

THE CITY RECORD.

Vol. XXXVIII.

NEW YORK, SATURDAY, MARCH 5, 1910.

NUMBER 11196.

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.

WILLIAM J. GAYNOR, MAYOR.

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

PATRICK J. TRACY, SUPERVISOR.

Supervisor's Office, Room 807, Park Row Building.

Published daily, at 9 a. m., except legal holidays, at Nos. 96 and 98 Reade street (north side), between West Broadway and Church street, New York City.

Subscription, \$9.30 per year, exclusive of supplements. Daily issue, 3 cents a copy.

SUPPLEMENTS: Civil List (containing names, salaries, etc., of the city employees), 25 cents; Official Canvass of Votes, 10 cents; Registry and Enrollment Lists, 5 cents each assembly district; Law Department supplement, 10 cents; Annual Assessed Valuation of Real Estate, 25 cents each section.

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

TABLE OF CONTENTS.

Approved Papers—		Municipal Civil Service Commission—	
For the Week Ending March 5, 1910.....	2782	Public Notices.....	2803
Appliquet Commission—		Notice to Contractors.....	2816
Abstract of Expenditures and Liabilities During the Month of January, 1910.....	2793	Official Borough Papers.....	2803
Assessors, Board of—		Official Directory.....	2800
Public Notices.....	2812	Parks, Department of—	
Board Meetings.....	2803	Proposals.....	2808
Bridges, Department of—		Police Department—	
Auction Sales.....	2810	Auction Sales.....	2803
Bronx, Borough of—		Owners Wanted for Lost Property.....	2803
Public Notices.....	2809	Proceedings of February 24, 1910..	2798
Charge of Grade Damage Commission—		Reports of Sanitary Company (Boiler Squad) for February 19 and 21, 1910.....	2799
Public Notice.....	2803	Public Charities, Department of—	
Changes in Departments, etc.....	2799	Proposals.....	2803
Docks and Ferries, Department of—		Public Service Commission, First District—	
Proposals.....	2811	Calendar of Hearings.....	2777
Education, Department of—		Register, Kings County—	
Minutes of Stated Meeting of Board of Education, January 26, 1910.....	2793	Proposals.....	2803
Proposals.....	2813	Richmond, Borough of—	
Finance and Appropriation, Board of—		Proposals.....	2812
Public Improvement Matters.....	2810	Street Cleaning, Department of—	
Public Notices.....	2810	Proposals.....	2812
Finance, Department of—		Supreme Court, First Department—	
Abstract of Transactions of the Board of Finance for the Week Ending February 14, 1910.....	2788	Acquiring Title to Lands, etc.....	2813
Capitation Sales.....	2804	Proposals.....	2813
Interests on City Bonds and Stocks.....	2804	Supreme Court, Second Department—	
Notice of Sale of Tax Liens.....	2805	Acquiring Title to Lands, etc.....	2815
Notices to Property Owners.....	2804	Supreme Court, Third Judicial District—	
Services on Contracts.....	2810	Acquiring Title to Lands, etc.....	2816
Law Department—		Supreme Court, Ninth Judicial District—	
Auction Sales.....	2810	Acquiring Title to Lands, etc.....	2816
Proposals.....	2810	Taxes and Assessments, Department of—	
Health, Department of—		Public Notice.....	2812
Minutes of Meeting of Board of Health, February 9, 1910.....	2777	Water Supply, Board of—	
Proposals.....	2803	Proposals.....	2807
Manhattan, Borough of—		Water Supply, Gas and Electricity, Department of—	
Proposals.....	2809	Proposals.....	2808
		Reports of Transactions for the Weeks Ending January 8 and 15, 1910.....	2792

PUBLIC SERVICE COMMISSION—FIRST DISTRICT,

No. 154 NASSAU STREET, NEW YORK CITY.

Weekly Calendar of Hearings.

The following hearings will be held during the remainder of the week commencing Monday, February 28, 1910:

Saturday, March 5—10:00 a. m.—Room 305.—Case No. 1200.—MANHATTAN BRIDGE THREE CENT LINE.—“Application for certificate of public convenience and a necessity for street railroad over Manhattan Bridge and on certain streets.”—Commissioner Bassett.

10:30 a. m.—Room 310.—CITY OF NEW YORK AND CRANFORD COMPANY.—“Arbitration of termination of Henry B. Seaman, Chief Engineer.”—H. H. Whitman of Counsel.

Regular meetings of the Commission are held every Tuesday and Friday at 11:30 a. m. in Room 310.

BOARD OF HEALTH.

Minutes of Meeting Held Wednesday, February 9, 1910.

New York, February 9, 1910.

The Board met pursuant to adjournment.

Present—Commissioners Ernst T. Lederle, Ph. D., President; Alvah H. Doty, M. D., Health Officer of the Port; Wm. F. Baker, Police Commissioner.

The minutes of the last meeting were read and approved.

Sanitary Bureau.

The following communications were received from the Sanitary Superintendent:

Weekly reports of the Sanitary Superintendent. Ordered on file.

Weekly report of the work performed in the Division of General Sanitary Inspection. Ordered on file.

Weekly report of the work performed in the Division of Contagious Diseases. Ordered on file.

Weekly report of the work performed in the Division of Food Inspection. Ordered on file.

Weekly report of the work performed in the Division of Child Hygiene. Ordered on file.

Weekly report of the work performed in the Division of Communicable Diseases. Ordered on file.

Weekly report of the work performed in the Division of Laboratories. Ordered on file.

Weekly report of the work performed in the Division of Hospitals. Ordered on file.

Weekly reports from the Willard Parker, Reception, Riverside and Kingston Avenue Hospitals. Ordered on file.

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.

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:

BOROUGH OF MANHATTAN.

27791. No. 317 East Seventieth street.

BOROUGH OF BROOKLYN.

15610. No. 553 Sixth avenue.
28806. No. 366 Ralph avenue.
18676. Nos. 224 and 226 York street.

BOROUGH OF QUEENS.

21515. West side of Wickes street, about 125 feet north of Metropolitan avenue, Richmond Hill.
24789. Southwest corner of Channel and Atlantic avenues, Far Rockaway.

Certificate declaring stable at No. 1301 Washington avenue, Borough of The Bronx, a public nuisance.

On motion, the following order was entered:

Whereas, The stable located at No. 1301 Washington avenue, Borough of The Bronx, 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 in its present condition as a stable 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; that the wooden floors of the horse stalls and stable and the saturated earth beneath same be removed, the site cleaned and disinfected, and the floors of the horse stalls be cemented, and so graded as to discharge all liquids into a watertight valley drain which is connected with a sewer by means of a properly trapped drain of extra heavy cast iron pipe; that each stall be provided with a movable rack, and that the portions of the stable floor not cemented be provided with a new and proper watertight floor.

Reports on Applications for Permits.

On motion, it was

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

BOROUGH OF MANHATTAN.

43457. James A. Hogg, to keep birds and small animals for sale at No. 221 West One Hundred and Sixteenth street.
43459. Angelina Scaramuzzino, to board one child at No. 2372 Old Broadway.
43460. Mrs. C. Schroeder, to board one child at No. 12 West End avenue.
43461. Mrs. Mary Larrouse, to board one child at No. 606 East Fifteenth street.
43462. Mrs. M. MacDonald, to board one child at No. 462 West Eighteenth street.
43463. Mrs. C. O'Donovan, to board one child at No. 327 East Seventieth street.
43464. Ellen Greene, to board one child at No. 241 East Eighty-first street.
43465. Maggie Sangerito, to board one child at No. 307 East One Hundred and Eleventh street.
43466. Margaret Thornton, to board two children at No. 1789 Third avenue.
43467. Virginia Scott, to board two children at No. 1793 Third avenue.
43468. Elmore Schools, to board two children at No. 1835 Third avenue.
43469. Mary E. Owens, to board two children at No. 228 West Sixty-first street.
43470. Margaret Splain, to board two children at No. 235 East Sixty-ninth street.
43471. Lydia Knapp, to board two children at No. 318 East One Hundred and Twenty-sixth street.
43472. Mrs. A. Murray, to board two children at No. 333 East Eighty-first street.
43473. Margaret Davis, to board four children at No. 333 East Eighty-first street.
43474. Arthur Fisher, to manufacture carbonated waters at No. 84 Forsyth street.
43475. Herman Froechticht, to use smoke house at No. 302 First avenue.

BOROUGH OF THE BRONX.

43476. John Dittmar, to keep birds and small animals for sale at No. 537 East One Hundred and Sixty-sixth street.
43477. Theresa Tewes, to board one child at No. 1548 Leland avenue.
43478. Annie Morris, to board one child at No. 3127 Middletown road.
43479. Josephine Leidinger, to board one child at No. 3994 Park avenue.
43480. Teresa Toole, to board one child at No. 415 East One Hundred and Fifty-first street.
43481. Mary Firth, to board two children at Blondell, near St. Raymonds avenue.
43482. Harriet Wagner, to board two children at No. 2311 Houghton avenue.
43483. Louise Gay, to board two children at No. 4055 Lowerre place.
43484. Catherine Brown, to board two children at No. 1595 Mayflower avenue.
43485. Minnie Page, to board two children at No. 642 St. Ann's avenue.
43486. Clara McCoy, to board two children at No. 453 East One Hundred and Seventy-third street.
43487. Sophie Andrews, to board four children at No. 1595 Mayflower avenue.
43488. Josephine McClare, to board four children at No. 642 East Two Hundred and Twenty-seventh street.
43489. Carrie Von Gunten, to board six children at No. 573 Robbins avenue.
43490. Vito Zanghelli, to keep one goat at No. 819 East Two Hundred and Fifteenth street.
43491. Henry Heise, to manufacture carbonated waters at No. 402 East Tremont avenue.
43492. Fred Voltmer, to manufacture carbonated waters at No. 2456 Jerome avenue.
43493. Louis Manco, to keep five chickens at No. 2161 Creston avenue.
43494. Andrew Scheller, to keep twenty-five pigeons at No. 2409 Crotona avenue.
43495. Isador Scheller, to keep twenty-five pigeons at No. 2417 Crotona avenue.
43496. Antonio Galireri, to keep twenty-five chickens at No. 2078 Prospect avenue.
43497. Joseph Ciofalo, to keep ten chickens at No. 715 East One Hundred and Eighty-first street.

