
16474. Mrs. A. Stover, to keep 18 chickens at No. 1050 Stebbins avenue.
16475. George Erlacher, to keep 19 chickens at Pelham and Fort Schuyler roads, Throgg's Neck.
16476. Mrs. A. Stover, to keep 20 pigeons at No. 1050 Stebbins avenue.
16477. Marriam T. Hinest, to keep 150 chickens at northeast corner Southern Boulevard and East One Hundred and Forty-fifth street.

BOROUGH OF BROOKLYN.

16478. James L. McCormack, to deposit manure at southeast corner Sterling place and Rochester avenue.
16479. Solomon Levinson, to manufacture carbonated waters at No. 1563 Pacific street.
16480. Hyman Washkovitz, to manufacture carbonated waters at No. 283 Watkins street.
16481. Solomon Feinberg, to manufacture carbonated waters at No. 167 Eighteenth street.
16482. Frank Bethon, to keep 5 chickens at No. 1216 Putnam avenue.
16483. Harry F. Veesebeck, to keep 12 pigeons at No. 275 Prospect avenue.
16484. James W. Bird, to keep 30 chickens at No. 266-270 Forty-fourth street.
16485. Patrick O'Hara, to keep 70 chickens at No. 253 Prospect avenue.
16486. Michael F. Marlborough, to use cellar to stable horses, at No. 463 Adelphi street.
16487. S. Flis & Son, to use cellar to stable horses, at No. 98 Havemeyer street.
16488. Marx & Rawolle, to use well water at No. 9 Van Brunt street.

Report on application for store and wagon permits for the sale and delivery of milk in The City of New York.

On motion, it was

Resolved, That the following permits for the sale and delivery of milk in The City of New York be and the same are hereby granted:

BOROUGH OF MANHATTAN.

Stores.

- No. 1580. Mary Pelligrino, No. 403 East One Hundred and Sixth street.
9504. Jacob Garfunkel, No. 1677 Lexington avenue.
10847. Louis Montevered, No. 182 Sullivan street.
1196. John H. Steffens, No. 2494 Eighth avenue.

10030. Osius Feinsilver, No. 179 East Houston street.
39. John J. Pallesen, No. 205 Bleecker street.
931. Henry Doelling, No. 325 Tenth avenue.
1386. H. Stieger, No. 42 Avenue D.
1609. Christian Hoehn, No. 2369 Eighth avenue.
1648. Charles Haupt, No. 1154 Second avenue.
2081. William Lytle, No. 85 Christopher street.
2090. Charles Kaufman, No. 12 First street.
2095. Antonio Batheglia, No. 311 East Sixtieth street.
2098. Christopher Hanf, No. 1248 Lexington avenue.
2100. Tony Monastaro, No. 47 Leroy street.
2101. Henry Neesen, No. 104 East Third street.
2108. Joseph Schachter, No. 325 West Eleventh street.
2112. Dominick Morasi, No. 502 West Twenty-sixth street.
2113. Harry Tadjain, No. 443 West Sixteenth street.
2116. Michele Taddonio, No. 197 East One Hundredth street.
2121. Herman Siegel, No. 1420 Fifth avenue.
2123. George T. Butler, No. 1901 Second avenue.
2129. Angelo A. Agresta & Domaio, No. 647 Tenth avenue.
2133. Gemini Gosi, No. 160 Mott street.
2136. Isaac Daks, No. 652 Sixth street.
2139. Blizzard Brothers, No. 1833 Third avenue.
2144. Sol. Shapiro, No. 354 East Third street.
2148. Carsten Tiedemann, No. 754 East Sixth street.
2153. Norah Donovan, No. 248 West Forty-first street.
2158. Barnet Kessler, No. 280 East Fourth street.
2160. Joseph Schultz, No. 437 East Fifth street.
2161. Annie Lichtmann, No. 347 East Fourth street.
2168. H. Klein, No. 168 East Fourth street.
2170. Valentine Schott, No. 994 Columbus avenue.
2174. Pasquale Brandalilla, No. 402 East Eleventh street.
2188. Joe Penicjetti, No. 104 Sullivan street.
2454. Benjamin Batnick, No. 1055 Park avenue.
3550. Meyer Siegel, No. 481 East Houston street.
4459. Reliance Tea and Coffee Company, No. 574 Hudson street.
4470. Harris Antowell, No. 687 Second avenue.
4840. Jacob Delmar, No. 313 Madison street.
4930. Morris Solomon, No. 177 East One Hundred and Second street.
6215. M. Rosenberg, No. 617 Sixth street.
6715. Joseph Hartman, No. 183 Seventh street.
7460. S. Danziger, No. 171 Second street.
7708. Julius Rabinowitz, No. 306 Madison street.
7999. John Hoffman, No. 301 East Eighty-eighth street.
11233. Dora Bloom, No. 22 Sixth avenue.
449. Max Gold, No. 2 Avenue D.
911. Schumacher Brothers, No. 1860 Park avenue.
1277. Henry Kuntz, No. 444 West Forty-first street.
1293. Louis Consano, No. 232 East One Hundred and Eighth street.
1574. Maria Jappen, No. 337 East Twenty-first street.
1582. Gottlob Durr, No. 2060 Second avenue.
2191. Louis Gestonfeld, No. 545 East Fifth street.
2200. Andrea Orlando, No. 309 East One Hundred and Seventh street.
2204. Chadwick & Schmidt, No. 81 Greenwich avenue.
2219. Pasquale Aroino, No. 2037 First avenue.
2220. Annie Goldberg, No. 227 East Sixty-third street.
2221. David Graham, No. 266 West Fourth street.
2227. James Gilmore, No. 1766 Third avenue.
2237. Carl Kraft, No. 1312 First avenue.
2241. Charles Schmeer, No. 148 East One Hundred and Fifth street.
2242. C. R. Annett, No. 2301 Eighth avenue.
2243. Louis Rothkopf, No. 238 Henry street.
2248. C. R. Annett, No. 402 St. Nicholas avenue.
2249. E. Klein, No. 238 East Third street.
2257. H. Rosen, No. 252 Madison street.
2274. Simon Kaufman, No. 2291 First avenue.
2280. Michael Potti, No. 49 Lewis street.
2281. Mrs. A. Cohen, No. 2237 Second avenue.
2285. Samuel Raisin, No. 316 Madison street.
2287. Louis DeMott, No. 305 East Eleventh street.
2293. Harry Gold, No. 247 East One Hundred and Fifteenth street.
2295. G. Sarano, No. 315 East One Hundred and Sixth street.
2303. Sigmund Lissner, No. 1765 Lexington avenue.
2305. Abraham Storch, No. 2219 First avenue.
2307. Joe Scarwillin, No. 321 East One Hundred and Ninth street.
2317. Emil Rothschild, No. 1584 Park avenue.
2309. Charles Schmeer, No. 16 East One Hundred and Tenth street.
2318. V. Stafano, No. 2213 First avenue.
2321. Harry Shoshanske, No. 2 East One Hundred and Nineteenth street.
2322. Bertha Lazarus, No. 1 East One Hundred and Seventeenth street.
2323. P. Capazola, No. 347 East One Hundred and Fourteenth street.
2324. A. Cohen, No. 66 East One Hundred and Fifteenth street.
2331. Gussie Caspar, No. 228 West Sixty-second street.
2337. Meyer Fayerman, No. 95 East Third street.
2343. Joseph Gimmonot, No. 514 East Twelfth street.
2346. Vincenzo Pasquale, No. 92 Roosevelt street.
2356. Anthony Ulrich, No. 359 Ninth avenue.
2357. David Diamond, No. 199 Seventh street.
2363. Frank Aloise, No. 234 East One Hundred and Eighth street.
2368. H. Weissman, No. 226 East One Hundred and Ninth street.
2373. Winderman Brothers, No. 332 Henry street.
2391. Joseph Brodolett, No. 60 Goerck street.
2394. S. Rubin, No. 224 Delancey street.
2395. S. Person, No. 153 East One Hundred and Sixth street.
2396. Rocco Commachio, No. 121 Mott street.
2397. A. Watsky, No. 1565 Madison avenue.
2398. W. L. Hoeffken, No. 188 East One Hundred and Ninth street.
2399. Davis Guzy, No. 301 Seventh street.
2407. Samuel Steinfeld, No. 2349 First avenue.
2405. Giuseppe Bandevendo, No. 225 East One Hundred and Seventh street.
2409. Morris Rabinowitz, No. 1528 Madison avenue.
2411. Luca Cuccia, No. 350 East Twelfth street.
2416. Jacob Lind, No. 205 East Seventh street.
2418. John Levy, No. 252 East One Hundred and Twenty-fifth street.
2421. Morris Frank, No. 624 East Eleventh street.
2425. Nicola Bruno, No. 342 East One Hundred and Fourteenth street.
2430. Bertha Drager, No. 1697 Lexington avenue.
2432. Joseph Romano, No. 344 East One Hundred and Sixth street.
2436. G. Margiolo, No. 320 East One Hundred and Seventh street.
2444. Justus Dietrich, No. 284 Bleecker street.
2445. J. Goldstein, No. 442 East Houston street.
2446. Jacob Flam, No. 350 East Third street.
2447. S. Zieger, No. 82 Willett street.
2627. Joseph Garson, No. 1590 Park avenue.
2974. Rebecca Sand, No. 101 East One Hundred and Fourteenth street.
2254. Benjamin Goldberg, No. 203 East One Hundred and Fourth street.
3677. Felix Schand, No. 328 East Thirty-ninth street.
3843. S. Storch, No. 2197 First avenue.
4467. Harry Levine, No. 105 East One Hundred and Ninth street.
4674. John Sommer, No. 1736 Lexington avenue.
4719. Constance Scheere, No. 183 East One Hundred and Fourth street.
5575. H. Margulies, No. 53 East One Hundred and Sixth street.
5893. Arangelo Panione, No. 332 East One Hundred and Twelfth street.
6067. Samuel Schwartz, No. 213½ Seventh street.
6781. C. Eberhardt, No. 2276 Second avenue.

6981. Nicholas Krumme, No. 1434 Avenue A.
 7684. Isaac Maginsky, No. 86 East One Hundred and Fourth street.
 7765. Donato Errico, No. 307 East One Hundred and Sixth street.
 7806. August Fehr, No. 351 Third avenue.
 7913. Ray Richter, No. 369 East Eighth street.
 8902. George Paar, No. 283 Bleecker street.
 9720. Adam Voltz, No. 1287 Second avenue.
 9801. Benjamin Rosenstock, No. 75 Lenox avenue.
 10660. Philip Epstein, No. 18 East One Hundred and Fifteenth street.
 10728. Henry Holl, No. 1687 Second avenue.
 11058. Christian Becker, No. 204 East Eighty-seventh street.
 12265. Morris J. Simon, No. 239 East Twelfth street.
 12357. Ida Schlupsky, No. 218 Second street.
 12369. W. H. Arnold, No. 2112 Third avenue.

Wagons.

1385. Hillside Dairy Company (W. D. Hatch), No. 226 East Forty-sixth street.

BOROUGH OF THE BRONX.

Stores.

1600. George Hablutzel, corner Glebe and Parker avenue, Westchester.
 1601. William Weissman, No. 3719 Third avenue.
 1602. G. G. Zanoni, No. 551 East One Hundred and Forty-ninth street.
 1603. Herman Bruggermann, No. 817 Courtlandt avenue.
 1604. Michael Marx, No. 446 Brook avenue.
 1605. William Mohrmann, No. 599 East One Hundred and Thirty-fifth street.
 1606. L. W. Goos, No. 537 Burnside avenue.
 1607. Jacob Werner, No. 529 Brook avenue.
 1608. Samuel Subber, No. 365 Brook avenue.
 1609. Sarah Steinberg, No. 346 Brook avenue.
 1610. Schrode & Bode, No. 782 Courtlandt avenue.
 1611. Henry Hassmann, No. 730 Courtlandt avenue.
 1612. Isaac Tectosky, No. 775 East One Hundred and Fifty-seventh street.
 1613. Frances Schiff, No. 288 Willis avenue.
 1614. Gibson Brothers, No. 842 Courtlandt avenue.
 1615. Paul Hanisch, No. 697 Courtlandt avenue.
 1616. August Reiner, No. 147 Brook avenue.

On motion, it was

Resolved, That permits be and are hereby denied as follows:

BOROUGH OF MANHATTAN.

- No.
 4511. R. Goldner, to sell milk at No. 64 East One Hundred and Tenth street.
 4512. P. Suputho, to sell milk at No. 317 East One Hundred and Fourteenth street.
 4513. Benjamin Berman, to sell milk at No. 163½ West Sixty-sixth street.
 4514. Rudolph Bader, to sell milk at No. 535 Ninth avenue.
 4515. Hayman Morris, to sell milk at No. 15 Chrystie street.
 4516. H. Hirschmann, to sell milk at No. 726 Sixth avenue.
 4517. Angelo Ingrassia, to sell milk at No. 453 East Thirteenth street.
 4518. F. M. Montagrino, to sell milk at No. 161 Elizabeth street.
 4519. Harry Fox, to sell milk at No. 1325 Avenue A.
 4520. Herman Pike, to sell milk at No. 283 Seventh street.
 4521. Michael Vollant, to sell milk at No. 310 East One Hundred and Sixth street.
 4522. Abraham Finkelstein, to sell milk at No. 222 East One Hundred and Ninth street.
 4523. Margaret McCormack, to board one child at No. 344 East Sixteenth street.
 4524. Mrs. Mary Herlihy, to board 1 child at No. 215 East Ninety-fifth street.
 4525. Vito D. Lopomo, to keep 5 chickens at No. 347 East One Hundred and Fourth street.

BOROUGH OF THE BRONX.

4526. Edward O'Riley, to keep 50 chickens at Pierce street, Spuyten Duyvil.

BOROUGH OF BROOKLYN.

4527. Annie Fox, to keep 2 cows at East Ninth street, near Avenue C.
 4528. Christian Merz, to render fat at Trochelman's lane, near East One Hundred and First street, Canarsie.
 4530. Samuel Greenberg, to manufacture carbonated water at No. 189 Osborn street.
 4531. Jos. Sullivan, to keep 8 chickens at No. 107 Havemeyer street.
 4532. Peter Eckhoff, to keep 10 chickens at No. 553 Gates avenue.
 4533. Wm. G. Smith, to keep 12 chickens at No. 265 Tompkins avenue.
 4534. Robert Donden, to keep 20 chickens at No. 822 — Fifty-seventh street.
 4535. Catherine Jacobson, to keep 25 chickens at No. 356½ Prospect avenue.
 4536. James Collins, to keep 50 pigeons at No. 350A Prospect avenue.

On motion, it was

Resolved, That the following permits be and the same are hereby revoked:

Stores.

BOROUGH OF MANHATTAN.

- No.
 39. Charles Huss & Bro., to sell milk at No. 205 Bleecker street.
 1386. Peter Emmerich, to sell milk at No. 697 Courtlandt avenue.
 1609. Christian Hoehn, to sell milk at No. 73 Broome street.
 1648. Jacob Haupt, to sell milk at No. 1154 Second avenue.
 2454. Batnick & Scheffer, to sell milk at No. 1055 Park avenue.
 3550. Meyer Siegel, to sell milk at No. 229 Second avenue.
 4459. Reliance Tea and Coffee Company, to sell milk at No. 258 Tenth avenue.
 4470. Gonsler & Co., to sell milk at No. 687 Second avenue.
 4840. Joseph Zanom, to sell milk at No. 551 East One Hundred and Forty-ninth street.
 4930. Ernest Ebert, to sell milk at No. 177 East One Hundred and Second street.
 6215. M. Rosenberg, to sell milk at No. 613 Sixth avenue.
 6715. Sam Gross, to sell milk at No. 183 Seventh street.
 7460. S. Danziger, to sell milk at No. 178 Second street.
 7708. Max Hazelnis, to sell milk at No. 77 Ridge street.
 7999. Fred Nehrens, to sell milk at No. 301 East Eighty-eighth street.
 449. Max Gold, to sell milk at No. 5 Avenue D.
 911. Windhorst Brothers, to sell milk at No. 1850 Park avenue.
 1277. Joseph Michaels, to sell milk at No. 444 West Forty-first street.
 1293. Louis Consano, to sell milk at No. 236 East One Hundred and Eighth street.
 1574. Maria Jappan, to sell milk at No. 338 East Twenty-first street.
 1582. Adolph Reichardt, to sell milk at No. 2060 Second avenue.
 2274. Mrs. Buchholz, to sell milk at No. 2291 First avenue.
 2627. Logan & Whitledge, to sell milk at No. 1590 Park avenue.
 2974. Rebecca Sand, to sell milk at No. 1614 Park avenue.
 3354. H. Newburg, to sell milk at No. 203 East One Hundred and Fourth street.
 3677. Felix Schand, to sell milk at No. 317 East Thirty-ninth street.
 3843. S. Storch, to sell milk at No. 2199 First avenue.
 4467. Menassa Weiner, to sell milk at No. 105 East One Hundred and Ninth street.
 4674. Michael & Ellwanger, to sell milk at No. 1736 Lexington avenue.
 4719. George Zwernemann, to sell milk at No. 183 East One Hundred and Fourth street.
 5575. Harry Bergmann, to sell milk at No. 53 East One Hundred and sixth street.
 5893. Precipice Carmela, to sell milk at No. 333 East One Hundred and Twelfth street.
 6076. Samuel Schwartz, to sell milk at No. 219 Seventh avenue.
 6781. D. Miller, to sell milk at No. 2276 Second avenue.
 6981. Eliza Langner, to sell milk at No. 1434 Avenue A.
 7684. Isaac Maginsky, to sell milk at No. 312 East Eighty-second street.
 7765. Guiseppe Aitala, to sell milk at No. 307 East One Hundred and Sixth street.
 7806. August Fehr, to sell milk at No. 560 Hudson street.
 7913. Ray Richter, to sell milk at No. 380 East Eighth street.
 8902. Ella Traphofner, to sell milk at No. 283 Bleecker street.
 9720. Adam Voltz, to sell milk at No. 315 East Sixty-sixth street.
 9801. Benjamin Rosenstock, to sell milk at No. 83 Lenox avenue.
 10660. Philip Epstein, to sell milk at No. 57 Willett street.
 10728. Albert Noerr, to sell milk at No. 1687 Second avenue.
 11058. Julius Umland, to sell milk at No. 204 East Eighty-seventh street.
 12265. Morris J. Simon, to sell milk at No. 154 Stanton street.
 12369. B. F. Saxton, to sell milk at No. 2112 Third avenue.

372. William M. Grinnell, to keep cows at One Hundred and Fifty-seventh street and Broadway (Audubon Park).
 15704. Elephant & Kessler, to manufacture carbonated water at No. 27 Willett street.
 14696. Isaac Wirtz, to manufacture carbonated water at No. 248 Division street.
 14795. Kaufman & Orseck, to manufacture carbonated water at No. 22 Pitt street.

BOROUGH OF THE BRONX.

596. Henry Ahlers, to sell milk at No. 171 Willis avenue.
 764. Chas. Davis, to sell milk at No. 823 East One Hundred and Sixty-first street.
 908. Gustav Bartel, to sell milk at No. 782 Courtlandt avenue.
 1146. Samuel Leiman, to sell milk at No. 546 Brook avenue.
 1384. Benjamin Finder, to sell milk at No. 456 Brook avenue.
 1386. S. Feldman, to sell milk at No. 3739 Third avenue.

BOROUGH OF BROOKLYN.

487. Lizzie Shouler, to keep 5 cows at Christopher street and New Lots road.
 8145. Sender Tanisky, to sell milk at No. 138 Cook street.
 8708. Max Musicant, to sell milk at No. 187 Boerum street.
 7048. Julian Lustig, to sell milk at No. 1086 Manhattan avenue.
 8064. B. Ginsberg, to sell milk at No. 162 Boerum street.

8th. Reports on applications for relief from orders.

On motion, it was

Resolved, That the following orders be extended, modified or rescinded as follows:

Granted.

BOROUGH OF MANHATTAN.

- No.
 4163. Nos. 6 to 10 East Thirty-first street, extended until May 1, 1904.
 522. No. 539 East One Hundred and Seventy-seventh street, extended until May 1, 1904.
 842. West side of East Fourteenth street, near Neck road, extended until May 11, 1904.

Rescinded.

BOROUGH OF MANHATTAN.

- No.
 83. No. 479 West Twenty-second street.
 104. No. 117 West Thirty-second street.
 2249. No. 153 West Sixty-first street.
 4030. Nos. 331 and 333 East One Hundred and Second street.
 4334. No. 89 West One Hundred and Thirty-fourth street.
 4671. No. 189 Bowery.
 5026. No. 19 East Twenty-second street.
 13671. Nos. 133 and 135 West Fifty-fifth street.

BOROUGH OF THE BRONX.

22. Webster avenue and One Hundred and Sixty-fifth street.
 144. No. 123 Boerum place.
 156. No. 222 South Ninth street.
 346. No. 341 Bleecker street.
 365. No. 499 First street.
 633. No. 167 Clinton street.
 2519. No. 151 McDougal street.
 3481. Nos. 881 and 883 Flatbush avenue.
 4342. Rear of No. 294 Howard avenue.
 4497. Sackman street, 75 feet south of Liberty avenue.
 4653. No. 287 Thatford avenue.
 5026. No. 2970 Fulton street.

BOROUGH OF RICHMOND.

1362. South side Belair road.
 1426. No. 35 York avenue

On motion, it was

Resolved, That the following applications for relief from orders be and are hereby denied:

BOROUGH OF MANHATTAN.

- No.
 4710. No. 257 West Thirty-eighth street.
 5043. No. 751 First avenue.
 5006. Nos. 185 and 185½ Division street.
 3401. No. 123 Cherry street.
 2788. No. 356 West Fifty-seventh street.
 5323. No. 34 Henry street.
 3994. No. 131 East One Hundred and First street.
 4440. No. 209 West Twenty-third street.

BOROUGH OF BROOKLYN.

725. No. 526 Seventeenth street.

BOROUGH OF MANHATTAN.

1st. Weekly reports from the Assistant Sanitary Superintendent of the work performed in the Borough of Manhattan. Ordered on file.

Division of Inspections.

- 2d. Weekly reports of the Chief Inspector.
 (a) Weekly report of work performed by Sanitary Police. Ordered on file.
 (c) Report of violations of section 63 of the Sanitary Code.

The Secretary was directed to notify the persons named in said report that a repetition of the offense will be sufficient cause for the revocation of their permits.

Division of Contagious Diseases.

- 3d. Weekly reports of the Chief Inspector.
 (a) Monthly reports of Charitable Institutions.
 (b) Report of inspections of discharged patients from Riverside Hospital.
 Ordered on file.

Division of Chemistry.

- 4th. Weekly report of the Chemist. Ordered on file.

Division of Bacteriology.

5th. Weekly report of the Pathologist and Director of the Bacteriological Laboratories. Ordered on file.

BOROUGH OF THE BRONX.

Weekly reports from the Assistant Sanitary Superintendent of the work performed in the Borough of The Bronx. Ordered on file.

BOROUGH OF BROOKLYN.

1st. Weekly reports from the Assistant Sanitary Superintendent of the work performed in the Borough of Brooklyn. Ordered on file.

Division of Sanitary Inspection.

- 2d. Weekly report of the Chief Inspector.
 (a) Weekly report of work performed by Sanitary Police.
 Ordered on file.

Division of Contagious Diseases.

- 3d. Weekly report of the Chief Inspector. Ordered on file.

BOROUGH OF QUEENS.

Weekly reports from the Assistant Sanitary Superintendent of the work performed in the Borough of Queens. Ordered on file.

BOROUGH OF RICHMOND.

Weekly reports from the Assistant Sanitary Superintendent of the work performed in the Borough of Richmond. Ordered on file.

Bureau of Records.

The following communications were received from the Registrar of Records:

- 1st. Weekly report. Ordered on file.
 2d. Reports on applications to record corrected certificates.

On motion, it was

Resolved, That permission be and is hereby given to record corrected certificates relating to—

Reuben Silevitz, born April 9, 1898.

Henrick Wolff, died December 5, 1902.

Louis Wolf, died February 20, 1904.
 Conrad Charles Schmidt, died February 21, 1904.
 Benjamin Jones, died March 14, 1904.
 Frederick C. E. Peterson, died March 23, 1904.
 George Knowlton, died March 27, 1904.
 Helen A. R. Ryan, died April 9, 1904.
 Elizabeth Benedict, died April 11, 1904.
 Henry Barney Melville, died April 11, 1904.
 Richard Fitzgerald, died April 15, 1904.

3d. Report on application to file delayed and imperfect certificates.

On motion, it was

Resolved, That the Registrar of Records be and is hereby directed to file in the volume of "Delayed and Imperfect Certificates" the following certificates:

Abraham Handelsman, born August 19, 1888.
 George A. Tanquerey, born November 1, 1880.
 Louis F. Tanquerey, born July 15, 1884.
 Robert J. Tanquerey, born December 11, 1888.

Leave of Absence.

Reports on applications for leave of absence.

On motion, it was

Resolved, That leave of absence be and is hereby granted as follows:

BOROUGH OF MANHATTAN.

Laura Patterson, April 5 to April 17, 1904.
 Katharine Faulkner, April 14 to April 21, 1904.
 Rose H. McGrath, April 12 to April 13, 1904.
 Annie Sisk, April 13, 1904.
 Katharine Faulkner, April 10 to April 12, 1904.
 James J. Connolly, April 15, 1904.
 John E. Allen, March 7 to 14, 1904.

Caroline S. Robin, March 4 to April 10, 1904, with pay; April 11 to May 9, 1904, without pay.

Michael J. Tierney, April 7 to April 12, 1904.
 Alexander T. Mills, March 30 to April 15, 1904.
 Thos. J. Battle, April 12 to April 14, 1904.
 L. J. Osborne, April 12 to April 14, 1904.
 Alice G. Mann, April 16, 1904.
 Clara N. Allen, April 9 to 16, 1904.
 Joseph A. Gilmartin, April 14, 1904.
 Mary E. Daly, April 15 and 16, 1904.
 James V. Harrington, April 12, 1904.

BOROUGH OF BROOKLYN.

M. J. Lomas, April 11, 1904.
 C. H. Ermentraut, two months, commencing April 1, 1904, without pay.
 John Holland, April 12, 1904.
 James Larner, April 7 to 10, 1904.
 Thomas M. Mylod, April 5, 6, 7, 8 and 9, 1904.

BOROUGH OF QUEENS.

J. D. Van Derlyn, March 14 to April 16, 1904.

The report of the Assistant Corporation Counsel for the quarter ending March 31, 1904, was received and ordered on file.

Copy of a resolution adopted by the Commissioners of the Sinking Fund April 12, 1904, authorizing and directing the Comptroller to execute a renewal of the lease to The City of New York from Catherine F. Wetmore, executrix, etc., of the premises No. 1237 Franklin avenue, in the Borough of The Bronx, for the use of the Department of Health, for a term of one year from May 1, 1904, at an annual rental of \$1,200, was received and ordered on file.

On motion, it was

Resolved, That the Board of Estimate and Apportionment be and is hereby respectfully requested to transfer the following sums of money from appropriations made to this Department for the year 1903 that are in excess of the amounts required therefor, to appropriations made to this Department for the year 1904 that are insufficient for the purposes thereof:

From fund entitled "Hospital Fund," Borough of The Bronx, 1903, to fund entitled "Supplies and Contingencies," Borough of Manhattan, 1903....	\$2,450 00
From fund entitled "Hospital Fund," Borough of The Bronx, 1903, to fund entitled "Hospital Fund," Borough of Manhattan, 1903.....	2,775 00
From fund entitled "Disinfection Fund," Borough of The Bronx, 1903, to fund entitled "Supplies and Contingencies," Borough of The Bronx, 1903.....	150 00
From fund entitled "Hospital Fund," Borough of The Bronx, 1903, to fund entitled "Disinfection Fund," Borough of Brooklyn, 1903.....	825 00
From fund entitled "Salaries," Borough of Brooklyn, 1903, to fund entitled "Support of Ambulance Service," Borough of Brooklyn, 1903.....	30 00
From fund entitled "Salaries," Borough of Queens, 1903, to fund entitled "Supplies and Contingencies," Borough of Queens, 1903.....	40 00
From fund entitled "Hospital Fund," Borough of Queens, 1903, to fund entitled "Supplies and Contingencies," Borough of Queens, 1903.....	50 00
From fund entitled "Salaries," Borough of Richmond, 1903, to fund entitled "Supplies and Contingencies," Borough of Richmond, 1903.....	45 00
From fund entitled "Hospital Fund," Borough of Richmond, 1903, to fund entitled "Supplies and Contingencies," Borough of Richmond, 1903....	15 00
From fund entitled "Hospital Fund," Borough of Richmond, 1903, to fund entitled "Disinfection Fund," Borough of Richmond, 1903.....	20 00

The approval of the Municipal Civil Service Commission of the leave of absence without pay granted by the Board of Health to John J. Wilson, a Disinfecter in the employ of the Department of Health, on account of illness, was received and ordered on file.

The certificate of reinstatement required by Civil Service Rule 13 of Archer W. Jagger, M.D., in the position of Medical Inspector in the Department of Health, was received, and, on motion, it was

Resolved, That Archer W. Jagger, M.D., formerly a Medical Inspector in the employ of this Department, assigned to duty in the Borough of Queens, from which position he resigned April 19, 1903, be and is hereby reinstated in the position of Medical Inspector, pursuant to the rules and regulations of the Municipal Civil Service Commission, with salary at the rate of twelve hundred dollars per annum, the same to take effect April 19, 1904.

The resignation of William Murphy, Fireman in the employ of this Department, assigned to duty at the Willard Parker Hospital, Borough of Manhattan, was received and accepted, to take effect April 13, 1904.

Report in relation to the damage to the household goods of F. W. Musgrove, of No. 397 Cumberland street, Borough of Brooklyn, sustained during fumigation of same, and the claim of F. W. Musgrove for remuneration to the amount of ten dollars for such damage, were received and referred to the President.

Report of cases of tuberculosis not reported to the Department of Health previous to the receipt of certificates of death of the patients, from March 1 to April 16, 1904, inclusive, as required by section 133 of the Sanitary Code, were received, and referred to the President.

Report in relation to the violation of section 143 of the Sanitary Code by Robert F. Chapman, M.D., of No. 121 West One Hundred and Twentieth street, in advising the removal of a scarlet fever patient from No. 2752 Eighth avenue to No. 2704 Eighth avenue, was received, and the Secretary was directed to notify said Robert F. Chapman, M.D., to appear before the Board of Health at its meeting to be held April 27, 1904, to explain his violation of said section.

Report in relation to the violation of section 143 of the Sanitary Code by R. Fendall Chapman, M.D., of No. 167 East One Hundred and Sixteenth street, in advising the removal of a patient ill with measles, from No. 243 West One Hundred and Twentieth street to No. 227 West One Hundred and Twentieth street, was received, and the Secretary was directed to notify said R. Fendall Chapman, M.D., to appear before the Board of Health at its meeting to be held April 27, 1904, to explain his violation of said section.

The proposed amendments to sections 74 and 84 of the Sanitary Code, recommended by the Acting Sanitary Superintendent were taken from the table, and after discussion of same, on motion, it was

Resolved, That the recommendation of the Acting Sanitary Superintendent to amend sections 74 and 84 of the Sanitary Code be and is hereby ordered on file.

A report from the Acting Sanitary Superintendent recommending that section 84 of the Sanitary Code be rescinded, and that section 74 be amended so as to read as follows: "Section 74. No cattle, sheep, swine or calves shall be driven in the streets or avenues of the Borough of Manhattan without a permit from the Department of Health, except in those cases where the said cattle, sheep, swine or calves shall be landed at the foot of a street leading to the slaughter-house to which they shall be destined, and where the street shall be effectually barred or closed so as to prevent the escape of such cattle, etc., during the transfer from the dock to the slaughter-house. No cattle, sheep, swine or calves shall be landed in the Borough of Manhattan, except in accordance with the provisions and restrictions of this ordinance.

"No cattle, sheep, swine or calves shall be driven in the boroughs of Brooklyn, The Bronx, Queens and Richmond, except in such streets or avenues as shall be set apart and designated by the Board of Health," was received and laid on the table for one week.

On motion, it was

Resolved, That the Secretary be and is hereby directed to make Requisition No. 87 upon the Comptroller for the sum of five hundred dollars (\$500), account of fund, "Supplies and Contingencies, 1904 (Manhattan)," for the purpose of defraying any minor or incidental expenses contingent to the Department of Health, pursuant to the resolution adopted by the Board of Aldermen June 15, 1897, and approved by the Mayor June 26, 1897.

On motion, it was

Resolved, That the Secretary be and is hereby directed to make Requisition No. 15 upon the Comptroller for the sum of three hundred and fifty dollars (\$350), account of fund "Supplies and Contingencies, 1904, Brooklyn," for the purpose of defraying any minor or incidental expenses contingent to the Department of Health, pursuant to the resolution adopted by the Board of Aldermen July 1, 1902, and approved by the Mayor July 15, 1902.

Upon the recommendation of the Corporation Counsel, to whom were referred the applications of Yetta Brodsky, Barnet Adelson, Sarah Sussman and Elias Resnek, to record the births of Rose Brodsky, born August 10, 1889, Sarah Adelson, born October 12, 1889, Louis Sussman, born November 24, 1889, and Sophie Resnek, born March 3, 1899, in a special book kept for the purpose in the Bureau of Records of the Department of Health, it was

Resolved, That the Registrar of Records be and is hereby directed to record the births of Rose Brodsky, born August 10, 1889, Sarah Adelson, born October 12, 1889, Louis Sussman, born November 24, 1889, and Sophie Resnek, born March 3, 1899, in the special book kept for such purpose in the Bureau of Records of the Department of Health of The City of New York, pursuant to the provisions of section 1241 of chapter 466 of the Laws of 1901.

The application of Ella L. Stoetzel to record the birth of her daughter, Florence Stoetzel, born July 10, 1888, in a special book kept for such purpose in the Bureau of Records of the Department of Health, pursuant to the provisions of section 1241 of chapter 466 of the Laws of 1901, was received and referred to the Corporation Counsel.

The application of Eleanor Crolus to record the birth of her daughter, Phoebe Edna Crolus, born January 4, 1889, in a special book kept for such purpose in the Bureau of Records of the Department of Health, pursuant to the provisions of section 1241 of chapter 466 of the Laws of 1901, was received and referred to the Corporation Counsel.

The application of Henrietta H. May to record the birth of her son, Walter Christopher May, born May 9, 1889, in a special book kept for the purpose in the Bureau of Records of the Department of Health, pursuant to the provisions of section 1241 of chapter 466 of the Laws of 1901, was received and referred to the Corporation Counsel.

The application of Katie Strocker to record the birth of her son, Moses Strocker, born May 24, 1889, in a special book kept for such purpose in the Bureau of Records of the Department of Health, pursuant to the provisions of section 1241 of chapter 466 of the Laws of 1901, was received and referred to the Corporation Counsel.

The application of Lena Levy to record the birth of her daughter, Esther Levy, born June 1, 1889, in a special book kept for such purpose in the Bureau of Records of the Department of Health, pursuant to the provisions of section 1241 of chapter 466 of the Laws of 1901, was received and referred to the Corporation Counsel.

The application of Max Harber to record the birth of his son, Abraham Harber, born December 5, 1889, in a special book kept for such purpose in the Bureau of Records of the Department of Health, pursuant to the provisions of section 1241 of chapter 466 of the Laws of 1901, was received and referred to the Corporation Counsel.

The application of Emma F. Brown to record the birth of her son, Walter H. Brown, born January 5, 1890, in a special book kept for such purpose in the Bureau of Records of the Department of Health, pursuant to the provisions of section 1241 of chapter 466 of the Laws of 1901, was received and referred to the Corporation Counsel.

The application of Fannie Smith to record the birth of her son, Elmer John Smith, born January 21, 1890, in a special book kept for such purpose in the Bureau of Records of the Department of Health, pursuant to the provisions of section 1241 of chapter 466 of the Laws of 1901, was received and referred to the Corporation Counsel.

The application of Carrie Nathan to record the birth of her son, Benjamin Nathan, born February 28, 1890, in a special book kept for such purpose in the Bureau of Records of the Department of Health, pursuant to the provisions of section 1241 of chapter 466 of the Laws of 1901, was received and referred to the Corporation Counsel.

The application of Sara Weinberg to record the birth of her daughter, Rose Weinberg, born April 10, 1890, in a special book kept for such purpose in the Bureau of Records of the Department of Health, pursuant to the provisions of section 1241 of chapter 466 of the Laws of 1901, was received and referred to the Corporation Counsel.

The application of Emily Meyers to record the birth of her son, Max George Meyers, born December 15, 1897, in a special book kept for such purpose in the Bureau of Records of the Department of Health, pursuant to the provisions of section 1241 of chapter 466 of the Laws of 1901, was received and referred to the Corporation Counsel.

The application of Louis Zelenka to record the birth of his son, Charles Zelenka, born January 1, 1898, in a special book kept for such purpose in the Bureau of Records of the Department of Health, pursuant to the provisions of section 1241 of chapter 466 of the Laws of 1901, was received and referred to the Corporation Counsel.

The application of Lina Tikitsky to record the birth of her daughter, Helen Tikitsky, born July 12, 1898, in a special book kept for such purpose in the Bureau of Records of the Department of Health, pursuant to the provisions of section 1241 of chapter 466 of the Laws of 1901, was received and referred to the Corporation Counsel.

On motion, it was

Resolved, That Georgie E. Starr, of No. 435 West Twenty-fourth street, Borough of Manhattan, be and is hereby appointed a Nurse in this Department, and assigned to duty in the Borough of Manhattan, pursuant to the rules and regulations of the Municipal Civil Service Commission, with salary at the rate of \$900 per annum, to date from and after April 22, 1904.

Upon the recommendation of the Acting Sanitary Superintendent the following order was entered:

The Board having taken and filed amongst its records what it regards as sufficient proof to authorize its declaration that the premises No. 50 West Twenty-fifth street, in the City, County and State of New York, to the extent specified in said declaration, are dangerous to life and health, hereby enters said premises and declares the same to be dangerous to life and health and orders the said premises altered and otherwise improved and purified, as appears in and by the terms of the order now issued and numbered 12009.

The report of the Acting Sanitary Superintendent showing the necessity for the employment of additional help for the purpose of properly carrying on the work of the Department was received, and the President, to whom was submitted the report of the Chief Clerk, in which was estimated the amount of the deficiencies which will exist in the funds appropriated by the Board of Estimate and Apportionment for the use of the Department of Health for the year 1904, provided the present rate of expenditure is maintained and no further appropriations made by this Department by the Board of Estimate and Apportionment, recommended that copies of said reports be forwarded to the Board of Estimate and Apportionment, with the request that the sum of \$215,678 be appropriated for the year 1904, for the purpose of defraying the necessary expenses

required to be incurred by the Board of Health for the preservation of the public health in providing means to carry out the specifications contained therein; and on motion, the following preambles and resolutions were adopted:

Whereas, It appears that certain appropriations made to the Department of Health by the Board of Estimate and Apportionment for the year 1904 will not be sufficient to meet the necessary expenses required to be incurred by reason of the great number of cases of contagious disease, especially tuberculosis, scarlet fever, diphtheria and measles, and the great prevalence of pneumonia in The City of New York; and

Whereas, It is necessary to secure the services of additional Medical Inspectors, Disinfectors, Laboratory Assistants, Sanitary Police, and to purchase a larger amount of supplies to be used by such employees, and for the sustenance of the increased number of patients in the contagious disease hospitals of the Department of Health; and

Whereas, At the present rate of expenditure, which is necessary to be maintained, the estimated amount of the deficiencies which will exist in the fund appropriated by the Board of Estimate and Apportionment for the use of the Department of Health for the year 1904 will be \$258,678, should no further appropriation be made for this Department; therefore be it

Resolved, That the Board of Health, pursuant to the authority conferred by the provisions of chapter 535 of the Laws of 1893, hereby certifies to the Board of Estimate and Apportionment that the sum of \$215,678 should be appropriated for the year 1904, without delay, for the purpose of defraying the necessary expenses required to be incurred by the Board of Health for the preservation of the public health, as follows: Salaries, Board of Health and Executive Officers..... \$9,500 00

BOROUGH OF MANHATTAN.	
Salaries	30,500 00
Supplies and Contingencies.....	14,878 00
Hospital Fund	16,000 00
Tuberculosis Dispensary	6,000 00
BOROUGH OF THE BRONX.	
Salaries	36,000 00
Hospital Fund	40,000 00
BOROUGH OF BROOKLYN.	
Salaries	20,000 00
Supplies and Contingencies.....	1,000 00
Hospital Fund	21,500 00
BOROUGH OF QUEENS.	
Salaries	1,500 00
Support of Ambulance Service.....	1,800 00
Sanitary Police	17,000 00
Total.....	\$215,678 00

On motion, it was Resolved, That the pay-rolls of this Department for the month of April, 1904, be and are hereby approved, and the President and Secretary directed to sign certificates and forward the same to the Comptroller for payment.

On motion, the Board adjourned.

EUGENE W. SCHEFFER, Secretary.

BOARD OF ELECTIONS.