BOROUGH OF BROOKLYN.

43498. Rosie Dileneditto, to board one child at No. 91 Jackson street.
43499. Antonia Menna, to board one child at No. 792 Metropolitan avenue.
43500. Rosina G. Rigo, to board one child at No. 194 Prospect street.
43501. Letizia Bevilacqua, to board one child at No. 455 Union street.
43502. Estella Potter, to board two children at No. 1711a Bergen street.
43503. Mrs. Annie Dougherty, to board two children at No. 277 Division avenue.
43504. Anna Axelsen, to board two children at No. 703 Henry street.
43505. Catherine Johnson, to board three children at No. 221 Fifth avenue.
43506. Alethea Locke, to board three children at No. 47 Hopkinson avenue.
43507. Florence Bozett, to board four children at No. 205 Hull street.
43508. Ellen Murray, to board four children at No. 316 McDougal street.
43509. Friend in Need Day Nursery, to conduct day nursery at No. 95 Bradford street.

43510. Mothers' Aid Day Nursery, to conduct day nursery at No. 97 Lawrence street.
43511. Morris Goldfarb, to keep ten chickens at No. 275 Glenmore avenue.
43512. Franziska Streithorst, to keep twelve chickens at No. 560 Lafayette avenue.
43513. Henry C. Hunkler, to keep ten chickens at No. 10 Grove street.
43514. William Sussieck, to keep twenty pigeons at No. 592 Metropolitan avenue.
43515. Henry Lederhaus, to keep ten chickens at No. 277 Moffatt street.
43516. C. W. Rennie, to keep twenty-five chickens at north side of Neck road, 50 feet east of East Seventeenth street.
43517. James J. Holsgrove, to keep fifteen pigeons at No. 404 State street.
43518. Charles W. Rennie, to keep four ducks at north side of Neck road, 50 feet east of East Seventeenth street.
43519. Michael J. Dunn, to keep one hundred chickens at northeast corner of Elm avenue and East Sixteenth street.
43520. Frank H. Briggs, to keep thirty chickens at No. 2242 Homecrest avenue.
43521. Henry A. Coger, to keep thirty chickens at No. 150 Magenta street.
43522. F. W. Herington, to keep twelve chickens at No. 1981 East Fourteenth street.
43523. Peter Harrigan, to keep twenty-five chickens at East Fifteenth street and Emmons lane.
43524. Harris Hyams, to stable twenty-one horses in cellar at No. 206 Osborn street.

BOROUGH OF QUEENS.

2419. Louis Lachter, to keep eighty cows at south side of Trotting Course lane, 680 feet east of Dry Harbor road, Elmhurst.
43525. Nicola Panuliano, to keep one goat at No. 3 Railroad avenue, Jamaica.
43526. Henry A. Beck, to keep fifteen chickens at No. 4 Chestnut street, Winfield.
43527. Henry Hoepfner, to keep thirteen chickens at No. 301 Eighth avenue, Long Island City.
43528. Joseph Walter, to keep ten pigeons at No. 303 Eighth avenue, Long Island City.
43529. Mrs. Frances Hinzmann, to keep twenty chickens at No. 76 Fifteenth avenue, Long Island City.
43530. Mrs. Barbara Schmid, to keep fourteen chickens at No. 78 Fifteenth avenue, Long Island City.
43531. Mrs. Christiana Wright, to keep fifteen chickens at No. 82 Fifteenth avenue, Long Island City.
43532. Mrs. Lizzie Ross, to keep fifteen chickens at No. 42 Maspeth avenue, Maspeth.
43533. Josephine Volovka, to keep fourteen chickens at No. 518 Ninth avenue, Long Island City.
43534. Hannah Hart, to keep fifteen chickens at No. 544 Ninth avenue, Long Island City.
43535. Ellen Bolger, to keep ten chickens at No. 25 North Chase avenue, Rockaway Beach.
43536. Harry M. Belford, to keep two pigeons at No. 31 North Washington place, Long Island City.
43537. August Nowitzky, to keep twenty pigeons at No. 376 Woolsey avenue, Long Island City.
43538. Christopher Eickhorn, to keep twenty pigeons at No. 115 Eighteenth street, College Point.

BOROUGH OF RICHMOND.

2420. Sophia B. White, to keep four cows at southwest corner of Bridge avenue and Freshkill road, Greenfield.
2421. Charles Hunt, to keep one cow at west side of Richmond avenue, 800 feet north of Lefferts lane.
2422. Nicholas M. Reed, to keep one cow at north side of Richmond turnpike, 2,000 feet from Union avenue.

On motion, it was

Resolved, That the following permits to practice midwifery in The City of New York, be and the same are hereby granted:

BOROUGH OF MANHATTAN.

41811. Eta Brownstein, No. 311 Henry street.
41812. Therese Boshovsky, No. 338 East Seventy-first street.
41813. Francesa Baccato Butera, Nos. 211 and 213 Avenue A.
41814. Fannie Cohen, No. 105 East One Hundred and Fourth street.
41815. Rachel K. Goldstein, Nos. 157 and 159 Suffolk street.
41816. Bertha Gorodetsky, No. 504 East Twelfth street.
41817. Emilie Grabenhofer, No. 345 East Seventy-second street.
41818. Enamela Gurrieri, No. 417 East Twelfth street.
41819. Mrs. Christine Herb, No. 248 Eighth avenue.
41820. Batoria Maennin, No. 306 East Twenty-seventh street.
41821. Anna Meyer, No. 1479 Madison avenue.
41822. Sarah Newirth, No. 321 East Tenth street.
41823. Carmela Alcio Pandolfo, No. 457 East Fourteenth street.
41824. Anna Repp, No. 422 East Seventy-second street.
41825. Carmela Riccobono, No. 440 East Thirteenth street.
41826. Paulina Salerno, No. 294 Elizabeth street.
41827. Regina Sorentthal, No. 60 Attorney street.
41828. Catherine Wiska, No. 223 East Fortieth street.
41829. Sarah Woodley, No. 217 West Sixty-third street.

BOROUGH OF THE BRONX.

41830. Mrs. Helen Lichter, No. 1721 Ballgame avenue.

BOROUGH OF BROOKLYN.

41831. Mrs. Anna Brier, No. 179 Harman street.
41832. Fannie Eisenberg, Nos. 515 and 517 Bushwick avenue.
41833. Florinda Peniani, No. 30 Havemeyer street.
41834. Lizzie Jampolsky, No. 70 Humboldt street.
41835. Amy Johnson, No. 339 Seventeenth street.
41836. Elizabeth Krasninsky, No. 137 North Eleventh street.
41837. Ida Muller, No. 253 Ellery street.
41838. Agnes M. Taylor, No. 182 Java street.

BOROUGH OF QUEENS.

41839. Mrs. Elizabeth Black, No. 78 Fearsall street, Blissville, Long Island.

Report of 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.

1336. John J. Gallagher, No. 529 West Thirty-ninth street.
1625. Abraham Brown, No. 705 East Fifth street.
1910. Hyman Caplin, No. 156 Lewis street.
2416. David Amer, No. 205 East Seventh street.
3200. Sander Cheyetz, No. 115 Attorney street.
3218. Therese Berbig, No. 255 West One Hundred and Forty-fourth street.
3224. Frederick Beck, No. 743 Second avenue.
3413. Jacob Chipkin, No. 519 East Eleventh street.
3505. William Schumacher, No. 62 First avenue.
4176. Benjamin Labarsky, No. 644 East Sixth street.
4959. Meyer Klein, No. 428 East Ninth street.
5274. Herman Garlinkel, No. 1827 Amsterdam avenue.
5793. Frank Arinoda, No. 28 Second avenue.
6315. Samuel Bengman, No. 190 Second street.
6745. Frederick Sherwood, No. 2615 Eighth avenue.
6951. Gustave A. Flischer, No. 1427 St. Nicholas avenue.
7156. Henry Schriefer, No. 1358 St. Nicholas avenue.
7442. Christopher Glaser, No. 1431 Third avenue.
7808. Harry Knobler, No. 178 Madison street.

7936. Alma Cuyler, No. 763 Amsterdam avenue.
8294. Schiefer & Barst, No. 2204 Amsterdam avenue.
10147. Henry Feinstein, No. 61 Sheriff street.
10373. Herman Nehl, No. 2228 Amsterdam avenue.
10635. Vincenzo Colletti, No. 341 East Forty-eighth street.
11155. Henry Wendelken, No. 840 Eleventh avenue.
11742. Jacob Vogler, No. 338 East Forty-eighth street.
12210. Charles Kaulbars, No. 67 East Houston street.
12240. Frederick A. Jarks, No. 2611 Broadway.
12250. Thomas Cardwell, No. 270 West One Hundred and Forty-fourth street.
12291. Abe Katzen, No. 190 Madison street.
12306. Angelo Gagliardo, No. 2 James slip.
12376. Frederick Plump, No. 1480 St. Nicholas avenue.

Wagons.

- 2100-2122. Standard Dairy Company, Nos. 611 and 613 East Twelfth street.
2123. Wm. H. Godfrey, No. 13 North Moore street.
2124. Fred Lohring, No. 1 Dover street.
2125-2126. Adam Traeger, No. 712 East Twelfth street.
2127. John J. Morris, No. 334 West Twenty-sixth street.
2128. James McVicker, No. 212 West Nineteenth street.
2129-2131. Frederick H. Robinson, No. 435 Amsterdam avenue.
2132. William McDonald, No. 55 South street, Jersey City, N. J.
2133-2135. Jacob Smith, No. 260 Division street.
2136. Max Horowitz, No. 94 Lewis street.
2141. Wolf Steinberg, No. 92 Sheriff street.
2142. Pincus Wallach, No. 217 East Seventh street.
2150-2158. Michael Burgman, No. 156 West Thirtieth street.
2177-2180. Nicholas Wrede, No. 535 West Fourth street.
2186. Adolph Reiter, No. 372 East Eleventh street.
2187. James A. Vaughan, No. 700 Lexington avenue.
2202. Alfred Lehnhardt, No. 37 First avenue.
2203-2205. Newark Cheese Company, No. 104 Second avenue, N. Y. C.
2213-2215. Frank F. Hatch, No. 121 West Forty-sixth street.
2216-2217. George Geier, No. 531 West Forty-sixth street.
2224. Anna G. Janssen, No. 468 East Fifth street.
2227. Louis Wilkens, No. 110 Lewis street, Jersey City, N. J.
2229-2278. Thornedale Farms, Nos. 409 and 408 West Thirtieth street.
2279-2293. Dairy Product Company, Nos. 409 and 408 West Thirtieth street.
2316. Abraham Heyman, No. 428 East Sixty-sixth street.
2317-2319. Joseph E. McKeon, No. 461 West Twenty-eighth street.
2320. Robert McDonald, No. 415 West Fifty-fifth street.
2321-2327. Church Temperance Society, No. 281 Fourth street.
2328. Alanson Van Arsdale, No. 222 West Forty-sixth street.
2329-2330. Christopher Jaeger, No. 475 West Third avenue.
2338-2341. Howell Condensed Milk Company, No. 144 West Twenty-eighth street, N. Y. C.
2382-2481. Clover Farm Company, No. 531 West Forty-sixth street.
2482-2490. Malone Dairy Company, No. 502 West Forty-sixth street.
2491-2492. David Laumille, No. 128 West Forty-sixth street.
2493. Louis Horowitz, Nos. 463 and 465 West Fifty-fifth street.
2494. Joseph G. Weidman, No. 100 East Forty-sixth street.
2496-2497. Marie Pieper, No. 202 East Fifty-fifth street.
2514. Charles Ramecke, No. 97 East Forty-sixth street, N. Y. C.
2515. Hart Bailey, No. 548 First avenue.
2516-2517. Robert Barlinson, No. 100 East Forty-sixth street, N. Y. C.
2518. Philip Meckel & Son, No. 218 West Forty-sixth street.
2520. George Faber, No. 270 Third street, Jersey City, N. J.
2521-2534. Howell Demarest Company, No. 141 East Forty-sixth street.
2535. Arthur McRoberts, No. 46 Greenwich street.
2536-2538. Thomas Muller, No. 341 West Forty-sixth street.
2539-2542. William H. Mays, No. 129 Cedar street.
2544. William Hartman, No. 329 First Forty-sixth street.
2545-2546. Herman Tulp, No. 104 West One Hundred and Forty-fourth street.
2580-2581. Louis Bertolotti, No. 186 Pelham street.
2638-2697. Locust Farms Company, No. 511 West Thirtieth street.
2698. August Eggering, No. 698 West Tenth street.
2711. John H. Doscher, No. 343 West Thirtieth street.
2712. Alfred Sager, No. 242 East Forty-sixth street.
2713. David Cohen, No. 221 West Twenty-second street.
2714. Boye & Co., No. 649 Second avenue.
2137-2138. Louis Fish, Linwood street and Westman street, Brooklyn.
2159-2176. William M. Evans, No. 678 Pacific street, Brooklyn.
2181-2182. Joseph Dirksen, No. 167 Onderdonk avenue, Brooklyn.
2183. DeWitt McEwen, No. 24 Lotters place, Brooklyn.
2188. Lorenzo Bomura, No. 240 Elm street, Brooklyn.
2220-2221. Abraham Bender, No. 712 Hendrix street, Brooklyn.
2294-2315. Henry Rauch Company, No. 27 Garden street, Brooklyn.
2336. Ernest Klein, No. 198 Irving avenue, Brooklyn.
2337. Wagner & Son, No. 21 Lefferts street, Brooklyn.
2345-2374. Isaac W. Rushmore Company, No. 100 Atlantic street, Brooklyn.
2375-2381. William L. Cook, No. 747 Bedford avenue, Brooklyn.
2503-2509. Friendship Dairy Company, No. 286 West Forty-sixth street, Brooklyn.
2519. John Holst, No. 211 Heywood street, Brooklyn.
2547-2554. Gustave Meyer, No. 621 Humboldt street, Brooklyn.
2582. Philip Kramer, No. 155 Bridge street, Brooklyn.
2583. Albert E. Voigt, No. 568 Vanderbilt avenue, Brooklyn.
2584. Richard Kamp, No. 62 Third avenue, Brooklyn.
2585. Henry Brown, No. 455 Warren street, Brooklyn.
2587. George W. Hashagen, No. 271 Eleventh street, Brooklyn.
2586. Albert S. Bryant, No. 706 Pacific street, Brooklyn.
2588-2637. Diamond Dairy Company, Carlton avenue and Pacific street, Brooklyn.
2703-2704. Jacob Mantel, Shepherd avenue, Westman street, Brooklyn.
2705-2706. Rubin Rubinsky, Linwood and Westman streets, Brooklyn.
2707. Jacob Kantor, No. 413 Blake avenue, Brooklyn.
2708. Meyer Israelovitz, Linwood street, Westman avenue, Brooklyn.
2709. Sam Golich, No. 419 Blake avenue, Brooklyn.
2716-2719. Frank Ward, No. 56 Third street, Brooklyn.
2720-2723. John H. Russell, No. 23 Third street, Brooklyn.
2724-2748. E. G. Haviland, No. 367 Seventh avenue, Brooklyn.
2749-2750. John D. Muller, No. 351 Court street, Brooklyn.
2194. Morris Lifschitz, No. 1620 Washington avenue, The Bronx.
2206-2212. John Schneider Company, Old Boston road, Williamsburgh, The Bronx.
2222-2223. George S. White, M. D., No. 18 Warburton avenue, Yonkers, N. Y.
2228. Tait Brothers, No. 316 East One Hundred and Forty-first street, The Bronx.
2195-2197. Hyman Shershenky, No. 1480 Washington avenue, The Bronx.
2495. John I. Kohler, No. 658 East Two Hundred and Thirty-first street, The Bronx.
2543. Sam Turner, No. 545 East One Hundred and Forty-sixth street, The Bronx.
2751-2752. Hy. Dreyer, No. 540 East One Hundred and Forty-sixth street, The Bronx.
2143-2144. Ruggia Brothers, Walnut street and Metropolitan avenue, Queens.
2147. Gustave Muller, Ferry and Water streets, Wadsworth, L. I., Long Island.
2184-2185. Lewis Oberglock, Wicks street, near Liberty avenue, Morris Park, Long Island.
2218-2219. Lorenzo Campo, Walling street, Glendale, Long Island.
2225. Magdalena Schlosser, No. 2261 Metropolitan avenue, Queens.
2226. Sam Grossman, No. 106 South street, Queens.
2331. Thomas Heeg, No. 5 Prospect place, Queens.
2332-2333. Edgar H. Hubbs, Hyatt avenue, Maspeth, Queens.
2334-2335. Peter Goetz, Columbia avenue, Maspeth, Queens.
2498-2502. Henry Bever, Maiden lane, Maspeth, Queens.
2510-2513. George Biebrink, No. 1727 Gates avenue, Queens.

- 2499-2702. Robert D. Meuler, Seventh street, near Howland avenue, Queens.
 2139-2140. Forest L. Merrill, No. 1170 Washington avenue, Richmond.
 2145-2146. Peter Hansen, Shore road, Krescherville.
 2148-2149. O. J. Merrill, Washington avenue.
 2189-2193. Weiss Milk Company, Willow Brook road, Graniteville.
 2198. Gustave Fagerland, Butlers Point.
 2199-2201. Henry Haase, No. 1103 Castleton avenue.
 2555-2579. T. J. Taylor Milk Company, No. 16 Griffen street, Tompkinsville, Staten Island.

BOROUGH OF THE BRONX.

Stores.