Meeting of the Board of Elections held Tuesday, May 17, 1904, at 12 o'clock M. Present—Commissioners Voorhis, Page, Maguire and Fuller. The minutes of the meeting of the Board held on the 10th inst. were read and approved.

The following communications were received and disposed of as stated, viz.: From Hon. John F. Clarke, District Attorney, Kings County, dated the 11th inst., stating that the ballots cast in the Seventh Election District of the Nineteenth Assembly District will be required in the examination of a complaint pending in the Attorney General's Office, and requesting that the same be preserved until the case is disposed of. Request to be complied with and communication filed.

From the Chief Clerk of the Board, dated the 14th inst.; the Chief Clerks of the Manhattan, The Bronx, Queens and Richmond Borough offices, dated the 16th inst., and the Chief Clerk of the Brooklyn Borough office, dated the 17th inst., reporting in relation to the attendance of the clerical force in their respective offices during the preceding week. Filed.

From Hon. James D. Bell, Chairman, Democratic General Committee, Kings County, certified statement of the dates of the conventions, and also the committees for which delegates and members, as the case may be, are to be elected at the Primary Election of the Democratic party to be held in said county on August 30, 1904. Filed.

On motion of Commissioner Page, the following resolutions were adopted, viz.: Resolved, That the compensation of Louis Friedel, a Clerk in the employ of the Board of Elections and assigned for duty in the branch office of the Board for the Borough of Manhattan, be and is hereby fixed and determined to be until otherwise ordered, at the rate of \$1,700 per annum, the same to take effect June 1, 1904.

Resolved, That Harry Archer Coulter, residing at No. 944 Eighth avenue, Borough of Manhattan, be and hereby is appointed a Clerk to the Board of Elections and assigned to duty in the branch office of the Board for the Borough of Manhattan, at a compensation at the rate of \$1,500 per annum, until otherwise ordered.

Resolved, That, in compliance with the provisions of section 8, chapter 909, of the Laws of 1896, as amended by chapter 379, Laws of 1897, and further amended by chapter 95, Laws of 1901, the following changes, divisions and consolidations are hereby made and declared in the boundaries and numbers of election districts in The City of New York, where it is necessary to divide election districts in consequence of the number of registered electors therein at the last General Election exceeding six hundred and fifty, and also where it is deemed advisable and proper to divide, unite and consolidate election districts, for the reason that the number of registered voters in at least one of the election districts so consolidated has for the last two preceding years been less than two hundred and fifty; all of which said changes caused as aforesaid, including the re-numbering of election districts with descriptive boundaries of the election districts affected, are hereinafter fully set forth, to wit:

BOROUGH OF MANHATTAN.

Ten election districts divided, viz.: Sixth Election District, Twenty-first Assembly District, to constitute, as divided, Sixth Election District and part of Fourth Election District. Eighteenth Election District, Twenty-first Assembly District, to constitute, as divided, Eighteenth Election District and Forty-fifth Election District. Twenty-fourth Election District, Twenty-first Assembly District, to constitute, as divided, Twenty-fourth Election District and part of Forty-sixth Election District. Thirty-second Election District, Twenty-first Assembly District, to constitute, as divided, Thirty-second Election District and part of Forty-sixth Election District. Thirty-second Election District, Twenty-third Assembly District, to constitute, as divided, Forty-third Election District and Forty-fourth Election District. Thirty-third Election District, Twenty-third Assembly District, to constitute, as divided, Thirty-second Election District and Thirty-third Election District. Second Election District, Thirty-first Assembly District, to constitute, as divided, Second Election District and Forty-fourth Election District. Nineteenth Election District, Thirty-first Assembly District, to constitute, as divided, Fifteenth Election District and Nineteenth Election District. Fortieth Election District, Thirty-first Assembly District, to constitute, as divided, Fortieth Election District and Forty-third Election District. Eighth Election District, Thirty-second Assembly District, to constitute, as divided, Eighth Election District and Twenty-eighth Election District. The districts as above constituted are respectively bounded as follows, viz.:

Twenty-first Assembly District.

The Sixth Election District is bounded by and within West Ninety-third street, Central Park, West, West Ninety-first street and Columbus avenue. The Eighteenth Election District is bounded by and within West Ninety-seventh street, Amsterdam avenue, West Ninety-fifth street and Hudson river. The Twenty-fourth Election District is bounded by and within West One Hundred and Third street, Amsterdam avenue, West One Hundred and First street and Hudson river.

The Thirty-second Election District is bounded by and within West One Hundred and Eighth street, Columbus avenue, West One Hundred and Seventh street, Amsterdam avenue, West One Hundred and Sixth street and Hudson river.

The Forty-fifth Election District is bounded by and within West Ninety-ninth street, Amsterdam avenue, West Ninety-seventh street and Hudson river.

The Forty-sixth Election District is bounded by and within West One Hundred and Sixth street, Broadway, West One Hundred and Fourth street, Amsterdam avenue, West One Hundred and Third street and Hudson river.

Twenty-third Assembly District.

The Thirty-second Election District is bounded by and within West One Hundred and Fifty-fifth street, St. Nicholas avenue, Convent avenue, West One Hundred and Fiftieth street and Amsterdam avenue.

The Thirty-third Election District is bounded by and within West One Hundred and Fifty-fifth street, Amsterdam avenue, West One Hundred and Fiftieth street and Hudson river.

The Forty-third Election District is bounded by and within West One Hundred and Fiftieth street, Seventh avenue, West One Hundred and Forty-seventh street and Bradhurst avenue.

The Forty-fourth Election District is bounded by and within West One Hundred and Fifty-fifth street, Seventh avenue, West One Hundred and Fiftieth street and Bradhurst avenue.

Thirty-first Assembly District.

The Second Election District is bounded by and within West One Hundred and Twelfth street, Fifth avenue, West One Hundred and Tenth street and Lenox avenue.

The Forty-fourth Election District is bounded by and within the west side of Fifth avenue, from West One Hundred and Thirteenth to West One Hundred and Twelfth street, and the north side of West One Hundred and Twelfth street to Lenox avenue.

The Fifteenth Election District is bounded by and within West One Hundred and Nineteenth street, Fifth avenue, West One Hundred and Eighteenth street and Lenox avenue.

The Nineteenth Election District is bounded by and within West One Hundred and Twenty-second street, Mount Morris avenue, West One Hundred and Twentieth street, Fifth avenue, West One Hundred and Nineteenth street and Lenox avenue.

The Fortieth Election District is bounded by and within West One Hundred and Thirty-third street, Lenox avenue, West One Hundred and Thirty-second street and Seventh avenue.

The Forty-third Election District is bounded by and within West One Hundred and Thirty-fourth street, Lenox avenue, West One Hundred and Thirty-third street and Seventh avenue.

Thirty-second Assembly District.

The Eighth Election District is bounded by and within East One Hundred and First street, Park avenue, East Ninety-eighth street and Fifth avenue.

The Twenty-eighth Election District is bounded by and within East One Hundred and First street, Lexington avenue, East Ninety-eighth street and Park avenue.

Twenty-first Assembly District.

One Election District is changed in boundaries through the above divisions, viz.: The Fourth Election District is bounded by and within West Ninety-first street, Central Park, West, West Eighty-seventh street and Columbus avenue.

BOROUGH OF THE BRONX.

Seven Election Districts divided, viz.: Twenty-third Election District, Thirty-fourth Assembly District, to constitute, as divided, Twenty-third Election District and Forty-fifth Election District of Thirty-fourth Assembly District.

Thirty-third Election District, Thirty-fourth Assembly District, to constitute, as divided, Twenty-third Election District and Forty-fourth Election District of Thirty-fourth Assembly District.

Forteenth Election District, Thirty-fifth Assembly District, to constitute, as divided, Fourteenth Election District and Fifty-ninth Election District of Thirty-fifth Assembly District.

Forty-third Election District, Thirty-fifth Assembly District, to constitute, as divided, Forty-third Election District and Sixtieth Election District of Thirty-fifth Assembly District.

Forty-seventh Election District, Thirty-fifth Assembly District, to constitute, as divided, Forty-seventh Election District and Sixty-first Election District of Thirty-fifth Assembly District.

Forty-ninth Election District, Thirty-fifth Assembly District, to constitute, as divided, Forty-ninth Election District and Sixty-second Election District of Thirty-fifth Assembly District.

Fifty-third Election District, Thirty-fifth Assembly District, to constitute, as divided, Fifty-third Election District and Fifty-eighth Election District of Thirty-fifth Assembly District.

The districts as above constituted are respectively bounded as follows, viz.:

Thirty-fourth Assembly District.

The Twenty-third Election District is bounded by and within East One Hundred and Thirty-sixth street, East river, East One Hundred and Thirty-third street, Cypress avenue, East One Hundred and Thirty-fifth street and St. Ann's avenue.

The Forty-fifth Election District is bounded by and within East One Hundred and Thirty-eighth street, East river, East One Hundred and Thirty-sixth street, St. Ann's avenue and North Brother Island.

The Thirty-third Election District is bounded by and within East One Hundred and Forty-second street, Brook avenue, East One Hundred and Fortieth street and Willis avenue.

The Forty-fourth Election District is bounded by and within East One Hundred and Forty-third street, Brook avenue, East One Hundred and Forty-second street and Willis avenue.

Thirty-fifth Assembly District.

The Fourteenth Election District is bounded by and within East One Hundred and Sixty-fifth street, Forest avenue, East One Hundred and Sixty-third street, Union avenue, East One Hundred and Sixty-first street and Jackson avenue.

The Fifty-ninth Election District is bounded by and within East One Hundred and Sixty-sixth street, Union avenue, East One Hundred and Sixty-third street and Forest avenue.

The Forty-third Election District is bounded by and within East One Hundred and Seventy-second street, Third avenue, the Twenty-third Ward line and Washington avenue.

The Sixtieth Election District is bounded by and within East One Hundred and Seventy-fourth street, Third avenue, East One Hundred and Seventy-second street, Washington avenue, Wendover avenue and Park avenue.

The Forty-seventh Election District is bounded by and within Quarry road, Kingsbridge road, Hughes avenue, Tremont avenue and Third avenue.

The Sixty-first Election District is bounded by and within East One Hundred and Eightieth street, Third avenue, Tremont avenue and Park avenue.

The Forty-ninth Election District is bounded by and within East One Hundred and Eighty-third street, Park avenue, East One Hundred and Eightieth street, Anthony avenue, Burnside avenue and Jerome avenue.

The Sixty-second Election District is bounded by and within East One Hundred and Ninety-second street, Kingsbridge road, Park avenue, East One Hundred and Eighty-third street and Jerome avenue.

The Fifty-third Election District is bounded by and within East Two Hundred and Fourth street, Mosholu parkway, New York and Harlem Railroad, Southern Boulevard and Jerome avenue.

The Fifty-eighth Election District is bounded by and within Gun Hill road, Olin avenue, Bronx river, Pelham avenue, Southern Boulevard, New York and Harlem Railroad, Mosholu parkway, East Two Hundred and Fourth street and Jerome avenue.

BOROUGH OF BROOKLYN.

Ten Election Districts Divided, viz.:

Eighteenth Election District, Seventy Assembly District, to constitute, as divided, Eighteenth Election District, and Twenty-first Election District.

Twenty-seventh Election District, Seventy Assembly District, to constitute, as divided, Twenty-seventh Election District and Thirty-second Election District.

Thirteenth Election District, Eleventh Assembly District, to constitute, as divided, Twelfth Election District and Thirteenth Election District.

Ninth Election District, Thirteenth Assembly District, to constitute, as divided, Ninth Election District and Fifteenth Election District.

Eleventh Election District, Sixteenth Assembly District, to constitute, as divided, Eleventh Election District and Twenty-sixth Election District.

Fourth Election District, Eighteenth Assembly District, to constitute, as divided, Fourth Election District and Seventeenth Election District.

Twenty-third Election District, Eighteenth Assembly District, to constitute, as divided, Twenty-third Election District and Thirty-second Election District.

Thirty-fourth Election District, Eighteenth Assembly District, to constitute, as divided, Thirty-fourth Election District and Thirty-sixth Election District.

Eleventh Election District, Twentieth Assembly District, to constitute, as divided, Eleventh Election District and Thirty-second Election District.

Third Election District, Twenty-first Assembly District, to constitute, as divided, Third Election District and Tenth Election District.

The districts as above constituted are respectively divided as follows, viz.:

Seventh Assembly District.

The Eighteenth Election District is bounded by and within Fourth avenue, Fifty-sixth street, boundary line of Thirtieth Ward and Fifty-eighth street.

The Twenty-first Election District is bounded by and within Fourth avenue, Fifty-eighth street, boundary line of Thirtieth Ward and Sixtieth street.

The Twenty-seventh Election District is bounded by and within Twentieth avenue, Eighty-first street, boundary line of the Thirty-first Ward and Gravesend Bay.

The Thirty-second Election District is bounded by and within Eighteenth avenue, Eighty-first street, Twentieth avenue and Gravesend Bay.

Eleventh Assembly District.

The Twelfth Election District is bounded by and within Classon avenue, Sterling place, Washington avenue, Prospect place, Underhill avenue and St. Mark's avenue.

The Thirteenth Election District is bounded by and within Classon avenue, Douglass street, Underhill avenue, Prospect place, Washington avenue and Sterling place.

Thirteenth Assembly District.

The Ninth Election District is bounded by and within Meeker avenue, Hausman street, Nassau avenue, Monitor street, Calyer street, Vail street and Newtown creek.

The Fifteenth Election District is bounded by and within Hausman street, Meeker avenue, Kingsland avenue and Nassau avenue.

Sixteenth Assembly District.

The Eleventh Election District is bounded by and within Chauncey street, Rockaway avenue, Hull street and Hopkinson avenue.

The Twenty-sixth Election District is bounded by and within Bainbridge street, Broadway, McDougall street, Rockaway avenue, Chauncey street and Hopkinson avenue.

Eighteenth Assembly District.

The Fourth Election District is bounded by and within Atlantic avenue, Albany avenue, Bergen street and Brooklyn avenue.

The Seventeenth Election District is bounded by and within Bergen street, Troy avenue, Prospect place and Brooklyn avenue.

The Twenty-third Election District is bounded by and within boundary line of Twenty-second Ward, Prospect avenue, Greenwood avenue, East Fifth street, Church avenue and Gravesend avenue.

The Thirty-second Election District is bounded by and within the boundary line of Thirtieth and Twenty-second Wards, Gravesend avenue, Church avenue, road from Flatbush to New Utrecht and Fourteenth avenue.

The Thirty-fourth Election District is bounded by and within the boundary lines of the Thirty-first and Twenty-ninth Wards, Flatbush avenue and along the line of the Manhattan Beach railroad.

The Thirty-sixth Election District is bounded by and within the boundary line of the Twenty-ninth Ward, along the line of the Manhattan Beach railroad and Flatbush avenue.

Twentieth Assembly District.

The Eleventh Election District is bounded by and within Himrod street, Irving avenue, Stockholm street and boundary line of Queens County.

The Thirty-second Election District is bounded by and within Bleecker street, Wyckoff avenue, Harmon street, Irving avenue, Himrod street and boundary line of Queens County.

Twenty-first Assembly District.

The Third Election District is bounded by and within Putnam avenue, Central avenue, Jefferson avenue and boundary line of Queens County.

The Tenth Election District is bounded by and within Jefferson avenue, Central avenue, Halsey street and boundary line of Queens County.

BOROUGH OF QUEENS.

Three Election Districts divided, viz.:

Twenty-sixth Election District, First Assembly District, to constitute, as divided, Twenty-sixth Election District and Twenty-seventh Election District.

Seventeenth Election District, Second Assembly District, to constitute, as divided, Thirteenth Election District and Seventeenth Election District.

Twentieth Election District, Second Assembly District, to constitute, as divided, Twentieth Election District and Twenty-ninth Election District.

The districts as above constituted are respectively bounded as follows, viz.:

First Assembly District.

The Twenty-sixth Election District is bounded by and within the southerly side of Jackson avenue, from Junction avenue to Flushing avenue; the northerly side of Flushing avenue, from Jackson avenue to its intersection with High street; the northerly side of High street, from its intersection with Flushing avenue to Sycamore avenue; the westerly side of Sycamore avenue, from High street to Poplar street; the northerly side of Poplar street, from Sycamore avenue to Vesper street; the westerly side of Vesper street, from Poplar street to Forest street; the northerly side of Forest street, from Vesper street to Junction avenue, and the easterly side of Junction avenue, from Forest street to Jackson avenue.

The Twenty-seventh Election District is bounded by and within the southerly side of Forest street, from Junction avenue to Vesper street; the easterly side of Vesper street, from Forest street to Poplar street; the southerly side of Poplar street, from Vesper street to Sycamore avenue; the easterly side of Sycamore avenue, from Poplar street to High street; the southerly side of High street, from Sycamore avenue to its intersection with Flushing avenue; the southerly side of Flushing avenue, from its intersection with High street to Jackson avenue; the southerly side of Jackson avenue, from Flushing avenue to Flushing creek; the westerly side of Flushing creek, from Jackson avenue to the centre line of North Side Division, Long Island Railroad; the northerly side of North Side Division, Long Island Railroad, from Flushing creek to Junction avenue, and the easterly side of Junction avenue, from the North Side Division, Long Island Railroad, to Forest street.

Second Assembly District.

The Thirteenth Election District is bounded by and within the line dividing the former towns of Newtown and Jamaica, from Woodhaven avenue to Myrtle avenue; the southerly side of Myrtle avenue, from said town line to Grant avenue; the westerly side of Grant avenue, from Myrtle avenue to Jamaica avenue; the southerly side of Jamaica avenue, from Grant avenue to Guion place; the westerly side of Guion place, from Jamaica avenue to Atlantic avenue; the northerly side of Atlantic avenue, from Guion place to Woodhaven avenue, and the easterly side of Woodhaven avenue, from Atlantic avenue to the line dividing the former towns of Newtown and Jamaica.

The Seventeenth Election District is bounded by and within the southerly side of Myrtle avenue, from Grant avenue to Welling street; the westerly side of Welling street, from Myrtle avenue to Jamaica avenue; the southerly side of Jamaica avenue, from Welling street to Briggs avenue; the westerly side of Briggs avenue, from Jamaica avenue to Atlantic avenue; the northerly side of Atlantic avenue, from Briggs avenue to Guion place; the easterly side of Guion place, from Atlantic avenue to Jamaica avenue; the northerly side of Jamaica avenue, from Guion place to Grant avenue; the easterly side of Grant avenue, from Jamaica avenue to Myrtle avenue.

The Twentieth Election District is bounded by and within the line dividing the former towns of Newtown and Jamaica, from Myrtle avenue to Lefferts avenue; the westerly side of Lefferts avenue, from said line to Atlantic avenue; the northerly side of Atlantic avenue, from Lefferts avenue to Briggs avenue; the easterly side of

Briggs avenue, from Atlantic avenue to Jamaica avenue; the northerly side of Jamaica avenue, from Briggs avenue to Welling street; the easterly side of Welling street, from Jamaica avenue to Myrtle avenue, and the northerly side of Myrtle avenue, from Welling street to the line dividing the former towns of Newtown and Jamaica.

The Twenty-ninth Election District is bounded by and within the line dividing the former towns of Newtown and Jamaica, from Lefferts avenue to Newtown road; the westerly side of Newtown road, from said line to Van Wyck avenue; the westerly side of Van Wyck avenue, from Newtown road to Atlantic avenue; the northerly side of Atlantic avenue, from Van Wyck avenue to Lefferts avenue; the easterly side of Lefferts avenue, from Atlantic avenue to the line dividing the former towns of Newtown and Jamaica.

BOROUGH OF MANHATTAN.

Eleven election districts consolidated, viz.:

Tenth Election District, Seventh Assembly District, to constitute, as consolidated, part of Sixth Election District and part of Ninth Election District, Seventh Assembly District.

Fifth Election District, Eleventh Assembly District, to constitute, as consolidated, part of Fourth Election District, Eleventh Assembly District.

Sixth Election District, Eleventh Assembly District, to constitute, as consolidated, part of Third Election District, Eleventh Assembly District.

Eighth Election District, Eleventh Assembly District, to constitute, as consolidated, part of First Election District and part of Thirteenth Election District, Eleventh Assembly District.

First Election District, Twenty-second Assembly District, to constitute, as consolidated, part of Second Election District, Twenty-second Assembly District.

Ninth Election District, Twenty-fifth Assembly District, to constitute, as consolidated, part of Eighth Election District and part of Tenth Election District, Twenty-fifth Assembly District.

Eleventh Election District, Twenty-fifth Assembly District, to constitute, as consolidated, part of Twelfth Election District, Twenty-fifth Assembly District.

Fifteenth Election District, Twenty-fifth Assembly District, to constitute, as consolidated, part of Fourteenth Election District and part of Sixteenth Election District, Twenty-fifth Assembly District.

Second Election District, Twenty-seventh Assembly District, to constitute, as consolidated, part of First Election District, Twenty-seventh Assembly District.

Seventh Election District, Twenty-seventh Assembly District, to constitute, as consolidated, part of Sixth Election District, Twenty-seventh Assembly District.

Fifteenth Election District, Thirty-first Assembly District, to constitute, as consolidated, part of Eleventh Election District, Thirty-first Assembly District.

The above districts, as above constituted after consolidation, are respectively bounded as follows, viz.:

Seventh Assembly District.

The Sixth Election District is bounded by and within Little West Twelfth street, Washington street, Horatio street, Greenwich street, West Twelfth street and Hudson river.

The Ninth Election District is bounded by and within West Fourteenth street, Hudson street, Horatio street, Washington street, Little West Twelfth street and Hudson river.

Eleventh Assembly District.

The Fourth Election District is bounded by and within West Thirty-third street, Seventh avenue, West Thirtieth street and Eighth avenue.

The Third Election District is bounded by and within West Thirty-third street, Eighth avenue, West Thirtieth street and Ninth avenue.

The First Election District is bounded by and within West Thirty-third street, Tenth avenue, West Thirty-second street, Ninth avenue, West Thirty-first street, Tenth avenue, West Thirtieth street and Hudson river.

The Thirteenth Election District is bounded by and within West Thirty-sixth street, Tenth avenue, West Thirty-third street and Hudson river.

Twenty-second Assembly District.

The Second Election District is bounded by and within East Thirty-ninth street, East river, East Thirty-eighth street, Second avenue, East Thirty-seventh street and Third avenue.

Twenty-fifth Assembly District.

The Eighth Election District is bounded by and within West Thirty-second street, Sixth avenue, West Thirtieth street and Seventh avenue.

The Tenth Election District is bounded by and within West Thirty-sixth street, Sixth avenue, West Thirty-second street and Seventh avenue.

The Twelfth Election District is bounded by and within West Thirty-fifth street, Fifth avenue, West Twenty-ninth street and Sixth avenue.

The Fourteenth Election District is bounded by and within West Twenty-sixth street, Fifth avenue, West Twentieth street and Sixth avenue.

The Sixteenth Election District is bounded by and within West Twentieth street, Fifth avenue, West Fourteenth street and Sixth avenue.

Twenty-seventh Assembly District.

The First Election District is bounded by and within West Forty-third street, Seventh avenue, West Fortieth street and Eighth avenue.

The Sixth Election District is bounded by and within West Fifty-third street, Seventh avenue, West Forty-ninth street and Eighth avenue.

Thirty-first Assembly District.

The Eleventh Election District is bounded by and within West One Hundred and Seventeenth street, Fifth avenue, West One Hundred and Fifteenth street and Lenox avenue.

BOROUGH OF BROOKLYN.

Two election districts consolidated, viz.:

Eighth Election District, First Assembly District, to constitute, as consolidated, part of Seventh Election District and part of Ninth Election District.

Eighteenth Election District, Third Assembly District, to constitute, as consolidated, part of Second Election District and part of Seventeenth Election District.

The above districts as above constituted after consolidation are respectively bounded as follows, viz.:

First Assembly District.

The Seventh Election District is bounded by and within Montague street, Hicks street, Pierrepont street, Henry street, Joralemon street, Columbia place, State street, Furman street, Joralemon street and East river.

The Ninth Election District is bounded by and within Joralemon street, Furman street, State street, Columbia place, Joralemon street, Garden place, State street, Hicks street, Atlantic avenue and East river.

Third Assembly District.

The Second Election District is bounded by and within Amity street, Hicks street, Baltic street, Columbia street, Degraw street and East river.

The Seventeenth Election District is bounded by and within Degraw street, Columbia street, Summit street, Hamilton avenue and East river.

BOROUGH OF QUEENS.

One election district consolidated, viz.:

Seventh Election District, Second Assembly District, to constitute, as consolidated, part of Eighth Election District and part of Tenth Election District, Second Assembly District.

The above districts as above constituted after consolidation are respectively bounded as follows, viz.:

Second Assembly District.

The Eighth Election District is bounded by and within the southerly side of Broadway, from Flushing creek to Parsons avenue; the westerly side of Parsons avenue, from Broadway to Amity street; the northerly side of Amity street, from Parsons avenue to Main street; the easterly side of Main street, from Amity street to Washington street; the northerly side of Washington street, from Main street to and along the northerly side of line of Washington street, extended through the property of W. B. Lawrence, Esq., from Lawrence street to Flushing creek; thence northerly along said creek to Broadway.

The Tenth Election District is bounded by and within the southerly side of Washington street, as extended by a line through the property of W. B. Lawrence, Esq., from Flushing creek to Main street; the westerly side of Main street, from Washington street to Jamaica avenue; the westerly side of Jamaica avenue, from Main street to Hillside avenue; the northerly side of Hillside avenue, from Jamaica avenue to Old Mill

creek; thence westerly and northerly along said creek to Flushing creek; thence northerly along Flushing creek to said extended line of Washington street through the property of W. B. Lawrence, Esq.

BOROUGH OF MANHATTAN.

Twelve election districts whose numbers as heretofore known are changed, viz.:
Twenty-third Election District, Seventh Assembly District, to be numbered and designated Tenth Election District, Seventh Assembly District.
Nineteenth Election District, Eleventh Assembly District, to be numbered and designated Fifth Election District, Eleventh Assembly District.
Twentieth Election District, Eleventh Assembly District, to be numbered and designated Sixth Election District, Eleventh Assembly District.
Twenty-first Election District, Eleventh Assembly District, to be numbered and designated Eighth Election District, Eleventh Assembly District.
Forty-fifth Election District, Twenty-first Assembly District, to be numbered and designated Forty-seventh Election District, Twenty-first Assembly District.
Twenty-third Election District, Twenty-second Assembly District, to be numbered and designated First Election District, Twenty-second Assembly District.
Twenty-first Election District, Twenty-fifth Assembly District, to be numbered and designated Fifteenth Election District, Twenty-fifth Assembly District.
Twenty-second Election District, Twenty-fifth Assembly District, to be numbered and designated Eleventh Election District, Twenty-fifth Assembly District.
Twenty-third Election District, Twenty-fifth Assembly District, to be numbered and designated Ninth Election District, Twenty-fifth Assembly District.
Twenty-first Election District, Twenty-seventh Assembly District, to be numbered and designated Seventh Election District, Twenty-seventh Assembly District.
Twenty-second Election District, Twenty-seventh Assembly District, to be numbered and designated Second Election District, Twenty-seventh Assembly District.
Forty-third Election District, Thirty-first Assembly District, to be numbered and designated Forty-fifth Election District, Thirty-first Assembly District.

BOROUGH OF THE BRONX.

One election district whose number as heretofore known is changed, viz.:
Fifty-eighth Election District, Thirty-fifth Assembly District, to be numbered and designated as Sixty-third Election District, Thirty-fifth Assembly District.

BOROUGH OF BROOKLYN.

Sixteen election districts whose numbers as heretofore known are changed, viz.:
Eleventh Election District, First Assembly District, to be numbered and designated Eighth Election District, First Assembly District.
Twelfth Election District, First Assembly District, to be numbered and designated Eleventh Election District, First Assembly District.
Twenty-second Election District, First Assembly District, to be numbered and designated Twelfth Election District, First Assembly District.
Twenty-first Election District, Seventh Assembly District, to be numbered and designated Thirty-first Election District, Seventh Assembly District.
Thirty-first Election District, Seventh Assembly District, to be numbered and designated Thirty-eighth Election District, Seventh Assembly District.
Thirty-second Election District, Seventh Assembly District, to be numbered and designated Thirty-seventh Election District, Seventh Assembly District.
Thirty-seventh Election District, Seventh Assembly District, to be numbered and designated Thirty-ninth Election District, Seventh Assembly District.
Twelfth Election District, Eleventh Assembly District, to be numbered and designated Twenty-fourth Election District, Eleventh Assembly District.
Twenty-fourth Election District, Eleventh Assembly District, to be numbered and designated Twenty-seventh Election District, Eleventh Assembly District.
Fifteenth Election District, Thirteenth Assembly District, to be numbered and designated Twenty-eighth Election District, Eleventh Assembly District.
Twenty-sixth Election District, Sixteenth Assembly District, to be numbered and designated Twenty-seventh Election District, Sixteenth Assembly District.
Thirty-second Election District, Eighteenth Assembly District, to be numbered and designated Thirty-eighth Election District, Eighteenth Assembly District.
Thirty-third Election District, Eighteenth Assembly District, to be numbered and designated Thirty-seventh Election District, Eighteenth Assembly District.
Seventeenth Election District, Eighteenth Assembly District, to be numbered and designated Thirty-third Election District, Eighteenth Assembly District.
Tenth Election District, Twenty-first Assembly District, to be numbered and designated Thirty-fourth Election District, Twenty-first Assembly District.
Thirty-fourth Election District, Twenty-first Assembly District, to be numbered and designated Thirty-fifth Election District, Twenty-first Assembly District.

BOROUGH OF QUEENS.

Three election districts whose numbers as heretofore known are changed, viz.:
Twenty-seventh Election District, First Assembly District, to be numbered and designated Forty-first Election District, First Assembly District.
Thirteenth Election District, Second Assembly District, to be numbered and designated Seventh Election District, Second Assembly District.
Twenty-ninth Election District, Second Assembly District, to be numbered and designated Thirtieth Election District, Second Assembly District.
The Board then adjourned.

CHARLES B. PAGE, Secretary.

BOARD OF ELECTIONS.

Meeting of the Board of Elections held Tuesday, May 24, 1904, at 12 o'clock M.
Present—Commissioners Voorhis, Page, Maguire and Fuller.
The minutes of the meeting of the Board held on the 17th inst. were read and approved.

The following communications were received and disposed of as stated, viz.:
From the Chief Clerk of the Board and the Chief Clerk of the Richmond borough office, dated the 21st inst., and the Chief Clerks of the Manhattan, The Bronx, Brooklyn and Queens borough offices, dated the 23d inst., reporting the attendance of the clerical force in their several offices during the preceding week. Filed.

From C. V. C. Van Deusen, Special Examiner, Department of Justice, Washington, D. C., dated Brooklyn, May 24, 1904, requesting permission to examine the original registry books of the Second Assembly District, County of New York, which were used at the general election of 1902. Request to be complied with and communication filed.

The following bills were approved and ordered to be transmitted to the Finance Department for payment, viz.:

William P. Mitchell & Sons, printing.....	\$72 00
Freytag Printing Company, printing.....	72 00
Morgan & Bro., storage.....	72 50
Morgan & Bro., storage.....	165 00
A. B. Yetter, storage.....	125 00
Aug. Meitz, storage.....	400 00
M. J. Burwell, altering ballot boxes.....	430 54
	<hr/>
	\$1,337 04

The Board then adjourned.

CHARLES B. PAGE, Secretary.

BOROUGH OF BROOKLYN.**REPORT OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN FOR THE WEEK ENDING MAY 21, 1904.****COMMISSIONER OF PUBLIC WORKS.****BUREAU OF PUBLIC BUILDINGS AND OFFICES.**

During the week ending May 21, 1904, 65 orders—42 for supplies and 23 for repairs—were issued by this Bureau.

Bills aggregating \$11,770.19 were signed by the Superintendent and forwarded to the Commissioner for transmission to the Finance Department.

James Wright, Watchman, employed in the Borough Hall, died on May 15, 1904. Civil Service Commission notified.

BUREAU OF INCUMBRANCES AND PERMITS.**Complaint Department.**

Department of Street Cleaning.....	1
Bureau of Complaints.....	2
Mail.....	8
Office.....	2
Inspectors.....	31
Police Department.....	4
Total.....	<hr/> 48

Classification and Disposal—

Boulders removed by Bureau of Incumbrances.....	2
Trees and limbs removed by Bureau of Incumbrances.....	24
Miscellaneous.....	20
Posts, stumps, etc., removed by Bureau of Incumbrances.....	5
Total.....	<hr/> 51

Inspectors' Department.

Complaints made.....	31
Complaints settled.....	34
Slips settled.....	<hr/> 74

Permit Department.

Permits Issued to—	
Builders.....	39
Crosswalks.....	26
Vault repairs.....	5
Cement walks.....	45
Flag walks.....	1
Driveways.....	4
Corporations—	
Gas, electric and railroads.....	84
Specials.....	177
Total.....	<hr/> 381

Permits Passed—

Tap water-pipes.....	107
Repair water connections.....	122
Sewer connections.....	157
Sewer connection repairs.....	19
Total.....	<hr/> 405

Cashier's Department.

Moneys Received—	
Repaying over water connections.....	\$818 00
Repaying over sewer connections.....	297 00
Extra paving.....	10 74
Special.....	8 00
Vault.....	81 90
Total.....	<hr/> \$1,215 64

BUREAU OF SEWERS.

	NUMBER OF.	AMOUNT.	APPROPRIATIONS.	FUNDS.
Moneys Received.				
For sewer permits.....	179	\$1,831 04		
Number of permits issued.....	157			
For new sewer connections.....	19			
For old sewer connections (repairs).....	4		\$9,052 33	\$6,988 74
Requisitions drawn on Comptroller.....	497			
Linear feet of sewer built, 90 inch to 156 inch.....	1,425			
Linear feet of sewer built, 24 inch to 90 inch.....	2,465			
Linear feet pipe sewer built.....	4,387			
Number of manholes built.....	43			
Number of basins built.....	7			
Number of feet of sewer repaired.....	4			
Number of basins repaired.....	10			
Linear feet of sewers cleaned.....	10,450			
Linear feet of pipe sewers examined.....	170,328			
Linear feet large brick sewers examined.....	25,021			
Number of basins cleaned.....	436			
Number of basins examined.....	38			
Manhole heads and covers set.....	3			
Manhole heads and covers reset.....	1			
Manhole covers put on.....	13			
Number of basin-pans set.....	11			
Number gallons sewage pumped, Twenty-sixth Ward.....	68,500,060			
Number gallons sewage pumped, Thirty-first Ward.....	26,490,014			
Cubic feet sludge pumped, Twenty-sixth Ward.....	72,264			
Cubic feet sludge pumped, Thirty-first Ward.....	61,960			

Laboring Force Employed during the Week.

	INSPECTORS OF CONSTRUCTION.	FOREMEN.	MECHANICS.	LABORERS.	HORSES AND CARTS.
Sewer repairing and cleaning—Pay-rolls and Supplies.....	7	2	50	21	
Street Improvement Fund.....	51		2		
Twenty-sixth Ward Disposal Works.....			11		
Thirty-first Ward Disposal Works.....	2		13		

BUREAU OF HIGHWAYS.**Division of Street Repairs.**

Force Employed on Repairs to Street Pavements—	
Mechanics.....	55
Laborers.....	110
Horses and wagons.....	19
Horses and carts.....	29
Teams.....	9
Foremen.....	<hr/> 16

Work Done by Connection Gangs—

Water and sewer connections repaired.....	154
Gas connections repaired.....	83
Dangerous holes repaired and made safe.....	144
Complaints received.....	90
Defects remedied.....	<hr/> 129

Work Done by Repair Gangs—

Sackett street, between Nevins street and Third avenue, 50 yards cobblestone.
Livingston street, between Smith and Bond streets, 124 yards cobblestone.
Skillman street, between Park and Flushing avenues, 194 yards cobblestone.
Tillary street, between Gold street and Fleet place, 916 yards cobblestone.
Meserole avenue, between Leonard and Newell streets, 1,320 yards cobblestone.
Saratoga avenue, between Atlantic avenue and Bergen street, 575 yards cobblestone.
Saratoga avenue, between Atlantic avenue and Herkimer street, 948 yards granite block.
Montgomery street, between Washington and Franklin avenues, 1,150 yards granite block.
Kent avenue, between Washington and Franklin avenues, 440 yards granite block.
Hamilton avenue, between Court street and Garnet street, 153 yards granite block.

Second street, between Bond street and Gowanus canal, 632 yards belgian block.	
Square yards of pavement repaved by connection gangs, 1,192.	
Total number of square yards of pavement repaired.....	7,694
Linear feet of curbing reset	1,158
Linear feet of gutter reset.....	309
Square feet of bridging relaid.....	775
Square feet of flagging relaid.....	1,563

Force Employed on Macadam and Unimproved Roadways—

Steam rollers.....	1
Mechanics.....	2
Laborers.....	39
Horses and wagons.....	6
Teams.....	18
Sprinklers.....	4
Horses and carts.....	14
Foremen.....	6

Macadam roadway cleaned, linear feet.....	42,475
Dirt roadway repaired and cleaned, linear feet	23,250
Gutter cleaned, linear feet	115,660

Repairs made to Macadam Roadways—

King's Highway, between Flatbush avenue and Bay avenue.
Fourth avenue, between Sixtieth and Sixty-ninth streets.
Sixty-third street, between Seventeenth and Eighteenth avenues.
Pay-rolls for week ending May 21, 1904, \$6,228.65.

Operations of the Bureau of Buildings, Borough of Brooklyn, for the Week ending May 21, 1904.

Plans filed for new buildings (brick); estimated cost, \$1,400,800.....	138
Plans filed for new buildings (frame); estimated cost, \$177,845.....	60
Plans filed for alterations; estimated cost, \$51,515.....	74
Building slip permits issued; estimated cost, \$5,802.....	76
Plumbing slip permits issued; estimated cost, \$6,310.....	46
Bay window permits issued; estimated cost, \$9,140.....	35
Unsafe cases filed.....	34
Violation cases filed.....	81
Fire-escape cases filed.....	2
Unsafe notices issued.....	34
Violation notices issued.....	81
Fire-escape notices issued.....	2
Complaints received.....	49

Operations of the Bureau of Buildings, Borough of Brooklyn, for Corresponding Week ending May 23, 1903.

Plans filed for new buildings (brick); estimated cost, \$264,800.....	44
Plans filed for new buildings (frame); estimated cost, \$159,650.....	50
Plans filed for alterations; estimated cost, \$45,534.....	57

Respectfully submitted,
MARTIN W. LITTLETON,
President, Borough of Brooklyn.

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY.

CITY OF NEW YORK, April 12, 1904.

In compliance with section 1546 of the Greater New York Charter, the Department of Water Supply, Gas and Electricity makes the following report of its transactions for the week ending April 2, 1904:

PUBLIC MONEYS RECEIVED AND DEPOSITED.

Borough of Manhattan.

Receipts for water rents.....	\$26,623 70
Receipts for penalties on water rents.....	157 35
Receipts for permits to tap mains.....	132 00
Receipts for repairs, Bureau of Chief Engineer	6 00

Receipts for account Meter Setting Fund No. 2.....	\$26,919 05
	94 18

Borough of The Bronx.

Receipts for water rents.....	\$2,726 84
Receipts for penalties on water rents.....	50 25
Receipts for permits to tap mains	109 00

Borough of Brooklyn.

Receipts for water rents.....	\$11,621 26
Receipts for penalties on water rents.....	338 22
Receipts for miscellaneous purposes.....	317 25
	651 35

Receipts reported by Receiver of Taxes for arrears water for 1902.....	\$12,928 08
Receipts reported by Collector of Assessments and Arrears for arrears water prior to 1902.....	1,636 81
	2,797 21

Borough of Queens.

Receipts for water rents.....	\$370 29
Receipts for penalties on water rents	10 80
Receipts for permits to tap mains.....	92 00

Borough of Richmond.

No receipts.

WORK DONE ON PUBLIC LAMPS.

	OPEN FLAME.	SINGLE WELSBACH.	
New lamps lighted.....	1	..	Consolidated Gas Company.
Lamps relighted.....	16	9	"
".....	3*	..	"
".....	9	..	New Amsterdam Gas Company.
".....	7	..	Standard Gas Company.
".....	7	..	Northern Union Gas Company.
Lamps discontinued.....	7	7	Consolidated Gas Company.
".....	1*	..	"
".....	11	..	New Amsterdam Gas Company.
".....	1	..	Standard Gas Company.

*Indicates street sign lamps.

1 new lamp erected by Consolidated Gas Company.

Lamp-posts removed.....	6
Lamp-posts reset.....	14
Lamp-posts straightened.....	3
Columns refitted.....	4
Columns relined.....	10
Columns recaulked.....	12
Service pipes refitted.....	7
Standpipes refitted.....	13

CONTRACTS ENTERED INTO.

BOROUGH OF QUEENS.

For furnishing materials, driving wells and installing an air lift system at the Flushing Pumping Station, dated April 1, 1904; estimated cost, \$21,800; contractor, Hudson Engineering and Contracting Company, No. 92 William street; surety, Fidelity and Deposit Company of Maryland, No. 35 Wall street.

CHANGES IN THE WORKING FORCE.