4. Dietrich Meybohm, No. 765 Courtlandt avenue.
 34. Denis Meehan, No. 571 Southern boulevard.
 146. Philip Allgeier, No. 2420 Bathgate avenue.
 148. Malvina Goldberg, No. 1504 Brook avenue.
 149. John Kerner, No. 407 East One Hundred and Thirty-fourth street.
 151. Anna Polakoff, No. 707 East One Hundred and Fifty-sixth street.
 153. Frank Rudolf, No. 652 Morris avenue.
 154. Bertha B. Duda, No. 653 St. Anns avenue.
 158. David L. Abramson, No. 850 East One Hundred and Fifty-sixth street.
 160. Christian Seegers, No. 436 East One Hundred and Fifty-fifth street.
 162. Oscar Perlman, No. 499 Brook avenue.
 163. August Hoberg, No. 769 Melrose avenue.
 164. Charles G. Pierette, No. 167 East Two Hundred and Fifth street.
 166. Samuel Lewin & Co., No. 772 Prospect avenue.
 167. Emma Ischodock, No. 753 St. Anns avenue.
 168. Joseph Jacobs, No. 264 East One Hundred and Fifty-fourth street.
 169. Sarah Sokolofsky, No. 3780 Park avenue.
 170. Gawer & Mertens, No. 3277 Park avenue.
 171. E. Schwabe & Bros., No. 221 East Fremont avenue.
 173. Louis Epstein, No. 422 Brook avenue.
 175. Amalia Gondels, No. 416 Brook avenue.
 177. Michael Zecardi, No. 293 East One Hundred and Fifty-first street.
 179. Mary Schwab, No. 1751 Bathgate avenue.
 180. William Henge, No. 1300 Stebbins avenue.
 181. Baruch Segal, No. 747 Jackson avenue.
 183. Rose Enten, No. 954 Longwood avenue.
 186. Dora Wolf, No. 1196 Prospect avenue.
 187. Martin Soffer, No. 913 Brook avenue.
 188. Marie Holer, No. 1192 Fox street.
 189. Coors & Schweers, No. 1217 Boston road.
 190. Abraham Cohen, No. 1074 Prospect avenue.
 191. John Raps, No. 823 East One Hundred and Sixty-eighth street.
 193. Cord Mehrtens, No. 553 East One Hundred and Thirty-third street.
 194. Henry Fox, No. 1434 Commonwealth avenue.
 197. Charles Abraham, No. 840 Forest avenue.
 198. George Matthies, No. 470 East One Hundred and Forty-fourth street.
 200. Frederick Kummerle, No. 570 Pelham avenue.
 201. Wolf Zimmerman, No. 4931 Third avenue.
 202. Shmidt & Donohue, No. 918 Freeman street.
 205. Paul Zerrmmer, No. 348 Brook avenue.
 206. Ike Einhorn, No. 950 Freeman street.
 207. William Wagner, No. 3116 Third avenue.
 210. Nathan Melman, No. 593 East One Hundred and Thirty-eighth street.

BOROUGH OF BROOKLYN.

Stores.

22289. Nathan Bragilevsky, No. 214 Sutter avenue.
 22298. John Nordhoff, No. 159 Buffalo avenue.
 22296. Louis Scansky, No. 185 Livonia avenue.
 22294. Rosa Bianchi, No. 589 Union street.
 22291. Catherine Bell, No. 888 Glenmore avenue.
 22289. Abraham Polansky, No. 306 New Jersey avenue.
 22287. Michael Getszky, No. 2010 Bergen street.
 22284. August Orth, No. 58 South Sixth street.
 22283. Isidore Harlanoff, No. 329 Van Brunt street.
 22280. Julia Lasminsky, No. 59 North Seventh street.
 22279. James Nelson, No. 363 Fourth avenue.
 22258. Joseph Phillips, No. 67 North Seventh street.
 22288. Rose Scavin, No. 2127 Atlantic avenue.
 22282. John Postel, No. 167 Park avenue.
 22281. Nathan Gravit, No. 750 Park avenue.
 22277. Bridget Keating, No. 99 Washington street.
 22264. Peter Peterson, No. 1173 Nostrand avenue.
 22273. Benjamin Yoro, No. 567 Graham avenue.
 22272. Sophie Weber, No. 952 Fourth avenue.
 22265. Henry Tietjen, No. 991 Prospect avenue.
 22262. Victor Ewald, No. 860 Fourth avenue.
 22251. Joseph Romano, No. 2345 Pacific street.
 22235. Barbara Weber, No. 52 Morgan avenue.
 22307. Harry Nathanson, No. 179 Havenmeyer street.
 22306. Isaac Seigel, No. 447 Rockaway avenue.
 22304. Roman Grabovsky, No. 64 South Third street.
 22300. Frederick Waldron, No. 5217 Seventh avenue.
 22285. John Swisher, No. 112 Nostrand avenue.
 22305. James Carrickello, No. 189 Prospect street.

BOROUGH OF QUEENS.

5924. Charles Knegerl, No. 1684 Myrtle avenue, Evergreen.
 5950. Frances Karowska, Washington place and Hall avenue, Maspeth.
 5936. David J. Leinrich, No. 369 Covert avenue, Ridgewood.
 5946. John P. Ellis, No. 221 Grandview avenue, Ridgewood Heights.
 5962. Otto H. Dardel, No. 257 Grandview avenue, Ridgewood.

On motion, it was

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

BOROUGH OF MANHATTAN.

21441. Isidor Schachter, to sell milk at No. 78 Lewis street.
 21442. Jacob Levinson, to sell milk at No. 23 Pitt street.
 21443. Louis Winter, to sell milk at No. 513 East Eleventh street.
 21444. John Milani, to sell milk at No. 146 Sullivan street.
 21445. Kate McCaul, to board one child at No. 987 First avenue.
 21446. Eddie Whalen, to board one child at No. 316 East Thirty-first street.
 21447. David Cohen, to keep small chickens for advertising purposes at No. 1974 Amsterdam avenue.

BOROUGH OF THE BRONX.

21448. Michael Tshobzieki, to sell milk at No. 2443 Rowland avenue.
 21449. Lillie Doshier, to sell milk at No. 3021 Arthur avenue.
 21450. John Dern, to sell milk at Bassford avenue and One Hundred and Eighty-third street.
 21451. William Risk, to keep one hundred chickens at No. 3336 Third avenue.

BOROUGH OF BROOKLYN.

21452. Calogeri Prizzuti, to sell milk at No. 231 Troutman street.
 21453. Jacob Schwartz, to sell milk at No. 237 South Second street.
 21454. Anton Dressner, to sell milk at No. 98 Evergreen avenue.
 21455. Bent Berkowitz, to sell milk at No. 4015 Twelfth avenue.
 21456. Oscar Robinson, to sell milk at No. 395 Wyona street.
 21457. Morris Keyelson, to sell milk at No. 537 Schenck avenue.
 21458. Rebecca Flager, to sell milk at No. 1221 Forty-first street.
 21459. John Bariera, to sell milk at No. 257 Melrose street.

21460. Isaac Tilen, to sell milk at No. 395 Jerome street.
 21461. John H. Gilbert, to sell milk at No. 578 Rogers avenue.
 21462. Samuel Greenberg, to sell milk at No. 104 Seigel street.
 21463. Barney Wiener, to sell milk at No. 258 Seigel street.
 21464. Charles Rheinhardt, to sell milk at No. 411 Van Brunt street.
 21465. Richard Bergman, to sell milk at No. 289 Fulton street.
 21466. Emil Harder, to sell milk at No. 3286 Fulton street.
 21467. Morris Strauss, to sell milk at No. 1127 Liberty avenue.
 21468. Annie R. Elman, to keep twelve chickens at No. 555 Schenck avenue.

BOROUGH OF QUEENS.

21469. Kuni Ulrich, to sell milk at Myrtle avenue and Tompkins avenue, Glendale.
 21470. Jacob S. Dubroff, to conduct public bath at Nos. 123 and 125 Rockaway road, Jamaica.
 21471. Sophie Melchampi, to keep three goats at No. 5 Old South road, Woodlawn.
 21472. George Balser, to keep chickens at No. 238 South Briggs avenue, Richmond Hill.

BOROUGH OF RICHMOND.

21473. W. E. West, to keep twelve chickens at No. 11 The View avenue, Hamilton Park, New Brighton.

On motion, it was

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

BOROUGH OF MANHATTAN.

3206. Isaac N. Feit, to sell milk at No. 115 Attorney street.
 3218. Mary Lang, to sell milk at No. 255 West One Hundred and Forty-fourth street.
 3224. Edward A. Weisner, to sell milk at No. 743 Second avenue.
 3505. Herman Hemmel, to sell milk at No. 62 First avenue.
 4176. Max Labarsky, to sell milk at No. 644 East Sixth street.
 4959. Bella Lauber, to sell milk at No. 428 East Ninth street.
 5274. Marianna Maffei, to sell milk at No. 135 Mott street.
 5793. Frank Arinoda, to sell milk at No. 128 East Houston street.
 6315. Minnie Rothberg, to sell milk at No. 190 Second street.
 6745. Ernest Bueschel, to sell milk at No. 2615 Eighth avenue.
 6951. Edward Kestner, to sell milk at No. 8 Morris street.
 7156. Joseph Kern, to sell milk at No. 1358 St. Nicholas avenue.
 7442. Samuel Coven, to sell milk at No. 1431 Third avenue.
 7936. Alma Bisehoff, to sell milk at No. 763 Amsterdam avenue.
 8294. Samuel Carlson, to sell milk at No. 2204 Amsterdam avenue.
 10373. Francis & Sherra, to sell milk at No. 160 Mott street.
 10635. Rastiana Deloco, to sell milk at No. 341 East Forty-eighth street.
 11155. Harry Siegel, to sell milk at No. 1284 Monroe street.
 11742. Joseph Petrosanto, to sell milk at No. 338 East Forty-eighth street.
 12240. Solomon Rosenthal, to sell milk at No. 93 Monroe street.
 12259. Joseph Cromien, to sell milk at No. 270 West One Hundred and Twenty-fourth street.
 12306. John Kramer, to sell milk at No. 55 Morien street.
 12376. Henry Rich, to sell milk at No. 59 Montgomery street.
 1237. Jacob Singer, to sell milk at No. 941 Second avenue.
 1304. Elias Koppel, to sell milk at No. 259 Rivington street.
 1767. Condolova Gutto, to sell milk at No. 72 Oliver street.
 2232. Sam Lambach, to sell milk at No. 295 Rivington street.
 5463. Morris Grossman, to sell milk at No. 142 Orchard street.
 5613. Rachel Persky, to sell milk at No. 26 Montgomery street.
 9287. Samuel Ferlowitz, to sell milk at No. 63 Pike street.
 10661. Sorcher Bros., to sell milk at No. 105 Essex street.
 2418. Joseph Levy, to sell milk at No. 257 East One Hundred and Twenty-fifth street.
 3098. Minnie Harries, to sell milk at No. 976 First avenue.
 4593. Minnie Haines, to sell milk at No. 242 Madison street.
 9210. Lorenz Fragette, to sell milk at No. 413 West Thirty-ninth street.
 43123. Ferdinand Naumer, to stable horses in cellar at No. 149 West Twelfth street.
 22222. John Stewart, to stable horses in cellar at Nos. 120 and 122 East Street-third street.

BOROUGH OF THE BRONX.

20. Polly Melman, to sell milk at No. 593 East One Hundred and Thirtieth street.
 34. John J. Allgrove, to sell milk at No. 571 Southern boulevard.
 2101. Dominico Barini, to sell milk at No. 520 East One Hundred and Fifty-first street.
 995. Albert Fleching, to sell milk at No. 416 Brook avenue.
 845. Regina Fleich, to sell milk at No. 753 St. Anns avenue.
 1801. Samuel Lewin & Co., to sell milk at No. 772 Prospect avenue.
 2308. Morris Holstein, to sell milk at No. 840 Forest avenue.
 333. Edward Jackman, to sell milk at No. 769 Melrose avenue.
 2525. Christian Koenig, to sell milk at No. 436 East One Hundred and Fifty-fifth street.
 2769. Mahler Bros., to sell milk at No. 652 Morris avenue.
 2829. Polakoff & Okin, to sell milk at No. 707 East One Hundred and Fifty-fifth street.
 2330. Barnett Okin, to sell milk at No. 1504 Brook avenue.
 2330. Frederick Kummerle, to sell milk at No. 570 Pelham avenue.
 1456. Geo. Matthes, to sell milk at No. 722 East One Hundred and Fifty-fourth street.
 2662. Christian Pielok, to sell milk at No. 618 Freeman street.
 1086. Joseph Lorns, to sell milk at No. 3277 Park avenue.
 2203. Emil Seidel, to sell milk at No. 348 Brook avenue.
 2630. Max Kypper, to sell milk at No. 950 Freeman street.
 2222. Wolf Zimmerman, to sell milk at No. 4032 Third avenue.
 798. Cord Mehrtens, to sell milk at No. 553 East One Hundred and Thirty-third street.

2755. Nathan Cohen, to sell milk at No. 422 Brook avenue.
 1958. Bernard Berkowitz, to sell milk at No. 499 Brook avenue.
 2349. Henry Kanchinger, to sell milk at No. 653 St. Anns avenue.
 2640. David Meer, to sell milk at No. 1074 Prospect avenue.
 1919. John Raps, to sell milk at northwest corner One Hundred and Sixty-eighth street and Prospect avenue.

1649. Henry Fox, to sell milk at No. 1758 Wallton avenue.
 2437. Phillip Cooper, to sell milk at No. 859 East One Hundred and Fifty-sixth street.
 585. Charles Benes, to sell milk at No. 497 East One Hundred and Thirty-fourth street.
 1865. Philip Sokolsky, to sell milk at No. 3789 Park avenue.
 2015. Charles Abraham, to sell milk at No. 701 East One Hundred and Sixtieth street.

BOROUGH OF BROOKLYN.

9241. Chas. H. Lührssen, to sell milk at No. 424 Van Brunt street.
 14371. Minnie Gleason, to sell milk at No. 222 Sackett street.
 2670. Dennis Kelly, to sell milk at No. 375 Hudson avenue.
 12705. Lena Sceer, to sell milk at No. 203 Livonia avenue.
 10163. John Lorenzen, to sell milk at No. 113 Stone avenue.
 39029. Filomena Moringello, to board children at No. 585 Carroll street.
 35596. Josephine Corly, to board children at No. 599 Carroll street.
 42619. Elize Trummer, to board children at No. 49 Central avenue.
 42620. Olympia Pesco, to board children at No. 261 Columbia street.
 39719. Mary Mest, to board children at No. 1500 DeKalb avenue.
 39700. Fortunata Sena, to board children at No. 2 Denton place.
 42348. Adelaide Reight, to board children at No. 33 Granite street.
 39740. Annie Pinto, to board children at No. 205 Hull street.
 36799. Florence Bozett, to board children at No. 205 Hull street.
 42469. Mary McCarthy, to board children at No. 153 Huron street.

42109. Mrs. Selma Hansen, to board children at No. 200 Java street.
39727. Mrs. Hannigan, to board children at No. 226 McDougal street.
35632. Ellen Murray, to board children at No. 316 McDougal street.
28017. Lena Schliffer, to board children at No. 411 Marion street.
40831. Mary Leah Hunter, to board children at No. 52 Rochester avenue.
38099. Mrs. Lillian Della Pia, to board children at No. 56 Tompkins avenue.
43170. Teresina Carrino, to board children at No. 77 Withers street.
38633. Catherine Johnson, to board children at No. 221 Fifth avenue.
42966. Concetta R. Donnarummo, to board children at No. 554 Seventeenth street.
39441. Margaret Cahill, to board children at No. 449 Twentieth street.
27022. Johanna A. Stewart, to board children at No. 305 Howard avenue.
27109. Willoughby House Settlement, to conduct day nursery at No. 97 Lawrence street.
32781. Brooklyn Howard Colored Orphan Asylum, to keep beds in dormitories at No. 1550 Dean street.
37084. Brooklyn Howard Colored Orphan Asylum, to keep beds in dormitories at No. 545 Herkimer street.
32648. Paul Kaplan, to keep ten chickens at No. 312 Atkins avenue.
21601. Mary Gursel, to keep twelve chickens at No. 531 Essex street.
24036. Minnie Kuehule, to keep six chickens at No. 2943 Fulton street.
22412. Henry A. Coyer, to keep eleven chickens at No. 150 Magenta street.
35774. Louis Grabow, to keep ten chickens at No. 487 Pennsylvania avenue.
16324. Owen T. Sheridan, to stable twelve horses in cellar at No. 55 Debevoise place.

BOROUGH OF QUEENS.

3763. Anthony Wuthe, to sell milk at No. 447 Steinway avenue, Long Island City.
29546. Mrs. M. Weymann, to keep three chickens at No. 11 Grinnell avenue, Corona.

The following list of permits to practice midwifery in The City of New York, granted by the Board of Health at a meeting held February 10, 1909, expired February 9, 1910:

BOROUGH OF MANHATTAN.

35195. Ada Ellen Baker, No. 1 King street.
35196. Maddalena Bruno, No. 70 New Chambers street.
35197. Mary Capra, No. 93 Macdougall street.
35198. Adele Carassola, No. 175 Bleecker street.
35199. Luica Ciciliani, No. 565 Eleventh avenue.
35200. Antonetta DePolis DeBernardi, No. 185 Bleecker street.
35201. Gertrude Freund, No. 555 West Fifty-third street.
35202. Gemma Giallanza, Nos. 157 and 159 West End avenue.
35203. Filomena Giordano, No. 352 East One Hundred and Fourteenth street.
35204. Eldica Maud Jackman, Nos. 213 and 215 West Sixty-second street.
35205. Margaret Michler, No. 429 East Sixty-fifth street.
35206. Maddalena Napolitana, No. 43 Spring street.
35207. Anastasia Nelson, Nos. 1 and 3 East One Hundred and Seventh street.
35208. Rosa Osnato, Nos. 14 and 16 Cherry street.
35209. Isabella Pascale, No. 53 East Houston street.
35210. Paola Perazzo, No. 239 Bleecker street.
35211. Anna Placek, No. 338 East Forty-eighth street.
35212. Amalia Ruffe, No. 460 West Fifth street.
35213. Fanny Sander, No. 83 East One Hundred and Tenth street.
35214. Guiseppe Scalandre, No. 240 East One Hundred and Ninth street.
35215. Anna Semerad, No. 422 East Seventy-third street.
35216. Annie Toro, No. 50 Oliver street.
35217. Celentina Turini, Nos. 26 and 28 Carmine street.
35218. Louise Weiss, No. 69 Amsterdam avenue.
35219. Nathalie Wiener, No. 201 East Seventy-second street.
35220. Sophie Winterfeld, No. 299 East One Hundred and Sixth street.
35221. Christine Witterauf, No. 305 Tenth avenue.

BOROUGH OF THE BRONX.

35222. Amelia Arata, No. 1627 Van Buren street, Van Nest.
35223. Sophie Majewski, Two Hundred and Twenty-sixth street, west of White Plains road, Williamsbridge.
35224. Francesca Principala, No. 3155 Villa avenue, Bedford Park.

BOROUGH OF BROOKLYN.

35225. Lina Brambora, No. 174 Snyder street.
35226. Mrs. Maria Brokos, No. 655 Third avenue.
35227. Hermyka M. Budz, No. 65 North Sixth street.
35228. Fannie Canter, No. 138 Willoughby street.
35229. Eva Fleishman, No. 333 Pennsylvania avenue.
35230. Guiseppe Gambino, No. 59 Hamburg avenue.
35231. Jessie Gelspan, No. 204 East New York avenue.
35232. Lena Grady, No. 477 Hicks street.
35233. Mary Halloran, Old Ocean avenue, Kings highway.
35234. Anna Hueney, No. 133 Kent avenue.
35235. Mrs. Margareth Jurgens, No. 180 Jefferson street.
35236. Mary A. Korner, No. 264 Stagg street.
35237. Mari Korodi, No. 112 North Seventh street.
35238. Mary Langbein, No. 213 Suydam street.
35239. Mary Neifus, No. 128 Prospect street.
35240. Johanna Pitsch, No. 229 Humboldt street.
35241. Anna Regina, No. 381 Manhattan avenue.
35242. Mary Sohmer, No. 671 Monroe street.

BOROUGH OF QUEENS.

35243. Barbara Hartmann, No. 150 Onderdonk avenue.

Reports on Applications for Relief from Orders.

On motion, it was

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

BOROUGH OF THE BRONX.

- 28367 and 28368. Nos. 3407 and 3409 Albany avenue, extended until February 22, 1910.

On motion, it was

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

BOROUGH OF MANHATTAN.