BOROUGH OF MANHATTAN.

Appointed.

William Tucker, Temporary Inspector of Hydrants, Stopcocks, etc., at \$4 per day.
John V. Reitmayer, Temporary Inspector of Hydrants, Stopcocks, etc., at \$4 per day.

Increased.

1 Laborer from \$2 to \$2.50 per day.

JOHN T. OAKLEY, Commissioner.

POLICE DEPARTMENT.

New York, May 20, 1904.

The following proceedings were this day directed by Police Commissioner McAdoo:

Approved.

Recommendation of First Deputy Commissioner Thomas F. McAvoy as to granting permission to citizens and merchants of Harlem to present a gold captain's badge to Captain John J. McNally, Thirty-second Precinct. Send copy of recommendation to Alderman James Owens.

Application of Captain F. W. Martens Eleventh Precinct, for transfer and assignment of certain patrolmen.

Referred to the Chief Inspector.

Communication from John H. Andrews, commending Patrolman McEvoy, Thirty-first Precinct, for making an arrest. For report.

Communication from Mrs. F. Davis and others, commending Patrolman Fritz, Forty-third Precinct, for stopping a runaway. For report.

Application of Joseph Meyerose, Sheriff, Queens County, for appointment of Rudolph Bergmann as Special Patrolman.

Application of Benjamin Sprey, Webster Hall, for appointment of Alphonse J. Scherpf as Special Patrolman.

Communication from James B. Regan, commending Patrolman John Dillon, Forty-first Precinct, for stopping a runaway. For report.

Referred to the Second Deputy Commissioner.

Application of Patrolman Joseph S. White, Fifty-sixth Precinct, to have date of appointment changed on the records. For examination of records and report.

Referred to the Third Deputy Commissioner.

Petition for increase of pension of Margaret Galligan, widow of Patrick Galligan, deceased Patrolman.

Referred to the Corporation Counsel.

Summons, Thirteenth District Court, case of Mary Crole against Thomas F. O'Connor, Property Clerk. For advice or to defend if required.

Full Pay Granted.

Patrolman Charles Fried, Twenty-fifth Precinct, May 3 to 10, 1904.
Patrolman William W. Crawford, Twenty-second Precinct, April 19 to May 2, 1904.

Granted.

Request of Vincent Di Guida, to be re-examined by the Board of Surgeons for appointment as Patrolman. Name to be asked for with next requisition.

On reading and filing report of Third Deputy Commissioner Harris Lindsley, Ordered, That Patrolman George Baker, Thirty-sixth Precinct, be relieved from suspension and restored to duty, and that the Chief Clerk be directed to prepare payrolls for salary of said officer withheld during such suspension.

On reading and filing report of Captain John W. Cottrell, Nineteenth Precinct, and Inspector Richard Walsh, approved by First Deputy Commissioner Thomas F. McAvoy.

Ordered, That Patrolman Louis Hyams, Nineteenth Precinct, be and is hereby "commended" for courage and good judgment in stopping a runaway horse attached to a high-seated trap at Forty-ninth street and Fifth avenue on the afternoon of April 8, 1904.

On reading and filing report of Captain John D. Herlihy, Twenty-ninth Precinct, and Inspector Elbert O. Smith, approved by First Deputy Commissioner Thomas F. McAvoy.

Ordered, That Patrolman Frank Sahulka, Twenty-ninth Precinct, be and is hereby "commended" for courage and good judgment in stopping a runaway team of horses attached to the Thirty-second Precinct patrol wagon on the night of March 4, 1904, at One Hundred and Sixth street and Madison avenue.

Ordered, That return to writ, New York Supreme Court, County of New York, case of People ex rel. Peter C. Hilbert against Francis V. Greene, as Police Commissioner, duly verified by the signatures of the Commissioner and Chief Clerk, be respectfully referred to the Corporation Counsel.

Appointment Revoked as Special Patrolmen.

H. M. Landgraff, Louis Schlett, T. F. Donohue and Theodore Lehnhoff for the Manhattan Fire Notification Company, No. 101 East Seventeenth street, Manhattan.

George W. Harwood for Brooklyn District Telegraph Company, Brooklyn.

Resignation Accepted.

Louis Katz, as Special Officer for J. Valensi, Manhattan.

Special Patrolmen Appointed.

Thomas McGowan, for James McKane, Coney Island, Brooklyn.

H. M. Landgraff, Theodore Lehnhoff, Walter G. Carney, John E. Chatfield, Louis Schlett, Thomas F. Donohue, Peter C. Heidemann, Frederick A. Ressler, James W. Hynes and Andrew J. Faulkner for the Manhattan Protective Company, No. 101 East Seventeenth street, Manhattan.

On File, Send Copy.

Report of Sergeant C. O. Sheldon on communications from M. C. Strachan asking for address of George McC. Strachan, and from U. S. Consular asking whereabouts of J. Huber.

Referred to the Comptroller.

Requisition No. 123, "Police Department Fund" (Sites and Buildings), \$10,400.

On File.

Communication from Thomas G. Carlin, asking relative to his payments on Seventy-fifth Precinct station-house.

Anonymous communication complaining that certain Patrolmen that are detailed on docks have nothing to do.

Report of Sergeant Thomas E. O'Brien, relative to advisability of purchasing two motor ambulances from Roosevelt Hospital and giving approximate cost of repairing same.

Report of Sergeant George Brennan, Boiler Squad, relative to arrest of one S. A. Banks for violation of corporation ordinance and section 343 of the Charter (Engineer's Law).

Report of Surgeon Donovan of contagious disease in the family of Patrolman Francis P. Duffy, Twenty-ninth Precinct.

The following transfers, etc., were ordered this day by the Commissioner, to take effect at 4 P. M., the 21st inst.:

Roundsman Edmund J. Brown, from Seventieth Precinct to Sixty-ninth Precinct.

Patrolman John P. Crowley, from Tenth Precinct to Sixty-ninth Precinct.

Patrolman James H. Murphy, from Nineteenth Precinct to Sixty-ninth Precinct.

Patrolman John Rooney, from Thirty-ninth Precinct to Sixty-ninth Precinct.

Patrolman Daniel O'Rourke, from Forty-fourth Precinct to Sixty-ninth Precinct.

Patrolman George McDonald, from Forty-ninth Precinct to Sixty-ninth Precinct.

Patrolman Robert Edwards, from Fifty-third Precinct to Sixty-ninth Precinct.
 Patrolman Thomas P. Polski, from Sixtieth Precinct to Sixty-ninth Precinct.
 Patrolman Edward J. O'Rourke, from Seventieth Precinct to Sixty-ninth Precinct.
 Patrolman Edward Whalen, from Forty-seventh Precinct to Sixty-ninth Precinct.
 Patrolman James A. Murphy, from Fifty-first Precinct to Sixty-ninth Precinct.
 Patrolman Martin F. W. Wolf, from Fifty-sixth Precinct to Sixty-ninth Precinct.
 Patrolman Edward Keneff, from Sixty-fourth Precinct to Sixty-ninth Precinct.
 Patrolman Delmar J. Balison, from Fifth Precinct to Sixty-ninth Precinct.
 Patrolman James J. Heins, from Seventy-fifth Precinct to Sixty-ninth Precinct.
 Patrolman John S. Burke, from Thirty-eighth Precinct to Sixty-ninth Precinct.
 Patrolman Archibald McNeill, from Forty-fourth Precinct to Sixty-ninth Precinct.
 Patrolman Cal McCarthy, from Forty-eighth Precinct to Sixty-ninth Precinct.
 Patrolman William S. Leo, from Fifty-second Precinct to Sixty-ninth Precinct.
 Patrolman Michael Byrnes, from Fifty-ninth Precinct to Sixty-ninth Precinct.
 Patrolman Albert H. Owens, from Sixty-seventh Precinct to Sixty-ninth Precinct.
 Patrolman William Berthoff, from Forty-fifth Precinct to Sixty-ninth Precinct.
 Patrolman Johnston Humphries, from Fiftieth Precinct to Sixty-ninth Precinct.
 Patrolman William Evans, from Fifty-fourth Precinct to Sixty-ninth Precinct.
 Patrolman James J. Collins, from Sixty-fourth Precinct to Sixty-ninth Precinct.
 Patrolman John J. Burns, from Seventy-first Precinct to Sixty-ninth Precinct.
 Patrolman William B. Thomson, Sixty-ninth Precinct, assigned on Mounted Squad.
 Patrolman Thomas Conlin, Sixty-ninth Precinct, temporarily assigned to duty in plain clothes until October 1.
 Patrolman William Fitzgerald, Sixty-ninth Precinct, temporarily assigned to duty in plain clothes until October 1.
 Patrolman Mark J. Glynn, from Sixth Precinct to Sixty-ninth Precinct, temporarily assigned to duty in plain clothes until October 1, 1904.
 Patrolman Otto Steinway, from Forty-sixth Precinct to Sixty-ninth Precinct, temporarily assigned to duty in plain clothes until October 1, 1904.
 Patrolman Fletcher Fairchild, from Seventy-first Precinct to Sixty-ninth Precinct, temporarily assigned to duty in plain clothes until October 1, 1904.
 Patrolman Patrick Smith, Sixty-ninth Precinct, detailed to duty at telephone table.
 Patrolman William Barnard, Sixty-ninth Precinct, detailed to duty at telephone table.
 Patrolman Nathaniel Woodruff, Sixty-ninth Precinct, detailed to duty at telephone table.
 Patrolman John Griffin, Sixty-ninth Precinct, detailed to duty as Guard on patrol wagon.
 Patrolman Charles Matthews, Sixty-ninth Precinct, detailed to duty as Guard on patrol wagon.
 Patrolman Francis J. Upton, from Eleventh Precinct to Ninth Precinct, remanded from plain clothes duty.
 Patrolman Thomas J. McCartney, Eleventh Precinct, assigned to duty in plain clothes.
 Patrolman James H. Brennan, from Ninth Precinct to Sixty-ninth Precinct.
 Patrolman William Patterson, from Ninth Precinct to Sixty-ninth Precinct.
 Patrolman Lester Washburn, from Thirty-fourth Precinct to Sixty-ninth Precinct.
 Patrolman George Apfel, from Forty-third Precinct to Sixty-ninth Precinct.
 Patrolman John O'Neill, from Forty-seventh Precinct to Sixty-ninth Precinct.
 Patrolman Gerald L. Ryan, from Fifty-first Precinct to Sixty-ninth Precinct.
 Patrolman Patrick J. Hunt, from Fifty-seventh Precinct to Sixty-ninth Precinct.
 Patrolman Frank A. Hannemann, from Sixty-fourth Precinct to Sixty-ninth Precinct.
 Patrolman Henry Weyman, from Forty-fourth Precinct to Sixty-ninth Precinct.
 Patrolman Edward F. Mullen, from Forty-ninth Precinct to Sixty-ninth Precinct.
 Patrolman William J. Madden, from Fifty-second Precinct to Sixty-ninth Precinct.
 Patrolman Patrick F. Morris, from Sixtieth Precinct to Sixty-ninth Precinct.
 Patrolman Arthur Hoffman, from Seventieth Precinct to Sixty-ninth Precinct.
 Patrolman John D. O'Brien, from Tenth Precinct to Sixty-ninth Precinct.
 Patrolman Charles Meherer, from Twenty-fourth Precinct to Sixty-ninth Precinct.
 Patrolman Henry Stake, from Thirty-fourth Precinct to Sixty-ninth Precinct.
 Patrolman Francis J. Stokem, from Forty-sixth Precinct to Sixty-ninth Precinct.
 Patrolman Samuel J. Christian, from Fiftieth Precinct to Sixty-ninth Precinct.
 Patrolman Patrick H. Nanry, from Fifty-fifth Precinct to Sixty-ninth Precinct.
 Patrolman James Dooley, from Sixty-fourth Precinct to Sixty-ninth Precinct.
 Patrolman John J. Sullivan, from Forty-fourth Precinct to Sixty-ninth Precinct.
 Patrolman Frederick G. Spellman, from Forty-eighth Precinct to Sixty-ninth Precinct.
 Patrolman Charles A. Isaacson, from Fifty-second Precinct to Sixty-ninth Precinct.
 Patrolman Henry W. Hollman, from Fifty-eighth Precinct to Sixty-ninth Precinct.
 Patrolman George W. Johnston, from Sixty-fifth Precinct to Sixty-ninth Precinct.

WM. H. KIPP, Chief Clerk.

POLICE DEPARTMENT.

New York, May 21, 1904.

The following proceedings were this day directed by Police Commissioner McAdoo:

Approved.

Recommendations of First Deputy Commissioner Thomas F. McAvoy, relative to the transfer of additional Patrolmen to the Seventy-fourth, Seventy-sixth and Seventy-sixth First Sub-Precincts.

Referred to the Chief Inspector.

Communication from R. L. McArdell, commending Patrolman Dillon for saving a woman from a mad dog. For report.

Communication from Hon. George E. Best, Bridge Commissioner, asking that a Patrolman be detailed to surveying corps of said Department. For report.

Communication from Thompson & Dundy, Luna Park, Coney Island, asking for the detail of four or five Patrolmen at their place. For report.

Communication from New York Dock Company, asking that their watchmen be permitted to wear summer helmets similar to those of Police. For report.

Communication from Department of Health, stating that complaint has been made that the Free Cossack Society will give a theatrical performance at Progress Assembly Rooms on May 21. For attention.

Application of L. E. Hamburg for appointment of Harry Pfeffer as Special Patrolman.

Application of Columbia Bank, Fifth avenue and Forty-second street, Borough of Manhattan, for appointment of Edward Meade as Special Patrolman.

Referred to the Corporation Counsel.

Summons, Fourth District Court, case of Eny Schneider against Thos. F. O'Connor, Property Clerk. For advice, or to defend if required.

Affidavits and order to show cause, case Supreme Court, New York County, Joseph R. Helfer against William McAdoo, Police Commissioner.

Referred to the First Deputy Commissioner.

Communication from Old Dominion Steamship Company, asking that a Patrolman be detailed to Pier 26, North river, from midnight till morning for sixty days, commencing June 1, 1904. For report.

Referred to the Second Deputy Commissioner.

Application of Patrolman Thomas J. Brady, Seventy-third Precinct, to have an honorable mention placed on his record. For report.

Notice of Death.

Doorman William H. Johnson, Fifty-sixth Precinct, 3.15 A. M., May 20, 1904. Ordered, That requisition be and is hereby made upon the Municipal Civil Service Commission for an eligible list to enable the Police Commissioner to appoint one (1) Doorman for the Police Department of The City of New York.

Referred to the Third Deputy Commissioner.

Petition for increase of pension of Annie O'Reilly, widow of Charles O'Reilly, deceased pensioner.

Referred to the Auditor.

Communication from the Anthony & Scovill Company, asking that a check be sent for statement of May 2, 1904.

Referred to the Bookkeeper.

Communication from Charles H. Marshall, President of the Riot Relief Fund, stating that he has not received receipt for the \$200 sent to Patrolman Bachmann. To obtain proper receipt and forward same to Trustees Riot Relief Fund.

Chief Clerk to Answer.

People's Security Company, asking what requirements are to be observed so as to allow the members of the Special Patrolmen's Association to wear blue uniform.

Cowperthwait & Son, asking address of Casper Bach.

Civil Service Commission, asking that a declaration sheet be sent for James J. Connolly, Foreman Printer.

James B. McCarthy, asking if there are any colored Patrolmen on the Force.

Referred to the Superintendent of Telegraph.

Application of F. C. Mason, Assistant Superintendent of Telegraph, for an increase of salary. For report.

Leave of Absence Granted.

Detective Sergeant Patrick H. Gildea, Fifteenth Precinct, fifteen days, without pay, release to be signed (in addition to regular vacation).

Special Patrolman Appointed.

William Gallagher, for Brighton Pier and Navigation Company, Borough of Brooklyn.

Disapproved.

Application of Pasquale Buonona for appointment of Charles C. Lewis as Special Patrolman.

Appointment Revoked.

John Mansfield, as Special Patrolman for Interborough Rapid Transit Company, Borough of Manhattan.

Full Pay Granted.

Patrolman David A. Clancy, Seventh Precinct, February 27 to March 21, 1904.
 Roundsman James H. Gillen, Sixty-second Precinct, May 8 to 16, 1904.

Granted.

Application of Roundsman James H. Gillen, Sixty-second Precinct, to be reimbursed for uniform dress trousers destroyed.

On File, Send Copy.

Report of Acting Captain James J. McCann, Twenty-second Precinct, on petition of Daniel J. Mack and others that John Miller, No. 621 West Fifty-first street, be recognized as watchman along the North river, from Forty-seventh to Forty-ninth streets.

On File.

Report of Acting Captain John W. Willson, Forty-first Precinct, and Inspector Charles L. Albertson, on communication from A. L. Kiah, commending Patrolman John Dillon, Forty-first Precinct, for action in shooting a mad dog. Notify the writer.

Acknowledgment from Civil Service Commission of receipt of corrected record of Patrolman Patrick McCarthy.

Acknowledgment from Long Island Electric Railroad Company, of receipt of notice revoking the appointment of John White as Special Officer.

Report of Captain Louis Kreuscher, Seventy-ninth Precinct, on communication from Urban Kneer, complaining about noise from bowling alleys at Rockaway Beach.

Report of Inspector Thomas Murphy, relative to alleged gambling and betting in cigar store, No. 348 Sumner avenue, Borough of Brooklyn.

The following transfers were this day ordered by the Commissioner, to take effect 4 P. M., the 22d inst.:

Patrolman Gustave M. Stark, from Fifth Precinct to Seventy-fourth Precinct.

Patrolman Angus Beaton, from Twenty-first Precinct to Seventy-fourth Precinct.

Patrolman John P. M. Griffith, from Twenty-fourth Precinct to Seventy-fourth Precinct.

Patrolman William Dorn, from Eleventh Precinct to Seventy-sixth Precinct.

Patrolman Joseph Hellman, from Nineteenth Precinct to Seventy-sixth Precinct.

Patrolman Rudolph Grancher, from Fifth Precinct to Seventy-ninth Sub-Precinct.

Patrolman John B. Sampson, from Sixteenth Precinct to Seventy-sixth Sub-Precinct.

Patrolman James Brennan, from Twenty-eighth Precinct to Seventy-sixth Sub-Precinct.

Patrolman Michael J. McCarthy, from Thirty-first Precinct to Seventy-sixth Sub-Precinct.

Patrolman John H. Telschow, from Fifteenth Precinct to Seventy-fourth Precinct.

Patrolman Joseph Telasco, from Twenty-fifth Precinct to Seventy-fourth Precinct.

Patrolman Jeremiah J. Haggerty, from Thirteenth Precinct to Seventy-fourth Precinct.

Patrolman Charles Baker, from Twelfth Precinct to Seventy-sixth Precinct.

Patrolman Charles Hellman, from Twentieth Precinct to Seventy-sixth Precinct.

WM. H. KIPP, Chief Clerk.

POLICE DEPARTMENT.

New York, May 23, 1904.

The following proceedings were this day directed by Police Commissioner McAdoo:

Referred to the Chief Inspector.

Communication from New York Central and Hudson River Railroad Company, asking for detail of Police at Woodlawn Station on Decoration Day. For attention.

Communication from Morris Dietsch, Grand Marshal, Tilden Post No. 96, asking for detail of Police at parade in the Borough of The Bronx on Decoration Day. For attention.

Report of Alice L. Woodbridge to Women's Prison Reform Association, suggesting certain changes. For report.

Communication from Mrs. Lizzie O'Neill, commending Patrolman J. J. Elwood (No. 425) for action at a fire. For report.

Communication from Louther S. Horne, commending Patrolman No. 5402 for stopping a runaway. For report.

Communication from Oscar Bartelstone, commending Patrolman No. 4373 for his action in making an arrest. For report.

Communication from H. C. Jacoby, commending Patrolman No. 1914 for stopping a runaway horse. For report.

Communication from T. A. Barrett, commending Patrolman No. 1914 for stopping a runaway horse. For report.

Application of Brooklyn Heights Railroad Company, for appointment of T. J. Quinlan as Special Patrolman.

Appointment of Patrolman John F. Mooney, Thirty-fourth Precinct, asking that a corrected record be forwarded to the Civil Service Commission. Respectfully returned through the Chief Inspector. The official record shows August 20, 1894, commended; January 21, 1896, commended, as received from the Park Department at the time of consolidation.

Referred to the Second Deputy Commissioner.

Application of Patrolman John D. Wallace, Forty-third Precinct, for some commendation for the rescue of one Alfred Cookson from drowning on July 22, 1901. Respectfully returned. The matter herein referred to was not a case where honorable mention was awarded. Inspector Donald Grant reported October 28, 1901: "The Officer did nothing in my judgment that could be regarded as meritorious service." This report was ordered on file November 8, 1901.

Retired on Application.

Patrolman David O'Connor, Thirty-seventh Precinct, \$700 per annum.

Resignation Accepted.

Matron Ida Clark, Eightieth Precinct.

Ordered, That requisition be and is hereby made upon the Municipal Civil Service Commission for an eligible list to enable the Police Commissioner to appoint one (1) Police Matron.

On reading and filing report of M. R. Brennan, Superintendent of Telegraph, Ordered, That permission be and is hereby granted to the Van Norden Safe Deposit Company to connect its new building, corner of Sixtieth street and Fifth avenue, with the Twenty-fifth Precinct Station-house by emergency alarm bell, without expense to the Police Department, the work to be performed under the direction of the Superintendent of Telegraph.

Referred to the Civil Service Commission.

Application of Patrolman John J. Fitzpatrick, Seventieth Precinct, to have his record corrected; also amended record.

Referred to the Third Deputy Commissioner.

Petition for pension of Martha A. Waterman, widow of John S. Waterman, deceased pensioner.

Chief Clerk to Answer.

Miss Mary McWilliams, asking to be reimbursed to the amount of \$15 for loss of room rent and some sheets and pillow cases caused by sealing of room occupied by one Della Lupe, who was convicted of manslaughter.

Maximilian Toch, asking for statement from Police Department to the effect that he never appeared before the Department in any capacity.

Leave of Absence Granted.

Patrolman Vincent T. Hughes, Thirteenth Precinct, sixty days' sick leave.

Special Patrolman Appointed.

James J. White, for Atlas Brass Foundry, Borough of Brooklyn.

Runner License Granted.

Frank Cesana, No. 69 Lighthouse street, Borough of Manhattan, May 18, 1904, to May 18, 1905, fee \$12.50, bond \$300.

Emigrant Boarding House License Granted.

Frank Cesana, No. 69 Lighthouse street, Borough of Manhattan, May 18, 1904, to May 18, 1905, fee \$10, bond \$500.

John Nemeth, No. 96 Watts street, Borough of Manhattan, June 11, 1904, to June 11, 1905, fee \$10, bond \$500.

On File.

Communication from Clarence E. Ide, stating that he was notified by the Civil Service Commission that his name was certified for appointment as Police Surgeon, and asking that he be notified when to report.

Report of Captain Thomas F. Maude, Fifty-sixth Precinct, and Inspector Thomas Murphy, on complaint of Mrs. Manley that a pool room exists corner of Fulton and St. Felix streets, Borough of Brooklyn.

Report of Captain Richard T. Hickman, Seventy-eighth Precinct, on complaint from one Van Siclen, Jamaica, that a disorderly house is being run by one Johnson.

Acknowledgment from Mortimer Fishel of receipt of letter relative to additional license for roof garden of New York and Amsterdam theatres.

Report of Surgeon Johnson of contagious disease in the family of Patrolman William P. Dunn, Ninth Precinct.

Report of Surgeon Nesbit of contagious disease in the family of Patrolman John Schultz, Twenty-sixth Precinct.

WM. H. KIPP, Chief Clerk.

BOROUGH OF THE BRONX.

In accordance with the provisions of section 1546, chapter 378, Laws of 1897, as amended by chapter 466, Laws of 1901, section 383, I transmit the following report of the transactions of this office for the week ending May 25, 1904, exclusive of Bureau of Buildings:

Permits Issued.

Sewer connections and repairs.....	47
Water connections and repairs.....	58
Laying gas mains and repairs.....	58
Placing building material on public highway.....	12
Removing building on public highway.....	1
Constructing vault.....	1
Crossing sidewalk with team.....	9
Miscellaneous permits.....	48
Total.....	234

Number of permits renewed.....	34
Number revoked.....	1

Money Received for Permits.

Sewer connections.....	\$731 04
Restoring and repaving streets.....	448 00
Vault privileges.....	81 00

Total deposited with the City Chamberlain.....\$1,260 04

LABORING FORCE EMPLOYED DURING THE WEEK ENDING MAY 25, 1904.

Bureau of Highways.

Foremen.....	46
Assistant Foremen.....	10
Teams.....	91
Carts.....	14
Inspectors.....	8
Mechanics.....	65
Laborers.....	640
Total.....	874

Bureau of Sewers.

Foremen.....	9
Assistant Foremen.....	6
Carts.....	14
Inspectors.....	4
Mechanics.....	5
Laborers.....	105
Total.....	143

LOUIS F. HAFEN, President Borough of The Bronx.

EXECUTIVE DEPARTMENT.

MAYOR'S OFFICE—BUREAU OF LICENSES,
NEW YORK, June 1, 1904.

Number of licenses issued and amounts received therefor in the week ending Saturday, May 28, 1904.

BOROUGH OF MANHATTAN AND THE BRONX.

DATE.	NUMBER OF LICENSES.	AMOUNTS.
Monday, May 23, 1904	236	\$1,560 25
Tuesday, " 24, "	189	1,904 25
Wednesday, " 25, "	238	958 00
Thursday, " 26, "	161	798 25
Friday, " 27, "	146	791 75
Saturday, " 28, "	Holi day.	
Total.....	940	\$6,012 50

BOROUGH OF BROOKLYN.

Monday, May 23, 1904	87	\$935 00
Tuesday, " 24, "	82	335 50
Wednesday, " 25, "	77	318 75
Thursday, " 26, "	54	201 50
Friday, " 27, "	95	474 00
Saturday, " 28, "	Holi day.	
Total.....	395	\$2,264 75

BOROUGH OF QUEENS.

Monday, May 23, 1904	12	\$66 00
Tuesday, " 24, "	15	79 00
Wednesday, " 25, "	12	33 50
Thursday, " 26, "	21	59 00
Friday, " 27, "	13	46 50
Saturday, " 28, "	Holi day.	
Total.....	73	\$284 00

BOROUGH OF RICHMOND.

Monday, May 23, 1904	1	\$5 00
Tuesday, " 24, "	3	15 00
Wednesday, " 25, "	4	14 50
Thursday, " 26, "	5	30 50
Friday, " 27, "	5	24 50
Saturday, " 28, "	Holi day.	
Total.....	18	\$89 50

JOHN P. CORRIGAN,
Chief of Bureau of Licenses.

BOARD OF ALDERMEN.

Public notice is hereby given that the Committee on Streets, Highways and Sewers of the Board of Aldermen will hold a public hearing in the Aldermanic Chamber, City Hall, Borough of Manhattan, on Friday, June 3, 1904, at 1.30 o'clock P. M. on the following matter:

Ordinance for the regulation of hacks, etc.

All persons interested in the above matter are respectfully invited to attend.

P. J. SCULLY,

City Clerk and Clerk of the Board of Aldermen.

Public notice is hereby given that the Committee on Streets, Highways and Sewers of the Board of Aldermen will hold a public hearing in the Aldermanic Chamber, City Hall, Borough of Manhattan, on Monday, June 6, 1904, at 3 o'clock P. M. on the following matter:

Resolution permitting Kings County Refrigerating Company to open streets and lay pipes, Borough of Brooklyn.

All persons interested in the above matter are respectfully invited to attend.

P. J. SCULLY,

City Clerk and Clerk of the Board of Aldermen.

CHANGES IN DEPARTMENTS.

DEPARTMENT OF FINANCE.

June 1—The salary of William M. Darcy, Messenger in this Department, and residing at No. 344 Livingston street, Brooklyn, has been fixed at \$1,200 per annum, to take effect May 26, 1904.

DEPARTMENT OF DOCKS AND FERRIES.

June 1—The names of Maurice McDonald and Charles S. Donohue, Laborers, have been taken from the list of Laborers, they having been transferred to the Department of Water Supply, Gas and Electricity.

The Commissioner has fixed the salary of James W. Dikeman, Jr., Chairman and Rodman, at the rate of \$1,080 per annum, to take effect June 1, 1904.

Thomas Harrigan has been reinstated to the position of Marine Sounder, with compensation at the rate of 25 cents per hour while employed.

Charles E. Weill, James J. Lennon, Charles N. Schwarz and Alexander McConnell were appointed Painters, with compensation at the rate of 50 cents per hour while employed.

TENEMENT HOUSE DEPARTMENT.

June 1—Appointments in the service of the Tenement House Department:

James B. Cannon, No. 60 Third avenue, Process Server, salary \$900 per annum. This appointment to take effect on June 1, 1904.

Harry F. Coggey, No. 225 East Fifty-seventh street, Process Server, salary \$900 per annum. This appointment to take effect on June 1, 1904.

DEPARTMENT OF BRIDGES.

June 2—Michael O'Brien, No. 548 West Forty-third street, Manhattan, having failed to report for work as Laborer in this Department, in compliance with notice of appointment sent him on May 4, 1904, his name is dropped from the pay-rolls.

June 1—The resignation of Charles O. Weder, No. 5817 Fourth avenue, Brooklyn, as Painter, at 43¼ cents per hour, is accepted, to take effect May 28, there being no fault or delinquency on his part.

OFFICIAL DIRECTORY.

CITY OFFICERS.

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

EXECUTIVE DEPARTMENT.

Mayor's Office.

No. 5 City Hall, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.
Telephone, 1929 Cortlandt.
GEORGE B. MCCLELLAN, Mayor.
JOHN H. O'BRIEN, Secretary.
G. TARLETON GOLDTHWAITE, Assistant Secretary.
THOMAS HASSETT, Chief Clerk.

Commissioner of Licenses.

Office, No. 277 Broadway.
FREDERICK L. C. KEATING, Commissioner.

Bureau of Licenses.

9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.
Telephone, 706 Cortlandt.
JOHN P. CORRIGAN, Chief of Bureau.
Principal Office, Room 1, City Hall, GARTANO D'AMATO, Deputy Chief, Boroughs of Manhattan and The Bronx.
Branch office, Room 12, Borough Hall, Brooklyn; DANIEL J. GRIFFIN, Deputy Chief, Borough of Brooklyn.
Branch Office, Richmond Building, New Brighton, S. I., WILLIAM R. WORFLE, Financial Clerk, Borough of Richmond.
Branch Office, Hackett Building, Long Island City; CHARLES H. SMITH, Financial Clerk, Borough of Queens.

THE CITY RECORD OFFICE.

Bureau of Printing, Stationery and Blank Books.

Supervisor's Office, Park Row Building, No. 21 Park Row, Entrance Room 803, 9 A. M. to 4 P. M. Saturdays, 9 A. M. to 12 M.
Telephone, 1505 and 1506 Cortlandt. Supply Room No. 2 City Hall.
PATRICK J. TRACY, Supervisor; HENRY McMILLEN, Deputy Supervisor.

CITY CLERK AND CLERK OF THE BOARD OF ALDERMEN.

City Hall, Rooms 11-12, 10 A. M. to 4 P. M.; Saturdays, 10 A. M. to 12 M.
Telephone, 7560 Cortlandt.

P. J. SCULLY, City Clerk and Clerk of the Board of Aldermen.
THOMAS MURPHY, First Deputy City Clerk.
MICHAEL F. BLAKE, Chief Clerk of the Board of Aldermen.
JOSEPH V. SCULLY, Deputy City Clerk, Borough of Brooklyn.
THOMAS J. MCCABE, Deputy City Clerk, Borough of The Bronx.
WILLIAM R. ZIMMERMAN, Deputy City Clerk, Borough of Queens.
MICHAEL J. COLLINS, Deputy City Clerk, Borough of Richmond.

BOARD OF ALDERMEN.

No. 11 City Hall, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.
Telephone, 7560 Cortlandt.
CHARLES V. FORTNES, President.
P. J. SCULLY, City Clerk.

DEPARTMENT OF FINANCE.

Stewart Building, Chambers street and Broadway, 9 A. to 4 P. M.; Saturdays, 9 A. M. to 12 noon.
EDWARD M. GROUT, Comptroller.
N. TAYLOR PHILLIPS and JAMES W. STEVENSON, Deputy Comptrollers.
HUBERT L. SMITH, Assistant Deputy Comptroller.
OLIVER E. STANTON, Secretary to Comptroller.

Main Division.

H. J. STORRS, Chief Clerk, Room 11.

Bookkeeping and Awards Division.

JOSEPH HAAG, Chief Accountant and Bookkeeper.

Stock and Bond Division.

JAMES J. SULLIVAN, Chief Stock and Bond Clerk, Room 39.

Bureau of Audit—Main Division.

WILLIAM McKINNEY, Chief Auditor of Accounts, Room 27.

Law and Adjustment Division.

JAMES F. McKINNEY, Auditor of Accounts, Room 183.

Investigating Division.

CHARLES S. HERVEY, Auditor of Accounts, Room 178.

Charitable Institutions Division.

DANIEL C. POTTER, Chief Examiner of Accounts of Institutions, Room 40.

Bureau of the City Paymaster.

No. 83 Chambers street and No. 65 Reade street.
JOHN H. TIMMERMAN, City Paymaster.

Bureau of Engineering.

Stewart Building, Chambers street and Broadway.
EUGENE E. MCLEAN, Chief Engineer, Room 55.

Real Estate Bureau.

MORTIMER J. BROWN, Appraiser of Real Estate, Room 157.

Bureau for the Collection of Taxes.

Borough of Manhattan—Stewart Building, Room O.
DAVID E. AUSTEN, Receiver of Taxes.
JOHN J. McDONOUGH, Deputy Receiver of Taxes.
Borough of The Bronx—Municipal Building, Third and Tremont avenues.
JOHN B. UNDERHILL, Deputy Receiver of Taxes.
Borough of Brooklyn—Municipal Building, Rooms 2-8.

JACOB S. VAN WYCK, Deputy Receiver of Taxes.
Borough of Queens—Hackett Building, Jackson avenue and Fifth street, Long Island City.
FREDERICK W. BLECKWERN, Deputy Receiver of Taxes.

Borough of Richmond—Bay and Sand streets, Stapleton.
JOHN DEMORGAN, Deputy Receiver of Taxes.

Bureau for the Collection of Assessments and Arrears.

Borough of Manhattan—Stewart Building, Room 81.
EDWARD A. SLATTERY, Collector of Assessments and Arrears.
JOHN B. ADGER MULLALLY, Deputy Collector of Assessments and Arrears.

Borough of The Bronx—Municipal Building, Rooms 1-3.
JAMES J. DONOVAN, Jr., Deputy Collector of Assessments and Arrears.
Borough of Brooklyn—Municipal Building.
SAMUEL N. GARRISON, Deputy Collector of Assessments and Arrears.

Borough of Queens—Hackett Building, Jackson avenue and Fifth street, Long Island City.
PATRICK E. LEAHY, Deputy Collector of Assessments and Arrears.
Borough of Richmond—Bay and Sand streets, Stapleton.
GEORGE BRAND, Deputy Collector of Assessments and Arrears.

Bureau for the Collection of City Revenue and of Markets.

Stewart Building, Chambers street and Broadway, Room 130.
THOMAS F. BYRNES, Collector of City Revenue and Superintendent of Markets.
JAMES H. BALDWIN, Deputy Collector of City Revenue.

DAVID O'BRIEN, Deputy Superintendent of Markets.

Bureau of the City Chamberlain.

Stewart Building, Chambers street and Broadway, Rooms 63 to 67; and Kings County Court-house, Room 14, Borough of Brooklyn.
PATRICK KEENAN, City Chamberlain.
JOHN H. CAMPBELL, Deputy Chamberlain.

LAW DEPARTMENT.**Office of Corporation Counsel.**

Staats-Zeitung Building, 2d, 3d and 4th floors, 9 A. M. to 5 P. M.; Saturdays, 9 A. M. to 12 M.
Telephone, 5366 Cortlandt.

JOHN J. DELANY, Corporation Counsel.
Assistants—THEODORE CONNOLLY, CHARLES D. OLENDORF, GEORGE L. STERLING, CHARLES L. GUY, WILLIAM P. BURR, EDWIN J. FREEDMAN, JOHN L. O'BRIEN, TERENCE FARLEY, JAMES T. MALONE, JAMES LINDSAY GORDON, WILLIAM J. O'BULLIVAN, ARTHUR C. BUTTS, CHARLES N. HARRIS, GEORGE S. COLEMAN, CHARLES A. O'NEIL, WILLIAM BEERS CROWLEY, ARTHUR SWEENEY, JOHN F. O'BRIEN, DAVID RUMSEY, JOHN C. BRECKENRIDGE, ANDREW T. CAMPBELL, JR.; FRANKLIN CHASE HOYT, E. CROSBY KINDLER, ROGER MONTGOMERY HARE, THOMAS F. NOONAN, KENYON FORTESQUE, CHARLES MCINTYRE.

Secretary to the Corporation Counsel—WILLIAM F. CLARK.
Borough of Brooklyn Branch Office—JAMES D. BELL, Assistant in charge.

Borough of Queens Branch Office—DENIS O'LEARY, Assistant in charge.
Borough of The Bronx Branch Office—RICHARD H. MITCHELL, Assistant in charge.

Borough of Richmond Branch Office—JOHN WIDDECOMBE, Assistant in charge.
ANDREW T. CAMPBELL, Chief Clerk.

Bureau of Street Openings.

Nos. 90 and 92 West Broadway, 9 A. M. to 5 P. M. Saturdays, 9 A. M. to 12 M.

JOHN P. DUNN, Assistant in charge.

Bureau for the Recovery of Penalties.

Nos. 119 and 121 Nassau street, 9 A. M. to 5 P. M.; Saturdays, 9 A. M. to 12 M.

HERMAN STIEFEL, Assistant in charge.

Bureau for the Collection of Arrears of Personal Taxes.
No. 280 Broadway (Stewart Building). Office hours for the public, 10 A. M. to 2 P. M.; Saturdays, 10 A. M. to 12 M.

HENRY STEINERT, Assistant in charge.

Tenement House Bureau and Bureau of Buildings.
No. 61 Irving place, 9 A. M. to 5 P. M.; Saturdays, 9 A. M. to 12 M.

JOHN P. O'BRIEN, Assistant in charge.

COMMISSIONERS OF ACCOUNTS.

Rooms 114 and 115, Stewart Building, 9 A. M. to 4 P. M. Telephone, 4315 Franklin.

JOHN C. HERTLE, WILLIAM HARMAN BLACK, Commissioners.

COMMISSIONERS OF SINKING FUND.

GEORGE B. McCLELLAN, Mayor, Chairman; EDWARD M. GROUT, Comptroller; PATRICK KEENAN, Chamberlain; CHARLES V. FORNES, President of the Board of Aldermen, and JOHN T. McCALL, Chairman, Finance Committee, Board of Aldermen, Members. N. TAYLOR PHILLIPS, Deputy Comptroller, Secretary.

Office of Secretary, Room No. 12, Stewart Building.

BOARD OF ESTIMATE AND APPORTIONMENT.

Telephone, Finance Department, 2070 Franklin. Telephone, Public Improvements, 8020 Cortlandt. The Mayor, Chairman; the COMPTROLLER, PRESIDENT OF THE BOARD OF ALDERMEN; PRESIDENT OF THE BOROUGH OF MANHATTAN, PRESIDENT OF THE BOROUGH OF BROOKLYN, PRESIDENT OF THE BOROUGH OF QUEENS, PRESIDENT OF THE BOROUGH OF RICHMOND, SECRETARY, Finance Department, No. 280 Broadway; JOHN H. MOONEY, Assistant Secretary, Public Improvements, City Hall; CHARLES V. ADER, Clerk of the Board, Finance Department, No. 280 Broadway.

AQUEDUCT COMMISSIONERS.

Room 207 Stewart Building, 5th floor, 9 A. M. to 4 P. M. Telephone, 1045 Franklin.
The Mayor, the COMPTROLLER, *ex officio*; Commissioners WILLIAM H. TRIN EVCK (President), JOHN J. RYAN, WILLIAM E. CURTIS and JOHN P. WINDOLPH; HARRY W. WALKER, Secretary; JONAS WALDO SMITH, Chief Engineer.

POLICE DEPARTMENT.**Central Office.**

No. 300 Mulberry street, 9 A. M. to 4 P. M. Telephone, 3100 Spring.
WILLIAM MCADOO, Commissioner.
THOMAS F. McAVOY, First Deputy Commissioner.
THOMAS F. FARRELL, Second Deputy Commissioner.
HARRIS LINDSLEY, Third Deputy Commissioner.

BOARD OF ARMORY COMMISSIONERS.

The Mayor, GEORGE B. McCLELLAN, Chairman; THE PRESIDENT OF THE DEPARTMENT OF TAXES AND ASSESSMENTS, FRANK A. O'DONNELL, Vice-Chairman; THE PRESIDENT OF THE BOARD OF ALDERMEN, CHARLES V. FORNES; Brigadier-General JAMES McLEER and Brigadier-General GEORGE MOORE SMITH, Commissioners.
EUGENE A. FORNES, Secretary, and FRANK J. BELL, Acting Secretary, Stewart Building, No. 280 Broadway. Office hours, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

BOARD OF ELECTIONS.