1679. No. 144 East Fourth street.
2192. No. 514 East Eighty-seventh street.

BOROUGH OF BROOKLYN.

1763. No. 162 Lorimer street (rear).
2826. No. 57 Lorimer street.
29219. No. 162 Myrtle avenue.

Bureau of Records.

The following communications were received from the Registrar of Records:
Weekly report. Ordered on file.

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:

- | | |
|---|--|
| Meta Sanders, born August 18, 1878. | Ihona Bogaty, died December 27, 1906. |
| George Sanders, born July 7, 1882. | Peter Ruppell, died December 16, 1909. |
| Robert Colby, born December 28, 1902. | Domenico Frezza, died December 29, 1909. |
| Rebecca Gomora, born May 10, 1903. | Maria Greichmann, died January 11, 1910. |
| John Peter Krings, died September 27, 1894. | J. Fred Lees, died January 20, 1910. |
| Stefano Delmoro, died October 9, 1905. | Anna Stepnak, died February 3, 1910. |

Reports on Applications 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:

- | | |
|---|--|
| Mabel Raabe, born March 25, 1907. | Ida L. Bird, born January 24, 1904. |
| Louise E. Ryan, born December 12, 1908. | Angelo Griceo, born July 21, 1908. |
| George Holab, born March 23, 1904. | Emanuel Schneck, born January 1, 1904. |
| William Yellas, born September 14, 1913. | Edward H. Thomas, born November 30, 1904. |
| Margaret Pfeiffer, born August 14, 1908. | Thomas A. Carrada, born April 3, 1908. |
| Mary Margaret McGuire, born July 6, 1912. | Lilley Sussman, born June 23, 1904. |
| William Novotny, born September 14, 1903. | Sylvia Bloom, born December 3, 1904. |
| Howard T. Swanson, born October 7, 1902. | Sydney Gallin, born February 7, 1905. |
| Sadie Golub, born November 23, 1903. | Edgar C. Skinner, born November 20, 1903. |
| Louis J. Baaden, born February 2, 1903. | Milton Rudick, born July 18, 1904. |
| Caroleo Federico, born September 5, 1906. | Dorothy Gassin, born August 2, 1901. |
| Isidor Israelowitz, born March 25, 1904. | William Foreman, born February 18, 1904. |
| Ida Israelowitz, born March 18, 1906. | William M. Umpleby, born November 3, 1903. |
| Molly Levy, born March 29, 1905. | Sol. Schnee, born January 24, 1904. |
| Arthur Mortlock, born November 26, 1904. | Alexander Biagini, born July 22, 1904. |
| Samuel Suffin, born January 21, 1904. | Thomas Biagini, born August 21, 1902. |
| Ethel Potassin, born March 10, 1903. | Enrico Biagini, born June 11, 1899. |
| Sidney Kleve, born September 30, 1904. | August Biagini, born September 30, 1900. |
| George H. Zann, born December 31, 1903. | Quinto Biagini, born June 13, 1906. |
| Ethel Wolfman, born July 9, 1907. | |

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.

- Rose Brady, from February 3 to February 4, 1910.
Willis R. Hill, February 5, 1910.
W. H. von Gersdorff, from February 4 to February 5, 1910.
Roswell P. Blake, from January 28 to February 5, 1910.
Theresa Brennan, from February 4 to February 5, 1910.
Alma Chancellor, February 4, 1910.
Raymond Plessis, February 4, 1910.
Annette Cullinan, from February 4 to February 5, 1910.
May F. Holloway, February 2, 1910.
Rena H. Plummer, from February 2 to February 3, 1910.
Thomas J. Brady, February 2, 1910.
Wilfred A. Breen, from February 1 to February 5, 1910.
Mary Collins, from January 31 to February 2, 1910.

BOROUGH OF THE BRONX.

- Bertha Pavitt, from January 24 to January 25, 1910.
John H. Oberle, M. D., from January 31 to February 3, 1910.
Henry W. Meyer, January 31, 1910.
Henry Johnson, January 31, 1910.
Henry Johnson, February 1, 1910.
M. U. Robbins, M. D., from February 2 to February 3, 1910.

BOROUGH OF BROOKLYN.

- James E. McDonahd, February 5, 1910.
George H. Bentz, M. D., from February 1 to February 2, 1910.
Rosalie Bell, M. D., February 2, 1910.
Michael Sweeney, from January 20 to January 31, 1910.

BOROUGH OF QUEENS.

- Nicanor Diaz, February 2, 1910.
Glenn E. Kyther, from January 14 to January 20, 1910.

A communication from the Comptroller returning requests of the Board of Health adopted December 1, 1909, for the consent of the Board of Estimate and Apportionment, to award contract for plumbing materials, fixtures and fittings to be used in the construction of various buildings on the grounds of the Tuberculosis Sanatorium at Otisville, Orange County, N. Y., at a cost not exceeding \$5,000, and to make certain alterations to the stable building located on the west side of Avenue D, north of Fifteenth street, Borough of Manhattan, at an estimated cost of \$3,000, for further consideration, was received, and the President was requested to again forward the resolutions to the Board of Estimate and Apportionment with the information that the work referred to is necessary and should receive favorable action by the Board of Estimate and Apportionment.

A communication from the Registrar of Records calling attention to the necessity for additional help in reindexing marriage certificates from 1890 to 1894, birth and death certificates from 1896 to 1899, inclusive, and 1904, was referred to the Board on file.

Martin J. White and Thomas F. White, and the McKeever Company, contractors, for the removal of offal, dead animals, night soil and other refuse matters from the various boroughs of The City of New York, submitted bills for work performed during the month of February, 1910, as follows:

Martin J. and Thomas F. White, Manhattan.....	\$2,020 41
Martin J. and Thomas F. White, The Bronx.....	759 58
Martin J. and Thomas F. White, Richmond.....	443 33
McKeever Company, Brooklyn.....	1,250 00
McKeever Company, Queens.....	1,350 00

—and on recommendation of the President, the following proposals and resolutions were adopted:

Whereas, A written contract between the Department of Health of The City of New York and Martin J. White and Thomas F. White, under which night soil, dead animals, offal, etc., is removed from The City of New York, having expired December 31, 1909, and no formal written contract having yet been made, and the Department of Health and the contractor aforesaid having agreed that such work shall continue under the same terms and conditions for the month of February, 1910, without working a renewal of such contract and the contractor having put in an estimate in the form of bills to do such work for the month of February, 1910, under the same terms and conditions per month as in the contract existing for the month of December, 1909, namely, for the sums following:

Manhattan	\$2,020 41
The Bronx.....	759 58
Richmond	443 33

—for said month; it is

Resolved, That, pursuant to section 1215 of the Greater New York Charter, the said estimate be accepted and the said contractor be employed for the month of February, 1910, only, to do all the work required to be done in the removal of night soil, offal, etc., from the Boroughs of Manhattan, The Bronx and Richmond, in The City of New York.

Whereas, A written contract between the Department of Health of The City of New York and McKeever Company, under which night soil, dead animals, offal, etc., is removed from The City of New York, having expired December 31, 1909, and no formal written contract having yet been made, and the Department of Health and the contractor aforesaid having agreed that such work shall continue under the same terms and conditions for the month of February, 1910, without working a renewal of such contract and the contractor having put in an estimate in the form of bills to do such work for the month of February, 1910, under the same terms and conditions per month as in the contract existing for the month of December, 1909, namely, for the sums following:

Brooklyn	\$1,250 00
Queens	1,350 00

—for the said month; it is

Resolved, That, pursuant to section 1205 of the Greater New York Charter, the said estimate be accepted and the said contractor be employed for the month of February, 1910, only, to do all the work required to be done in the removal of night soil, offal, etc., from the Boroughs of Brooklyn and Queens in The City of New York.

All the papers in relation to the matter of the bids for furnishing all the labor, equipment and materials necessary or required for the removal of night soil, offal and dead animals from the several Boroughs of The City of New York, during the years 1910, 1911, 1912, 1913 and 1914, received and submitted between the dates of November 11, 1909, and February 1, 1910, were called for by the President, who expressed his desire to submit the same for final disposition, and the entire question was discussed and considered.

Bernard J. York, attorney for the McKeever Company, appeared in behalf of his clients and was heard at length, and Phillip J. Britt, attorney for Martin J. and Thomas F. White, also appeared and was heard in behalf of his clients at length. Both attorneys submitted supplementary proposals from their clients, which were ordered filed with the other papers in the matter. At the conclusion of the arguments made in behalf of their clients by Messrs. Britt and York, the President submitted and moved the adoption of the following resolution and preambles and resolution:

Resolved, That this Board hereby continues the contracts heretofore awarded to Martin J. and Thomas F. White and the McKeever Company, for the disposal of night soil, offal and dead animals, until July 1, 1910, at the same terms and prices as now paid, providing the said parties shall, within five days, notify the Secretary of this Board in writing of their acceptance of said contracts.