Headquarters, General Office, No. 107 West Forty-first street.
Commissioners—JOHN R. VOORHIS (President), CHARLES B. PAGE (Secretary), JOHN MAGUIRE, RUDOLPH C. FULLER.
A. C. ALLEN, Chief Clerk of the Board.

Borough Offices.

Manhattan.
No. 112 West Forty-second street.
WILLIAM C. BAXTER, Chief Clerk.

The Bronx.
One Hundred and Thirty-eighth street and Mott avenue (Solingen Building).
CORNELIUS A. BUNNER, Chief Clerk.

Brooklyn.
No. 42 Court street.
GEORGE RUSSELL, Chief Clerk.

Queens.
No. 51 Jackson avenue, Long Island City.
CARL VOEGEL, Chief Clerk.

Richmond.
Staten Island Savings Bank Building, Stapleton, S. I.
ALEXANDER M. ROSS, Chief Clerk.
All offices open from 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

DEPARTMENT OF BRIDGES.

Nos. 13-21 Park row.
GEORGE E. BEST, Commissioner.
GOTTFRIED WESTERNACHER, Deputy Commissioner.
F. E. V. DUNN, Secretary.
Office hours, 9 A. M. to 4 P. M. Saturdays, 9 A. M. to 12 M.
Telephone, 6080 Cortlandt.

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY.

Nos. 13 to 21 Park row, 9 A. M. to 4 P. M. Telephone, Manhattan, 256 Cortlandt; Brooklyn, 3980 Main; Queens, 439 Greenpoint; Richmond, 94 Tompkinsville; Bronx, 62 Tremont.
JOHN T. OAKLEY, Commissioner.
FRANK J. GOODWIN, Deputy Commissioner.
NICHOLAS S. HILL, Jr., Chief Engineer.
GEORGE W. BIRDSALL, Consulting Hydraulic Engineer.
GEORGE F. SEVER, Consulting Electrical Engineer.
CHARLES F. LACOMBE, Engineer of Surface Construction.
JOSEPH W. SAVAGE, Water Registrar, Manhattan.
WILLIAM M. BLAKE, Private Secretary.
JOSEPH F. PRENDERGAST, Secretary to the Department.
Deputy Commissioner, Borough of Brooklyn, Municipal Building, Brooklyn.
WILLIAM R. McGUIRE, Water Registrar, Brooklyn.
THOMAS H. O'NEIL, Deputy Commissioner, Borough of The Bronx, Crotona Park Building, One Hundred and Seventy-seventh street and Third avenue.
THOMAS M. LYNCH, Water Registrar, The Bronx.
GEORGE H. CREBO, Deputy Commissioner, Borough of Queens, Hackett Building, Long Island City.
EDWARD I. MILLER, Deputy Commissioner, Borough of Richmond, Richmond Building, New Brighton, S. I.

FIRE DEPARTMENT.

Office hours for all, except where otherwise noted, from 9 A. M. to 4 P. M.; Saturdays, 12 M.

Headquarters.

Nos. 157 and 159 East Sixty-seventh street. Telephone, 2230 Plaza, Manhattan; 2653 Main, Brooklyn.

NICHOLAS J. HAYES, Fire Commissioner.
THOMAS W. CHURCHILL, Deputy Commissioner, Boroughs of Manhattan, The Bronx and Richmond.
WILLIAM A. DOYLE, Deputy Commissioner, Boroughs of Brooklyn and Queens.

ALFRED M. DOWNES, Secretary; ALBERT F. VOLSENAU, Secretary to the Commissioner; GEORGE F. DOBSON, Jr., Secretary to the Deputy Commissioner.
EDWARD F. CROKER, Chief of Department and in charge of Fire Alarm Telegraph.

THOMAS LALLY, Deputy Chief of Department in charge, Boroughs of Brooklyn and Queens.
GEORGE E. MURRAY, Inspector of Combustibles.

PETER SEERY, Fire Marshal, Boroughs of Manhattan, The Bronx and Richmond.
WILLIAM L. BEERS, Assistant Fire Marshal in charge, Boroughs of Brooklyn and Queens.

WILLIAM T. BEGGIN, Chief of Battalion in charge, Bureau of Violations and Auxiliary Fire Appliances, Boroughs of Manhattan and The Bronx.

MICHAEL QUINN, Foreman in charge Bureau of Violations and Auxiliary Fire Appliances, Boroughs of Brooklyn and Queens.

Central office open at all hours.
Committee to examine persons who handle explosives meets Thursday of each week at 2 o'clock P. M.

MUNICIPAL EXPLOSIVES COMMISSION.

Nos. 157 and 159 East Sixty-seventh street, Headquarters Fire Department.
Fire Commissioner NICHOLAS J. HAYES, Chairman; WILLIAM MONTGOMERY, JOHN SHERRY, ABRAHAM PIERA, DR. CHARLES F. McKENNA.
FRANZ S. WOLF, Secretary.

Stated meetings every Thursday at 2 P. M.

DEPARTMENT OF STREET CLEANING.

Nos. 13 to 21 Park Row, 9 A. M. to 4 P. M. Telephone, 3863 Cortlandt.
JOHN McGAUGH WOODBURY, Commissioner.
F. M. GIBSON, Deputy Commissioner.
JOHN J. O'BRIEN, Chief Clerk.

DEPARTMENT OF CORRECTION.**Central Office.**

No. 148 East Twentieth street. Office hours from 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M. Telephone, 1047 Gramercy.
FRANCIS J. LANTRY, Commissioner.
GEORGE W. MEYER, Jr., Deputy Commissioner.
JOHN B. FITZGERALD, Secretary.

DEPARTMENT OF PUBLIC CHARITIES.**Central Office.**

Foot of East Twenty-sixth street, 9 A. M. to 4 P. M. Telephone, 3350 Madison Square.
JAMES H. TULLY, Commissioner.
JAMES E. DOUGHERTY, First Deputy Commissioner.
JAMES J. McINERNEY, Second Deputy Commissioner, for Brooklyn and Queens, Nos. 126 and 128 Livingston street, Brooklyn.

Plans and Specifications, Contracts, Proposals and Estimates for Work and Materials for Building, Repairs and Supplies, Bills and Accounts, 9 A. M. to 4 P. M.; Saturdays, 12 M.

Bureau of Dependent Adults, foot of East Twenty-sixth street. Office hours, 8.30 A. M. to 5 P. M.

Bureau of Dependent Children, No. 66 Third avenue. Office hours, 8.30 A. M. to 5 P. M.

BELLEVUE AND ALLIED HOSPITALS.

Telephone, 2730 Madison Square.
Board of Trustees—DR. JOHN W. BRANNAN, THEODORE E. TACK, ARDEN M. ROBBINS, MYLES TIERNEY, SAMUEL SACHS, JAMES K. PAULDING, MARCUS STINE, JAMES H. TULLY.

TENEMENT HOUSE DEPARTMENT.

Manhattan Office, No. 61 Irving place, southwest corner Eighteenth street.
Telephone, 5311 Eighteenth.

Brooklyn Office, Temple Bar Building, No. 44 Court street.
Bronx Office to be established.
THOMAS C. T. CHAIN, Commissioner.
JOHN F. SKELLY, First Deputy Tenement House Commissioner.

WILLIAM BRENNAN, Second Deputy Tenement House Commissioner.

DEPARTMENT OF DOCKS AND FERRIES.

Pier "A," N. R., Battery place.
Telephone, 1681 Broad.
MAURICE FEATHERSON, Commissioner.
CHARLES J. COLLINS, Secretary.
Office hours, 9 A. M. to 4 P. M.; Saturdays, 12 M.

DEPARTMENT OF HEALTH.

Southwest corner of Fifty-fifth street and Sixth avenue, Borough of Manhattan, 9 A. M. to 4 P. M.
Burial Permit and Contagious Disease Offices always open.

THOMAS DARLINGTON, M. D., Commissioner of Health and President.
Telephone, 1204 Columbus.

EUGENE W. SCHEFFER, Secretary.
CHARLES F. ROBERTS, M. D., Sanitary Superintendent.

WILLIAM H. GUILFOY, M. D., Registrar of Records.
WALTER BENSEL, M. D., Assistant Sanitary Superintendent, Borough of Manhattan.

GERALD SHEIL, M. D., Assistant Sanitary Superintendent, Borough of The Bronx, No. 1237 Franklin avenue.

PATRICK J. MURRAY, M. D., Assistant Sanitary Superintendent, Borough of Brooklyn, Nos. 38 and 40 Clinton street.

JOHN P. MOORE, M. D., Assistant Sanitary Superintendent, Borough of Queens, Nos. 372 and 374 Fulton street, Jamaica.

JOHN T. SPRAGUE, M. D., Assistant Sanitary Superintendent, Borough of Richmond, Nos. 54 and 56 Water street, Stapleton, Staten Island.

DEPARTMENT OF PARKS.

JOHN J. PALLAS, Commissioner of Parks for the Boroughs of Manhattan and Richmond and President of the Park Board.

WILLIS HOLLY, Secretary, Park Board.
Offices, Arsenal, Central Park.
MICHAEL J. KENNEDY, Commissioner of Parks for the Boroughs of Brooklyn and Queens.

Offices, Litchfield Mansion, Prospect Park, Brooklyn.
WILLIAM P. SCHMITT, Commissioner of Parks for the Borough of The Bronx.
Offices, Zbrowski Mansion, Claremont Park.

Office hours, 9 A. M. to 4 P. M.; Saturdays, 12 M.

DEPARTMENT OF TAXES AND ASSESSMENTS.

Stewart Building, No. 280 Broadway. Office hours, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

Commissioners—FRANK A. O'DONNELL, President; JAMES B. BOUCK, JOHN J. BRADY, EDWARD TODD, SAMUEL STRASSBOURGER.

MUNICIPAL CIVIL SERVICE COMMISSION.

No. 61 Elm street, 9 A. M. to 4 P. M.
JOHN H. MCCOY, President; JOSEPH P. DAY, E. A. CROWNSHIELD, JEROME SIEGEL, HAL BELL, EUGENE F. O'CONNOR.

HENRY BERLINGER, Secretary.

BOARD OF ASSESSORS.

Office, No. 320 Broadway, 9 A. M. to 4 P. M.; Saturdays, 12 M.

ROBERT MUH, President.
ANTONIO ZUCCA.
CHARLES A. O'MALLEY.
W. H. JASPER, Secretary.

DEPARTMENT OF EDUCATION.**BOARD OF EDUCATION.**

Park avenue and Fifty-ninth street, Borough of Manhattan, 9 A. M. to 5 P. M. (in the month of August 9 A. M. to 4 P. M.); Saturdays, 9 A. M. to 12 M.

Telephone, 1180 Plaza.
RICHARD H. ADAMS, RICHARD B. ALDCROFT, JR.; FRANK L. BARBOTT, GROSVENOR H. BACKUS, NICHOLAS J. BARRETT, JOHN J. BARRY, M. DWIGHT COLLIER, FRANCIS P. CUNNING, SAMUEL M. DIX, SAMUEL B. DONNELLY, A. LEO EVERETT, JOHN J. P. FAGAN, FRANK HARVEY FIELD, JOSEPH NICOLA FRANCOLINI, ALGERNON S. FRISSELL, JOHN GREENE, GEORGE D. HAMLIN, M. D.; WILLIAM HARKNESS, ROBERT L. HARRISON, LOUIS HAUFF, M. D.; THOMAS J. HIGGINS, JAMES J. HIGGINSON, CHARLES H. INGALLS, FREDERIC W. JACKSON, NATHAN S. JONAS, JOHN C. KELLEY, JOHN P. KELLY, ADOLPH KIENDL, WILLIAM LUMMIS, JACOB W. MACK, ALTRICK H. MAN, FREDERICK W. MARKS, EDWARD D. O'BRIEN, FRANK H. PARTIDGE, GEORGE E. PAYNE, JAMES A. RENWICK, LOUIS A. RODENSTEIN, M. D.; HENRY A. ROGERS, GEORGE W. SCHAEDLE, ABRAHAM STEIN, HENRY N. TIFFT, GEORGE A. VANDENHOFF, FELIX M. WAKBURG, JAMES WEIK, JR.; FRANK D. WILSEY, GEORGE W. WINGATE.

HENRY A. ROGERS, President.
FRANK L. BARBOTT, Vice-President.
A. EMERSON PALMER, Secretary.

FRED H. JOHNSON, Assistant Secretary.
C. B. J. SNYDER, Superintendent of School Buildings.

PATRICK JONES, Superintendent of School Supplies.
HENRY R. M. COOK, Auditor.
HENRY M. LEIPZIGER, Supervisor of Lectures.
CLAUDE G. LELAND, Superintendent of Libraries.
HENRY M. DEVOR, Supervisor of Janitors.

Board of Superintendents.

WILLIAM H. MAXWELL, City Superintendent of Schools, and GEORGE S. DAVIS, ANDREW W. EDSON, ALGERNON S. HIGGINS, ALBERT P. MARBLE, CLARENCE E. MELENKY, THOMAS S. O'BRIEN, EDWARD L. STEVENS, JOHN H. WALSH, Associate City Superintendents.

District Superintendents.

DARWIN L. BARDWELL, WILLIAM A. CAMPBELL, JOHN JAMESON CHICKERING, JOHN DWYER, JAMES M. EDGALL, MATTHEW J. ELGAS, EDWARD D. FARRER, CORNELIUS E. FRANKLIN, JOHN GRIFFIN, M. D.; JOHN H. HAAREN, JOHN L. N. HUNT, HENRY W. JAMESON, JAMES LEE, CHARLES W. LYON, JR.; JAMES J. McCABE, ARTHUR McMULLIN, JULIA RICHMAN, ALFRED T. SCHAUFFLER, EDWARD B. SHALOW, EDGAR DUBS SHIMER, SETH T. STEWART, EDWARD W. STITT, GRACE C. STRACHAN, GUSTAVE STRAUBENMULLER, JOSEPH S. TAYLOR, EVANGELINE E. WHITNEY.

Board of Examiners.

WILLIAM H. MAXWELL, City Superintendent of Schools, and JAMES C. BYRNES, WALTER L. HERVEY, JEROME A. O'CONNELL, GEORGE J. SMITH.

ART COMMISSION.

City Hall, Room 21.
Telephone call, 1197 Cortlandt.
JOHN DEWITT WARNER, President; J. CARROLL BECKWITH, Vice-President; A. AUGUSTUS HEALY, President of Brooklyn Institute of Arts and Sciences, Secretary; GEORGE B. McCLELLAN, Mayor of The City of New York; FREDERICK W. RHINELANDER, President of Metropolitan Museum of Art; JOHN BIGELOW, President of New York Public Library; A. PHIMISTER PROCTOR, Sculptor; HENRY RUTGERS MARSHALL, Architect; JOHN D. CRIMMINS, LOYALL FARRAGUT.
MILO R. MALTBY, Assistant Secretary.
ALICE S. CLARK, Clerk.

THE BOARD OF EXAMINERS OF THE CITY OF NEW YORK.

Rooms 6027 and 6028 Metropolitan Building, No. 1 Madison avenue, Borough of Manhattan. 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 noon.

Telephone, 5840 Gramercy.
WILLIAM J. FRYER, Chairman; WALTER COOK, WARREN A. CONOVER, WILLIAM C. SMITH, CHARLES G. SMITH, EDWARD F. CROKER, CHARLES BRENDON.

THOMAS F. DONOHUE, Clerk.
Board meeting every Tuesday at 3 P. M.

EXAMINING BOARD OF PLUMBERS.

ROBERT McCABE, President; DAVID JONES, Secretary; DENIS DONOGH, Treasurer; *ex officio*, HORACE LOOMIS and P. J. ANDREWS.

Rooms 14, 15 and 16 Aldrich Building, Nos. 149 and 151 Church street.
Office open during business hours every day in the year, except legal holidays. Examinations are held on Monday, Wednesday and Friday, after 2 P. M.

BOROUGH OFFICES.**Borough of Manhattan.**

Office of the President, Nos. 10, 11 and 13 City Hall, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

JOHN F. AHEARN, President.
BERNARD DOWNING, Secretary.
ISAAC A. HOPPER, Superintendent of Buildings.

WILLIAM DALTON, Commissioner of Public Works.
JAMES J. HAGAN, Assistant Commissioner of Public Works.

WILLIAM H. WALKER, Superintendent of Public Buildings and Offices.
MATTHEW F. DONOHUE, Superintendent of Sewers.
JOHN L. JORDAN, Assistant Superintendent of Buildings.

GEORGE F. SCANNELL, Superintendent of Highways.

Borough of The Bronx.

Office of the President, corner Third avenue and One Hundred and Seventy-seventh street, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

LOUIS F. HAFEN, President.
HENRY A. GUMBLETON, Secretary.
PATRICK J. REVILLE, Superintendent of Buildings.

HENRY BRUCKNER, Commissioner of Public Works.

Borough of Brooklyn.

President's Office, No. 11 Borough Hall, 9 A. M. to 4.30 P. M.; Saturdays, 9 A. M. to 12 M.

MARTIN W. LITTLETON, President.
JOHN A. HEFFERNAN, Secretary.
DENIS A. JUDGE, Private Secretary.

JOHN C. BRACKENRIDGE, Commissioner of Public Works.
JAMES S. REGAN, Assistant Commissioner of Public Works.

PETER J. COLLINS, Superintendent of Buildings.
GEORGE W. TILLSON, Chief Engineer in Charge, Bureau of Highways.

ARTHUR J. O'KEEFE, Superintendent of the Bureau of Sewers.
CHARLES C. WISE, Superintendent of the Bureau of Public Buildings and Offices.

Borough of Queens.

President's Office, Borough Hall, Jackson avenue and

Borough of Richmond—No. 174 Bay street, Stapleton. Open for the transaction of business all hours of the day and night.
GEORGE F. SCHAFER.

NEW YORK COUNTY OFFICES.

SURROGATE.

New County Court-house. Court open from 9 A. M. to 4 P. M., except Saturdays, when it closes at 12 M. During the months of July and August the hours are from 9 A. M. to 2 P. M.

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

SHERIFF.

Stewart Building, 9 A. M. to 4 P. M.
MITCHELL L. ERLANGER, Sheriff; JULIUS HARBURGER, Under Sheriff.

COUNTY JAIL.

No. 70 Ludlow street.
MITCHELL L. ERLANGER, Sheriff.
JULIUS HARBURGER, Under Sheriff.
THOMAS H. SULLIVAN, Warden.

DISTRICT ATTORNEY.

Building for Criminal Courts, Franklin and Centre streets.
Office hours from 9 A. M. to 5 P. M.; Saturdays, 9 A. M. to 12 M.
WILLIAM TRAVERS JEROME, District Attorney
JOHN A. HENNEBERRY, Chief Clerk.

REGISTER.

No. 116 Nassau street. Office hours from 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M. During the months of July and August the hours are from 9 A. M. to 2 P. M.
JOHN H. J. RONNER, Register; HENRY H. SHERMAN, Deputy Register.

COUNTY CLERK.

Nos. 8, 9, 10 and 11 New County Court-house.
Office hours from 9 A. M. to 2 P. M.
THOMAS L. HAMILTON, County Clerk.
HENRY BIRRELL, Deputy.
PATRICK H. DUNN, Secretary.

COMMISSIONER OF JURORS.

Room 127, Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
THOMAS ALLISON, Commissioner.
MATTHEW F. NEVILLE, Assistant Commissioner.
FREDERICK P. SIMPSON, Assistant Commissioner.
FREDERICK O'BRYEN, Secretary.

PUBLIC ADMINISTRATOR.

No. 119 Nassau street, 9 A. M. to 4 P. M.
WILLIAM M. HOES, Public Administrator.

KINGS COUNTY OFFICES.

COUNTY COURT, KINGS COUNTY.

County Court-house, Brooklyn, Rooms 10, 19, 22 and 23. Court opens at 10 A. M. daily, and sits until business is completed. Part I., Room No. 23; Part II., Room No. 10, Court-house. Clerk's Office, Rooms 19 and 22, open daily from 9 A. M. to 4 P. M.; Saturdays, 12 M.
JOSEPH ASPINALL and FREDERICK E. CRANE, County Judges.
CHARLES S. DEVOY, Chief Clerk.

SURROGATE.

Hall of Records, Brooklyn, N. Y.
JAMES C. CHURCH, Surrogate.
WILLIAM P. PICKETT, Clerk of the Surrogate's Court.
Court opens at 10 A. M. Office hours, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

SHERIFF.

County Court-house, Brooklyn.
9 A. M. to 4 P. M.; Saturdays, 12 M.
HENRY HESTERBERG, Sheriff.

COUNTY JAIL.

Raymond street, between Willoughby street and DeKalb avenue, Brooklyn, New York.
HENRY HESTERBERG, Sheriff.
WILLIAM McLAUGHLIN, Warden.

DISTRICT ATTORNEY.

Office, County Court-house, Borough of Brooklyn.
Hours, 9 A. M. to 5 P. M.
JOHN F. CLARKE, District Attorney.

REGISTER.

Hall of Records. Office hours, 9 A. M. to 4 P. M., excepting months of July and August; then from 9 A. M. to 2 P. M., provided for by statute.
MATTHEW E. DOOLEY, Register.
PATRICK H. QUINN, Deputy Register.
AUGUSTUS W. MAUL, Assistant Deputy Register.
JOHN B. SHANAHAN, Counsel.
JOHN H. MCARDLE, Secretary.

COUNTY CLERK.

Hall of Records, Brooklyn, 9 A. M. to 4 P. M.
EDWARD KAUFMANN, County Clerk.
DENNIS WINTER, Deputy County Clerk.
JOSEPH P. DONNELLY, Assistant Deputy County Clerk.
Telephone call, 1151 Main.

COMMISSIONER OF JURORS.

5 Court-house.
JACOB BRENNER, Commissioner.
FRANK J. GARDNER, Deputy Commissioner.
ALBERT B. WALDRON, Secretary.
Office hours from 9 A. M. to 4 P. M.; Saturdays from 9 A. M. to 12 M.

COMMISSIONER OF RECORDS.

Rooms 7, 9, 10 and 11, Hall of Records.
Office hours, 9 A. M. to 4 P. M., excepting months of July and August, then 9 A. M. to 2 P. M.; Saturdays, 9 A. M. to 12 M.
JOHN K. NEAL, Commissioner.
D. H. RALSTON, Deputy Commissioner.
WILLIAM J. BEATTIE, Superintendent.

PUBLIC ADMINISTRATOR.

No. 189 Montague street, Brooklyn, 9 A. M. to 4 P. M., except Saturdays in June, July and August, 9 A. M. to 12 M.
WILLIAM B. DAVENPORT, Public Administrator.

QUEENS COUNTY OFFICES.

SURROGATE.

DANIEL NOBLE, Surrogate.
Office at Jamaica.
Except on Sundays, holidays and half holidays the office is open between March 31 and October 1 from 8 A. M. to 5 P. M.; on Saturdays from 8 A. M. to 12 M.;

between September 30 and April 1, from 9 A. M. to 5 P. M.; on Saturdays from 9 A. M. to 12 M.
Surrogate's Court sits on Thursday and Friday of each week except during the month of August, when no court is held. Calendar called at 10 A. M.

COUNTY COURT.

County Court-house, Long Island City.
County Court opens at 10 A. M. and adjourns at 5 P. M.
County Judge's office always open at 336 Fulton street, Jamaica, N. Y.
BURT JAY HUMPHREY, County Judge.

SHERIFF.

County Court-house, Long Island City, 9 A. M. to 4 P. M.; Saturdays from 9 A. M. to 12 M.
JOSEPH MEYERROSE, Sheriff.
HENRY W. SHARKEY, Under Sheriff.

DISTRICT ATTORNEY.

Office, Queens County Court-house, Long Island City, 9 A. M. to 5 P. M.
GEORGE A. GREGG, District Attorney.

COUNTY CLERK.

Jamaica, N. Y., Fourth Ward, Borough of Queens.
Office hours, April 1 to October 1, 8 A. M. to 5 P. M.; October 1 to April 1, 9 A. M. to 5 P. M.; Saturdays, 10 to 12 M.
County and Supreme Court held at the Queens County Court-house, Long Island City. Court opens at 9:30 A. M., to adjourn 5 P. M.
DAVID L. VON NOSTRAND, County Clerk.
CHARLES DOWNING, Deputy County Clerk.

COMMISSIONER OF JURORS.

Office hours, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.
EDWARD J. KNAUER, Commissioner.
H. HOMER MOORE, Assistant Commissioner.

PUBLIC ADMINISTRATOR.

No. 103 Third street, Long Island City, 9 A. M. to 5 P. M.
CHARLES A. WADLEY, Public Administrator.

RICHMOND COUNTY OFFICES.

COUNTY JUDGE AND SURROGATE.

Terms of Court, Richmond County, 1904.
County Courts—STEPHEN D. STEPHENS, County Judge.
First Monday of June, Grand and Trial Jury;
First Monday of December, Grand and Trial Jury;
Fourth Wednesday of January, without a Jury;
Fourth Wednesday of February, without a Jury;
Fourth Wednesday of March, without a Jury;
Fourth Wednesday of April, without a Jury;
Fourth Wednesday of July, without a Jury;
Fourth Wednesday of September, without a Jury;
Fourth Wednesday of October, without a Jury;
—All at the Court-house at Richmond.
Surrogate's Court—STEPHEN D. STEPHENS, Surrogate.
Mondays, at the First National Bank Building, St. George, at 10:30 o'clock A. M.
Tuesdays, at the First National Bank Building, St. George, at 10:30 o'clock A. M.
Wednesdays, at the Surrogate's Office, Richmond, at 10:30 o'clock A. M.

DISTRICT ATTORNEY.

Port Richmond, S. I.
Office hours from 9 A. M. to 12 M., and from 1 P. M. to 5 P. M.
EDWARD S. RAWSON, District Attorney.

COUNTY CLERK.

County Office Building, Richmond, S. I., 9 A. M. to 4 P. M.
C. L. BOSTWICK, County Clerk.
County Court-house, Richmond, S. I., 9 A. M. to 4 P. M.

SHERIFF.

County Court-house, Richmond, S. I.
Office hours, 9 A. M. to 4 P. M.
CHARLES J. MCCORMACK, Sheriff.
THOMAS A. BANNING, Under Sheriff.

COMMISSIONER OF JURORS.

Village Hall, Stapleton.
CHARLES J. KULLMAN, Commissioner.
J. LOUIS GARRETTSON, Assistant Commissioner.
Office open from 9 A. M. until 4 P. M.; Saturdays, from 9 A. M. to 12 M.

THE COURTS.

APPELLATE DIVISION OF THE SUPREME COURT.

FIRST JUDICIAL DEPARTMENT.
Court-house, Madison avenue, corner Twenty-fifth street. Court opens at 1 P. M.
CHARLES H. VAN BRUNT, Presiding Justice; EDWARD PATTERSON, MORGAN J. O'BRIEN, GEORGE L. INGRAHAM, CHESTER B. McLAUGHLIN, EDWARD W. HATCH, FRANK C. LAUGHLIN, Justices; ALFRED WAGSTAFF, Clerk; WILLIAM LAMB, Deputy Clerk.
Clerk's Office open at 9 A. M.

SUPREME COURT—FIRST DEPARTMENT.

County Court-house, Chambers street. Courts open from 10:15 A. M. to 4 P. M.
Special Term, Part I. (motions), Room No. 12.
Special Term, Part II. (ex-parte business), Room No. 15.
Special Term, Part III., Room No. 19.
Special Term, Part IV., Room No. 11.
Special Term, Part V., Room No. 30.
Special Term, Part VI. (Elevated Railroad cases), Room No. 36.
Trial Term, Part II., Room No. 25.
Trial Term, Part III., Room No. 17.
Trial Term, Part IV., Room No. 18.
Trial Term, Part V., Room No. 16.
Trial Term, Part VI., Room No. 24.
Trial Term, Part VII., Room No. 23.
Trial Term, Part VIII., Room No. 33.
Trial Term, Part IX., Room No. 31.
Trial Term, Part X., Room No. 32.
Trial Term, Part XI., Room No. 22.
Trial Term, Part XII., Room No. 34.
Trial Term, Part XIII., and Special Term, VII., Room No. 26.
Appellate Term, Room No. 31.
Naturalization Bureau, Room No. 38, third floor.
Assignment Bureau, room on third floor.
Clerks in attendance, from 10 A. M. to 4 P. M.
Clerk's Office, Special Term, Part I. (motions), Room No. 12.
Clerk's Office, Special Term, Part II. (ex-parte business), room southwest corner mezzanine floor.
Clerk's Office, Special Term, Calendar, room south east corner, second floor.
Clerk's Office, Trial Term, Calendar, room north-east corner, second floor, east.
Clerk's Office, Appellate Term, room southwest corner, third floor.
Trial Term, Part I. (criminal business).
Criminal Court-house, Centre street.

Justices—CHARLES H. TRUAX, FRANCIS M. SCOTT, CHARLES F. MACLEAN, HENRY BISCHOFF, JR.; LEONARD A. GIEGERICH, JOHN J. FREEDMAN, P. HENRY DUGRO, HENRY A. GILDERSLEEVE, JAMES FITZGERALD, DAVID LEVENTRITT, JAMES A. O'GORMAN, GEORGE C. BARRETT, JAMES A. BLANCHARD, JOHN PROCTOR CLARKE, SAMUEL GREENBAUM, EDWARD E. McCALL, EDWARD B. AMEND, VERNON M. DAVIS.

SUPREME COURT—SECOND DEPARTMENT.

Kings County Court-house, Borough of Brooklyn, N. Y.
Courts open daily from 10 o'clock A. M. to 5 o'clock P. M. Six jury trial parts. Special Term for Trials. Special Term for Motions.
JAMES F. MCGEE, General Clerk.

CRIMINAL DIVISION—SUPREME COURT.

Building for Criminal Courts, Centre, Elm, White and Franklin streets.
Court opens at 10:30 A. M.
THOMAS L. HAMILTON, Clerk; EDWARD R. CARROLL, Special Deputy to the Clerk.
Clerk's Office open from 9 A. M. to 4 P. M.

COURT OF GENERAL SESSIONS.

Held in the building for Criminal Courts, Centre Elm, White and Franklin streets.
Court opens at 10:30 o'clock A. M.
RUFUS B. COWING, City Judge; JOHN W. GOFF, Recorder; JOSEPH E. NEWBURGER, MARTIN T. McMAHON and WARREN W. FOSTER, Judges of the Court of General Sessions. EDWARD R. CARROLL, Clerk.
Clerk's Office open from 9 A. M. to 4 P. M.

CITY COURT OF THE CITY OF NEW YORK.

No. 32 Chambers street, Brownstone Building, City Hall Park, from 10 A. M. to 4 P. M.
General Term, Part I.
Part II.
Part III.
Part IV.
Part V.
Special Term Chambers will be held from 10 A. M. to 4 P. M.
Clerk's office open from 9 A. M. to 4 P. M.
EDWARD F. O'DWYER, Chief Justice; JOHN H. McCARTHY, LEWIS J. CONLAN, THEODORE F. HASCALL, FRANCIS B. DELEHANTY, SAMUEL SEABURY, Justices
THOMAS F. SMITH, Clerk.

COURT OF SPECIAL SESSIONS.

Building for Criminal Courts, Centre street, between Franklin and White streets, Borough of Manhattan.
Court opens at 10 A. M.
Justices—First Division—ELIZUR B. HINSDALE, WILLIAM E. WYATT, JOHN B. MCKEAN, WILLARD H. OLMSTED, JOSEPH M. DEUEL, LORENZ ZELLER, WILLIAM M. FULLER, Clerk; JOSEPH H. JONES, Deputy Clerk.
Clerk's Office open from 9 A. M. to 4 P. M.
Second Division—Trial Days—No. 171 Atlantic avenue, Brooklyn. Mondays, Wednesdays and Fridays, at 10 o'clock; Town Hall, Jamaica, Borough of Queens. Tuesdays, at 10 o'clock; Town Hall, New Brighton, Borough of Richmond, Thursdays, at 10 o'clock.

Justices—JOHN COURTNEY, HOWARD J. FORKER, PATRICK KEADY, JOHN FLEMING, THOMAS W. FITZGERALD, ROBERT J. WILKIN, JOSEPH L. KERRIGAN, Clerk; JOHN J. DORMAN, Deputy Clerk.
Clerk's Office, No. 171 Atlantic avenue, Borough of Brooklyn, open from 9 A. M. to 4 P. M.

CHILDREN'S COURT.

First Division—No. 66 Third avenue, Manhattan. EDMUND C. LEE, Clerk.
Second Division—No. 102 Court street, Brooklyn. ROBERT J. WILKIN, Justice. JAMES P. SINNOTT, Clerk.

CITY MAGISTRATES' COURTS.

Courts open from 9 A. M. to 4 P. M.
City Magistrates—ROBERT C. CORNELL, LEROY B. CRANE, CHARLES A. FLAMMER, CLARENCE W. MEADE, JOHN M. MOTT, JOSEPH POOL, JOHN B. MAYO, EDWARD HOGAN, PETER P. BARLOW, MATTHEW P. BRENN, SEWARD BAKER, ALFRED G. OMEN, CHARLES S. WHITMAN, JOSEPH MOSS, Secretary.
First District—Criminal Court Building.
Second District—Jefferson Market.
Third District—No. 69 Essex street.
Fourth District—Fifty-seventh street, near Lexington avenue.

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

SECOND DIVISION.

Borough of Brooklyn.
City Magistrates—ALFRED E. STEERS, A. V. B. VOORHEES, JR., JAMES G. TIGHE, EDWARD J. DOOLEY, JOHN NAUMER, E. G. HIGGINSBOTHAM, FRANK E. O'RIELLY, HENRY J. FURLONG.
President of Board, JAMES G. TIGHE, No. 184½ Bergen street.
Secretary to the Board, THOMAS D. OSBORN, West Eighth street, Coney Island.

First District—No. 318 Adams street.
Second District—Court and Butler streets.
Third District—Myrtle and Vanderbilt avenues.
Fourth District—Lee avenue and Clymer street.
Fifth District—Manhattan avenue and Powers street.
Sixth District—Gates and Reid avenues.
Seventh District—Grant street (Flatbush).
Eighth District—West Eighth street (Coney Island).

Borough of Queens.

City Magistrates—MATTHEW J. SMITH, LUKE J. CONNOR, EDMUND J. HEALY.
First District—Long Island City.
Second District—Flushing.
Third District—Far Rockaway.

Borough of Richmond.

City Magistrates—JOHN CROAK, NATHANIEL MARSH.
First District—New Brighton, Staten Island.
Second District—Stapleton, Staten Island.

MUNICIPAL COURTS.

Borough of Manhattan.

First District—Third, Fifth and Eighth Wards, and all that part of the First Ward lying west of Broadway and Whitehall street, including Governor's Island, Bedloe's Island, Ellis Island, and the Oyster Islands. New Court-house, No. 128 Prince street, corner of Wooster street.
DANIEL E. FINN, Justice. THOMAS O'CONNELL, Clerk.
Clerk's Office open from 9 A. M. to 4 P. M.
Second District—Second, Fourth, Sixth and Fourteenth Wards, and all that portion of the First Ward lying south and east of Broadway and Whitehall street. Court-room corner of Grand and Centre streets.
HERMAN BOLTE, Justice. FRANCIS MANGIN, Clerk.
Clerk's Office open from 9 A. M. to 4 P. M.
Court opens daily at 10 A. M., and remains open until daily calendar is disposed of and close of the daily business, except on Sundays and legal holidays.

Third District—Ninth and Fifteenth Wards. Court-room, southwest corner Sixth avenue and West Tenth street. Court opens daily (Sundays and legal holidays excepted) from 9 A. M. to 4 P. M.

Fourth District—Tenth and Seventeenth Wards. Court-room, No. 30 First street, corner Second avenue. Clerk's Office open daily from 9 A. M. to 4 P. M. Court opens 10 A. M. daily, and remains open to close of business.

GEORGE F. ROESCH, Justice. ANDREW LANG, Clerk.

Fifth District—The Fifth District embraces the Eleventh Ward and all that portion of the Thirteenth Ward which lies east of the centre line of Northolk street and north of the centre line of Grand street and west of the centre line of Pitt street and north of the centre line of Delancey street and northwest of Clinton street to Rivington street, and on the centre line of Rivington street south to Norfolk street. Court-room, No. 154 Clinton street.

BENJAMIN HOFFMAN, Justice. THOMAS FITZPATRICK, Clerk.

Sixth District—Eighteenth and Twenty-first Wards. Court-room, northwest corner Twenty-third street and Second avenue. Court opens at 9 A. M. daily, and continues open until close of business.

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

Seventh District—Nineteenth Ward. Court-room, No. 151 East Fifty-seventh street. Court opens every morning at 9 o'clock (except Sundays and legal holidays), and continues open to close of business.

HERMAN JOSEPH, Justice. PATRICK McDAVITT, Clerk.

Eighth District—Sixteenth and Twentieth Wards. Court-room, northwest corner of Twenty-third street and Eighth avenue. Court opens at 9 A. M. and continues open until close of business. Summary proceedings and return causes called at 9:30 A. M. Calendar trial causes, 10 A. M.

Clerk's Office open from 9 A. M. to 4 P. M., and on Saturdays until 12 M.
Trial days and Return days, each Court day.
JAMES W. McLAUGHLIN, Justice.

HENRY MEZBACH, Clerk.

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

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

Clerk's Office open from 9 A. M. to 4 P. M.

Tenth District—The Tenth District embraces that portion of the Twenty-second Ward south of Seventh street. Court-room, No. 314 West Fifty-fourth street. Court opens daily (Sundays and legal holidays excepted) from 9 A. M. to 4 P. M.

THOMAS E. MURRAY, Justice. MICHAEL SKELLY, Clerk.

Eleventh District—The Eleventh District embraces that portion of the Twelfth Ward which lies north of the centre line of West One Hundred and Tenth street, between Lenox avenue and Seventh avenue; north of the centre line of One Hundred and Twentieth street, between Seventh avenue and Broadway; north of the centre line of One Hundred and Nineteenth street, between Broadway and the North or Hudson river, and west of the centre line of Lenox or Sixth avenue and of the Harlem river; north of the terminus of Lenox or Sixth avenue. Court-room, corner of One Hundred and Twenty-sixth street and Columbus avenue. Clerk's office open daily (Sundays and legal holidays excepted) from 9 A. M. to 4 P. M. Court convenes daily at 9:45 A. M.

FRANCIS J. WORCESTER, Justice. HEMAN B. WILSON, Clerk.

Twelfth District—The Twelfth District embraces that portion of the Twenty-second Ward north of Seventh street, and that portion of the Twelfth Ward which lies north of the centre line of Twenty-sixth street and west of the centre line of Seventh avenue and south of the centre line of One Hundred and Twentieth street, between Seventh avenue and Broadway, and south of the centre line of One Hundred and Nineteenth street, between Broadway and the North or Hudson river. Court-room, No. 2630 Broadway.
ALFRED P. W. SEAMAN, Justice. JAMES V. GILLOON, Clerk.

Thirteenth District—South side of Delancey street, from East river to Pitt street; east side of Pitt street, Grand street, south side of Grand street to Norfolk street, east side of Norfolk street to Division street, south side of Division street to Catharine street, east side of Catharine street to East river. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 A. M. to 4 P. M.

LEON SANDERS, Justice; JAMES J. DEVLIN, Clerk.

Court-room, No. 200 East Broadway.

BOROUGH OF THE BRONX.

First District—All that part of the Twenty-fourth Ward which was lately annexed to the City and County of New York by chapter 934 of the Laws of 1895, comprising all of the late Town of Westchester and part of the Towns of Eastchester and Pelham, including the Villages of Wakefield and Williamsbridge. Court-room, Town Hall, Main street, Westchester Village. Court opens daily (Sundays and legal holidays excepted) from 9 A. M. to 4 P. M. Trial of causes are Tuesday and Friday of each week.

WILLIAM W. PENFIELD, Justice. THOMAS F. DELEHANTY, Clerk.
Office hours from 9 A. M. to 5 P. M.; Saturdays, closing at 12 M.

Second District—Twenty-third and Twenty-fourth Wards, except the territory described in chapter 934 of the Laws of 1895. Court-room, corner Third avenue and One Hundred and Fifty-eighth street. Office hours from 9 A. M. to 4 P. M. Court opens at 10 A. M.

JOHN M. TIERNEY, Justice. THOMAS A. MAHER, Clerk.

BOROUGH OF BROOKLYN.

First District—Comprising First, Second, Third, Fourth, Fifth, Sixth, Tenth and Twelfth Wards of the Borough of Brooklyn. Court-house, northwest corner State and Court streets.
JOHN J. WALSH, Justice. EDWARD MORAN, Clerk.
Clerk's Office open from 9 A. M. to 4 P. M.
Calendar called at 10 A. M.

Second District—Seventh, Ninth, Eleventh, Twentieth, Twenty-first and Twenty-third Wards. Court-room located at No. 127 Bedford avenue, Brooklyn. Calendar called at 10 o'clock A. M.
GERARD B. VAN WART, Justice. WILLIAM H. ALLEN, Clerk.

Clerk's Office open from 9 A. M. to 4 P. M.