Whereas, It is necessary that the Department of Health should make some immediate provision for the removal of night soil, offal and dead animals from The City of New York, the previous five-year contracts covering the various Boroughs within The City of New York having already expired or being about to expire; and

Whereas, The Department of Health duly advertised for sealed bids or estimates to be submitted to it on November 11, 1909, covering the furnishing of labor and materials necessary or required for the removal of night soil, offal and dead animals from The City of New York, all Boroughs, during the years 1910, 1911, 1912, 1913 and 1914, contracts to be awarded as a whole or by each Borough separately as the Board might decide to be for the best interests of the City; and

Whereas, On or before the 11th day of November, 1909, there was duly submitted to the Department of Health, in accordance with the terms of said advertisement and accompanied by the security required therein, the following bids:

The Van Iderstine Company.	
Manhattan, for each of the five years.....	\$8,000 00
The Bronx, for each of the five years.....	10,000 00
Brooklyn, for each of the five years.....	9,000 00
Queens, for each of the five years.....	15,000 00
Richmond, for each of the five years.....	8,000 00

Total for all five Boroughs for five years..... \$250,000 00

Robert Furey.	
Manhattan, for each of the five years.....	\$28,000 00
The Bronx, for each of the five years.....	14,500 00
Brooklyn, for each of the five years.....	24,000 00
Queens, for each of the five years.....	24,000 00
Richmond, for each of the five years.....	11,300 00

Total for all five Borough for five years..... \$509,000 00

McKeever Company.	
Brooklyn—	
For first year.....	\$15,000 00
For second year.....	16,000 00
For third year.....	17,000 00
For fourth year.....	18,000 00
For fifth year.....	20,000 00
For five years.....	\$86,000 00

Queens—	
For first year.....	\$16,200 00
For second year.....	17,000 00
For third year.....	18,000 00
For fourth year.....	20,000 00
For fifth year.....	21,000 00
For five years.....	92,200 00
Total for Boroughs of Brooklyn and Queens for five years.....	\$178,200 00

Martin J. and Thomas F. White.	
Manhattan—	
For first year.....	\$24,245 00
For second year.....	24,670 00
For third year.....	25,200 00
For fourth year.....	26,400 00
For fifth year.....	27,430 00
For five years.....	\$127,945 00

The Bronx—	
For first year.....	\$9,115 00
For second year.....	10,000 00
For third year.....	10,500 00
For fourth year.....	11,200 00
For fifth year.....	11,500 00
For five years.....	\$52,315 00

Richmond—	
For first year.....	\$5,320 00
For second year.....	6,650 00
For third year.....	7,550 00
For fourth year.....	7,900 00
For fifth year.....	8,330 00
For five years.....	35,750 00

Brooklyn—	
For each of the five years.....	\$22,000 00
For five years.....	110,000 00

Total for Boroughs of Manhattan, The Bronx, Brooklyn and Richmond for five years..... \$326,010 00

--and

Whereas, The bids of the Van Iderstine Company for all five Boroughs for five years amount to \$250,000, and the bids of Martin J. and Thomas F. White for the Boroughs of Manhattan, The Bronx and Richmond and the bids of the McKeever Company for the Boroughs of Brooklyn and Queens together covering all five Boroughs, amount for five years to \$394,210, which is the next lowest bid or combination of bids for all five boroughs; and

Whereas, This Board did on the 27th day of December, 1909, reject said bids in order that The City of New York might be free to adopt incineration as the method of disposing of said waste material, after the expiration of two years, and on the same day called upon the said bidders for additional bids which would enable the City to adopt such course should it so elect; and

Whereas, Upon this call, the joint bids of Martin J. and Thomas F. White and the McKeever Company for a two-year contract, with an option to the City for an additional year, were at the same figures and terms as previously submitted in response to the advertisement of this Department; and

Whereas, The Van Iderstine Company again submitted its bid and agreed to accept a five-year contract at the original figure of \$250,000, and further offered that the City might terminate such contract for any Borough, at any time, after two years, providing the City has erected under due authority, incinerating plants of sufficient capacity to incinerate the City waste in such Borough.

Resolved, That this Board hereby awards to the Van Iderstine Company a contract for furnishing labor and materials necessary or required for the removal of night soil, offal and dead animals from The City of New York, in all Boroughs, according to the proposals for bids or estimates issued by this Department for a period of five years from July 1, 1910, at the following bid prices:

Manhattan, for each of said five years.....	\$8,000 00
The Bronx, for each of said five years.....	10,000 00
Brooklyn, for each of said five years.....	9,000 00
Queens, for each of said five years.....	15,000 00
Richmond, for each of said five years.....	8,000 00

--the said contract, however, to contain a provision that the City may terminate the same for any Borough or all Boroughs at any time after two years, upon reasonable notice, providing the City has erected, under due municipal authority, incinerating plants of sufficient capacity to incinerate the City waste in such Borough or Boroughs; provide for a bond of \$100,000; provide for the work to be done in accordance with provisions substantially similar to those contained in the original specification as advertised and on which bids were received November 11, 1909.

Resolved, further, That the Corporation Counsel be requested to prepare forms of contracts for execution to carry into effect the terms of the foregoing resolution.

Resolved, That the contract for furnishing all the labor and materials necessary or required for the removal of night soil, offal and dead animals from The City of New York, all Boroughs, for a period of five years from July 1, 1910, for the sum of \$250,000, be and is hereby awarded to the Van Iderstine Company, they being the lowest bidder, subject to the approval of sureties by the Comptroller, and the President be and is hereby authorized to execute the contract in the form approved by the Corporation Counsel.

Which were adopted by the following vote:

Commissioner Lederle—Aye.

Commissioner Baker—Aye.

Commissioner Doty—Nay.

John J. Adams, of Nos. 25 to 33 Broad street, Borough of Manhattan, attorney for William L. Woodill, served upon the President

- (1) Summons, complaint, affidavit, acceptance and order to show cause with temporary injunction;
- (2) Undertaking of injunction;
- (3) Affidavit of John J. Adams;

--in an action entitled "Supreme Court, New York County, William L. Woodill, plaintiff, against the Department of Health of The City of New York, defendant," demanding judgment against the Board of Health, that it be restrained temporarily and permanently from designating the plant known as the Van Iderstine plant owned and operated by the Van Iderstine Company, situated on Newtown Creek, in that part of Queens known as Long Island City, or any other plant or place in Long Island City, as a place of reception and deposit of dead animals, etc., or any other place in Long Island City. The Secretary was directed to forward the papers to the Corporation Counsel for such action as he might deem necessary.

The bids or estimates for furnishing and delivering, as required, bread to the Riverside Hospital, Kingston Avenue Hospital, and the hospitals for contagious eye diseases, and ice only to the Riverside Hospital and to the Department Building at Stapleton, Borough of Richmond, City of New York, in so far as the same relate to the bids of Charles J. Egler and Otto Stegemann for furnishing and delivering bread to the hospital for contagious eye diseases on the northwest corner of One Hundred and Eighteenth street and Pleasant avenue, Borough of Manhattan, and bread to the Riverside Hospital on North Brother Island, Borough of The Bronx, also for ice to the Riverside Hospital, North Brother Island, Borough of The Bronx, were taken from the table, and, on motion, it was

Resolved, That the contract for furnishing and delivering, as required, bread to the Riverside Hospital, Kingston Avenue Hospital, and the hospitals for contagious eye diseases, and ice only to the Riverside Hospital and to the Department Building at Stapleton, Borough of Richmond, City of New York (Classes A and B), be and is hereby awarded to Charles J. Egler for the sum of \$3,959, he being the lowest bidder, subject to the approval of sureties by the Comptroller, and the President be and is hereby authorized to execute the contract in the form approved by the Corporation Counsel.

Resolved, That the contract for furnishing and delivering, as required, bread to the Riverside Hospital, Kingston Avenue Hospital, and the hospitals for contagious eye diseases, and ice only to the Riverside Hospital, and to the Department Building at Stapleton, Borough of Richmond, City of New York (Class C), be and is hereby awarded to Otto Stegemann, for the sum of \$2,500, he being the lowest bidder, subject to the approval of sureties by the Comptroller, and the President be and is hereby authorized to execute the contract in the form approved by the Corporation Counsel.

Resolved, That the bids or estimates of Charles J. Egler and Otto Stegemann for furnishing and delivering, as required, bread to the Riverside Hospital, Kingston Avenue Hospital, and the hospitals for contagious eye diseases, and ice only to the Riverside Hospital, and to the Department Building at Stapleton, Borough of Richmond, City of New York, be and are hereby forwarded to the Comptroller for approval of the sureties thereon.

The bids or estimates for furnishing and delivering, as required, meat, fish, vegetables, fruits, butter, cheese, eggs, grocery supplies, coal and forage to the Tuberculosis Sanatorium at Otisville, Orange County, N. Y., during the year 1910, in so far as the same relate to the bids of Strauss Brothers for the articles embraced in Classes 1 and 3, James T. Smith, for the articles embraced in Class 2, Conron Brothers Company for the articles embraced in Class 4, Armour & Co. for the articles embraced in Class 5, L. R. Wallace for the articles embraced in Class 7, and Charles Schaefer, Jr., for the articles embraced in Class 8, were taken from the table, and, on motion, it was

Resolved, That the contract for furnishing and delivering, as required, meat, fish, vegetables, fruits, butter, cheese, eggs, grocery supplies, coal and forage to the Tuberculosis Sanatorium at Otisville, Orange County, N. Y., during the year 1910 (Classes 1 and 3), be and is hereby awarded to Strauss Brothers, for the sum of \$29,163.50, they being the lowest bidder subject to the approval of sureties by the Comptroller, and the President be and is hereby authorized to execute the contract in the form approved by the Corporation Counsel.

Resolved, That the contract for furnishing and delivering, as required, meat, fish, vegetables, fruits, butter, cheese, eggs, grocery supplies, coal and forage to the Tuberculosis Sanatorium at Otisville, Orange County, N. Y., during the year 1910 (Class 2), be and is hereby awarded to James T. Smith, for the sum of \$1,047, he being the lowest bidder, subject to the approval of sureties by the Comptroller, and the President be and is hereby authorized to execute the contract in the form approved by the Corporation Counsel.

Resolved, That the contract for furnishing and delivering, as required, meat, fish, vegetables, fruits, butter, cheese, eggs, grocery supplies, coal and forage to the Tuberculosis Sanatorium at Otisville, Orange County, N. Y., during the year 1910 (Class 4), be and is hereby awarded to Conron Brothers Company, for the sum of \$5,986, they being the lowest bidder, subject to the approval of sureties by the Comptroller, and the President be and is hereby authorized to execute the contract in the form approved by the Corporation Counsel.