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

WILLIAM J. LYNCH, Justice; JOHN W. CARPENTER, Clerk.

Clerk's Office open from 9 A. M. to 4 P. M.
Court opens at 10 o'clock.

Fourth District—Twenty-fourth, Twenty-fifth, Twenty-sixth, Twenty-seventh and Twenty-eighth Wards. Court-room, No. 14 Howard avenue.
THOMAS H. WILLIAMS, Justice.

G. J. WIEDERHOLD, Clerk.
R. M. BENNETT, Assistant Clerk.
Clerk's Office open from 9 A. M. to 4 P. M.

Fifth District—Eight, Twenty-second, Twenty-ninth, Thirtieth, Thirty-first and Thirty-second Wards. Court-house, Bay Twenty-second street and Bath avenue, Bath Beach. Telephone, 81 Bath Beach.
CORNELIUS FERGUSON, Justice. JEREMIAH J. O'LEARY, Clerk.
Clerk's Office open from 9 A. M. to 4 P. M.

BOROUGH OF QUEENS.

First District—First Ward (all of Long Island City, formerly composing five wards). Court-room, No. 46 Jackson avenue, Long Island City.

Clerk's office open from 9 A. M. to 4 P. M. each day, excepting Saturdays, closing at 12 M. Trial days, Mondays, Wednesdays and Fridays. All other business transacted on Tuesdays and Thursdays.

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

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

WILLIAM RASQUIN, Jr., Justice. HENRY WALTER, Jr., Clerk.

Clerk's Office open from 9 A. M. to 4 P. M.

Third District—Fourth and Fifth Wards, comprising the territory of the former towns and villages of Jamaica, Far Rockaway and Rockaway Beach.

JAMES F. McLAUGHLIN, Justice. GEORGE W. DAMON, Clerk.

Court-house, Town Hall, Jamaica. Telephone, 189 Jamaica.

Clerk's Office open from 9 A. M. to 4 P. M.

Court held on Mondays, Wednesdays and Fridays at 10 o'clock A. M.

BOROUGH OF RICHMOND.

First District—First and Third Wards (Towns of Castleton and Northfield). Court-room, former Village Hall, Lafayette avenue and Second street, New Brighton.

JOHN J. KENNY, Justice. ANNING S. PRALL, Clerk.

Clerk's Office open from 9 A. M. to 4 P. M.

Court held each day, except Saturdays, from 10 A. M. to 12 M.

Second District—Second, Fourth and Fifth Wards (Towns of Middletown, Southfield and Westfield). Court-room, former Edgewater Village Hall, Stapleton.

GEORGE W. STAKE, Justice. PETER TIERNAN, Clerk.

Clerk's Office open from 9 A. M. to 4 P. M.

Court held each day from 10 A. M., and continues until close of business.

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY.

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, ROOM 1536, NOS. 13-21 PARK ROW, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE COMMISSIONER OF WATER SUPPLY, GAS AND ELECTRICITY AT THE ABOVE OFFICE UNTIL 2 O'CLOCK P. M., ON

WEDNESDAY, JUNE 15, 1904.

Boroughs of Manhattan and The Bronx.
NO. 1. FOR FURNISHING AND DELIVERING 620 TONS OF CAST-IRON WATER-PIPES AND 490 TONS OF BRANCH-PIPES AND SPECIAL CASTINGS.

The time allowed for completing the delivery of the above supplies and the performance of the contract is 100 calendar days.

The amount of security required will be Eight Thousand Dollars.

NO. 2. FOR FURNISHING AND DELIVERING 1,120 TONS OF CAST-IRON WATER-PIPES AND 430 TONS OF BRANCH-PIPES AND SPECIAL CASTINGS.

The time allowed for completing the delivery of the above supplies and the performance of the contract is 200 calendar days.

The amount of security required will be Ten Thousand Dollars.

NO. 3. FOR FURNISHING AND DELIVERING LEAD-LINED IRON PIPE, UNIONS AND ELBOWS.

The time allowed for completing the delivery of the above supplies and the performance of the contract will be 60 days.

The amount of security required will be One Thousand Dollars.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per ton, per linear foot, or other unit of measure, by which the bids will be tested.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Bids will be compared and each contract awarded at a lump or aggregate sum.

Blank forms may be obtained at the office of the Department of Water Supply, Gas and Electricity, Borough of Manhattan, Nos. 13 to 21 Park row.

JOHN T. OAKLEY, Commissioner.

Dated JUNE 2, 1904.

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

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, ROOM 1536, NOS. 13-21 PARK ROW, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE COMMISSIONER OF WATER SUPPLY, GAS AND ELECTRICITY AT THE ABOVE OFFICE UNTIL 2 O'CLOCK P. M., ON

WEDNESDAY, JUNE 15, 1904.

Borough of Brooklyn.

FOR FURNISHING AND INSTALLING THE STEAM ENGINES, GENERATORS AND ELECTRIC WIRING AT THE JAMECO AND SPRINGFIELD PUMPING STATIONS AND ELECTRIC WIRING AT THE RIDGEWOOD PUMPING STATION AND MOUNT PROSPECT RESERVOIR AND TOWER, INCLUDING LAMPS, FIXTURES, SWITCHBOARDS AND OTHER APPURTENANCES, COMPLETE.

The time allowed for doing and completing the above work will be one hundred and twenty (120) working days.

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

Bidders will write out the total amount of their bids or estimates in addition to inserting the same in figures. All bids or estimates will be considered as informal which do not contain bids or estimates for all items for which bids or estimates are called.

Bids will be compared and each contract awarded at a lump or aggregate sum.

Blank forms may be obtained at the office of the Department of Water Supply, Gas and Electricity, the Borough of Manhattan, Nos. 13 to 21 Park row, and at Room 25, Municipal Building, Brooklyn.

JOHN T. OAKLEY, Commissioner.

Dated JUNE 2, 1904.

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

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, ROOM 1536, NOS. 13-21 PARK ROW, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE COMMISSIONER OF WATER SUPPLY, GAS AND ELECTRICITY AT THE ABOVE OFFICE UNTIL 2 O'CLOCK P. M., ON

WEDNESDAY, JUNE 15, 1904.

Boroughs of Manhattan and The Bronx.

FOR FURNISHING AND DELIVERING LUBRICATING OILS.

The amount of security will be Two Thousand Dollars.

Time allowed to complete the delivery of the oils will be until December 31, 1904.

The bidder will state the price of each item or article contained in the specifications or schedules therein contained or hereto annexed, per gallon, or other unit of measure, by which the bids will be tested.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms may be obtained at the office of the Department of Water Supply, Gas and Electricity, Borough of Manhattan, Nos. 13 to 21 Park row.

JOHN T. OAKLEY, Commissioner.

Dated MAY 31, 1904.

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

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, ROOM 1536, NOS. 13-21 PARK ROW, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE COMMISSIONER OF WATER SUPPLY, GAS AND ELECTRICITY AT THE ABOVE OFFICE UNTIL 2 O'CLOCK P. M., ON

WEDNESDAY, JUNE 15, 1904.

Borough of Queens.

FOR FURNISHING MATERIALS, BUILDING AND INSTALLING A PUMPING ENGINE AND BAYSIDE PUMPING STATION, IN THE BOROUGH OF QUEENS.

The time allowed to complete the whole work will be 200 days.

The amount of security required will be Five Thousand Dollars.

Bidders will state a price for the pumping-engine, with all appurtenances installed, complete in place, in the said pumping-station, which price is to include and cover the furnishing of all materials and labor and the performance of all the work requisite or proper for the purpose, and the completing of all the above-mentioned work, of the materials and in the manner set forth, described and shown in the specifications and on the plans furnished for the work.

Blue prints of drawings must be submitted with the bids or estimates, showing the general arrangement and type of the pumping engine the bidder proposes to furnish; also the space required and the proposed location, showing steam pipe connections, and the same shall be approved by the Engineer before the bids or estimates are accepted.

Bidders are requested to make their bids or estimates upon the blank form prepared by the Department, a copy of which, with the proper envelope in which to inclose the bid or estimate, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, may be obtained upon application therefor at the office of the Chief Engineer.

JOHN T. OAKLEY, Commissioner of Water Supply, Gas and Electricity.

Dated MAY 31, 1904.

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

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, ROOM 1536, NOS. 13-21 PARK ROW, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE COMMISSIONER OF WATER SUPPLY, GAS AND ELECTRICITY AT THE ABOVE OFFICE UNTIL 2 O'CLOCK P. M., ON

WEDNESDAY, JUNE 15, 1904.

Borough of Brooklyn.

FOR FURNISHING, CONSTRUCTING, ERECTING AND CONNECTING ONE STEAM TURBINE DRIVEN CENTRIFUGAL PUMP, WITH ALL ITS APPLIANCES AND APPURTENANCES COMPLETE AND IN PLACE, AT THE MOUNT PROSPECT PUMPING STATION, UNDERHILL AVENUE AND PROSPECT PLACE, IN THE BOROUGH OF BROOKLYN.

The time allowed for doing and completing the above work will be one hundred and twenty (120) calendar days.

The amount of security required will be Five Thousand Dollars (\$5,000).

The bidder shall state one aggregate price for the whole work described and specified, as the contract is entire and for a complete job.

Bidders shall submit detailed plans with their bids, giving general dimensions of the pumping engine proposed to be furnished, together with its connections. No bid will be received unless accompanied by such plans.

Bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms may be obtained at the office of the Department of Water Supply, Gas and Electricity, the Borough of Manhattan, Nos. 13 to 21 Park row, and at the office of the Deputy Commissioner for the Borough of Brooklyn, Room 28, Municipal Building, Brooklyn.

JOHN T. OAKLEY, Commissioner.

Dated MAY 25, 1904.

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

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, BOROUGH OF QUEENS.

NOTICE TO TAXPAYERS.

WATER RATES FOR 1904-5 WILL BE DUE and payable May 1, 1904.

If not paid before August 1, 1904, a penalty of five per cent. is added, and if not paid before November 1, 1904, an additional penalty of ten per cent. (a total of fifteen per cent.) will be added.

Bills for water rates may be obtained on and after May 1 on personal application.

For the convenience of taxpayers and to facilitate the business of the department, it is requested that application be made by mail for such bills at once.

Address George H. Creed, Deputy Commissioner, Room No. 1, Hackett Building, Long Island City.

Bills will be issued on Ward, Volume, Block and Lot numbers only. Bills will not be issued on street numbers.

Applications for bills or payments by mail should be accompanied by addressed, stamped envelope for return to secure prompt attention.

JOHN T. OAKLEY, Commissioner.

Dated JUNE 2, 1904.

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

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, ROOM 1536, NOS. 13-21 PARK ROW, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE COMMISSIONER OF WATER SUPPLY, GAS AND ELECTRICITY AT THE ABOVE OFFICE UNTIL 2 O'CLOCK P. M., ON

WEDNESDAY, JUNE 15, 1904.

Boroughs of Manhattan and The Bronx.

FOR FURNISHING AND DELIVERING LUBRICATING OILS.

The amount of security will be Two Thousand Dollars.

DEPARTMENT OF STREET CLEANING.

ASHES, ETC., FOR FILLING IN LANDS.

PERSONS HAVING LANDS OR PLACES in the vicinity of New York Bay to fill in can procure material for that purpose—ashes, street sweepings, etc., collected by the Department of Street Cleaning—free of charge by applying to the Commissioner of Street Cleaning, Nos. 13 to 21 Park Row, Borough of Manhattan.

JOHN MCGAW WOODBURY, Commissioner of Street Cleaning.

MUNICIPAL CIVIL SERVICE COMMISSION.

MUNICIPAL CIVIL SERVICE COMMISSION, No. 61 ELM STREET, CITY OF NEW YORK.

PUBLIC NOTICE WILL BE GIVEN OF ALL competitive examinations two weeks in advance of the date upon which the receipt of applications for any scheduled examination will close. Applications will be received for only such examinations as are scheduled.

When an examination is advertised, a person desiring to compete in the same may obtain an application blank upon request made in writing, or by personal application at the office of the Commission.

All notices of examinations will be posted in the office of the Commission, City Hall, Municipal Building, Brooklyn, and advertised in the CITY RECORD for two weeks in advance of the date upon which the receipt of applications will close for any stated position.

Public notice will also be given by advertisement in most of the City papers.

Wherever an examination is of a technical character, due notice is given by advertisement in the technical journals appertaining to the particular profession for which the examination is called.

Such notices will be sent to the daily papers as matters of news, and to the General Postoffice and stations thereof. The scope of the examination will be stated, but for more general information application should be made at the office of the Commission.

Unless otherwise specifically stated, the minimum age requirement for all positions is 21.

HENRY BERLINGER, Secretary.

MUNICIPAL CIVIL SERVICE COMMISSION, No. 61 ELM STREET, CITY OF NEW YORK, April 21, 1904.

PUBLIC NOTICE IS HEREBY GIVEN THAT an open competitive examination will be held for the following position:

FIREMAN, FIRE DEPARTMENT. The time for the receipt of applications has been extended until Wednesday, June 15, 1904, at 4 P. M.

The scope of the examination will be as follows:

Weights. Subjects.

1. Physical development.

2. Strength.

3. Experience.

Weights.

3. Government.

3. Localities.

2. Memory test.

2. Arithmetic.

5. Mental.

Candidates will be required to obtain 70 per cent. in order to be placed on the eligible list.

Candidates must be not less than twenty-one (21), nor more than thirty (30) years of age at the time of appointment, and should have resided in the State of New York at least one year at the time of appointment.

Applications will be received by the Commission from persons who are over twenty (20) years of age.

Section 12 of Rule VII. is waived in this examination.

HENRY BERLINGER, Secretary.

MUNICIPAL CIVIL SERVICE COMMISSION, No. 61 ELM STREET, CITY OF NEW YORK, MAY 4, 1904.

PUBLIC NOTICE IS HEREBY GIVEN THAT open competitive examinations will be held for the following positions:

ASSISTANT ENGINEER, AQUEDUCT COMMISSION—TUESDAY, JUNE 21, 1904, AT 10 A. M.

The receipt of applications will close on Saturday, June 11, at 12 M.

The scope of the examination will be as follows:

Weights. Subjects.

Technical..... 50

Experience..... 20

Mathematics..... 15

Report..... 15

Percentage required, 75 on technical paper and 70 on total.

Candidates should be familiar with all engineering work connected with reservoirs, aqueducts, water supply and kindred matters.

The salary attached to this position is from \$1,200 to \$1,800 per annum.

The minimum age is 21.

MESSSENGER—THURSDAY, JUNE 23, 1904, AT 10 A. M.

The receipt of applications will close on Friday, June 3, at 4 P. M.

The scope of the examination will be as follows:

Weights. Subjects.

Duties and City Information..... 5

Arithmetic..... 5

Writing..... 5

Experience..... 5

Candidates should have a working knowledge of localities, car and ferry routes.

A physical examination is required preliminary to the mental.

The salary attached to this position is from \$600 to \$1,200 per annum.

The minimum age is 21.

HENRY BERLINGER, Secretary.

INSPECTOR OF MASONRY CONSTRUCTION—MONDAY, JUNE 6, 1904, AT 10 A. M.

The receipt of applications will close on Friday, May 20, at 4 P. M.

The subjects and weights of the examination are as follows:

Technical..... 5

Experience..... 5

Mathematics..... 5

Report..... 5

Percentage required, 75 on technical paper and 70 on total.

The compensation attached to this position is not more than \$4.50 per day.

The minimum age is 21.

DIRECTOR OF PATHOLOGICAL LABORATORY—TUESDAY, JUNE 14, 1904, AT 10 A. M.

The receipt of applications will close on Monday, June 13, at 4 P. M.

The subjects and weights of the examination are as follows:

Technical..... 6

Experience..... 4

Percentage required, 75 on technical paper and 70 on total.

Candidates should be able to organize and take charge of the pathological laboratory of Bellevue and Allied Hospitals, and should be thoroughly familiar with the work required in such laboratories.

The salary attached to this position is \$5,000 per annum.

The minimum age is 21.

ASSISTANT ENGINEER, RAPID TRANSIT COMMISSION—WEDNESDAY, JUNE 8, 1904, AT 10 A. M.

The receipt of applications will close on Monday, May 23, at 4 P. M.

The subjects and weights of the examination are as follows:

Technical..... 50

Experience..... 20

Mathematics..... 15

Report..... 15

Percentage required, 75 on technical paper and 70 on total.

Candidates should have had experience in work in connection with tunneling, and civil engineering work incident thereto.

The salary attached to this position is \$1,200 per annum.

The minimum age is 21.

LABORATORY ASSISTANT (MEN AND WOMEN)—MONDAY, JUNE 13, 1904, AT 10 A. M.

The receipt of applications will close on Tuesday, May 24, at 4 P. M.

The subjects and weights of the examination are as follows:

Duties..... 6

Experience..... 3

Arithmetic..... 1

The percentage required is 70.

Candidates should have had experience in assisting in laboratory work.

Vacancies in this position occur frequently.

The salary attached to this position is from \$480 to \$750 per annum.

The minimum age is 21.

POLICE DEPARTMENT—CITY OF NEW YORK, BOROUGH OF BROOKLYN.

OWNERS WANTED BY THE DEPUTY Property Clerk of the Police Department of The City of New York—Office, No. 16 Smith street, Borough of Brooklyn—for the following property, now in his custody, without claimants: coats, rope, iron, lead, male and female clothing, boots, shoes, wine, blankets, diamonds, canned goods, liquors, etc., also small amount of money taken from prisoners and found by Patrolmen of this Department.

JOSEPH J. CAREY,
Deputy Property Clerk.

BOARD MEETINGS.

The Board of Estimate and Apportionment meet in the Old Council Chamber (Room 16), City Hall, every Friday, at 10.30 o'clock A. M.

JAMES W. STEVENSON,
Deputy Comptroller, Secretary.

The Commissioners of the Sinking Fund meet in the old Council Chamber (Room 16), City Hall, at call of the Mayor.

N. TAYLOR PHILLIPS,
Deputy Comptroller, Secretary.

DEPARTMENT OF PUBLIC CHARITIES.

DEPARTMENT OF PUBLIC CHARITIES, FOOT OF EAST TWENTY-SIXTH STREET, NEW YORK.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Department of Public Charities at the above office until 12 o'clock M., on

WEDNESDAY, JUNE 15, 1904.

FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED TO MAKE ALTERATIONS TO OFFICE BUILDING ON THE EAST END OF PIER AT FOOT OF EAST TWENTY-SIXTH STREET.

The time allowed for the completion of the work and full performance of the contract will be forty (40) consecutive working days.

The security required will be Two Thousand Dollars (\$2,000).

The bidder will state one aggregate price for the work described and specified, as the contract is entire and for a complete job.

Blank forms and further information may be obtained at the office of the Supervising Engineer of the Department, foot of East Twenty-sixth street, The City of New York, where plans and specifications may be seen.

JAMES H. TULLY,
Commissioner.

Dated JUNE 2, 1904.

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

DEPARTMENT OF PUBLIC CHARITIES, FOOT OF EAST TWENTY-SIXTH STREET, NEW YORK.

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Department of Public Charities at the above office until 12 o'clock M., on

FRIDAY, JUNE 10, 1904.

No. 1. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED TO INSTALL CERTAIN PLUMBING IN VARIOUS BUILDINGS AT THE NEW YORK CITY FARM COLONY, STATEN ISLAND.

No. 2. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED TO ERECT A WATER STORAGE TANK AND CONNECT THE SAME WITH THE PRESENT WATER MAIN SUPPLYING THE VARIOUS BUILDINGS AT THE NEW YORK CITY FARM COLONY, STATEN ISLAND.

The time allowed for doing and completing the work will be: On contract No. 1 thirty (30) consecutive working days, and on contract No. 2 forty (40) consecutive working days.

The security required will be One Thousand Dollars (\$1,000) on each contract.

The bidder will state one aggregate price for each job described and specified, as each contract is entire and for a complete job.

Blank forms and further information may be obtained at the office of the Supervising Engineer of the Department, foot of East Twenty-sixth street, The City of New York, where plans and specifications may be seen.

JAMES H. TULLY,
Commissioner.

Dated MAY 19, 1904.

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

DEPARTMENT OF PUBLIC CHARITIES, FOOT OF EAST TWENTY-SIXTH STREET, NEW YORK.

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Department of Public Charities at the above office until 12 o'clock M. on

FRIDAY, JUNE 3, 1904.

No. 1. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED TO MAKE CERTAIN ALTERATIONS TO LAUNDRY BUILDING EXTENSION, RANDALL'S ISLAND.

No. 2. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED TO REPAIR THE WALLS AND PUT NEW ROOF ON GAS HOUSE, RANDALL'S ISLAND.

The time allowed for doing and completing the work will be: On contract No. 1 thirty (30) consecutive working days, and on contract No. 2 forty (40) consecutive working days.

The security required will be Five Hundred (\$500) Dollars on each contract.

The bidder will state one aggregate price for each job described and specified, as each contract is entire and for a complete job.

Blank forms and further information may be obtained at the office of the Supervising Engineer of the Department, foot of East Twenty-sixth street, The City of New York, where plans and specifications may be seen.

JAMES H. TULLY,
Commissioner.

Dated MAY 19, 1904.

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

DEPARTMENT OF PUBLIC CHARITIES, FOOT OF EAST TWENTY-SIXTH STREET, NEW YORK.

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Department of Public Charities at the above office until 12 o'clock M., on

FRIDAY, JUNE 3, 1904.

FOR FURNISHING AND DELIVERING UNIFORMS AND UNIFORM GOODS.

The time for the performance of the contract is during the year 1904.

The amount of security required is fifty (50) per cent. of the amount of the bid or estimate.

The bidder will state the price per dozen, yard, etc., by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total and awards made to the lowest bidder on each class, line or item, as stated in the specifications.

Blank forms and further information may be obtained at the office of the Department, foot of East Twenty-sixth street, Borough of Manhattan.

JAMES H. TULLY,
Commissioner.

THE CITY OF NEW YORK, April 14, 1904.

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

DEPARTMENT OF DOCKS AND FERRIES.

PUBLIC NOTICE OF UNCLAIMED TRUCKS, WAGONS, CARS, ETC.

THOMAS BOWE, Auctioneer.

PUBLIC NOTICE HAVING BEEN HERETO- fore given by advertisement, pursuant to the provisions of section 853 of the Greater New York Charter, to any and all persons claiming to own or owning the said trucks, wagons, carts, etc., mentioned and described in said advertisement, to claim the same within three months from and after the 14th day of February, 1904, and that upon failure to claim the same within such time, as provided by law, the Commissioner of Docks would, after further advertisement, sell such unclaimed trucks, wagons, carts, etc., at public auction to the highest bidder to pay the expenses which have been incurred in connection therewith.

Notice is hereby given that the Commissioner of Docks will, on

MONDAY, JUNE 6, 1904,

at 10 o'clock A. M., sell at public auction, at the Pound, foot of West Twenty-sixth street, Borough of Manhattan to the highest bidder, the following unclaimed trucks, wagons, carts, etc., to wit:

Pound No. 1—Dirt cart, bad shape; red body and red wheels. Candee & Smith, Twenty-sixth street, East river, No. 17. In Pound four years.

Pound No. 5—Single wagon, blue body and red wheels; fair shape. Coal and wood, License 8719. Taken from Pier 14, North river, April 5, 1899.

Pound No. 10—Double truck, bad shape; red body and red wheels; no pole. License 2816. Taken from Pier 43, North river, April 13, 1899.

Pound No. 19—Single wagon, bad shape; yellow body and red wheels. License 6073 or 674. Taken from Stanton street, East river, May 9, 1899.

Pound No. 20—Single wagon, fair shape; green body and red wheels. License 9029. Taken from Stanton street, East river, May 9, 1899.

Pound No. 21—Single-shed wagon, bad shape; green body and red wheels. C. Schultz, Bottle Dealer, No. 13 Ninth avenue. Taken from Thirtieth street, North river, May 13, 1899.

Pound No. 27—Single wagon, bad shape; green body and red wheels. M. Buchalter, No. 242 East Second street. Taken from Stanton street, East river, May 20, 1899.

Pound No. 30—Single wagon, bad shape; green body and red wheels. No. 218 Mott street. License 3159. Taken from Stanton street, East river, May 20, 1899.

Pound No. 42—Single truck, bad shape; red body and red wheels. H. Kester, Public Truck, No. 41 Essex street. License 5342. Taken from Pike street, East river, July 15, 1899.

Pound No. 77—Double truck, bad shape; red body and red wheels, no pole, no marks. Taken from Pier 39, North river, May 10, 1902.

Pound No. 84—Coal cart, no tail-board, bad shape; black body and red wheels, No. 6. Taken from Thirtieth street, North river, June 2, 1902.

Pound No. 85—Dirt cart, no tail-board, bad shape; blue body and red wheels. License 179. Taken from Thirtieth street, North river, June 2, 1902.

Pound No. 107—Single-shed wagon, fair shape; red body and yellow wheels. John Ridell, No. 168 West Forty-fourth street, Bayonne, N. J., Fruits and Vegetables. Taken from Pier 39, North river, August 4, 1902.

Pound No. 116—Single wagon, fair shape; red body and yellow wheels. J. H. Port, No. 221 Avenue B. Taken from Pier 42, North river, October 14, 1902.

Pound No. 124—Single wagon, bad shape; green body and red wheels; no marks. Taken from Pier 42, North river, February 5, 1903.

Pound No. 125—Single truck, bad shape; red body and red wheels. J. H. Ackerman, No. 1719. Taken from Pier 43, North river, February 5, 1903.

Pound No. 139—Double truck, bad shape; red body and red wheels; with pole; no marks. Taken from Pier 38, North river, March 24, 1903.

Pound No. 145—Double ash truck, fair shape; blue body and red wheels; with pole. P. Goss, No. 320 East Thirty-fifth street. License 162. Taken from Thirty-fifth street, East river, April 1, 1903.

Pound No. 147—Single truck, bad shape; white body and red wheels. License 6761. Taken from Fifth street, East river, April 6, 1903.

Pound No. 151—Double truck, bad shape; blue body and red wheels; no pole, no marks. Taken from between Twenty-eighth and Twenty-ninth streets, North river, May 1, 1903.

Pound No. 153—Single windlass truck, bad shape; red body and red wheels. Empire Forwarding Company, 119. Taken from Pier 35, North river, May 5, 1903.

Pound No. 154—Single wagon, bad shape; green body and red wheels. Edwin A. Low, Low's Exchange, No. 1123 Broadway. Taken from Twenty-fifth street, North river, May 15, 1903.

Pound No. 156—Double ash truck; white body and red wheels. P. Goss, No. 320 East Thirty-fifth street, No. 15. Bad shape, no pole. Taken from Thirty-fifth street, East river, May 18, 1903.

Pound No. 157—Double truck, with pole, bad shape; blue body and red wheels; no marks. Taken from between Piers 24 and 25, North river, May 22, 1903.

Pound No. 159—Dirt cart, bad shape; green body and red wheels. J. Garvey. License 868. Taken from between Twenty-eighth and Twenty-ninth streets, North river, June 8, 1903.

Pound No. 160—Single wagon, bad shape; green body and red wheels. Star Baggage Ex-

press. License 1463. Taken from Pier 44, North river, June 9, 1903.

Pound No. 161—Double ash truck, with pole, fair shape; white body and red wheels. P. Goss, No. 320 East Thirty-fifth street. Taken from Thirty-fifth street, East river, June 20, 1903.

All expenses of removing, storing, advertising and selling such trucks, wagons, carts, etc., will be deducted from the purchase price paid.

Any remainder of such purchase price over and above said expenses will be held by the Commissioner of Docks in trust for the owner or owners thereof, for a period of twelve months from the receipt of the same, and if not claimed within said twelve months, the Commissioner of Docks will pay such remainder over to the Commissioners of the Sinking Fund.

The purchase price must be paid immediately after the sale.

In case of failure to pay the purchase price, the property for which such purchase price is not paid will be immediately resold, and if the price bid on such resale is less the difference will be charged against the person or persons failing so to pay.

Upon the payment of the purchase price, a receipt will be given to the purchaser, and upon the production of such receipt at the Pound the trucks, wagons, carts, etc., therein described will be delivered to the purchaser.

All property purchased at the sale must be removed from the pound within five days after the payment of the purchase price or within any extension of time beyond such hours which the Commissioner of Docks may grant.

In case of failure to remove the same within the time limited, or within any extension of time to remove the same which may be granted by the Commissioner of Docks, the purchaser will be deemed to have abandoned the property sold to him, the purchase price paid by him will be forfeited and the property will be resold.

By order of the Commissioner of Docks.

Dated THE CITY OF NEW YORK, January 28, 1904.

MAURICE FEATHERSON,
Commissioner of Docks.

m28j6

DEPARTMENT OF DOCKS AND FERRIES, PIER "A," FOOT OF BATTERY PLACE, NORTH RIVER, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RE- ceived by the Commissioner of Docks at Pier "A," foot of Battery place, Borough of Manhattan, until 2 o'clock P. M., on

FRIDAY, JUNE 10, 1904.

Borough of Manhattan.

CONTRACT No. 845.
FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR CONSTRUCTING AND DELIVERING FIVE STEEL SCREW PROPELLING FERRYBOATS, EACH WITH TWO TWO-CYLINDER COMPOUND ENGINES.

The time for the completion of the work and the full performance of the contract is on or before the expiration of 365 calendar days.

The amount of security required is

For building one new steel, screw-propelling ferryboat, the sum of..... \$87,500 00

For building two new steel, screw-propelling ferryboats, the sum of..... 175,000 00

For building three new steel, screw-propelling ferryboats, the sum of..... 210,000 00

For building four new steel, screw-propelling ferryboats, the sum of..... 280,000 00

For building five new steel, screw-propelling ferryboats, the sum of..... 350,000 00

Bidders will state a price for one boat, and if they desire to bid on more than one boat they shall state a price as well for every additional boat built and delivered in accordance with the specifications herein contained. It is the intention of The City to build five ferryboats, and The City reserves the right in awarding the contract to award it to the bidder or bidders whose bid or bids show such award to be for the best interest of The City, as determined by the amount of the bid for the first, second, third, fourth or fifth boat, or in other words, the contract, if awarded, will be to the bidder or bidders whose prices are the lowest for any or all of the five ferryboats, in either of the classes to be awarded by the Commissioner of Docks.

Delivery will be required to be made at the time and in the manner specified.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the said Department.

MAURICE FEATHERSON,
Commissioner of Docks.

Dated THE CITY OF NEW YORK, May 26, 1904.

m27j10

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

DEPARTMENT OF DOCKS AND FERRIES, PIER "A," FOOT OF BATTERY PLACE, NORTH RIVER, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RE- ceived by the Commissioner of Docks at the above office until 2 o'clock P. M. on

TUESDAY, JUNE 7, 1904.

Borough of Manhattan.

CONTRACT No. 856.
FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR PREPARING FOR AND BUILDING A NEW PIER, WITH APPURTENANCES, AT THE FOOT OF EAST THIRTY-NINTH STREET, EAST RIVER.

The time for the completion of the work and the full performance of the contract is on or before the expiration of sixty calendar days.

The amount of security required is Ten Thousand Five Hundred Dollars.

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

Work will be required to be done at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the said Department.

MAURICE FEATHERSON,
Commissioner of Docks.

Dated MAY 24, 1904.

m25j7

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

DEPARTMENT OF DOCKS AND FERRIES, PIER "A," FOOT OF BATTERY PLACE, NORTH RIVER, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RE- ceived by the Commissioner of Docks at the above office until 2 o'clock P. M., on

FRIDAY, JUNE 3, 1904.

Borough of Manhattan.

CONTRACT No. 850.
FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR FURNISHING AND DELIVERING SAND AND BROKEN STONE.

The time for the completion of the work and the full performance of the contract is on or before the expiration of 180 calendar days.

The amount of security required is—
For class I., Nine Hundred Dollars.
For class II., Thirty-two Hundred Dollars.

The bidder will state the price of each item or article contained in the specifications or schedules herein con-

tained or hereto annexed, per pound, ton, dozen, gallon, yard or other unit of measure, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total for each class and awards made to the lowest bidder on each class.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the said Department.

MAURICE FEATHERSON,
Commissioner of Docks.

Dated MAY 16, 1904.

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

DEPARTMENT OF DOCKS AND FERRIES, PIER A, NORTH RIVER, NEW YORK, MARCH 31, 1904.

THE COMMISSIONER HAS FIXED THE amounts of bonds required on contracts awarded by this Department, as follows:

On all contracts for supplies, 40 per cent. of the estimated cost;

On all contracts, other than contracts for supplies, where the estimated cost is not over \$200,000, 40 per cent. of the estimated cost;

On all contracts, other than contracts for supplies, where the estimated cost is over \$200,000, but not over \$1,000,000, 25 per cent. of the estimated cost;

On all contracts, other than contracts for supplies, where the estimated cost is over \$1,000,000, 20 per cent. of the estimated cost.

CHARLES COLLINS,
Secretary.

BOROUGH OF MANHATTAN.

OFFICE OF PRESIDENT OF THE BOROUGH OF MANHATTAN, NEW YORK, June 2, 1904.

NOTICE IS HEREBY GIVEN, IN ACCORD- ance with section 432 of the Charter of The City of New York, that a petition signed by property-owners and resident of the Harlem District for Local Improvements to flag sidewalk from southeast corner Second avenue and One Hundred and Twenty-fourth street, running 100 feet east, has been filed in this office, and is now ready for public inspection, and that a meeting of the Board of Local Improvements of the Harlem District for Local Improvements will be held in the Borough Office, City Hall, on the 14th day of June, 1904, at 12 M., at which meeting said petition will be submitted to the Board.

JOHN F. AHEARN,
President.

BERNARD DOWNING,
Secretary.

OFFICE OF PRESIDENT OF THE BOROUGH OF MANHATTAN, NEW YORK, June 2, 1904.

NOTICE IS HEREBY GIVEN, IN ACCORD- ance with section 432 of the Charter of The City of New York, that a petition signed by property-owners and residents of the Harlem District for Local Improvements to flag full width sidewalks from southwest corner Lexington avenue and One Hundred and Twenty-ninth street, running 100 feet south, has been filed in this office and is now ready for public inspection, and that a meeting of the Board of Local Improvements of the Harlem District for Local Improvements will be held in the Borough Office, City Hall, on the 14th day of June, 1904, at 12 M., at which meeting said petition will be submitted to the Board.

JOHN F. AHEARN,
President.

BERNARD DOWNING,
Secretary.

OFFICE OF PRESIDENT OF THE BOROUGH OF MANHATTAN, NEW YORK, June 2, 1904.

NOTICE IS HEREBY GIVEN, IN ACCORD- ance with section 432 of the Charter of The City of New York, that a petition signed by property-owners and residents of the Washington Heights District for Local Improvements to lay out as a public park "that portion of the original Hamilton Grange property situate on Convent avenue, between West One Hundred and Forty-third street and West One Hundred and Forty-fourth street, which contains the 13 trees planted by Alexander Hamilton, and the acquisition of the Alexander Hamilton property and removal of same to proposed park," have been filed in this office, and are now ready for public inspection, and that a meeting of the Board of Local Improvements of the Washington Heights District for Local Improvements will be held in the Borough Office, City Hall, on the 14th day of June, 1904, at 12 A. M., at which meeting said petitions will be submitted to the Board.

JOHN F. AHEARN,
President.

BERNARD DOWNING,
Secretary.

OFFICE OF PRESIDENT OF THE BOROUGH OF MANHATTAN, NEW YORK, June 2, 1904.

NOTICE IS HEREBY GIVEN, IN ACCORD- ance with section 432 of the Charter of The City of New York, that petitions signed by property-owners and residents of the Washington Heights District

3,640 cubic yards filling, to be furnished (exclusive of that secured from excavation).
805 linear feet new curbstone, furnished and set.
3,100 square feet new flagstone, furnished and laid.
The amount of security required will be One Thousand Dollars.
The time allowed to complete the work will be 40 working days.

No. 4. REGULATING, GRADING, CURBING AND FLAGGING WEST ONE HUNDRED AND NINETY-FIRST STREET, from Audubon avenue to Wadsworth avenue.
The Engineer's estimate of the amount of work is as follows:

100 cubic yards of earth excavation.
975 cubic yards rock excavation.
425 cubic yards filling, to be furnished (exclusive of that secured from excavation).
1,480 linear feet new curbstone, furnished and set.
5,700 square feet new flagstone, furnished and laid.

The amount of security required will be One Thousand Three Hundred Dollars.
The time allowed to complete the work will be 60 working days.

No. 5. REGULATING, GRADING, CURBING AND FLAGGING WEST ONE HUNDRED AND NINETY-SECOND STREET, from Audubon avenue to Wadsworth avenue.

The Engineer's estimate of the amount of work is as follows:

450 cubic yards earth excavation.
440 cubic yards rock excavation.
860 cubic yards filling, to be furnished (exclusive of that secured from excavation).
1,350 linear feet new curbstone, furnished and set.

5,050 square feet new flagstone, furnished and laid.
The amount of security required will be One Thousand Dollars.
The time allowed to complete the work will be 60 working days.

No. 6. REGULATING, GRADING, CURBING AND FLAGGING WEST ONE HUNDRED AND NINETY-THIRD STREET, from Audubon avenue to Fort George avenue.

The Engineer's estimate of the amount of work is as follows:

750 cubic yards earth excavation.
9,440 cubic yards rock excavation.
770 linear feet new curbstone, furnished and set.

2,940 square feet new flagstone, furnished and laid.

The amount of security required is Five Thousand Dollars.

The time allowed to complete the work will be 250 working days.

No. 7. REGULATING, GRADING AND PAVING WITH ASPHALT BLOCK PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF TERRACE VIEW AVENUE, SOUTH, from westerly side of Broadway to westerly side of Kingsbridge avenue.

The Engineer's estimate of the amount of work is as follows:

930 square yards asphalt block pavement.
140 cubic yards concrete, including mortar bed.
100 linear feet new bluestone curbstone, furnished and set.

400 linear feet old bluestone curbstone, retrimmed, rejointed and reset.
The amount of security required is Eight Hundred Dollars.

The time allowed to complete the work will be 30 working days.

No. 8. REGULATING, GRADING AND PAVING WITH ASPHALT BLOCK PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF KINGSBRIDGE AVENUE, from Van Corlear place to Wicker place.

The Engineer's estimate of the amount of work is as follows:

950 square yards asphalt block pavement.
120 cubic yards concrete, including mortar bed.
100 linear feet new bluestone curbstone, furnished and set.

350 linear feet old bluestone curbstone, redressed, rejointed and reset.

The amount of security required is Six Hundred Dollars.

The time allowed to complete the work will be 30 working days.

No. 9. REGULATING AND PAVING WITH GRANITE BLOCK PAVEMENT ON CONCRETE FOUNDATION THE ROADWAY OF VAN CORLEAR PLACE, from Kingsbridge avenue to a point 175.3 feet southerly.

The Engineer's estimate of the amount of work is as follows:

480 square yards of new granite block pavement, including sand bed, laid with paving cement joints.
90 cubic yards concrete.
80 linear feet new curbstone, furnished and set.

300 linear feet old curbstone, redressed, rejointed and reset.

The amount of security required is Three Hundred Dollars.

The time allowed to complete the work will be 20 working days.

No. 10. REGULATING AND PAVING WITH GRANITE BLOCK PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF ONE HUNDRED AND EIGHTY-FOURTH STREET, from Broadway to Wadsworth avenue.

The Engineer's estimate of the amount of work is as follows:

908 square yards new granite block pavement, including sand bed, laid with paving cement joints.
158 cubic yards concrete.

362 square feet new bluestone, furnished and laid.

10 linear feet new curbstone, furnished and set.

580 linear feet old curbstone, redressed, rejointed and reset (not to be bid for).

3 noiseless covers, complete, for sewer manholes, furnished and set (not to be bid for).

The amount of security required is One Thousand Dollars.

The time allowed to complete the work will be 30 working days.

The contracts must be bid for separately, and the bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per foot, yard or other unit of measure or article, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total.

Blank forms may be had and the plans and drawings may be seen at the office of the Commissioner of Public Works, Nos. 13-21 Park row, Bureau of Highways, Borough of Manhattan.

JOHN F. AHEARN,
Borough President.

THE CITY OF NEW YORK, May 26, 1904.

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

OFFICE OF THE PRESIDENT OF THE BOROUGH OF MANHATTAN, CITY HALL, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Manhattan, at the City Hall, Room No. 16, until 3 o'clock P. M., on

WEDNESDAY, JUNE 8, 1904.

No. 1. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED TO CONSTRUCT SEWER IN TWENTY-FIRST STREET, between Lexington and Fourth avenues.

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

110 linear feet of brick sewer of 3 feet 6 inches by 2 feet 4 inches interior diameter.

100 cubic yards of rock to be excavated and removed.

5,000 feet, B. M., of timber and planking for bracing and sheet piling.

The time allowed to complete the whole work will be sixty (60) working days.

The amount of security required is One Thousand Dollars (\$1,000).

No. 2. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED TO CONSTRUCT SEWERS IN SECOND AVENUE, EAST AND WEST SIDES, between One Hundred and Ninth and One Hundred and Tenth streets, WITH ALTERATION AND IMPROVEMENT TO CURVES AT THE SOUTH-EAST AND SOUTHWEST CORNERS OF ONE HUNDRED AND TENTH STREET AND SECOND AVENUE.

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

370 linear feet of salt glazed vitrified stone-ware pipe sewer of 15-inch interior diameter.

20,000 feet, B. M., of timber and planking for bracing and sheet piling.

1,200 feet, B. M., of timber and planking for foundation.

The time allowed to complete the whole work will be sixty (60) working days.

The amount of security required is One Thousand Dollars (\$1,000).

The contracts must be bid for separately, and the bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per foot, yard or other unit of measure or article, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total.

Blank forms may be had and the plans and drawings may be seen at the office of the Commissioner of Public Works, Nos. 13-21 Park row, Bureau of Sewers, Borough of Manhattan.

JOHN F. AHEARN,
Borough President.

THE CITY OF NEW YORK, May 26, 1904.

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

BOROUGH OF RICHMOND.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF RICHMOND, FIRST NATIONAL BANK BUILDING, ST. GEORGE, NEW BRITTON, NEW YORK CITY.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Richmond at the above office until 3 o'clock P. M., on the

10TH DAY OF JUNE, 1904.

Borough of Richmond.

No. 1. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR REGULATING, GRADING AND PAVING OR REPAVING WITH GRANITE BLOCK PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF RICHMOND TERRACE, from Lafayette avenue to John street.

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

4,900 square yards of new granite block pavement, including sand-bed, laid with paving-cement joints.

825 cubic yards of concrete.

800 square feet of new bridge stone, furnished and laid.

2,750 linear feet of new curbstone, furnished and set.

100 square feet of old flagstone, retrimmed and relaid.

400 square feet of new flagstone furnished and laid.

2 cubic yards brick work in place.

6 granite dripstones in place.

20 cubic yards concrete for basins.

The time for the completion of the work and the full performance of the contract is 70 days.

The amount of security required is Nine Thousand Dollars (\$9,000).

No. 2. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR REGULATING, GRADING AND PAVING OR REPAVING WITH GRANITE BLOCK PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF RICHMOND TERRACE, from Central avenue to Mersereau avenue.

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

6,650 square yards of new granite block pavement, including sand-bed, laid with paving-cement joints.

1,125 cubic yards of concrete.

1,400 square feet of new bridge stone furnished and laid.

225 linear feet of 15-inch vitrified pipe in place, with connections.

2,000 linear feet of new curbstone furnished and set.

1,000 linear feet of old curbstone reset without dressing or jointing.

100 square feet of old flagstone retrimmed and relaid.

600 square feet of new flagstone furnished and laid.

2 cubic yards of brickwork in place.

11 granite dripstones in place.

55 cubic yards concrete for basins.

The time for the completion of the work and the full performance of the contract is 90 days.

The amount of security required is Twelve Thousand Dollars (\$12,000).

No. 3. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR REGULATING, GRADING AND PAVING OR REPAVING WITH ASPHALT BLOCK PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF RICHMOND AVENUE, from Richmond terrace to Pennett street.

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

3,850 square yards of asphalt-block pavement.

590 cubic yards of concrete, including mortar bed.

1,600 linear feet of new bluestone curbstone, furnished and set.

100 square feet of old flagstone rejointed and relaid.

100 square feet of new flagstone in place.

The time for the completion of the work and the full performance of the contract is 40 days.

The amount of security required is Five Thousand Five Hundred Dollars (\$5,500).

No. 4. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR REGULATING, GRADING AND PAVING OR REPAVING WITH ASPHALT BLOCK PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF JERSEY STREET, from Fifth street to Castleton avenue.

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

10,700 square yards of asphalt-block pavement.

1,730 cubic yards of concrete, including mortar bed.

5,400 linear feet of new bluestone curbstone, furnished and set.

200 square feet of old flagstone rejointed and relaid.

6 cubic yards of brickwork.

200 square feet of new flagstone in place.

2 granite dripstones.

The time for the completion of the work and the full performance of the contract is 75 days.

The amount of security required is Fifteen Thousand Dollars (\$15,000).

No. 5. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR REGULATING, GRADING AND PAVING OR REPAVING WITH ASPHALT BLOCK AND BRICK PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF CASTLETON AVENUE, from Columbia street to Broadway.

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

8,550 square yards asphalt block pavement.

1,500 square yards vitrified brick pavement.

1,470 cubic yards concrete, including mortar bed.

30 cubic yards concrete for receiving-basins.

4,700 linear feet new curbstone furnished and set.

2 cubic yards brickwork in place.

30 linear feet 12-inch iron pipe relaid.

160 linear feet 15-inch vitrified pipe in place with connection.

450 square feet new flagstone in place.

200 square feet old flagstone rejointed and relaid.

8 new granite dripstones in place.

The time for the completion of the work and the full performance of the contract is 75 days.

The amount of security required is Fifteen Thousand Dollars (\$15,000).

No. 6. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR FURNISHING AND DELIVERING ONE (1) TEN (10) TON STEAM ROAD ROLLER.

The time for the completion of the work and the full performance of the contract is 15 days.

The amount of security required is Fifteen Hundred Dollars (\$1,500).

No. 7. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR FURNISHING AND DELIVERING ONE (1) HEAVY, AIR-COOLED AUTOMOBILE.

The time for the completion of the work and the full performance of the contract is 20 days.

The amount of security required is One Thousand Dollars (\$1,000).

No. 8. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR FURNISHING AND DELIVERING ONE (1) LIGHT, AIR-COOLED AUTOMOBILE.

The time for the completion of the work and the full performance of the contract is 20 days.

The amount of security required is Seven Hundred Dollars (\$700).

The contracts must be bid for separately, and the bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

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

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed. The bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

For particulars as to the quantity and quality of the supplies, or the nature and extent of the work, reference must be made to the specification on file in the office of the President.

Bidders are requested to make their bids or estimates upon the blank form prepared by the President, a copy of which, with the proper envelope in which to enclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor, at the office of said President. The plans and drawings may be seen and other information obtained at the office of the Commissioner of Public Works of the Borough of Richmond, Richmond Building, New Brighton, Borough of Richmond.

GEORGE CROMWELL,
President.

THE CITY OF NEW YORK, May 23, 1904.

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

FINANCE DEPARTMENT.

NOTICE TO PROPERTY-OWNERS.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of The City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS in the BOROUGH OF THE BRONX:

TWENTY-FOURTH WARD, SECTION 11.

EAST ONE HUNDRED AND SEVENTY-THIRD STREET AND SUBURBAN PLACE—SEWER AND APPURTENANCES, from Boston road to Crotona Park, East; and in CROTONA PARK, EAST, from summit west of Suburban place to summit east of One Hundred and Seventy-third street. Area of assessment: Both sides of Crotona Park, East, from One Hundred and Seventy-third street to a point about 625 feet easterly therefrom, and from One Hundred and Seventy-third street to a point about 155 feet westerly from Suburban place; both sides of One Hundred and Seventy-third street and Suburban place, from Crotona Park, East, to Boston road.

QUARRY ROAD—SEWER AND APPURTENANCES, from East One Hundred and Eighty-second street to the summit west of Oak Tree place. Area of assessment: Both sides of Quarry road, from East One Hundred and Eighty-second street to a point about 250 feet west of Oak Tree place.

BURNSIDE AVENUE—SEWER AND APPURTENANCES, from Jerome avenue to the Grand Boulevard and Concourse, with branches in WALTON AVENUE, MORRIS AVENUE and in CRESTON AVENUE, from Burnside avenue to East One Hundred and Eighty-first street; and in EAST ONE HUNDRED AND EIGHTIETH STREET, from Creston avenue to the Grand Boulevard and Concourse. Area of assessment: Both sides of Burnside avenue, from Jerome avenue to the Grand Boulevard and Concourse; both sides of Walton avenue, from East One Hundred and Eighty-first street to Burnside avenue; both sides of Morris avenue, from East One Hundred and Eighty-first street to Burnside avenue; both sides of Creston avenue, from East One Hundred and Eighty-first street to a point about 283 feet south of Burnside avenue; west side of the Grand Boulevard and Concourse, from East One Hundred and Eighty-first street to Burnside avenue; both sides of East One Hundred and Eightieth street, from Creston avenue to Grand Boulevard

and Concourse; south side of One Hundred and Eighty-first street, from the Concourse to Walton avenue.

DAILY AVENUE—SEWER AND APPURTENANCES, from East One Hundred and Seventy-sixth street to East One Hundred and Seventy-eighth street. Area of assessment: Both sides of Daily avenue, from One Hundred and Seventy-sixth street to One Hundred and Seventy-eighth street; west side of Daily avenue, from One Hundred and Seventy-eighth to One Hundred and Seventy-ninth street; both sides of East One Hundred and Seventy-eighth street, from Daily avenue to Honeywell avenue; north side of East One Hundred and Seventy-seventh street, from Daily avenue to Honeywell avenue; east side of Honeywell avenue, from One Hundred and Seventy-seventh to One Hundred and Seventy-eighth street.

—that the same were confirmed by the Board of Revision of Assessments on June 1, 1904, and entered on June 1, 1904, in the Record of Titles of Assessments kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments, interest will be collected thereon, as provided in section 1019 of said Greater New York Charter. Said section provides that "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides * * * "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record." * * * The above assessments are payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, in the Municipal Building, corner of One Hundred and Seventy-seventh street and Third avenue, Borough of The Bronx, between the hours of 9 A. M. and 2 P. M., and on Saturdays from 9 A. M. to 12 M., and all payments made thereon on or before August 1, 1904, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when above assessments became liens to the date of payment.

EDWARD M. GROUT,
Comptroller.

CITY OF NEW YORK—DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE, June 1, 1904.

j3,16.

NOTICE TO PROPERTY-OWNERS.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of The City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS in the BOROUGH OF THE BRONX:

TWENTY-THIRD WARD, SECTION 10.

KELLY STREET—SEWER AND APPURTENANCES, from Dongan street south to Intervale avenue. Area of assessment: Both sides of Kelly street, from Dongan street to Intervale avenue.

—that the same were confirmed by the Board of Assessors on May 31, 1904, and entered on June 1, 1904, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments, and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments, interest will be collected thereon, as provided in section 1019 of said Greater New York Charter.

Said section provides that "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof on the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides * * * "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record." * * * The above assessment is payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments, and Arrears of Taxes and Assessments and of Water Rents, in the Municipal Building, corner of One Hundred and Seventy-seventh street and Third avenue, Borough of The Bronx, between the hours of 9 A. M. and 2 P. M., and on Saturdays from 9 A. M. to 12 M., and all payments made thereon on or before August 1, 1904, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when above assessment became a lien to the date of payment.

EDWARD M. GROUT,
Comptroller.

CITY OF NEW YORK—DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE, June 1, 1904.

j3,16.

NOTICE TO PROPERTY-OWNERS.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of The City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS in the BOROUGH OF BROOKLYN:

EIGHTH WARD, SECTION 3.

NINETEENTH STREET—SEWER, between high-water mark and bulkhead-line. Area of assessment: Both sides of Nineteenth street, from Third avenue westerly to bulkhead-line.

—that the same was confirmed by the Board of Revision of Assessments on June

annum from the date when the above assessment became a lien to the date of payment.
EDWARD M. GROUT,
 Comptroller.
 CITY OF NEW YORK—DEPARTMENT OF FINANCE,
 COMPTROLLER'S OFFICE, June 1, 1904.
 j3,16

NOTICE TO PROPERTY-OWNERS.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of the City of New York hereby gives public notice to all persons, owners of property, affected by the following assessment for LOCAL IMPROVEMENTS in the BOROUGH OF MANHATTAN:

TWELFTH WARD, SECTION 13 (MARBLE HILL).

KINGSBRIDGE AVENUE—REGULATING, GRADING, CURBING AND FLAGGING, from its intersection with Wicker place north to its intersection with Terrace View avenue north. Area of assessment: Both sides of Kingsbridge avenue, from a point about 361 feet south of Van Corlear place to Terrace View avenue north; both sides of Van Corlear place extending about 301 feet south of Kingsbridge avenue; south side of Wicker place, extending about 88 feet west of Kingsbridge avenue; north side of Wicker place, extending about 169 feet west of Kingsbridge avenue; south side of Terrace View avenue north, extending about 143 feet west of Kingsbridge avenue, and about 269 feet east of Kingsbridge avenue.

—that the same was confirmed by the Board of Revision of Assessments on June 1, 1904, and entered on June 1, 1904, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments interest will be collected thereon, as provided in section 1019 of said Greater New York Charter.

Said section provides that "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof on the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides * * * "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

The above assessment is payable to the Collector of Assessments and Arrears, at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, Room No. 85, No. 280 Broadway, Borough of Manhattan, between the hours of 9 A. M. and 2 P. M., and on Saturdays from 9 A. M. to 12 M., and all payments made thereon on or before August 1, 1904, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when above assessment became a lien to the date of payment.

EDWARD M. GROUT,
 Comptroller.
 CITY OF NEW YORK—DEPARTMENT OF FINANCE,
 COMPTROLLER'S OFFICE, June 1, 1904.
 j3,16

NOTICE TO PROPERTY-OWNERS.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of the City of New York hereby gives public notice to all persons, owners of property, affected by the following assessment for LOCAL IMPROVEMENTS in the BOROUGH OF MANHATTAN:

TWELFTH WARD, SECTION 8.

ONE HUNDRED AND SEVENTY-FIRST STREET—REGULATING, GRADING, CURBING AND FLAGGING, from Amsterdam avenue to Broadway. Area of assessment: Both sides of One Hundred and Seventy-first street, from Amsterdam avenue to Broadway, and to the extent of half the block at the intersecting and terminating streets.

—that the same were confirmed by the Board of Assessors on May 31, 1904, and entered on June 1, 1904, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments, and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments interest will be collected thereon, as provided in section 1019 of said Greater New York Charter.

Said section provides that "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof on the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides * * * "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

The above assessment is payable to the Collector of Assessments and Arrears, at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, Room No. 85, No. 280 Broadway, Borough of Manhattan, between the hours of 9 A. M. and 2 P. M., and on Saturdays from 9 A. M. to 12 M., and all payments made thereon on or before May 2, 1904, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when above assessment became a lien to the date of payment.

EDWARD M. GROUT,
 Comptroller.
 CITY OF NEW YORK—DEPARTMENT OF FINANCE,
 COMPTROLLER'S OFFICE, June 1, 1904.
 j3,16

NOTICE TO PROPERTY OWNERS.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of the City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS in the BOROUGH OF BROOKLYN.

EIGHTH WARD, SECTION 3.

FORTY-FIFTH STREET—FENCING VACANT LOTS, south side, between Third and Fourth avenues. Area of assessment: South side of Forty-fifth street, between Third and Fourth avenues, on Block 746, Lots Nos. 26 and 30.

FOURTH AVENUE—FENCING VACANT LOTS, west side, between Fifty-fourth and Fifty-fifth streets; **FIFTY-FIFTH STREET,** north side, and **FIFTY-FOURTH STREET,** south side, between Third and Fourth avenues. Area of assessment: West side of Fourth avenue, from Fifty-fourth to Fifty-fifth street, north side of Fifty-fifth street and south side of Fifty-fourth street, between Third and Fourth avenues, on Block 822, Lots Nos. 34, 39, 41, 42, 44 and 47.

NINTH WARD, SECTION 4.

PARK PLACE—FENCING VACANT LOTS, north side, between Classon and Franklin avenues. Area of assessment: North side of Park place, between Classon and Franklin avenues, on Block 1163, Lots Nos. 37, 71, 73, 75 and 80.

PARK PLACE—FENCING VACANT LOTS, south side, between Classon avenue and Franklin avenue. Area of assessment: South side of Park place, between Classon and Franklin avenues, on Block 1168, Lot No. 13.

STERLING PLACE—FENCING VACANT LOTS, south side, between Classon and Franklin avenues. Area of assessment: South side of Sterling place, between Franklin and Classon avenues, on Block 1175, Lots Nos. 45 and 47.

STERLING PLACE—FENCING VACANT LOTS, north side, between Classon and Franklin avenues. Area of assessment: North side of Sterling place, between Classon and Franklin avenues, on Block 1168, Lot No. 87.

TWELFTH WARD, SECTION 2.

TREMONT STREET—FENCING VACANT LOTS, south side, between Richards and Van Brunt streets; **RICHARDS STREET—FENCING VACANT LOTS,** west side, between Tremont and William streets. Area of assessment: South side of Tremont street, between Richards and Van Brunt streets, and west side of Richards street, between Tremont and William streets, on Block 531, Lots Nos. 13 to 24, inclusive, and 26 to 29, inclusive.

EIGHTEENTH WARD.

RICHARDSON STREET—FENCING VACANT LOTS, north side, between Manhattan avenue and Herbert street; **MEERER AVENUE—FENCING VACANT LOTS,** southeast side, between Manhattan and Graham avenues. Area of assessment: North side of Richardson street, between Manhattan avenue and Herbert street, and southeast side of Meeker avenue, between Manhattan and Graham avenues, on Block 1, Lots Nos. 21, 31, 32, 33, 34, 38 and 39.

KNICKERBOCKER AVENUE—LAYING CEMENT SIDEWALK, southwest side, between Harrison place and Grattan street. Area of assessment: Southwest side of Knickerbocker avenue, between Harrison place and Grattan street, on Block 201, Lots Nos. 10 to 13, inclusive.

METROPOLITAN AVENUE—LAYING CEMENT SIDEWALK, south side, between Bushwick avenue and Olive street. Area of assessment: South side of Metropolitan avenue, between Bushwick avenue and Olive street, on Block 20, Lot No. 67.

TWENTY-FIRST WARD, SECTION 6.

KOSCIUSKO STREET—FENCING VACANT LOTS, north side, between Reid avenue and Broadway. Area of assessment: North side of Kosciusko street, between Reid avenue and Broadway, on Block 1604, Lots Nos. 45 and 46.

TWENTY-THIRD WARD, SECTION 6.

HERKIMER STREET AND SCHENECTADY AVENUE—FENCING VACANT LOTS, on the northwest corner. Area of assessment: Northwest corner of Schenectady avenue and Herkimer street, on Block 1700, Lot No. 44.

JEFFERSON AVENUE—FENCING VACANT LOTS, south side, between Sumner and Lewis avenues. Area of assessment: South side of Jefferson avenue, between Sumner and Lewis avenues, on Block 1654, Lot No. 14.

TWENTY-FOURTH WARD, SECTION 5.

BERGEN STREET—FENCING VACANT LOTS, south side, between Utica and Rochester avenues. Area of assessment: South side of Bergen street, between Utica and Rochester avenues, on Block 1355, Lots Nos. 17 and 18.

TWENTY-FIFTH WARD, SECTION 6.

HULL STREET—FENCING VACANT LOTS, north side, between Saratoga and Hopkinson avenues. Area of assessment: North side of Hull street, between Saratoga avenue and Hopkinson avenue, on Block 1532, Lots Nos. 50, 67 and 69.

MARION STREET—FENCING VACANT LOTS, north side, between Rockaway avenue and Broadway. Area of assessment: North side of Marion street, between Rockaway avenue and Broadway, on Block 1517, Lots Nos. 22 and 32.

SUMPTER STREET—FENCING VACANT LOTS, north side, between Hopkinson avenue and Rockaway avenue. Area of assessment: North side of Sumpter street, between Hopkinson and Rockaway avenues, on Block 1521, Lots Nos. 51 and 80.

TWENTY-SIXTH WARD.

CLEVELAND STREET—REGULATING, GRADING, CURBING AND RECURBING, between Arlington and Atlantic avenues. Area of assessment: Both sides of Cleveland street, between Arlington and Atlantic avenues, and to the extent of half the block at the intersecting and terminating streets.

TWENTY-SEVENTH WARD.

HART STREET—LAYING CEMENT SIDEWALK, southeast side, between Knickerbocker and Irving avenues. Area of assessment: Southeast side of Hart street, between Knickerbocker and Irving avenues, on Block 87, Lots Nos. 22 to 25, inclusive.

HART STREET—LAYING CEMENT SIDEWALKS, southeast side, between Hamburg and Knickerbocker avenues. Area of assessment: Southeast side of Hart street, between Hamburg and Knickerbocker avenues, on Block 78, Lots Nos. 24 and 42.

IRVING AVENUE—LAYING CEMENT SIDEWALK, northeast side, between DeKalb avenue and Hart street; **DEKALB AVENUE—LAYING CEMENT SIDEWALK,** northwest side, between Irving and Wyckoff avenues; **WYCKOFF AVENUE—LAYING CEMENT SIDEWALK,** southwest side, between Hart street and DeKalb avenue. Area of assessment: Northeast side of Irving avenue and southwest side of Wyckoff avenue, between Hart street and DeKalb avenue, and northwest side of DeKalb avenue, between Irving and Wyckoff avenues, on Block 95, Lots Nos. 1, 3 to 11, inclusive, 14, 15, 16, 17, 29 to 32, inclusive, and 54 to 59, inclusive.

STOCKHOLM STREET—LAYING CEMENT SIDEWALK, northwest side, between Irving and Wyckoff avenues; **WYCKOFF AVENUE—LAYING CEMENT SIDEWALK,** southwest side, between DeKalb avenue and Stockholm street. Area of assessment: Northwest side of Stockholm street, between Irving and Wyckoff avenues, and southwest side of Wyckoff avenue, between DeKalb avenue and Stockholm street, on Block 96, Lots Nos. 27, 28, 29 and 60.

TWENTY-EIGHTH WARD.

GREENE AVENUE—LAYING CEMENT SIDEWALKS, northwest side, between St. Nicholas and Wyckoff avenues. Area of assessment: Northwest side of Greene avenue, between St. Nicholas and Wyckoff avenues, on Block 105, Lots Nos. 42 to 45, inclusive.

GATES AVENUE—LAYING CEMENT SIDEWALK, southeast side, between Hamburg and Knickerbocker avenues. Area of assessment: Southeast side of Gates avenue, between Hamburg and Knickerbocker avenues, on Block 65, Lots Nos. 23 and 24.

PUTNAM AVENUE—LAYING CEMENT SIDEWALK, northwest side, between Evergreen and Central avenues. Area of assessment: Northwest side of Putnam avenue, between Evergreen and Central avenues, on Block 38, Lot No. 35.

STOCKHOLM STREET—LAYING CEMENT SIDEWALK, southeast side, between Knickerbocker and Irving avenues. Area of assessment: Southeast side of Stockholm street, between Knickerbocker and Irving avenues, on Block 69, Lots Nos. 36 to 45, inclusive.

TWENTY-NINTH WARD.

ALBEMARLE ROAD—REGULATING, GRADING, PAVING, CURBING AND RE-

CURBING AND PAVING SIDEWALKS, between Flatbush avenue and the land of the Brighton Beach Railroad. Area of assessment: Both sides of Albemarle road, from Flatbush avenue to the land of the Brighton Beach Railroad, and to the extent of half the block at the intersecting and terminating streets.

—that the same were confirmed by the Board of Assessors on May 31, 1904, and entered June 1, 1904, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the said date of entry of the assessment interest will be collected thereon, as provided in section 1019 of said Greater New York Charter.

Said section provides that "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment from the date when such assessments became liens, as provided by section 159 of this act."

Section 159 of this act provides * * * "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

The above assessments are payable to the Collector of Assessments and Arrears, at the Bureau for the Collection of Assessments and of Water Rents, in the Municipal Building, Borough of Brooklyn, between the hours of 9 A. M. and 2 P. M., and on Saturdays from 9 A. M. to 12 M., and all payments made thereon on or before August 1, 1904, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when the above assessments became liens to the date of payment.

EDWARD M. GROUT,
 Comptroller.
 CITY OF NEW YORK—DEPARTMENT OF FINANCE,
 COMPTROLLER'S OFFICE, June 1, 1904.
 j3,16

CORPORATION SALE OF REAL ESTATE.

PUBLIC NOTICE IS HEREBY GIVEN THAT the Commissioners of the Sinking Fund of the City of New York, by virtue of the powers vested in them by law, will offer for sale at public auction, on

FRIDAY, JUNE 17, 1904,

at 12 o'clock M., at the Comptroller's office, No. 280 Broadway, Borough of Manhattan, City of New York, all the right, title and interest of the City of New York in the following described property which it has by virtue of a lease from William V. Bennett, Supervisor of the Town of Gravesend, to the City of Brooklyn, which lease is dated December 24, 1896, and recorded in the Kings County Register's office on December 29, 1896.

Being all of that certain interior lot or parcel of land designated by the assessment No. 23 for the opening of East Twenty-eighth street, in the Town of Gravesend, and more particularly bounded and described as follows:

Beginning at a point in the interior of the block bounded by Voorhees avenue, East Twenty-seventh and East Twenty-eighth streets and Emmons avenue, which point is at the intersection of two lines, one drawn at right angles to Voorhees avenue, and one hundred (100) feet southerly therefrom, and the other line drawn at right angles to East Twenty-seventh street and one hundred (100) feet easterly therefrom; thence running easterly eighteen (18) feet; thence running southerly ten (10) feet; thence running nearly westerly nineteen (19) feet; thence running northerly fifteen (15) feet to the point or place of beginning.

The minimum or upset price at which the interest of the City in and to the said premises to be sold is appraised and fixed by the Commissioners of the Sinking Fund at the sum of three dollars and fifty cents (\$3.50), being \$2.21, the original amount of the sale, and interest thereon at the rate of 6 per cent. per annum from the date of sale, August 9, 1894, to May 9, 1901, the purchaser to pay the auctioneer's fees and the actual costs and disbursements necessitated by reason of the sale. The sale of said premises is to be made on the following terms and conditions:

The highest bidder will be required to pay the full amount of his bid or purchase money and the auctioneer's fee at the time of sale, together with the actual costs and disbursements for expenses of examination, advertising, conveyance, etc. The quit-claim deed for the above-described premises to be delivered within thirty days from the date of sale.

The Comptroller may, at his option, resell the property if the successful bidder shall fail to comply with the terms of sale, and the person failing to comply therewith will be held liable for any deficiency which may result from any such resale.

Maps of said real estate may be seen on application at the Comptroller's Office, Stewart Building, No. 280 Broadway, Borough of Manhattan.

By order of the Commissioners of the Sinking Fund, under resolution adopted at a meeting of the Board held May 11, 1904.

EDWARD M. GROUT,
 Comptroller.
 CITY OF NEW YORK—DEPARTMENT OF FINANCE,
 COMPTROLLER'S OFFICE, May 27, 1904.
 m28,j17.

CORPORATION SALE OF REAL ESTATE.

PUBLIC NOTICE IS HEREBY GIVEN THAT the Commissioners of the Sinking Fund of the City of New York, by virtue of the powers vested in them by law, will offer for sale at public auction, on

MONDAY, JUNE 20, 1904,

at 12 o'clock M., at the New York Real Estate Salesroom, No. 161 Broadway, the following described real estate belonging to the Corporation of The City of New York, viz.:

All that certain lot, piece or parcel of land, situate, lying and being in the Borough of Manhattan, City of New York, known as No. 28 Beaver street, bounded and described as follows, viz.:

Beginning at a point on the southerly side of Beaver street distant sixty-six feet two inches (66' 2") westerly from the southwest corner of Beaver and Broad streets; running thence southerly fifty feet (50') to the northerly side of Marketfield street; thence westerly along the northerly side of Marketfield street thirty-one feet seven inches (31' 7"); thence northerly fifty-five feet (55') to the southerly side of Beaver street; thence easterly along the southerly side of Beaver street thirty-one feet one inch (31' 1") to the point or place of beginning, be said several dimensions more or less, premises being known as Lot No. 14, in Block 11, on the tax maps of the Borough of Manhattan, City of New York.

The minimum or upset price at which the said premises are to be sold is fixed and appraised by the Commissioners of the Sinking Fund at the sum of forty thousand dollars (\$40,000), and the sale is made upon the following:

TERMS AND CONDITIONS.

The highest bidder will be required to pay ten per cent. of the amount of his bid, together with the auctioneer's fees at the time of the sale; thirty per cent. upon the delivery of the deed, which shall be thirty days from the date of the sale; the remaining sixty per cent. either to be paid at the date of the de-

livery of the deed or at the option of the purchaser to remain on bond and mortgage for five years, with interest at the rate of six per cent. per annum, payable semi-annually, the mortgage to contain the customary thirty days' interest and ninety days' tax and assessment and insurance clauses.

The bond and mortgage may be paid off at any time within the term thereof on giving thirty days' notice to the Comptroller, or may be paid in installments of not less than five thousand dollars (\$5,000) on any day when interest is due, or on thirty days' notice. The bond and mortgage will be prepared by the Corporation Counsel, and the sum of twelve dollars and fifty cents (\$12.50) will be charged for drawing, acknowledging and recording the same.

The Comptroller may, at his option, resell the property if the successful bidder shall fail to comply with the terms of sale, and the person failing to comply therewith will be held liable for any deficiency which may result from any such resale.

The right is reserved to reject any and all bids. Said land is sold subject to a lease made between the Mayor, Aldermen and Commonalty of The City of New York, and John A. Aspinwall and Ambrose C. Kingsland, as executors of the last will and testament of William H. Aspinwall, deceased, of The City of New York, which lease is dated the 1st day of January, 1888, running for a period of twenty-one years, expiring January 1, 1909, and recorded in the book of Special Leases in the office of the Comptroller of the City of New York, page 442, and to the free use, by the Fire Department of The City of New York, of that portion of the building now occupied as a fuel station and more particularly described in said lease, for a period not exceeding six months.

Maps of said real estate may be seen on application at the Comptroller's office, Stewart Building, No. 280 Broadway, Borough of Manhattan.

By order of the Commissioners of the Sinking Fund, under a resolution adopted at a meeting of the Board held May 23, 1904.

EDWARD M. GROUT,
 Comptroller.
 CITY OF NEW YORK—DEPARTMENT OF FINANCE,
 COMPTROLLER'S OFFICE, May 27, 1904.
 m28,j20

NOTICE TO PROPERTY-OWNERS.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of the City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS in the BOROUGH OF THE BRONX:

TWENTY-FOURTH WARD, SECTION 12.

REGULATING, GRADING, SETTING CURB-STONES, FLAGGING SIDEWALKS, LAYING CROSSWALKS, CONSTRUCTING DRAINS AND BUILDING FENCES where required in NAPIER AVENUE, ONEIDA AVENUE, KEPLER AVENUE and KATONAH AVENUE, from Two Hundred and Thirty-third street to Mount Vernon avenue; **MARTHA AVENUE,** from Two Hundred and Thirty-fifth street to City line; **VIREO AVENUE,** from Two Hundred and Thirty-third street to City line; **TWO HUNDRED AND THIRTY-FOURTH STREET,** from Two Hundred and Thirty-third street to the Bronx river; **TWO HUNDRED AND THIRTY-FIFTH AND TWO HUNDRED AND THIRTY-SIXTH STREETS,** from Mount Vernon avenue to Bronx river; **TWO HUNDRED AND THIRTY-SEVENTH STREET,** from Napier avenue to Vireo avenue; **TWO HUNDRED AND THIRTY-EIGHTH AND TWO HUNDRED AND THIRTY-NINTH STREETS,** from Mount Vernon avenue to Vireo avenue; **TWO HUNDRED AND FORTIETH STREET,** from Mount Vernon avenue to City line, and **TWO HUNDRED AND FORTY-FIRST STREET,** from Mount Vernon avenue to City line. Area of assessment: Both sides of Webster avenue, from Two Hundred and Thirty-fourth street to the City line; both sides of Vireo avenue, from Two Hundred and Thirty-third street to the City line; both sides of Martha avenue, from Two Hundred and Thirty-fifth street to the City line; both sides of Katonah avenue, from Two Hundred and Thirty-third street to Mount Vernon avenue; both sides of Kepler avenue, from Two Hundred and Thirty-third street to Mount Vernon avenue; both sides of Oneida avenue, from Two Hundred and Thirty-third street to Mount Vernon avenue; both sides of Napier avenue, from Two Hundred and Thirty-third street to Mount Vernon avenue; both sides of Two Hundred and Thirty-third street, from Webster avenue to Mount Vernon avenue; both sides of Two Hundred and Thirty-fourth street, from the Bronx river to Two Hundred and Thirty-third street; both sides of Two Hundred and Thirty-fifth street, from Mount Vernon avenue to the Bronx river; both sides of Two Hundred and Thirty-sixth street, from Mount Vernon avenue to the Bronx river; both sides of Two Hundred and Thirty-seventh street, from Mount Vernon avenue to Vireo avenue; both sides of Two Hundred and Thirty-eighth street, from Mount Vernon avenue to Vireo avenue; both sides of Two Hundred and Thirty-ninth street, from Mount Vernon avenue to Vireo avenue; both sides of Two Hundred and Fortieth street, from Mount Vernon avenue to Vireo avenue; both sides of Two Hundred and Forty-first street, from Mount Vernon avenue to the City line, and to the extent of half the block at the intersecting and terminating streets and avenues.

—that the same were confirmed by the Board of Revision of Assessments on May 26, 1904, and entered on May 26, 1904, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments interest will be collected thereon, as provided in section 1019 of said Greater New York Charter.

Said section provides that "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof on the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides * * * "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

The above assessments are payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, in the Municipal Building, corner of One Hundred and Seventy-seventh street and Third avenue, Borough of The Bronx, between the hours of 9 A. M. and 2 P. M., and on Saturdays from 9 A. M. to 12 M., and all payments made thereon on or before July 25, 1904, will be exempt from interest as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when above assessments became liens to the date of payment.

EDWARD M. GROUT,
 Comptroller.
 CITY OF NEW YORK—DEPARTMENT OF FINANCE,
 COMPTROLLER'S OFFICE, May 26, 1904.
 m27,j20

NOTICE TO PROPERTY-OWNERS.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of The City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS in the BOROUGH OF BROOKLYN:

NINTH WARD, ECTION 4.

WASHINGTON AVENUE—LAYING CEMENT SIDE WALK, east side, between St. John's place and Degraw street; DEGRAW STREET—LAYING CEMENT SIDE WALK, north side, between Washington and Nassau avenues. Area of assessment: East side of Washington avenue, between St. John's place and Degraw street, and north side of Degraw street, between Washington and Nassau avenues, on Block 1177, Lots 1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21, 23, 25, 27, 29, 31, 33, 35, 37, 39, 41, 43, 45, 47, 49.

SEVENTEENTH WARD.

CLAY STREET—FLAGGING SIDEWALK, south side, between Manhattan avenue and Oakland street; OAKLAND STREET—FLAGGING SIDEWALK, west side, between Clay and Dupont streets. Area of assessment: South side of Clay street, between Manhattan avenue and Oakland street, and west side of Oakland street, between Clay and Dupont streets, on Block 84, Lots Nos. 31, 33, 35, 37, 39, 41, 43, 45, 47, 49.

—that the same were confirmed by the Board of Revision of Assessments on May 26, 1904, and entered May 26, 1904, in the Bureau of Titles and Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the said date of entry of the assessments interest will be collected thereon, as provided in section 1019 of said Greater New York Charter.

Said section provides that "if any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment from the date when such assessments became liens, as provided by section 159 of this act."

Section 159 of this act provides "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

The above assessments are payable to the Collector of Assessments and Arrears, at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, in the Municipal Building, Borough of Brooklyn, between the hours of 9 A. M. and 2 P. M., and on Saturdays from 9 A. M. to 12 M., and all payments made thereon on or before July 25, 1904, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when the above assessments became liens to the date of payment.

EDWARD M. GROUT, Comptroller.

CITY OF NEW YORK—DEPARTMENT OF FINANCE, COMPTROLLER'S OFFICE, May 26, 1904. m27j10

NOTICE TO PROPERTY-OWNERS.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter the Comptroller of The City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS in the BOROUGH OF BROOKLYN:

TWENTY-EIGHTH WARD.

VANDERVEER STREET—REGULATING, GRADING AND PAVING SETTING AND RESETTING URBAN LAYING CEMENT SIDEWALKS, between Bushwick avenue and Evergreen cemetery street, between Bushwick avenue and Evergreen cemetery, and to the extent of half the block at the intersecting and terminating street.

TWENTY-NINTH WARD.

EAST EIGHTH STREET—SEWER, between Beverly road and Church avenue, and OUPLET SEWER IN CHURCH AVENUE, south side, between East Eighth street and Coney Island avenue, in TURNER PLACE AND HICKLEY PLACE, between East Eighth street and Coney Island avenue, and in CONEY ISLAND AVENUE, between Church avenue and Beverly road. Area of assessment: Both sides of East Eighth street, from Beverly road to Church avenue; west side of Coney Island avenue, from Beverly road to Church avenue; south side of Church avenue, both sides of Turner place and both sides of Hickley place, from East Eighth street to Coney Island avenue.

THIRTIETH WARD.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Eighty-first and Eighty-second streets. Area of assessment: West side of Third avenue, between Eighty-first and Eighty-second streets, on Block 1049, Lots Nos. 1 and 16.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Eighty-first and Eighty-second streets. Area of assessment: West side of Third avenue, between Eighty-first and Eighty-second streets.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Eighty-third and Eighty-fourth streets. Area of assessment: West side of Third avenue, between Eighty-third and Eighty-fourth streets.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Eighty-third and Eighty-fourth streets. Area of assessment: West side of Third avenue, between Eighty-third and Eighty-fourth streets.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Eighty-third and Eighty-fourth streets. Area of assessment: West side of Third avenue, between Eighty-third and Eighty-fourth streets.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Eighty-third and Eighty-fourth streets. Area of assessment: West side of Third avenue, between Eighty-third and Eighty-fourth streets.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Eighty-third and Eighty-fourth streets. Area of assessment: West side of Third avenue, between Eighty-third and Eighty-fourth streets.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Eighty-third and Eighty-fourth streets. Area of assessment: West side of Third avenue, between Eighty-third and Eighty-fourth streets.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Eighty-third and Eighty-fourth streets. Area of assessment: West side of Third avenue, between Eighty-third and Eighty-fourth streets.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Eighty-third and Eighty-fourth streets. Area of assessment: West side of Third avenue, between Eighty-third and Eighty-fourth streets.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Eighty-third and Eighty-fourth streets. Area of assessment: West side of Third avenue, between Eighty-third and Eighty-fourth streets.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Eighty-third and Eighty-fourth streets. Area of assessment: West side of Third avenue, between Eighty-third and Eighty-fourth streets.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Eighty-third and Eighty-fourth streets. Area of assessment: West side of Third avenue, between Eighty-third and Eighty-fourth streets.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Eighty-third and Eighty-fourth streets. Area of assessment: West side of Third avenue, between Eighty-third and Eighty-fourth streets.

ty third streets. Area of assessment: West side of Third avenue, from Ninety-second to Ninety-third street, on Block 1083, Lots Nos. 3 and 8.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-third and Ninety-fourth streets. Area of assessment: West side of Third avenue, from Ninety-third to Ninety-fourth street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-fourth and Ninety-fifth streets. Area of assessment: West side of Third avenue, from Ninety-fourth to Ninety-fifth street, on Block 1007, Lots 1, 2, 3 and 4.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-fifth and Ninety-sixth streets. Area of assessment: West side of Third avenue, from Ninety-fifth to Ninety-sixth street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-sixth and Ninety-seventh streets. Area of assessment: West side of Third avenue, from Ninety-sixth to Ninety-seventh street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-seventh and Ninety-eighth streets. Area of assessment: West side of Third avenue, from Ninety-seventh to Ninety-eighth street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-eighth and Ninety-ninth streets. Area of assessment: West side of Third avenue, from Ninety-eighth to Ninety-ninth street, on Block 1102, Lot No. 1.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

THIRD AVENUE—LAYING CEMENT SIDEWALKS, west side, between Ninety-ninth and One hundred streets. Area of assessment: West side of Third avenue, from Ninety-ninth to One hundred street.

The work on each school must be completed on or before the 31st day of August, 1904, as provided in the contract.

The amount of security required is as follows:
Public School 13..... \$2,500 00
Public School 33..... 2,500 00
Public School 40..... 1,500 00
Public School 59..... 1,000 00

No. 2. FOR FURNITURE FOR NEW PUBLIC SCHOOL 17, ON PACIFIC STREET, BETWEEN THIRD AVENUE AND NEVINS STREET, BOROUGH OF BROOKLYN.

The time allowed to complete the whole work will be 60 working days, as provided in the contract.

The amount of security required is as follows:
Item 1..... \$700 00
Item 2..... 200 00
Item 3..... 1,500 00
Item 4..... 500 00

No. 10. ALTERATIONS, REPAIRS, ETC., AT PUBLIC SCHOOL 101, ON EIGHTY-SIXTH STREET, NEAR EIGHTEENTH AVENUE, BOROUGH OF BROOKLYN.

The time of completion is 55 working days.

The amount of security required is One Thousand Dollars.

On Contracts Nos. 6 and 10 the bids will be compared and the contract awarded in a lump sum to the lowest bidder on each contract.

On Contracts Nos. 7, 8 and 9 the bidders must state the price of each article or item contained in the specifications or schedules herein contained or hereto annexed, by which the bids will be tested.

The extensions must be made and footed up, as the bids will be read from the total of each item, and award made to the lowest bidder on each item.

Delivery will be required to be made at the time and manner and in such quantities as may be directed.

Blank forms may be obtained and the plans and drawings may be seen at the office of the Superintendent at estimating room, Hall of the Board of Education, Park avenue and Fifty-ninth street, Borough of Manhattan; also at Branch Office, No. 131 Livingston street, Borough of Brooklyn, for work for their respective boroughs.

C. B. J. SNYDER, Superintendent of School Buildings.

JUNE 2, 1904. m27j10

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

DEPARTMENT OF EDUCATION, CORNER OF PARK AVENUE AND FIFTY-NINTH STREET, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Buildings at the above office of the Department of Education until 11 o'clock A. M., on

MONDAY, JUNE 13, 1904.

Borough of Manhattan.

No. 1. FOR INSTALLING ELECTRIC EQUIPMENT IN NEW PUBLIC SCHOOL 150, ON NINETY-FIFTH AND NINETY-SIXTH STREETS, 175 FEET WEST OF FIRST AVENUE, BOROUGH OF MANHATTAN.

The time of completion is 180 working days.

The amount of security required is Five Thousand Dollars.

No. 2. FOR FURNISHING AND DELIVERING MATERIALS AND SUPPLIES TO THE HALL OF THE BOARD OF EDUCATION, PARK AVENUE AND FIFTY-NINTH STREET, BOROUGH OF MANHATTAN.

The time allowed to complete the whole work will be 60 working days, except as hereinafter provided in the contract.

The amount of security required is 50 per cent. of the estimated cost of the supplies bid for by each bidder.

Borough of Richmond.

No. 3. FOR ADDITION TO AND IMPROVING PREMISES OF PUBLIC SCHOOL 12, ON STEUBEN STREET, RHINE AND DANUBE AVENUES, CONCORD, BOROUGH OF RICHMOND.

The time of completion is 190 working days.

The amount of security required is Twenty-three Thousand Dollars.

No. 4. FOR INSTALLING HEATING AND VENTILATING APPARATUS AND ELECTRIC EQUIPMENT IN NEW PUBLIC SCHOOL 31, ON THE SOUTHWEST CORNER OF PLEASANT AVENUE AND GUYONS LANE, WOODROW, BOROUGH OF RICHMOND.

The time allowed to complete the whole work will be 60 working days as provided in the contract.

The amount of security required is as follows:
Item 1..... \$700 00
Item 2..... 100 00
Item 3..... 100 00
Item 4..... 100 00
Item 5..... 100 00
Item 6..... 100 00
Item 7..... 100 00
Item 8..... 100 00
Item 9..... 100 00
Item 10..... 100 00
Item 11..... 100 00
Item 12..... 100 00
Item 13..... 100 00
Item 14..... 100 00
Item 15..... 100 00
Item 16..... 100 00
Item 17..... 100 00
Item 18..... 100 00
Item 19..... 100 00
Item 20..... 100 00
Item 21..... 100 00
Item 22..... 100 00
Item 23..... 100 00
Item 24..... 100 00
Item 25..... 100 00
Item 26..... 100 00
Item 27..... 100 00
Item 28..... 100 00
Item 29..... 100 00
Item 30..... 100 00
Item 31..... 100 00
Item 32..... 100 00
Item 33..... 100 00
Item 34..... 100 00
Item 35..... 100 00
Item 36..... 100 00
Item 37..... 100 00
Item 38..... 100 00
Item 39..... 100 00
Item 40..... 100 00
Item 41..... 100 00
Item 42..... 100 00
Item 43..... 100 00
Item 44..... 100 00
Item 45..... 100 00
Item 46..... 100 00
Item 47..... 100 00
Item 48..... 100 00
Item 49..... 100 00
Item 50..... 100 00
Item 51..... 100 00
Item 52..... 100 00
Item 53..... 100 00
Item 54..... 100 00
Item 55..... 100 00
Item 56..... 100 00
Item 57..... 100 00
Item 58..... 100 00
Item 59..... 100 00
Item 60..... 100 00
Item 61..... 100 00
Item 62..... 100 00
Item 63..... 100 00
Item 64..... 100 00
Item 65..... 100 00
Item 66..... 100 00
Item 67..... 100 00
Item 68..... 100 00
Item 69..... 100 00
Item 70..... 100 00
Item 71..... 100 00
Item 72..... 100 00
Item 73..... 100 00
Item 74..... 100 00
Item 75..... 100 00
Item 76..... 100 00
Item 77..... 100 00
Item 78..... 100 00
Item 79..... 100 00
Item 80..... 100 00
Item 81..... 100 00
Item 82..... 100 00
Item 83..... 100 00
Item 84..... 100 00
Item 85..... 100 00
Item 86..... 100 00
Item 87..... 100 00
Item 88..... 100 00
Item 89..... 100 00
Item 90..... 100 00
Item 91..... 100 00
Item 92..... 100 00
Item 93..... 100 00
Item 94..... 100 00
Item 95..... 100 00
Item 96..... 100 00
Item 97..... 100 00
Item 98..... 100 00
Item 99..... 100 00
Item 100..... 100 00

No. 5. FOR FURNITURE FOR NEW PUBLIC SCHOOL 7, ON SOUTHWEST CORNER OF PLEASANT AVENUE AND GUYONS LANE, WOODROW, BOROUGH OF RICHMOND.

The time of completion is 60 working days.

The amount of security required is Three Hundred Dollars.

On Contracts Nos. 1, 3 and 5, the bids will be compared and the contract awarded in a lump sum to the lowest bidder on each contract.

No. 2. ALTERATIONS, REPAIRS, ETC., OF PUBLIC SCHOOLS 81, 89, 90, 95, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130, 131, 132, 133, 134, 135, 136, 137, 138, 139, 140, 141, 142, 143, 144, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 155, 156, 157, 158, 159, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 170, 171, 172, 173, 174, 175, 176, 177, 178, 179, 180, 181, 182, 183, 184, 185, 186, 187, 188, 189, 190, 191, 192, 193, 194, 195, 196, 197, 198, 199, 200, 201, 202, 203, 204, 205, 206, 207, 208, 209, 210, 211, 212, 213, 214, 215, 216, 217, 218, 219, 220, 221, 222, 223, 224, 225, 226, 227, 228, 229, 230, 231, 232, 233, 234, 235, 236, 237, 238, 239, 240, 241, 242, 243, 244, 245, 246, 247, 248, 249, 250, 251, 252, 253, 254, 255, 256, 257, 258, 259, 260, 261, 262, 263, 264, 265, 266, 267, 268, 269, 270, 271, 272, 273, 274, 275, 276, 277, 278, 279, 280, 281, 282, 283, 284, 285, 286, 287, 288, 289, 290, 291, 292, 293, 294, 295, 296, 297, 298, 299, 300, 301, 302, 303, 304, 305, 306, 307, 308, 309, 310, 311, 312, 313, 314, 315, 316, 317, 318, 319, 320, 321, 322, 323, 324, 325, 326, 327, 328, 329, 330, 331, 332, 333, 334, 335, 336, 337, 338, 339, 340, 341, 342, 343, 344, 345, 346, 347, 348, 349, 350, 351, 352, 353, 354, 355, 356, 357, 358, 359, 360, 361, 362, 363, 364, 365, 366, 367, 368, 369, 370, 371, 372, 373, 374, 375, 376, 377, 378, 379, 380, 381, 382, 383, 384, 385, 386, 387, 388, 389, 390, 391, 392, 393, 394, 395, 396, 397, 398, 399, 400, 401, 402, 403, 404, 405, 406, 407, 408, 409, 410, 411, 412, 413, 414, 415, 416, 417, 418, 419, 420, 421, 422, 423, 424, 425, 426, 427, 428, 429, 430, 431, 432, 433, 434, 435, 436, 437, 438, 439, 440, 441, 442, 443, 444, 445, 446, 447, 448, 449, 450, 451, 452, 453, 454, 455, 456, 457, 458, 459, 460, 461, 462, 463, 464, 465, 466, 467, 468, 469, 470, 471, 472, 473, 474, 475, 476, 477, 478, 479, 480, 481, 482, 483, 484, 485, 486, 487, 488, 489, 490, 491, 492, 493, 494, 495, 496, 497, 498, 499, 500, 501, 502, 503, 504, 505, 506, 507, 508, 509, 510, 511, 512, 513, 514, 515, 516, 517, 518, 519, 520, 521, 522, 523, 524, 525, 526, 527, 528, 529, 530, 531, 532, 533, 534, 535, 536, 537, 538, 539, 540, 541, 542, 543, 544, 545, 546, 547, 548, 549, 550, 551, 552, 553, 554, 555, 556, 5

lyn, City of New York, as and for sources of public water supply in and for The City of New York, and deems it necessary to take and acquire the same and all the rights, titles and interests therein, and to extinguish all claims for damages on account of such taking, titles and interests, or growing out of such taking, for the purpose of maintaining, preserving and increasing the supply of pure and wholesome water for The City of New York, and of providing additional water works to supply The City of New York with water; said lands to be used for the development and improvement of the Gravesend Pumping Station; and

Whereas, The said Commissioner has prepared and submitted, under date of April 25, 1904, to the Board of Estimate and Apportionment, a map (Plate No. 2531) showing the said real estate to be taken and acquired as aforesaid, as provided in the said Act; therefore be it

Resolved, That a public notice be given of a hearing to be held by the Board of Estimate and Apportionment of The City of New York, in the Old Council Chamber, City Hall, Borough of Manhattan, City of New York, on the 1st day of July, 1904, at 10.30 o'clock A. M., at which a full opportunity shall be afforded to any and all persons interested to be heard respecting such map and the taking and acquisition of the real estate as shown thereon.

Resolved, That such public notice be published once in each week for three successive weeks in the CITY RECORD, and in the Corporation newspapers, and in two papers published in the Borough of Brooklyn and County of Kings, in which borough and county the real estate to be taken and acquired is situated, and in two daily papers published in The City of New York.

I hereby certify that the foregoing is a true copy of a resolution adopted by the Board of Estimate and Apportionment at the meeting of said Board, held on the 20th day of May, 1904.

JOHN H. MOONEY,
Assistant Secretary.
j2,jy1

In the Board of Estimate and Apportionment.

WHEREAS, THE COMMISSIONER OF Water Supply, Gas and Electricity of The City of New York, acting for and in behalf of the name of The City of New York, in pursuance of the provisions of chapter 466 of the Laws of 1901 as amended, has selected and determined certain real estate (as the term "real estate" is defined in the said Act) in the Counties of Queens and Nassau, as and for sources of public water supply in and for The City of New York, and deems it necessary to take and acquire the same and all the rights, titles and interests therein, and to extinguish all claims for damages on account of such taking, titles and interests, or growing out of such taking, for the purpose of maintaining, preserving and increasing the supply of pure and wholesome water for The City of New York, and of providing additional water works to supply The City of New York with water; said lands to be used for the construction of additional conduits between Millburn Reservoir and Spring Creek Pumping Station; and

Whereas, The said Commissioner has prepared and submitted to the Board of Estimate and Apportionment, under date of April 25, 1904, a map (Plate No. 2370) showing the said real estate to be taken and acquired as aforesaid, as provided in the said Act; therefore be it

Resolved, That a public notice be given of a hearing to be held by the Board of Estimate and Apportionment of The City of New York, in the Old Council Chamber, City Hall, Borough of Manhattan, City of New York, on the 1st day of July, 1904, at 10.30 o'clock A. M., at which a full opportunity shall be afforded to any and all persons interested to be heard respecting such map and the taking and acquisition of the real estate as shown thereon.

Resolved, That such public notice be published once in each week for three successive weeks in the CITY RECORD, and in the Corporation newspapers, in two papers published in Queens County, in which counties the real estate to be taken and acquired is situated, and in two daily papers published in The City of New York.

I hereby certify that the foregoing is a true copy of a resolution adopted by the Board of Estimate and Apportionment at the meeting of said Board, held on the 20th day of May, 1904.

JOHN H. MOONEY,
Assistant Secretary.
j2,jy1

BOROUGH OF BROOKLYN.

NOTICE IS HEREBY GIVEN THAT, IN accordance with section 432 of the Charter of The City of New York, the following petition is on file and ready for inspection, and will be submitted to the Local Board of the Bushwick District, at a meeting to be held in the office of the President of the Borough of Brooklyn, Room 11, Borough Hall, on Thursday, June 16, 1904, at 2.30 P. M.:

No. 39. To construct a sewer in Grafton street, between Pitkin and Sutter avenues, with outlet sewer in Sutter avenue, from Grafton street to Saratoga avenue.

MARTIN W. LITTLETON,
President, Borough of Brooklyn.

JOHN A. HEFFERNAN,
Secretary.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM NO. 15, MUNICIPAL BUILDING, BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Brooklyn at the above office until 11 o'clock A. M., on

WEDNESDAY, JUNE 15, 1904.

No. 1. FOR REGULATING AND REPAVING WITH MEDINA SANDSTONE PAVEMENT, ON A CONCRETE FOUNDATION, THE ROADWAY OF FIFTEENTH STREET, from Hamilton avenue to Sixth avenue.

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

5,140 square yards of medina sandstone pavement, with cement joints.
60 square yards of old stone pavement to be relaid.
1,150 cubic yards of concrete.
5,890 linear feet of new curbstone.
310 linear feet of old curbstone to be reset.
440 square feet of new medina sandstone, bridgestone.
170 square feet of old bridgestone to be relaid.

Time for the completion of the work and the full performance of the contract is thirty-five (35) working days.

The amount of security required is Nine Thousand Dollars.

No. 2. FOR REGULATING AND REPAVING WITH MEDINA SANDSTONE PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF THIRTY-SIXTH STREET, from Third avenue to Fifth avenue.

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

4,710 square yards of medina sandstone pavement, with cement joints.

20 square yards of old stone pavement to be relaid.
920 cubic yards of concrete.
280 linear feet of new curbstone.
2,550 linear feet of old curbstone to be reset.
180 square feet of new medina sandstone, bridgestone.

Time for the completion of the work and the full performance of the contract is thirty (30) working days.

The amount of security required is Six Thousand Five Hundred Dollars.

No. 3. FOR REGULATING AND REPAVING WITH MEDINA SANDSTONE PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF IRVING STREET AND SEDGWICK STREET, from Van Brunt street to Columbia street.

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

3,920 square yards of medina sandstone pavement, with cement joints.
40 square yards of old stone pavement to be relaid.
770 cubic yards of concrete.
2,310 linear feet of new curbstone.
70 linear feet of old curbstone to be reset.
360 square feet of new medina sandstone, bridgestone.

Time for the completion of the work and the full performance of the contract is thirty (30) working days.

The amount of security required is Six Thousand Dollars.

No. 4. FOR REGULATING AND REPAVING WITH GRANITE PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF CENTRAL AVENUE, from Palmetto street to Chauncey street.

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

8,340 square yards of granite block pavement, with tar and gravel joints.
220 square yards of old stone pavement to be relaid.

1,790 cubic yards of concrete.
5,170 linear feet of new curbstone.
1,720 linear feet of old curbstone to be reset.
1,600 square feet of new granite bridgestone.
2,520 square feet of old bridgestone to be relaid.

Time for the completion of the work and the full performance of the contract is fifty (50) working days.

The amount of security required is Ten Thousand Dollars.

No. 5. FOR REGULATING AND REPAVING WITH GRANITE PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF COOPER STREET, from Broadway to Hamburg avenue.

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

4,060 square yards of granite block pavement, with tar and gravel joints.
10 square yards of old stone pavement, to be relaid.

900 cubic yards of concrete.
1,960 linear feet of new curbstone.
2,940 linear feet of old curbstone, to be reset.
100 square feet of new granite bridgestone.

Time for the completion of the work and the full performance of the contract is thirty (30) working days.

The amount of security required is Six Thousand Dollars.

No. 6. FOR REGULATING AND REPAVING WITH GRANITE PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF PROSPECT STREET, from Washington street to Bridge street.

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

2,810 square yards of granite block pavement, with tar and gravel joints.
50 square yards of old stone pavement, to be relaid.

590 cubic yards of concrete.
2,380 linear feet of new curbstone.
30 linear feet of old curbstone, to be reset.
400 square feet of new granite bridgestone.

Time for the completion of the work and the full performance of the contract is thirty (30) working days.

The amount of security required is Five Thousand Dollars.

No. 7. FOR REGULATING, GRADING AND CURBING ROCHESTER AVENUE, from St. Mark's avenue to East New York avenue.

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

6,102 linear feet of new curbstone, set in concrete.
100 linear feet of old curbstone, to be reset in concrete.

26,600 cubic yards of earth excavation.
15,500 cubic yards of earth filling, not to be bid for.

300 cubic yards of concrete, not to be bid for.

Time for the completion of the work and the full performance of the contract is fifty (50) working days.

The amount of security required is Six Thousand Dollars.

No. 8. FOR REGULATING, GRADING, CURBING AND LAYING SIDEWALKS ON EIGHTY-FOURTH STREET, from Third avenue to Fourth avenue.

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

1,450 linear feet of new curbstone, set in concrete.
60 linear feet of old curbstone, to be reset in concrete.

653 cubic yards of earth excavation.
45 cubic yards of earth filling, not to be bid for.

70 cubic yards of concrete, not to be bid for.

7,380 square feet of cement sidewalks.

Time for the completion of the work and the full performance of the contract is thirty (30) working days.

The amount of security required is One Thousand Two Hundred Dollars.

No. 9. FOR REGULATING, GRADING AND PAVING WITH ASPHALT BLOCK PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF SEVENTY-SECOND STREET, from Second avenue to Third avenue.

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

2,567 square yards of asphalt block pavement.
392 cubic yards of concrete.
1,446 linear feet of new curbstone.
1,270 cubic yards of earth excavation.
690 cubic yards of earth filling, not to be bid for.

6,739 square feet of new flagstone.

Time for the completion of the work and the full performance of the contract is thirty (30) working days.

The amount of security required is Three Thousand Five Hundred Dollars.

No. 10. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF CARROLL STREET, from Van Brunt street to Henry street.

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

4,950 square yards of asphalt pavement.
50 square yards of adjacent pavement.
840 cubic yards of concrete.
2,880 linear feet of new curbstone.
90 linear feet of old curbstone, to be reset.
9 noiseless covers and heads, complete, for sewer manholes.

Time for the completion of the work and the full performance of the contract is twenty-five (25) working days.

The amount of security required is Four Thousand Five Hundred Dollars.

No. 11. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF PUTNAM AVENUE, from Reid avenue to Broadway.

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

10,810 square yards of asphalt pavement.
50 square yards of adjacent pavement.
1,800 cubic yards of concrete.
4,290 linear feet of new curbstone.
1,430 linear feet of old curbstone, to be reset.
26 noiseless covers and heads, complete, for sewer manholes.

Time for the completion of the work and the full performance of the contract is thirty (30) working days.

The amount of security required is Ten Thousand Dollars.

No. 12. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF TOMPKINS AVENUE, from Madison street to Kosciuszko street.

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

2,080 square yards of asphalt pavement.
70 square yards of adjacent pavement.
490 cubic yards of concrete.
3,510 linear feet of new curbstone.
190 linear feet of old curbstone to be reset.
2 noiseless covers and heads, complete, for sewer manholes.

Time for the completion of the work and the full performance of the contract is twenty (20) working days.

The amount of security required is Three Thousand Dollars.

No. 13. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF BERGEN STREET, from Smith street to Fourth avenue, and from Flatbush avenue to Carlton avenue.

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

8,400 square yards of asphalt pavement.
70 square yards of adjacent pavement.
1,600 cubic yards of concrete.
8,010 linear feet of new curbstone.
300 linear feet of old curbstone to be reset.

Time for the completion of the work and the full performance of the contract is thirty (30) working days.

The amount of security required is Nine Thousand Dollars.

No. 14. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF MARCY AVENUE, from Macon street to Putnam avenue, and from Madison street to Monroe street.

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

2,310 square yards of asphalt pavement.
430 cubic yards of concrete.
2,140 linear feet of new curbstone.
50 linear feet of old curbstone to be reset.

Time for the completion of the work and the full performance of the contract is twenty (20) working days.

The amount of security required is Two Thousand Five Hundred Dollars.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per linear foot, square foot, square yard, cubic yard or other unit of measure, by which the bids will be tested. The bids will be compared and the contract awarded at a lump or aggregate sum for each contract, and in such quantities as may be directed.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the Assistant Commissioner of Public Works, Room 15, Municipal Building, Borough of Brooklyn.

MARTIN W. LITTLETON,
President.

Dated MAY 27, 1904.

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

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM NO. 15, MUNICIPAL BUILDING, BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Brooklyn at the above office until 11 o'clock A. M., on

WEDNESDAY, JUNE 8, 1904.

No. 1. FOR FURNISHING AND DELIVERING ALL THE LABOR AND MATERIALS REQUIRED FOR REMODELING THE MAIN ENTRANCE TO THE HALL OF RECORDS, BOROUGH OF BROOKLYN, CITY OF NEW YORK.

The time allowed for the completion of the work and full performance of the contract is ninety (90) calendar days.

The amount of security required is Four Thousand Dollars.

A deposit of \$10 in cash, or certified check, will be required for each set of plans and drawings, which will be refunded upon the return of said plans and drawings to the Superintendent of Public Buildings and Offices, Room No. 29, Municipal Building, Borough of Brooklyn.

Bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, by which the bids will be tested. The bids will be compared and the contract awarded at a lump or aggregate sum for each contract. Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the Assistant Commissioner of Public Works, Room No. 15, Municipal Building, Borough of Brooklyn.

MARTIN W. LITTLETON,
President.

Dated MAY 23, 1904.

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

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM NO. 15, MUNICIPAL BUILDING, BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Brooklyn at the above office until 11 o'clock A. M., on

WEDNESDAY, JUNE 8, 1904.

Borough of Brooklyn.

No. 1. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR CONSTRUCTING SEWER IN FORTY-FIRST STREET, from Tenth avenue to Fourteenth avenue. The Engineer's estimate of the quantities is as follows:

765 linear feet 24-inch vitrified stoneware pipe sewer, laid in concrete.
780 linear feet 18-inch vitrified stoneware pipe sewer, laid in concrete.
830 linear feet 15-inch vitrified stoneware pipe sewer, laid in concrete.
715 linear feet 12-inch vitrified stoneware pipe sewer, laid in concrete.

31 manholes.

6 receiving-basins.

21,500 feet, B. M., foundation planking.

5,000 feet, B. M., sheeting and bracing.

The time allowed for the completion of the work and full performance of the contract is 50 working days.

The amount of security required is Nine Thousand Dollars.

No. 2. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWER-BASIN AT THE NORTHERLY AND WESTERLY CORNERS OF OVIINGTON AND FIFTH AVENUES.

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

2 sewer basins.

The time allowed for the completion of the work and full performance of the contract is 20 working days.

The amount of security required is Two Hundred Dollars.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per linear foot, foot, B. M. cubic yard, or other unit of measure, by which the bids will be tested.

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

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the Assistant Commissioner of Public Works, Room 15, Municipal Building, Borough of Brooklyn.

MARTIN W. LITTLETON,
President.

Dated MAY 20, 1904.

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

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM NO. 15, MUNICIPAL BUILDING, BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Brooklyn at the above office until 11 o'clock A. M. on

WEDNESDAY, JUNE 8, 1904.

No. 1. FOR REGULATING AND REPAVING WITH GRANITE PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF SCHOLES STREET, from Bushwick avenue to Waterbury street.

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

2,580 square yards of granite block pavement, with tar and gravel joints.
10 square yards of adjacent pavement.
430 cubic yards of concrete.

120 square feet of new granite bridgestone.

Time for the completion of the work and the full performance of the contract is thirty (30) working days.

The amount of security required is Three Thousand Dollars.

No. 2. FOR REGULATING AND REPAVING WITH GRANITE PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF LORRAINE STREET, from Columbia street to Otsego street.

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

1,410 square yards of granite block pavement, with tar and gravel joints.
10 square yards of adjacent pavement.
240 cubic yards of concrete.

560 linear feet of new curbstone.

550 linear feet of old curbstone, to be reset.

190 square feet of new granite bridgestone.

Time for the completion of the work and the full performance of the contract is thirty (30) working days.

The amount of security required is Two Thousand Dollars.

No. 3. FOR REGULATING AND REPAVING WITH GRANITE PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF FIFTIETH STREET, from Third avenue to Sixth avenue.

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

7,310 square yards of granite block pavement, with tar and gravel joints.
50 square yards of adjacent pavement.
1,430 cubic yards of concrete.

300 linear feet of new curbstone.

4,050 linear feet of old curbstone, to be reset.

380 square feet of new granite bridgestone.

170 square feet of old bridgestone, to be relaid.

Time for the completion of the work and the full performance of the contract is forty (40) working days.

The amount of security required is Ten Thousand Dollars.

No. 4. FOR REGULATING AND REPAVING WITH GRANITE PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF NOSTRAND AVENUE, from Eastern parkway to Malbone street.

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

4,690 square yards of granite block pavement, with tar and gravel joints.
10 square yards of adjacent pavement.
990 cubic yards of concrete.

3,600 linear feet of new curbstone.

400 linear feet of old curbstone, to be reset.

920 square feet of new granite bridgestone.

240 square feet of old bridgestone, to be relaid.

Time for the completion of the work and the full performance of the contract is forty (40) working days.

The amount of security required is Seven Thousand Five Hundred Dollars.

No. 5. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON PRESENT PAVEMENT AS A FOUNDATION THE ROADWAY OF ST. MARK'S AVENUE, from old City line of Brooklyn to East New York avenue.

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

2,550 square yards of asphalt pavement.
2,550 square yards of old stone pavement, to be relaid.

580 linear feet of new curbstone.
750 linear feet of old curbstone, to be reset.
5 noiseless covers and heads, complete, for sewer manholes.

Time for the completion of the work and the full performance of the contract is thirty (30) working days.

The amount of security required is Two Thousand Dollars.

No. 6. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF KNICKERBOCKER AVENUE, from Palmetto street to Putnam avenue.

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

2,860 square yards of asphalt pavement.
70 square yards of adjacent pavement.
480 cubic yards of concrete.
300 linear feet of new curbstone.
1,190 linear feet of old curbstone, to be reset.
5 noiseless covers and heads, complete, for sewer manholes.

Time for the completion of the work and the full performance of the contract is thirty (30) working days.

The amount of security required is Two Thousand Five Hundred Dollars.

No. 7. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF LAWTON STREET, from Broadway to Bushwick avenue.

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

1,450 square yards of asphalt pavement.
10 square yards of adjacent pavement.
260 cubic yards of concrete.
1,000 linear feet of new curbstone.
100 linear feet of old curbstone, to be reset.
5 noiseless covers and heads, complete, for sewer manholes.

Time for the completion of the work and the full performance of the contract is twenty (20) working days.

The amount of security required is One Thousand Five Hundred Dollars.

No. 8. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF OCEAN PLACE, from Herkimer street 285 feet southerly, and GUNTER PLACE, from Herkimer street 290 feet southerly.

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

1,970 square yards of asphalt pavement.
340 cubic yards of concrete.
1,160 linear feet of new curbstone.
20 linear feet of old curbstone, to be reset.
6 noiseless covers and heads, complete, for sewer manholes.

Time for the completion of the work and the full performance of the contract is thirty (30) working days.

The amount of security required is Two Thousand Dollars.

No. 9. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF RIDGEWOOD AVENUE, from Cleveland street to a point 100 feet west of Dresden street, and SHEPHERD AVENUE, from Arlington avenue to Jamaica avenue.

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

8,460 square yards of asphalt pavement.
70 square yards of adjacent pavement.
1,420 cubic yards of concrete.
3,510 linear feet of new curbstone.
1,220 linear feet of old curbstone, to be reset.
27 noiseless covers and heads, complete, for sewer manholes.

Time for the completion of the work and the full performance of the contract is fifty (50) working days.

The amount of security required is Seven Thousand Five Hundred Dollars.

No. 10. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF STERLING PLACE (formerly Butler street), from Underhill avenue to Washington avenue.

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

3,560 square yards of asphalt pavement.
10 square yards of adjacent pavement.
590 cubic yards of concrete.
1,270 linear feet of new curbstone.
610 linear feet of old curbstone, to be reset.
10 noiseless covers and heads, complete, for sewer manholes.

Time for the completion of the work and the full performance of the contract is thirty (30) working days.

The amount of security required is Three Thousand Dollars.

No. 11. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF TRUXTON STREET, from Fulton street to a point 194 feet east of Sackman street.

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

3,310 square yards of asphalt pavement.
150 square yards of adjacent pavement.
540 cubic yards of concrete.
1,190 linear feet of new curbstone.
160 linear feet of old curbstone, to be reset.
9 noiseless covers and heads, complete, for sewer manholes.

Time for the completion of the work and the full performance of the contract is thirty (30) working days.

The amount of security required is Three Thousand Dollars.

No. 12. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF HOWARD AVENUE, from Madison street to Fulton street.

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

12,860 square yards of asphalt pavement.
180 square yards of adjacent pavement.
2,100 cubic yards of concrete.
3,960 linear feet of new curbstone.
1,900 linear feet of old curbstone, to be reset.
19 noiseless covers and heads, complete, for sewer manholes.

Time for the completion of the work and the full performance of the contract is forty (40) working days.

The amount of security required is Eleven Thousand Dollars.

No. 13. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF ECKFORD STREET, from Driggs avenue to Greenpoint avenue.

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

7,900 square yards of asphalt pavement.
70 square yards of adjacent pavement.
1,260 cubic yards of concrete.
5,180 linear feet of new curbstone.
550 linear feet of old curbstone, to be reset.
32 noiseless covers and heads, complete, for sewer manholes.

Time for the completion of the work and the full performance of the contract is forty-five (45) working days.

The amount of security required is Seven Thousand Five Hundred Dollars.

No. 14. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF GREENE AVENUE, from Franklin avenue to Lewis avenue; HANCOCK STREET, from Nostrand avenue to Ralph avenue, and LEWIS AVENUE, from Greene avenue to Halsey street.

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

5,090 square yards of asphalt pavement.
670 cubic yards of concrete.
800 cubic yards of earth filling, to be furnished.

Time for the completion of the work and the full performance of the contract is forty (40) working days.

The amount of security required is Four Thousand Dollars.

No. 15. FOR REGULATING, GRADING AND PAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF EAST SEVENTH STREET, from Reeve place to Ocean parkway.

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

3,545 square yards of asphalt pavement.
490 cubic yards of concrete.
1,230 cubic yards of earth excavation.
520 cubic yards of earth filling, not to be bid for.

1,882 linear feet of concrete curb.

Time for the completion of the work and the full performance of the contract is forty (40) working days.

The amount of security required is Four Thousand Dollars.

No. 16. FOR REGULATING, GRADING, CURBING AND LAYING SIDEWALKS ON GATLING PLACE, from Eighty-sixth street to Ninety-second street.

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

2,794 linear feet of new curbstone.
8,655 cubic yards of earth excavation.
4,448 cubic yards of earth filling, not to be bid for.

13,660 square feet of cement sidewalk.

Time for the completion of the work and the full performance of the contract is fifty (50) working days.

The amount of security required is Three Thousand Dollars.

No. 17. FOR REGULATING, GRADING AND CURBING SHERLOCK PLACE, from Herkimer street to Atlantic avenue.

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

600 linear feet of new curbstone.
475 cubic yards of earth excavation.
5 cubic yards of earth filling, not to be bid for.

Time for the completion of the work and the full performance of the contract is twenty (20) working days.

The amount of security required is Three Hundred Dollars.

No. 18. FOR REGULATING, GRADING AND PAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF AVENUE G, from Ocean avenue to Flatbush avenue.

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

9,224 square yards of asphalt pavement.
2,736 square yards of sodding in ovals.
1,291 cubic yards of concrete.
2,551 cubic yards of earth excavation.
1,907 cubic yards of earth filling, not to be bid for.

8,315 linear feet of concrete curb.

Time for the completion of the work and the full performance of the contract is fifty (50) working days.

The amount of security required is Ten Thousand Dollars.

No. 19. FOR FURNISHING AND DELIVERING 150 TONS OF THE BEST ANTHRACITE COAL.

Time for the delivery of the material and the full performance of the contract is on or before July 1, 1904.

The amount of security required is Three Hundred Dollars.

No. 20. FOR FURNISHING AND DELIVERING 756 SQUARE FEET OF GRANITE BRIDGESTONE.

Time for the delivery of the material and the full performance of the contract is on or before October 30, 1904.

The amount of security required is Two Hundred Dollars.

No. 21. FOR FURNISHING AND DELIVERING 19,200 FEET, B. M., YELLOW PINE LUMBER.

Time for the delivery of the material and the full performance of the contract is on or before October 30, 1904.

The amount of security required is Two Hundred Dollars.

No. 22. FOR FURNISHING AND DELIVERING 388 CUBIC YARDS OF PAVING GRAVEL.

Time for the delivery of the material and the full performance of the contract is on or before October 30, 1904.

The amount of security required is Four Hundred Dollars.

No. 23. FOR FURNISHING AND DELIVERING 350,000 POUNDS OF PAVING PITCH.

Time for the delivery of the material and the full performance of the contract is on or before October 30, 1904.

The amount of security required is One Thousand Dollars.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, ton, square yard, cubic yard, linear foot, square foot, feet B. M., yard or other unit of measure, by which the bids will be tested. The bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the Assistant Commissioner of Public Works, the Borough of Brooklyn, Room No. 15, Municipal Building, Borough of Brooklyn.

MARTIN W. LITTLETON,
President.

Dated May 20, 1904.

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

BOARD OF ASSESSORS.

PUBLIC NOTICE IS HEREBY GIVEN, IN pursuance of the provisions of chapter 161, Laws of 1889, and chapter 356, Laws of 1894, that on Tuesday, June 14, 1904, the Board of Assessors of The City of New York will meet at its office, No. 320 Broadway, Manhattan, at 1 o'clock P. M., for the purpose of giving a hearing to all concerned upon and in order to make the apportionment or assessment for the expense of the following named improvements in the Borough of Brooklyn (former Town of Flatbush), as in the said laws provided:

List 6791. Sewer in East Fifteenth street, between Avenue C and Avenue D.

List 6792. No. 2. Sewer in East Seventeenth street, between Albemarle road (Avenue A) and Beverly road (Avenue B); also in Albemarle road (Avenue A), between East Seventeenth and East Eighteenth streets.

List 6793. No. 3. Sewer in Ocean avenue, between Avenue E and old town line.

No. 1. Both sides of East Fifteenth street, from Avenue C to Avenue D.

No. 2. Both sides of East Seventeenth street, from Albemarle road to Beverly road, and both sides of Albemarle road, from East Seventeenth to East Eighteenth street.

No. 3. Both sides of Ocean avenue, from Ditmas avenue to old town line south of Foster avenue.

The assessment roll and map, showing each lot or plot so to be assessed, together with the amount proposed to be levied on each plot or lot, is now on file in the office of the said Board of Assessors, and open to the inspection of all interested.

ROBERT MUH,
ANTONIO ZUCCA,
CHARLES A. O'MALLEY,
Board of Assessors.

WILLIAM H. JASPER,
Secretary,
No. 320 Broadway,
CITY OF NEW YORK, BOROUGH OF MANHATTAN,
May 28, 1904.
m28,j9

PUBLIC NOTICE IS HEREBY GIVEN TO THE owner or owners of all houses and lots, improved or unimproved lands affected thereby, that the following proposed assessments have been completed and are lodged in the office of the Board of Assessors for examination by all persons interested, viz.:

BOROUGH OF BROOKLYN.

List 7382. No. 1. Regulating, grading, curbing and recubing, paving gutters and laying crosswalks in Fifty-fourth street, between Seventh and Fort Hamilton avenues, together with a list of awards for damages caused by a change of grade.

List 7547. No. 2. Regulating and grading Crown street, between New York avenue and Nostrand avenue.

List 7549. No. 3. Regulating, grading, paving with asphalt pavement, curbing and recubing and laying cement sidewalks in Osborne street, between Dutter and Blake avenues.

List 7556. No. 4. Regulating, grading, curbing and paving gutters, Fifty-third street, between Seventh and Eighth avenues, together with a list of awards for damages caused by a change of grade.

List 7771. No. 5. Regulating, grading and curbing Van Sien avenue, between Pitkin and Dumont avenues.

List 8070. No. 6. Paving with asphalt pavement Buñalo avenue, between St. Mark's avenue and Eastern parkway.

List 8073. No. 7. Paving with asphalt pavement Seventy-third street, between Third and Fourth avenues.

List 8075. No. 8. Sewer-basins on the northwest and northeast corners of Albemarle road and East Fifteenth street, and on the northwest corner of Albemarle road and East Sixteenth street.

List 8076. No. 9. Sewer-basin at northwest corner of Avenue K and Flatbush avenue.

List 8077. No. 10. Sewer in Third avenue, between Bay Ridge avenue and Silliman place.

List 8078. No. 11. Sewer in Windsor place, between Eighth and Ninth avenues.

List 8085. No. 12. Sewer-basins at the southeast and southwest corners of Clarkson street and Rogers avenue.

List 8086. No. 13. Sewer-basin at the southwest corner of Cortelyou road and East Eighteenth street.

List 8087. No. 14. Sewer in Sixty-first street, between Fourth and Fifth avenues, and outlet sewer on the east side of Fourth avenue, between Sixty-first and Sixty-fourth streets.

List 8090. No. 15. Paving with asphalt pavement Hinsdale street, from Atlantic avenue to Sutter avenue.

BOROUGH OF THE BRONX.

List 7600. No. 16. Regulating, grading, curbing, flagging, laying crosswalks and placing fences in Kingsbridge road, from Webster avenue to the Harlem river, together with a list of awards for damages caused by a change of grade.

List 8032. No. 17. Sewer and appurtenances in Beaumont avenue, from East One Hundred and Eighty-seventh street to East One Hundred and Eighty-ninth street, and in East One Hundred and Eighty-ninth street, from the Southern Boulevard to Belmont avenue.

The limits within which it is proposed to lay the said assessments include all the several houses and lots of ground, vacant lots, pieces and parcels of land situated on—

No. 1. Both sides of Fifty-fourth street, from Seventh to Fort Hamilton avenue, and to the extent of half the block at the intersecting and terminating streets.

No. 2. Both sides of Crown street, from New York avenue to Nostrand avenue, and to the extent of half the block at the intersecting and terminating streets.

No. 3. Both sides of Osborne street, from Sutter avenue to a point 250 feet south of Blake avenue, and to the extent of half the block at the intersecting and terminating streets.

No. 4. Both sides of Fifty-third street, from Seventh to Eighth avenue, and to the extent of half the block at the intersecting and terminating streets.

No. 5. Both sides of Van Sien avenue, from Pitkin avenue to Dumont avenue, and to the extent of half the block at the intersecting and terminating streets.

No. 6. Both sides of Buffalo avenue, from St. Mark's avenue to Eastern parkway, and to the extent of half the block at the intersecting and terminating streets.

No. 7. Both sides of Seventy-third street, from Third to Fourth avenue, and to the extent of half the block at the intersecting and terminating streets.

No. 8. South side of Church avenue and north side of Albemarle road, from East Fourteenth to East Sixteenth street; both sides of East Fifteenth street and west side of East Sixteenth street, from Church avenue to Albemarle road.

No. 9. East side of East Thirty-seventh street, from Avenue J to Avenue K.

No. 10. Both sides of Third avenue, from Bay Ridge avenue to Silliman place.

No. 11. Both sides of Windsor place, from Eighth to Ninth avenue; north side of Ninth avenue, from Prospect avenue to Windsor place.

No. 12. South side of Clarkson street, extending about 430 feet west of Rogers avenue; south side of Clarkson street, from Nostrand avenue to Rogers avenue.

No. 13. South side of Cortelyou road, from East Seventeenth to East Eighteenth street; east side of East Seventeenth street, extending about 175 feet south of Cortelyou road; west side of East Eighteenth street, extending about 246 feet south of Cortelyou road.

No. 14. Both sides of Sixty-first street, from Fourth to Fifth avenue; east side of Fourth avenue, from Sixty-first to Sixty-fourth street; both sides of Sixty-second street, from Fourth to Fifth avenue; both sides of Sixty-third street, from Fourth to Fifth avenue.

No. 15. Both sides of Hinsdale street, from Atlantic avenue to Sutter avenue, and to the extent of half the block at the intersecting and terminating streets.

No. 16. Both sides of Kingsbridge road, from Webster avenue to the Harlem river, and to the extent of half the block at the intersecting and terminating streets.

No. 17. Both sides of Beaumont avenue, from East One Hundred and Eighty-seventh to East One Hundred and Eighty-ninth street; both sides of East One Hundred and Eighty-ninth street, from Belmont avenue to the Southern Boulevard; both sides of Cambreling avenue, from One Hundred and Eighty-ninth street to Pelham avenue.

All persons whose interests are affected by the above-named proposed assessments, and who are opposed to the same, or either of them, are requested to present their objections, in writing, to the Secretary of the Board of Assessors, No. 320 Broadway, New York, on or before June 28, 1904, at 1 P. M., at which time and place the said objections will be heard and testimony received in reference thereto.

ROBERT MUH,
ANTONIO ZUCCA,
CHARLES A. O'MALLEY,
Board of Assessors.

WILLIAM H. JASPER,
Secretary,
No. 320 Broadway,
CITY OF NEW YORK, BOROUGH OF MANHATTAN,
May 27, 1904.
m27,j8

DEPARTMENT OF CORRECTION.

OFFICE OF THE DEPARTMENT OF CORRECTION, No. 148 EAST TWENTY-NINTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Correction at the above office until 11 o'clock A. M. on

TUESDAY, JUNE 7, 1904.

Borough of Manhattan.

FOR FURNISHING AND DELIVERING DRUGS AND WINE.

The time for the delivery of the articles, materials and supplies and the performance of the contract is during the year 1904.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price or each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, ton, dozen, gallon, yard or other unit of measure, by which the bids will be tested. The extensions must be made and noted up, as the bids will be read from the totals and awards made to the lowest bidder on each item.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the Department of Correction, the Borough of Manhattan, No. 148 East Twentieth street.

FRANCIS J. LANTRY,
Commissioner.

Dated May 25, 1904.
m26,j7

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

OFFICIAL BOROUGH PAPERS.

BOROUGH OF THE BRONX.

"North Side News," "Westchester Independent," "Bronx Sentinel."

BOROUGH OF RICHMOND.

"Staten Islander," "Staten Island Star," "Richmond County Herald," "Richmond County Democrat."

BOROUGH OF QUEENS.

"Long Island Daily Star," "Flushing Daily Times," "Flushing Evening Journal," "Newtown Register," "Jamaica Standard," "Rockaway News," "Long Island Farmer."

BOROUGH OF BROOKLYN.

"Brooklyn Eagle," "Brooklyn Times," "Brooklyn Citizen," "Brooklyn Standard Union," "Brooklyn Free Press," "Brooklyn Weekly News," "Flatbush Weekly News."

BOROUGH OF MANHATTAN.

"Harlem Local Reporter" (Harlem District), "Democracy" (Washington Heights, Morningside Heights, and Harlem Districts).

Designation by Board of City Record April 26, 1904.

CHANGE OF GRADE DAMAGE COMMISSION.

Twenty-third and Twenty-fourth Wards.

PURSUANT TO THE PROVISIONS OF CHAPTER 537 OF THE LAWS OF 1893 AND THE ACTS AMENDATORY THEREOF AND SUPPLEMENTAL THERETO, NOTICE IS HEREBY given that meetings of the Commissioners appointed under said Acts will be held at the office of the Commission, Room 18, No. 280 Broadway (Stewart Building), Borough of Manhattan, New York City, on Mondays, Wednesdays and Fridays of each week, at 2 o'clock P. M., until further notice.

Dated New York City, March 26, 1904.

WILLIAM E. STILLINGS,
CHARLES A. JACKSON,
OSCAR S. BAILEY,
Commissioners.

LAMONT McLOUGHLIN,
Clerk.

SUPREME COURT.

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the purpose of opening and extending of EAST ONE HUNDRED AND EIGHTY-FIFTH STREET (although not yet named by proper authority), between Prospect avenue and Southern Boulevard, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above-entitled matter, will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part I., to be held at the County Court-house, in the Borough of Manhattan, in The City of New York, on the 16th day of June, 1904, at 10.30 o'clock in forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by the provisions of section 999 of the Greater New York Charter, as amended by chapter 466 of the Laws of 1903.

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title to AVENUE D, from Rogers avenue to East Thirty-fourth street, in the Twenty-ninth Ward, in the Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT WE, THE undersigned, were appointed by an order of the Supreme Court, made and entered herein, on the 2d day of December, 1903, and duly filed in the office of the Clerk of Kings County, a copy of which order was filed in the office of the Register of the County of Kings on the 11th day of December, 1903, and indexed in the Index of Conveyances, in Section 15, Blocks 4917, 4948, 4949, 4950, 4964, 4965, 4966, 4967; Section 16, Blocks 5193, 5194, 5195, 5214, 5215, 5216, Commissioners of Estimate and Assessment, for the purpose of making a just and equitable estimate of the loss or damage, if any, to the respective owners, lessees, parties and persons entitled to or interested in the lands and premises to be taken for the purpose of opening the said street or avenue, as particularly described in the petition of The City of New York, filed with said order in the office of the Clerk of Kings County, and for the purpose of making a just and equitable assessment of the benefit of said street or avenue so to be opened, to the respective owners, parties and persons respectively entitled to or interested in the lands and premises, and not required for the purpose of opening said street or avenue, but benefited thereby, and of ascertaining and defining the district benefited by said assessment, and the extent and boundaries of the respective tracts and parcels of land participating in said benefit, and of performing the trusts and duties required of us by title 4 of chapter 17 of the Charter of The City of New York, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the lands and premises taken or to be taken for the purpose of opening said street or avenue, or affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned, Commissioners of Estimate and Assessment, at our office in the Bureau of Street Openings of the Law Department, No. 166 Montague street, Borough of Brooklyn, in The City of New York, with such affidavits or other proofs as the said owner or claimants may desire, within twenty days after date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 28th day of June, 1904, at 10 o'clock in the forenoon of that day, to hear the said parties and persons in relation thereto; and at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto, and examine proofs of such claimant or claimants, or such additional proofs and allegations as may then be offered by such owner, or on behalf of The City of New York.

Dated Borough of Brooklyn, The City of New York, June 3, 1904.

WM. O. CAMPBELL,
JOHN K. NEAL,
S. S. LUTHER, Commissioners.

JAMES F. QUIGLEY,
Clerk.

j3,25

FIRST DEPARTMENT.

In the matter of the application of the Mayor, Aldermen and Commonalty of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the purpose of opening WALTON AVENUE (although not yet named by proper authority), from East One Hundred and Sixty-seventh street to Tremont avenue, as the same has been heretofore laid out and designated as a first-class street or road, in the Twenty-third and Twenty-fourth Wards of The City of New York. In re petition of Louis Brass et al. relative to damage caused by the closing and discontinuance of Fourth avenue, Fifth avenue, Sixth avenue, Seventh avenue, Eighth avenue and Walnut street, as laid out on map of Village of Mount Eden, filed February 14, 1854, and Punnett street and Walton avenue, between Grand Boulevard and Concourse and East One Hundred and Sixty-ninth street and East One Hundred and Seventieth street.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above-entitled matter, will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part I, to be held at the County Court-house, in the Borough of Manhattan, in The City of New York, on the 16th day of June, 1904, at 10:30 o'clock in forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by the provisions of section 990 of the Greater New York Charter, as amended by chapter 406 of the Laws of 1901.

Dated Borough of Manhattan, New York, June 2, 1904.

EDWARD S. KAUFMAN,
WILBUR LARREMOKE,
WM. J. BARRENE, Commissioners.

JOHN P. DUNN,
Clerk.

j2,13

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of the addition to the approaches of the NEW VERNON AVENUE BRIDGE as laid out by the Board of Estimate and Apportionment on the 13th day of November, 1903, in the Seventeenth Ward, Borough of Brooklyn, City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, Second Department, at a Special Term of said Court for the hearing of motions, to be held in the County Court-house, in the Borough of Brooklyn, in The City of New York, on Tuesday, the 14th day of June, 1904, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening of a certain street or avenue as an addition to the approach to the new Vernon Avenue Bridge, as laid out by the Board of Estimate and Apportionment, in the Seventeenth Ward, Borough of Brooklyn, City of New York, being the following-described lots, pieces or parcels of land, viz.:

Beginning at a point in the eastern line of Manhattan avenue distant 100 feet northerly from the intersection of the eastern line of Manhattan avenue with the northern line of Box street as the same are laid down on the map of the City.

1st. Thence northerly along the prolongation of the eastern line of Manhattan avenue 100 feet to the prolongation of the southern line of Ash street;

2d. Thence easterly along the prolongation of the southern line of Ash street 32 feet;

3d. Thence southerly 105 feet to the point of beginning.

As shown on a map entitled "Map or Plan," showing the locating and laying out of an addition to the approach to the Vernon Avenue Bridge across Newtown creek, at the southeastern corner of Manhattan avenue and Ash street, in the Seventeenth Ward, Borough of Brooklyn, and filed in the office of the President of the Borough of Brooklyn on the 5th day of February, 1904; the office of the Register of the County of Kings on the 3d day of February, 1904, and the office of the Corporation Counsel of The City of New York on the 2d day of February, 1904.

The land to be taken for this proceeding is located in Section 9, Blocks 2746, 2747, 2748 and 2749 of the Land Map of the County of Kings.

Dated New York, June 1, 1904.

JOHN J. DELANY,
Corporation Counsel,
No. 2 Tryon Row,
Borough of Manhattan,
City of New York.

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the opening and extending of WHITE PLAINS ROAD (although not yet named by proper authority), from Morris Park avenue to West Farms road, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

WE, THE UNDERSIGNED, COMMISSIONERS of Estimate and Assessment in the above-entitled matter, hereby give notice to all persons interested in this proceeding, and to the owner or owners, occupant or occupants, of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 30th day of June, 1904, and that we, the said Commissioners, will hear parties so objecting, and for that purpose will be in attendance at our said office on the 22d day of June, 1904, at 4 o'clock P. M.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by us in making our report, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said city, there to remain until the 1st day of July, 1904.

Third—That the limits of our assessment for benefit include all those lands, tenements and hereditaments and premises situate, lying and being in the Borough of The Bronx, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Beginning at a point formed by the intersection of a line parallel to and 100 feet southerly from the southerly line of Westchester avenue with the southerly prolongation of a line parallel to and 100 feet westerly from the westerly line of Clason's Point road; thence running northerly along said last-mentioned prolongation and parallel line to its intersection with a line parallel to and 100 feet southerly from the southerly line of West Farms road; thence westerly along said last-mentioned parallel line to its intersection with a line parallel to and 100 feet westerly from the westerly line of Rosedale avenue; thence northerly along said last-mentioned parallel line to its intersection with a line parallel to and 100 feet southerly from the southerly line of West Farms road; thence westerly along said last-mentioned parallel line to its intersection with a line parallel to and 100 feet westerly from the westerly line of White Plains road; thence northerly along said last-mentioned parallel line to its intersection with the southerly line of Bronx and Pelham parkway; thence easterly along said southerly line to its intersection with a line parallel to and 100 feet easterly from the easterly line of White Plains road; thence southerly along said parallel line to its intersection with a line parallel to and 100 feet northerly from the northerly line of Morris Park avenue; thence easterly along said last-mentioned parallel line and its easterly prolongation to its intersection with a line parallel to and 100 feet easterly from the easterly line of Bronx avenue; thence southerly and southeasterly along said last-mentioned parallel line to its intersection with the northerly prolongation of a line parallel to and 100 feet easterly from the easterly line of Lafayette street; thence southerly along said last-mentioned prolongation and parallel line to its intersection with a line parallel to and 100 feet northeasterly from the northeasterly line of Grace avenue; thence southeasterly along said last-mentioned parallel line and its prolongation to its intersection with a line parallel to and 100 feet southeasterly from the southeasterly line of Westchester avenue; thence southeasterly and westerly along said last-mentioned parallel line to the point or place of beginning; excepting from said area all streets, avenues and roads or portions thereof, heretofore legally opened, as such area is shown upon our benefit maps deposited as aforesaid.

Fourth—That our report herein will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof for the hearing of motions, to be held in the County Court-house, in the Borough of Brooklyn, in The City of New York, on the 20th day of October, 1904, at the opening of the Court on that day.

Dated Borough of Manhattan, New York, May 18, 1904.

WAUHOPE LYNN,
Chairman;
HENRY LIPPS, JR.,
JACOB STAHL, JR., Commissioners.

JOHN P. DUNN,
Clerk.

m31,j17

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to MORRIS PARK AVENUE (although not yet named by proper authority), from West Farms road to Bear Swamp road (at the lands of the Morris Park Race Course), in the Twenty-fourth Ward, Borough of The Bronx, in The City of New York.

WE, THE UNDERSIGNED, COMMISSIONERS of Estimate and Assessment in the above-entitled matter, hereby give notice to all persons interested in this proceeding, and to the owner or owners, occupant or occupants, of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 20th day of June, 1904, and that we, the said Commissioners, will hear parties so objecting, and for that purpose will be in attendance at our said office on the 22d day of June, 1904, at 4 o'clock P. M.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by us in making our report, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said city, there to remain until the 1st day of July, 1904.

Third—That the limits of our assessment for benefit include all those lands, tenements and hereditaments and premises situate, lying and being in the Borough of The Bronx, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Beginning at the point of intersection of a line drawn parallel to and distant 300 feet easterly from the easterly line of Bronxville avenue (Bear Swamp road) with the easterly prolongation of a line drawn parallel to and distant 650 feet northerly from the northerly line of Morris Park avenue; running thence southerly along said line parallel to Bronxville avenue to its intersection with the easterly prolongation of a line drawn parallel to and distant 650 feet southerly from the southerly line of Morris Park avenue; thence westerly along said prolongation and parallel line to its intersection with the southerly prolongation of the middle line of the blocks between Bronxville avenue and Rose street; thence southerly along said prolongation to its intersection with a line drawn parallel to and distant 1,000 feet southerly from the southerly line of Morris Park avenue; thence westerly along said parallel line to its intersection with a line drawn parallel to and distant 100 feet easterly from the easterly line of Unionport road; thence southerly along said parallel line to its intersection with the easterly prolongation of the southerly property line of that portion of the New York, New Haven and Hartford Railroad lying west of Unionport road; thence westerly along said prolongation and property line to its intersection with a line drawn parallel to and distant 300 feet southerly from the southerly line of that portion of West Farms road lying north of the said railroad; thence westerly along said parallel line to its intersection with the southwesterly prolongation of a line drawn parallel to and distant 650 feet northerly from the northwesterly line of Morris Park avenue; thence northeasterly and easterly along said line parallel to Morris Park avenue to the point or place of beginning, excepting from said area all streets, avenues and roads or portions thereof heretofore legally opened as such area is shown upon our benefit maps deposited as aforesaid.

Fourth—That our report herein will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof, for the hearing of motions, to be held in the County Court-house, in the Borough of Brooklyn, in The City of New York, on the 20th day of October, 1904, at the opening of the Court on that day.

Dated Borough of Manhattan, New York, April 14, 1904.

JOHN W. WARD, Chairman;
THOMAS A. NEWELL,
PETER A. SHEIL, Commissioners.

JOHN P. DUNN,
Clerk.

m31,j17

Notice of filing, etc., estimate and assessment of the damage and benefit caused by the acquisition of title to Spuyten Duyvil road, and of the damage to certain properties caused by the abandonment, discontinuance and closing of Kingsbridge road in front of said properties in the vicinity of the said Spuyten Duyvil road, and of the benefit derived from the abandonment, discontinuance and closing in whole or in part of the Kingsbridge road, from West Two Hundred and Thirtieth street and Riverdale avenue to the intersection of the said Kingsbridge road and the Spuyten Duyvil road, at or near the junction of the Spuyten Duyvil road, Johnson avenue and Palisade avenue, in the Twenty-fourth Ward of The City of New York.

FIRST DEPARTMENT.

In the matter of the application of the Mayor, Aldermen and Commonalty of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the purpose of opening SPUYTEN DUYVIL ROAD (although not yet named by proper authority, from Spuyten Duyvil Parkway, near Spuyten Duyvil Depot, to the junction of Riverdale avenue and West Two Hundred and Thirtieth street, as the same has been heretofore laid out and designated as a first-class street or road, in the Twenty-fourth Ward of The City of New York.

WE, THE UNDERSIGNED, APPOINTED Commissioners of Estimate and Assessment in the above-entitled matter, having also been directed by orders of the Special Term, Part I, of the Supreme Court, dated June 23, 1903, and entered in the office of the Clerk of the County of New York on the same day, to ascertain and determine the compensation, if any, which upon proof of all the facts should justly be made and legally awarded to Frank A. Beckman, Nora Leddy, Caroline Weigel, Thomas D. Tighe, Elizabeth N. Tierney, Julia T. Malloy, Peter Tarantino, Elizabeth M. Pryor, Patrick Stafford, Thomas Scanlon, Mary Scanlon, Rose Scanlon, Margaret Scanlon, Patrick Scanlon, Sarah C. Roden, for the loss and damage, if any, sustained, by reason of the abandonment, discontinuance and closing of the Kingsbridge road in front of their premises, and on which their premises of said petitioners on file with the said orders for a more particular description thereof, and to our maps attached to our estimate and assessment; and to fix and determine a separate award for the said loss and damage, if any, and include the same in our report herein, pursuant to chapter 1006 of the Laws of 1895.

Herby give notice to all persons interested in the above proceeding to acquire title to Spuyten Duyvil road and in the properties described in the foregoing petition and orders, and in the lands benefited by the abandonment, discontinuance and closing in whole or in part of Kingsbridge road, from West Two Hundred and Thirtieth street and Riverdale avenue to the intersection of the said Kingsbridge road with the Spuyten Duyvil road at or near the junction of the Spuyten Duyvil road, Johnson avenue and Palisade avenue; and to the owner or owners, occupant or occupants of all houses, lots, improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, Nos. 90 and 92

West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 18th day of June, 1904, and that we, the said Commissioners, will hear parties so objecting, and for that purpose will be in attendance at our said office on the 20th day of June, 1904, at 10:30 o'clock P. M.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by us in making our report, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said city, there to remain until the 28th day of June, 1904.

Third—That the limits of our assessment for benefit include all those lands, tenements and hereditaments and premises situate, lying and being in the Borough of The Bronx, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Beginning at the point of intersection of the northerly bulkhead line of the Harlem river with the westerly line of Spuyten Duyvil Parkway; running thence northerly along said last line to the northerly right-of-way line of the New York Central and Hudson River Railroad; thence northerly along said right-of-way line to the point of intersection with a line drawn parallel to and distant 100 feet westerly from the westerly line of Spuyten Duyvil road; thence northerly along said parallel line to its intersection with the westerly prolongation of a line drawn parallel to and distant 100 feet northerly from the northerly line of West Two Hundred and Thirtieth street; thence easterly along said line to the westerly line of Johnson avenue; thence southeasterly to a point in the southeasterly line of Spuyten Duyvil road intersected by a line drawn parallel to and distant 100 feet northerly from the northerly line of West Two Hundred and Thirtieth street; thence easterly along said parallel line to its intersection with the westerly line of Broadway; thence southerly along said westerly line of Broadway to an intersection with the northerly bulkhead line of Spuyten Duyvil creek; thence westerly and southwesterly along said bulkhead line to its intersection with the northerly bulkhead line of the Harlem river; thence westerly along said northerly bulkhead line of the Harlem river to the point or place of beginning, as such streets are shown upon the final maps and profiles of the Twenty-third and Twenty-fourth Wards of The City of New York, and as such area is shown upon our benefit maps deposited as aforesaid.

Fourth—That our report herein will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part I, to be held in the County Court-house, in the Borough of Manhattan, in The City of New York, on the 17th day of July, 1904, at the opening of the Court on that day.

Dated Borough of Manhattan, New York, May 18, 1904.

EDWARD B. WHITNEY,
Chairman;
CHAS. V. HALLEY,
Commissioners.

JOHN P. DUNN,
Clerk.

m27,j17

SECOND JUDICIAL DISTRICT.

In the matter of the application and petition of Robert Grier Monroe, as Commissioner of Water Supply, Gas and Electricity of The City of New York, for and in behalf and in the name of The City of New York, under chapter 46 of the Laws of 1891, as amended, known as the Greater New York Charter, to acquire certain real estate (as the term "real estate" is defined in the said act) situate in the Town of Carmel, County of Putnam and State of New York, for the purpose of maintaining and preserving the supply of pure and wholesome water for the use of The City of New York, and for the purpose of preventing the contamination and pollution of the same.

MAHOPAC, KIRK AND MUSCOOT.

PUBLIC NOTICE IS HEREBY GIVEN THAT the report of Henry W. Taft, John M. Ligney and William H. Haldane, Commissioners of Appraisal in the above-entitled matter, was filed in the office of the Clerk of the County of Putnam, at Carmel, in the said County, on the 20th day of May, 1904.

Notice is further given that the said report includes and affects the parcels of land designated as Nos. 1, 2, 3, 4, 35, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96 and 97, being all the parcels of land included in the said proceeding.

Notice is further given that an application will be made at a Special Term of the Supreme Court of the State of New York, to be held in and for the Second Judicial District, at the Chambers of the Hon. Martin J. Keogh, in the City of New Rochelle, County of Westchester, on the 25th day of June, 1904, at ten o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard, for an order confirming said report and for such other and further relief as may be just.

Dated New York, May 24, 1904.

JOHN J. DELANY,
Corporation Counsel,
Office and Post Office Address,
No. 2 Tryon Row,
Borough of Manhattan,
New York City.
m27,j3,10,17,24

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the opening and extending of WEST ONE HUNDRED AND NINETY-FIRST STREET (although not yet named by proper authority), from Audubon avenue to Wadsworth avenue, in the Twelfth Ward, Borough of Manhattan, City of New York.

WE, THE UNDERSIGNED, COMMISSIONERS of Estimate and Assessment in the above-entitled matter, hereby give notice to all persons interested in this proceeding, and to the owner or owners, occupant or occupants, of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 2d day of June, 1904, and that we, the said Commissioners, will hear parties so objecting, and for that purpose will be in attendance at our said office, on the 27th day of June, 1904, at 11 o'clock A. M.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by us in making our report, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said city, there to remain until the 30th day of June, 1904.

Third—That the limits of our assessment for benefit include all those lands, tenements and hereditaments and premises situate, lying and being in the Borough

of Manhattan, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Beginning at a point formed by the intersection of the northwesterly prolongation of the middle line of the blocks between West One Hundred and Eighty-ninth street and West One Hundred and Ninety-ninth street with a line drawn parallel to the northwesterly line of Wadsworth avenue and distant 100 feet northwesterly therefrom; running thence northeasterly along said parallel line to its intersection with the northwesterly prolongation of the middle line of the blocks between West One Hundred and Ninety-second street and West One Hundred and Ninety-third street; thence southeasterly along said prolongation and middle line to an intersection with a line drawn parallel to the southeasterly line of Audubon avenue and distant 100 feet southeasterly therefrom; thence southwesterly along said parallel line to the middle line of the blocks between West One Hundred and Ninety-ninth street and West One Hundred and Eighty-ninth street; thence northwesterly along said middle line and its northwesterly prolongation to the point or place of beginning excepting from said area all streets, avenues and roads or portions thereof, heretofore legally opened, as such area is shown upon our benefit maps deposited as aforesaid.

Fourth—That our report herein will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III., to be held in the County Court-house, in the Borough of Manhattan, in The City of New York, on the 18th day of October, 1904, at the opening of the Court on that day.

Dated BOROUGH OF MANHATTAN, NEW YORK, April 9, 1904.

SAMUEL S. SLATER, Chairman;
MURRIS J. HIRSCH,
EDWARD L. LITHAUER,
Commissioners.

JOHN P. DUNN,
Clerk.

m27,j17

SECOND JUDICIAL DISTRICT.

In the matter of acquiring title by The City of New York to certain lands situate in the block bounded by CHAUNCEY STREET, MARION STREET, HOPKINSON AVENUE AND ROCKAWAY AVENUE, in the Borough of Brooklyn, duly selected according to law for use as a storage yard for the Department of Highways.

WE, THE UNDERSIGNED, COMMISSIONERS of Estimate in the above-entitled matter, appointed pursuant to the provisions of the statutes relating thereto, hereby give notice to the owner or owners, lessee or lessees, parties or persons respectively entitled to or interested in the lands, tenements, hereditaments and premises, title to which is sought to be acquired in this proceeding, and to all others whom it may concern, to wit:

First—That we have completed our estimate of the loss and damage to the respective owners, lessees, parties and persons interested in the lands or premises affected by this proceeding or having any interest therein, and have filed a true report or transcript of such estimate in the office of the Board of Estimate and Apportionment of The City of New York, at No. 280 Broadway, in the Borough of Manhattan, City of New York, for the inspection of whomsoever it may concern.

Second—That all parties or persons whose rights may be affected by the said estimate and who may object to the same or any part thereof, may within ten days after the first publication of this notice, May 26, 1904, file their objections to such estimate, in writing, with us, at our office, Room 25, Franklin Trust Company Building, No. 165 Montague street, in the Borough of Brooklyn, in said city, as provided by statute, and that we, the said Commissioners, will hear parties so objecting at our office on the 8th day of June, 1904, at 2 o'clock in the afternoon, and upon such subsequent days as may be found necessary.

Dated BOROUGH OF BROOKLYN, THE CITY OF NEW YORK, May 26, 1904.

WILLIAM WATSON,
THOMAS J. KENNA,
N. D. COLLINS,
Commissioners.

GEORGE T. RIGGS,
Clerk.

m26,j7

KINGS COUNTY.

In the matter of acquiring title by The City of New York to certain lands and premises in the block bounded by RODNEY STREET, MARCY AVENUE AND DIVISION AVENUE, in the Nineteenth Ward of the Borough of Brooklyn, in The City of New York, as a site for a Carnegie Library, according to law.

NOTICE IS HEREBY GIVEN THAT JESSE Johnson, Frank Sperry and Peter Bogert, Commissioners of Estimate in the above-entitled proceeding, have made and signed their final report herein and on May 26 filed the same in the office of the Board of Estimate and Apportionment of The City of New York, at No. 280 Broadway in the Borough of Manhattan, in The City of New York, and on the same day filed a duplicate of said report in the office of the Clerk of Kings County, in the Hall of Records, in the Borough of Brooklyn, in The City of New York, and that said report will be presented for confirmation to the Supreme Court, at a Special Term for the hearing of motions to be held in the County Court-house in Kings County, on June 8, 1904, at 10.30 o'clock A.M.

Dated BOROUGH OF BROOKLYN, THE CITY OF NEW YORK, May 26, 1904.

JOHN J. DELANY,
Corporation Counsel.

m26,j7

SECOND DEPARTMENT.

In the matter of acquiring title by The City of New York to certain lands and easements, and certain lands under water, in the Borough of Queens, in The City of New York, for the purposes of construction, maintenance and operation of a BRIDGE OVER NEWTOWN CREEK, from Grand street in the Borough of Brooklyn to Grand street in the Borough of Queens, and approaches thereto.

WE, THE UNDERSIGNED, COMMISSIONERS of Estimate and Appraisal, hereby give notice to the owner or owners, lessee or lessees, parties and persons respectively entitled to or interested in the lands, tenements, hereditaments and premises, title to which is sought to be acquired in this proceeding, and to all others whom it may concern, to wit:

First—That we have completed our estimate of the loss and damage to the respective owners, lessees, parties and persons respectively entitled to or interested in the lands and premises affected by this proceeding, or having any interest therein, and have filed a true report or transcript of such estimate in the office of the Board of Estimate and Apportionment of The City of New York, at their office in the City Hall, in the Borough of Manhattan, in The City of New York, for the inspection of whomsoever it may concern.

Second—That all parties or persons whose rights may be affected by the said estimate, or who may object to the same or any part thereof, may within ten days after the first publication of this notice, May 26, 1904, file their objections to such estimate in writing, with us, at our office, Room No. 401, No. 258

Broadway, in the Borough of Manhattan, in the said city, and we, the said Commissioners, will hear parties so objecting, at our said office on the 8th day of June, 1904, at 3.30 o'clock in the afternoon, and upon such subsequent days as may be found necessary.

Dated NEW YORK, May 25, 1904.
WILLIAM S. COGGSWELL,
WILLIAM W. GILLEN,
JOSEPH FITCH,
Commissioners.

JOSEPH M. SCHENCK,
Clerk.

m26,j7

In the matter of acquiring title by The City of New York to certain lands and premises situated in the block bounded by SEVENTH AND EIGHTH AVENUES, ONE HUNDRED AND NINETEENTH AND ONE HUNDRED AND TWENTY-THIRD STREETS, in The City of New York, Borough of Manhattan, duly selected as a site for school purposes.

NOTICE IS HEREBY GIVEN THAT IT IS the intention of the Corporation Counsel of The City of New York to make application to the Supreme Court, at Special Term, Part III., to be held at the County Court-house, in the Borough of Manhattan, on the 7th day of June, 1904, at the opening of the court on that day, for the appointment of three disinterested citizens, residents of the Borough of Manhattan, as Commissioners of Estimate and Appraisal, to ascertain and appraise the compensation to be made to the owners and all persons interested in the real property situated in the Borough of Manhattan, in The City of New York, bounded and described as follows:

Beginning at a point on the northerly line of West One Hundred and Nineteenth street, distant 175 feet westerly from the westerly line of Seventh avenue, and running thence northerly and parallel with Seventh avenue 201 feet 10 inches to the southerly line of West One Hundred and Twentieth street, thence westerly along the southerly line of West One Hundred and Twentieth street 10 feet, thence southerly and again parallel with Seventh avenue 201 feet 10 inches to the northerly line of West One Hundred and Nineteenth street, thence easterly along the northerly line of West One Hundred and Nineteenth street 150 feet to the point or place of beginning.

Dated NEW YORK, May 24, 1904.
JOHN J. DELANY,
Corporation Counsel,
No. 2 Tryon Row,
Borough of Manhattan,
City of New York.

m25,j6

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the opening and extending of CANAL STREET, WEST (although not yet named by proper authority), between East One Hundred and Thirty-fifth street and East One Hundred and Thirty-eighth street, in the Twenty-third Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN THAT BY AN order of the Supreme Court of the State of New York, bearing date the 7th day of May, 1904, and filed in the office of the Clerk of the County of New York on the 6th day of May, 1904, William F. Burroughs, Peter J. Everett and Pierre G. Carroll were appointed Commissioners of Estimate and Assessment in the above-entitled proceeding.

Notice is further given, pursuant to the statute in such case made and provided, that the said William F. Burroughs, Peter J. Everett and Pierre G. Carroll will attend at a Special Term of said Court, to be held in Part II. thereof, in the County Court-house, in the Borough of Manhattan, City of New York, on the 4th day of June, 1904, at the opening of the Court on that day, for the purpose of being examined under oath by the Corporation Counsel of The City of New York, or by any person having interest in said proceeding, as to their qualifications to act as Commissioners of Estimate and Assessment in this proceeding.

Dated MAY 24, 1904.
JOHN J. DELANY,
Corporation Counsel,
No. 2 Tryon Row,
Borough of Manhattan,
New York City.

m24,j4

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title to the lands, tenements and hereditaments required for the purpose of opening EAST NINETEENTH STREET, from Avenue S. to Gravesend Neck road, in the Thirty-first Ward, in the Borough of Brooklyn, in The City of New York, as the same has been heretofore laid out.

NOTICE IS HEREBY GIVEN THAT THE BILL of costs, charges and expenses incurred by reason of the proceedings in the above-entitled matter, will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, at a Special Term thereof, to be held for the hearing of motions, at the Kings County Court-house, in the Borough of Brooklyn, in The City of New York, on the 9th day of June, 1904, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon, and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of Kings, there to remain for and during the space of ten days, as required by the provisions of section 999 of title 4 of chapter 17, of chapter 378 of the Laws of 1897, as amended by chapter 466 of the Laws of 1901.

Dated BOROUGH OF BROOKLYN, NEW YORK, May 24, 1904.

W. WATSON,
HARRY A. TERREL,
JOHN N. HARMAN,
Commissioners.

JAMES F. QUIGLEY,
Clerk.

m24,j4

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title to the lands, tenements and hereditaments required for the purpose of opening FIFTY-SECOND STREET, from the former city line to the Old Road from Flatbush to New Utrecht, in the Thirtieth Ward, in the Borough of Brooklyn, in The City of New York, as the same has been heretofore laid out.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above-entitled matter will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, at a Special Term thereof, to be held for the hearing of motions, at the Kings County Court-house, in the Borough of Brooklyn, in The City of New York, on the 9th day of June, 1904, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office

of the Clerk of the County of Kings, there to remain for and during the space of ten days, as required by the provisions of section 999 of title 4 of chapter 17, of chapter 378 of the Laws of 1897, as amended by chapter 466 of the Laws of 1901.

Dated BOROUGH OF BROOKLYN, NEW YORK, May 24, 1904.

HENRY F. COCHRANE,
HENRY MARSHALL,
JOHN WATSON,
Commissioners.

JAMES F. QUIGLEY,
Clerk.

m24,j4

SECOND DEPARTMENT.

In the matter of acquiring title by The City of New York to certain lands and premises situated on the SOUTHERLY SIDE OF SOUTH FOURTH STREET, AND THE NORTHERLY AND SOUTHERLY SIDES OF SOUTH FIFTH STREET, AND THE NORTHERLY SIDE OF BROADWAY, between Havemeyer street and Driggs avenue; on the WESTERLY AND EASTERLY SIDES OF ROEBLING STREET, AND ON THE WESTERLY SIDE OF HAVEMEYER STREET, between Broadway and South Fourth street, in the Borough of Brooklyn, City of New York, duly selected according to law, with other lands, as a site for the construction and permanent location of a suspension bridge over the East river, between the Cities of New York and Brooklyn (now the Boroughs of Manhattan and Brooklyn), and approaches thereto.

NOTICE IS HEREBY GIVEN THAT THE REPORT of David F. Manning, William B. Hurd, Jr., and George S. Billings, Commissioners of Estimate and Appraisal, duly appointed in the above-entitled proceeding, which report bears date the 20th day of May, 1904, was filed in the office of the Board of Estimate and Apportionment of The City of New York, at their office, Room No. 805, No. 277 Broadway, in the Borough of Manhattan, on the 27th day of May, 1904, and a duplicate of said report was filed in the office of the Clerk of the County of Kings on the same day.

Notice is further given that said report will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term for the hearing of motions in the County of Kings, to be held at the County Court-house, in the Borough of Brooklyn, in The City of New York, on the 14th day of June, 1904, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated NEW YORK, May 27, 1904.
JOHN J. DELANY,
Corporation Counsel,
No. 2 Tryon Row,
Borough of Manhattan,
City of New York.

j1,11

SECOND DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title wherever the same has not been heretofore acquired, to lands and premises required for the construction of a BRIDGE OVER NEWTOWN CREEK, from Vernon avenue in the Borough of Queens, to Manhattan avenue, in the Borough of Brooklyn (re lands in the Borough of Brooklyn).

WE, THE UNDERSIGNED, COMMISSIONERS of Estimate and Appraisal in the above-entitled matter, hereby give notice to the owner or owners, lessee or lessees, parties or persons respectively entitled to or interested in the lands, tenements, hereditaments and premises, title to which is sought to be acquired in this proceeding, and to all others whom it may concern, to wit:

First—That we have completed our estimate of the loss and damage to the respective owners, lessees, parties and persons respectively entitled to or interested in the lands and premises affected by this proceeding, or having any interest therein, and have filed a true report or transcript of such estimate in the office of the Board of Estimate and Apportionment of The City of New York, at their office, Room No. 805, No. 277 Broadway, in the Borough of Manhattan, for the inspection of whomsoever it may concern.

Second—That all parties or persons whose rights may be affected by the said estimate, or who may object to the same, or any part thereof, may within ten days after the first publication of this notice, June 1, 1904, file their objections to such estimate, in writing, with us, at Room No. 401, No. 258 Broadway, in the Borough of Manhattan, in said city, and we, the said Commissioners, will hear parties so objecting, at our office, in the Grand Jury Room, in the County Court-house, in the Borough of Brooklyn, on the 14th day of June, 1904, at 3.0 o'clock in the afternoon, and upon such subsequent days as may be found necessary.

Dated NEW YORK, May 27, 1904.
ANDREW J. PERRY,
REESE B. GWILLIM,
GEORGE W. PALMER,
Commissioners.

JOSEPH M. SCHENCK,
Clerk.

j1,11

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of the APPROACH TO MANHATTAN BRIDGE (Bridge No. 3) as laid out by the Board of Estimate and Apportionment on the 29th day of May, 1901, in the Fourth, Fifth and Eleventh Wards, Borough of Brooklyn, City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, Second Department, at a Special Term of said Court for the hearing of motions, to be held in the County Court-house, in the Borough of Brooklyn, in The City of New York, on Tuesday, the 14th day of June, 1904, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title by The City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening of a certain street or avenue as an approach to the Manhattan Bridge, as laid out by the Board of Estimate and Apportionment in the Fourth, Fifth and Eleventh Wards, Borough of Brooklyn, City of New York, being the following-described lots, pieces or parcels of land, viz.

Beginning at a point in the southerly line of Nassau street distant 257.10 feet easterly from the easterly line of Jay street as the same are laid down on the map of the City.

1st. Thence easterly along the southern line of Nassau street 130.80 feet;

2d. Thence southerly deflecting 66 degrees 32 minutes 49 seconds to the right 3,669.39 feet to the northern line of Fulton street;

3d. Thence westerly along the northern line of Fulton street 180.86 feet;

4th. Thence northerly 3,586.14 feet to the point of beginning.

As shown on a map entitled "Map or Plan showing the locating and laying out of a street as an approach to the Manhattan Bridge, extending from Nassau street to the intersection of Flatbush avenue and Fulton street, in the Fourth, Fifth and Eleventh Wards, Borough of Brooklyn, City of New York, prepared for the Board of Estimate and Apportionment under chapter 466 of the Laws of 1901." Dated New York, May 29, 1903, and filed in the office of the President of the Borough of Brooklyn, the Register of the County of Kings and the Corporation Counsel of The City of New York, on or about the 18th day of November, 1903. The land to be taken for this proceeding is located in Section 1, Blocks 98, 107A, 107B, 108, 118, 119, 120, 120A, 120B, 121, 132 and 133; and Section 7, Blocks 2047, 2048A, 2048B, 2049, 2059, 2060A, 2060B, 2061, 2062, 2078, 2079A, 2079B, 2080, 2081, 2084A, 2084B, 2085, 2093A, 2093B, 2106, 161, 162 of the Land Map of the County of Kings.

Dated NEW YORK, June 1, 1904.
JOHN J. DELANY,
Corporation Counsel,
No. 2 Tryon Row,
Borough of Manhattan,
City of New York.

j1,11

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the opening and extending of EAST ONE HUNDRED AND NINETY-THIRD STREET (although not yet named by proper authority), from the Grand Boulevard and (concourse to Jerome avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN THAT BY AN order of the Supreme Court of the State of New York, bearing date the 7th day of May, 1904, and filed in the office of the Clerk of the County of New York on the 6th day of May, 1904, William F. Burroughs, Gerald J. Barry and Michael Rausch were appointed Commissioners of Estimate and Assessment in the above-entitled proceeding.

Notice is further given, pursuant to the statute in such case made and provided, that the said William F. Burroughs, Gerald J. Barry and Michael Rausch will attend at a Special Term of said Court, to be held in Part II. thereof, in the County Court-house, in the Borough of Manhattan, City of New York, on the 4th day of June, 1904, at the opening of the Court on that day, for the purpose of being examined under oath by the Corporation Counsel of The City of New York, or by any person having interest in said proceeding, as to their qualifications to act as Commissioners of Estimate and Assessment in this proceeding.

Dated MAY 24, 1904.
JOHN J. DELANY,
Corporation Counsel,
No. 2 Tryon Row,
Borough of Manhattan,
New York City.

m24,j4

PROPOSALS FOR BIDS AND ESTIMATES FOR THE CITY OF NEW YORK.

NOTICE TO CONTRACTORS.

GENERAL INSTRUCTIONS TO BIDDERS

The person or persons making a bid or estimate for any services, work, materials or supplies for The City of New York, or for any of its departments, bureaus or offices, shall furnish the same in a sealed envelope, indorsed with the title of the supplies, materials, work or services for which the bid or estimate is made, with his or their name or names and the date of presentation to the President or Board or to the head of the Department at his or its office, on or before the date and hour named in the advertisement for the same, at which time and place the estimates received will be publicly opened by the President or Board or head of said Department and read, and the award of the contract made according to law as soon thereafter as practicable.

Each bid or estimate shall contain the name and place of residence of the person making the same, the names of all persons interested with him therein, and, if no other person be so interested, it shall distinctly state that fact; also, that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud, and that no member of the Board of Aldermen, head of a department, chief of a bureau, deputy thereof, or clerk therein, or other officer of The City of New York is, shall be or become interested, directly or indirectly, as contracting party, partner, stockholder, surety or otherwise in or in the performance of the contract, or in the supplies, work or business to which it relates, or in any portion of the profits thereof. The bid or estimate must be verified by the oath, in writing, of the party or parties making the estimate that the several matters stated herein are in all respects true.

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders in The City of New York, or of a guaranty or surety company duly authorized by law to act as surety, and shall contain the matters set forth in the blank forms mentioned below.

No bid or estimate will be considered unless, as a condition precedent to the reception or consideration of any proposal, it be accompanied by a certified check upon one of the State or National banks of The City of New York, drawn to the order of the Comptroller, or money to the amount of five per centum of the amount of the bond required, as provided in section 420 of the Greater New York Charter.

The certified check or money should not be inclosed in the envelope containing the bid or estimate, but should be either inclosed in a separate envelope addressed to the head of the Department, President or Board, or submitted personally upon the presentation of the bid or estimate.

For particulars as to the quantity and quality of the supplies, or the nature and extent of the work, reference must be made to the specifications, schedules, plans, etc., on file in the said office of the President, Board or Department.

No bid shall be accepted from or contract awarded to any person who is in arrears to The City of New York upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the City.

The contract must be bid for separately.

The right is reserved in each case to reject all bids or estimates if it is deemed to be for the interest of the City so to do.

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

Bidders are requested to make their bids or estimates upon the blank forms prepared and furnished by the City, a copy of which, with the proper envelope in which to inclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor at the office of the Department for which the work is to be done. Plans and drawings of construction work may also be seen there