Resolved, That the contract for furnishing and delivering, as required, meat, fish, vegetables, fruits, butter, cheese, eggs, grocery supplies, coal and forage to the Tuberculosis Sanatorium at Otisville, Orange County, N. Y., during the year 1910 (Class 5), be and is hereby awarded to Armour & Co., for the sum of \$4,432.50, they being the lowest bidder, subject to the approval of sureties by the Comptroller, and the President be and is hereby authorized to execute the contract in the form approved by the Corporation Counsel.

Resolved, That the contract for furnishing and delivering, as required, meat, fish, vegetables, fruits, butter, cheese, eggs, grocery supplies, coal and forage to the Tuberculosis Sanatorium at Otisville, Orange County, N. Y., during the year 1910 (Class No. 7), be and is hereby awarded to L. R. Wallace, for the sum of \$4,480,

he being the lowest bidder, subject to the approval of sureties by the Comptroller, and the President be and is hereby authorized to execute the contract in the form approved by the Corporation Counsel.

Resolved, That the contract for furnishing and delivering, as required, meat, fish, vegetables, fruits, butter, cheese, eggs, grocery supplies, coal and forage to the Tuberculosis Sanatorium at Otisville, Orange County, N. Y., during the year 1910 (Class No. 8), be and is hereby awarded to Charles Schaefer, Jr., for the sum of \$12,952.25, he being the lowest bidder, subject to the approval of sureties by the Comptroller, and the President be and is hereby authorized to execute the contract in the form approved by the Corporation Counsel.

Resolved, That the bids or estimates of Strauss Brothers, James T. Smith, Connon Brothers Company, Armour & Co., L. R. Wallace and Charles Schaefer, Jr., for furnishing and delivering, as required, meat, fish, vegetables, fruits, butter, cheese, eggs, grocery supplies, coal and forage to the Tuberculosis Sanatorium at Otisville, Orange County, N. Y., during the year 1910, be and are forwarded to the Comptroller for approval of the sureties thereon.

A report of the General Medical Officer concerning the detention at Riverside Hospital of Mary Mallon, a typhoid carrier, was received, and, on motion of Commissioner Doty, it was

Resolved, That the President of this Board be and is hereby authorized to release one Mary Mallon, a typhoid carrier, who has been detained at the Riverside Hospital, located at North Brother Island, in the Borough of The Bronx, for the past several years, provided that said Mary Mallon is prepared to change her occupation (that of cook), and will give assurance by affidavit that she will upon her release take such hygienic precautions as will protect those with whom she comes in contact from infection, and further, that she will observe such other requirements as he may prescribe.

A report regarding precautions to be taken against fire at the various hospitals of the Department was received, and the Secretary was directed to request the Fire Commissioner to cause an investigation of the means for protection against fire existing at the various hospitals of the Department of Health and a report of such investigation with recommendations of the precautions to be taken by the Department of Health, to be submitted to the Board for their guidance.

The President, to whom was referred the matter relating to the arrest of William L. Kantor, M. D., of No. 389 East One Hundred and Forty-third street, Borough of The Bronx, for selling cocaine without a physician's prescription, in violation of section 182 of the Sanitary Code, returned the same, and, on his recommendation, the matter was ordered on file.

A report of the President in the matter of violation of section 159 of the Sanitary Code by A. S. Bienenstock, of No. 1542 Madison avenue, Borough of Manhattan, was received and ordered on file.

Certain applications for certificates of employment were received and the evidence submitted as to the age of the applicants being in accordance with the requirements of the law relating to the employment of women and children in mercantile and other establishments, as amended, it was

Resolved, That the Sanitary Superintendent be and is hereby directed to cause certificates of employment to be issued to the following named applicants, the applications of whom are recorded as being in compliance with the requirements of the law relating to the employment of women and children in mercantile and other establishments:

BOROUGH OF MANHATTAN.

William Hochman, Jessie Charlin, Abraham Sax, Thomas Harris, Samuel Abbe, Agnes Jell, Samuel Klepa, Mary Modin, Debora Hochman, Louis Bauman, Harry Phillips, George Lustig, Jacob Schwartzler, Isidore Coviansky, Morris Woronov, Lena Reckerman, Benjamin Lieberman, Victor Shapiro, Goodman Steinmetz.

BOROUGH OF THE BRONX.

Benjamin Bernstein, Julius Katz, George H. Bradshaw.

BOROUGH OF BROOKLYN.

Arthur E. Colon, Abraham Levin, Otto Taylor, William Bestman, Gertrude Greywald, David Marden.

BOROUGH OF RICHMOND.

Albert Skywell.

On recommendation of the Corporation Counsel, it was

Resolved, That the Registrar of Records be and is hereby directed to record the birth of the following named persons 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, chapter 46 of the Laws of 1901:

Grace Edith Cass, born July 30, 1894.	Louis Markofsky, born January 2, 1904.
Florence Shanker, born January 25, 1904.	Pauline Gotlich, born January 4, 1890.
Rosie Grossman, born October 15, 1894.	Clarence Karmowitz, born January 18, 1904.
Celeste Aglesias, born August 14, 1904.	Julius Herman, born January 15, 1904.
Elnora J. Popper, born February 12, 1904.	Rosie Wlensky, born March 9, 1903.
Abel La Forge, born August 17, 1895.	Saul Kaplan, born January 7, 1904.
Esther Kennedy, born September 23, 1894.	Josephine Neuberger, born December 21, 1895.
Ray Goldblatt, born December 19, 1895.	Thelma Johnson, born February 5, 1904.
Jacob Walbach, born November 12, 1903.	
Clara Cohen, born December 28, 1903.	

A list of articles at the Kingston Avenue Hospital, Borough of Brooklyn, unfit for further use, was received, and, on motion, it was

Resolved, That the Hospital Physician of Kingston Avenue Hospital, Borough of Brooklyn, be and is hereby directed to cause the old and worn-out articles at said hospital, unfit for further use, enumerated in lists submitted by said Hospital Physician January 26, January 28, February 1 and February 2, 1910, to be condemned and destroyed under the direction and in the presence of said Hospital Physician, and a report thereof to be prepared and submitted to this Board.

A list of articles at the office building in the Borough of The Bronx, unfit for further use, was received, and, on motion, it was

Resolved, That the Assistant Chief Clerk in this Department, Borough of The Bronx, be and is hereby directed to cause the old and worn-out articles at the office building in the Borough of The Bronx, located at No. 3731 Third avenue, Borough of The Bronx, enumerated in a list submitted by said Assistant Chief Clerk February 2, 1910, to be condemned and destroyed under the direction and in the presence of said Assistant Chief Clerk, with the exception of 7 large card cabinets, 2 sets of pigeon holes, 1 clothes closet, a quantity of iron grating, and a report thereof to be prepared and submitted to this Board.

On motion, it was

Resolved, That the Municipal Civil Service Commission be and is hereby respectfully requested to approve, pursuant to the provisions of paragraph 4 of Civil Service Rule XII., of the appointment of the following named persons to the position of Disinfecter in this Department, with salary at the rate of \$750 per annum, for a period of fifteen days from the dates specified:

Philip Leisenheimer, No. 635 East One Hundred and Thirty-fifth street, The Bronx, February 7, 1910.

John J. Collins, No. 8633 Bay Fiftieth street, Brooklyn, February 7, 1910.
James T. Fallon, No. 411 West Forty-eighth street, Manhattan, February 8, 1910.
Charles Stabile, No. 489 Rutland road, Brooklyn, February 9, 1910.
Charles Scully, No. 515 East Eighty-sixth street, Manhattan, February 9, 1910.

On motion, it was

Resolved, That the Municipal Civil Service Commission be and is hereby respectfully requested to approve, pursuant to the provisions of paragraph 4 of Civil Service Rule XII., of the appointment of George E. Feiler, of No. 519 West One Hundred and Thirty-ninth street, Borough of Manhattan, to the position of Disinfecter in this Department, with salary at the rate of \$750 per annum, for a period of fifteen days from February 14, 1910.

Resolved, That the Municipal Civil Service Commission be and is hereby respectfully requested to approve, pursuant to the provisions of paragraph 4 of Civil Service Rule XII., of the appointment of John J. McAniff, of No. 228 West One Hundred and Forty-sixth street, Borough of Manhattan, to the position of Disinfecter in this Department, with salary at the rate of \$900 per annum, for a period of fifteen days from February 4, 1910.

Reports of the following details and transfers were received and approved and ordered on file:

Richard Phelan, second grade Clerk, from the Division of Communicable Diseases, Borough of Manhattan, to the Division of Communicable Diseases, Borough of The Bronx; to take effect February 7, 1910.

Herbert Vogt, second grade Clerk, from the Division of Communicable Diseases, Borough of The Bronx, to the Division of Communicable Diseases, Borough of Manhattan; to take effect February 7, 1910.

The approval of the Municipal Civil Service Commission to the appointment of James D. Burt, of Otisville, Orange County, N. Y., as an Architectural Draftsman in the Department of Health, was received, and, on motion, it was

Resolved, That James D. Burt, of Otisville, Orange County, N. Y., be and is hereby appointed an Architectural Draftsman in the Department of Health, and assigned to duty at the Tuberculosis Sanatorium located at Otisville, Orange County, N. Y., with salary at the rate of \$1,200 per annum, pursuant to paragraph 7 of Rule XII. of the Municipal Civil Service Commission, to take effect February 1, 1910.

The approval of the Municipal Civil Service Commission to the transfer of George R. Stark from the position of Lay Sanitary Inspector in the Tenement House Department to a similar position in the Department of Health, with salary at the rate of \$1,200 per annum, the same to take effect February 14, 1910, was received, and, on motion, it was

Resolved, That George R. Stark, of No. 3578 First Independence street, Borough of The Bronx, be and is hereby appointed a Lay Sanitary Inspector in the Department of Health, and assigned to duty in the Division of General Sanitary Inspection, with salary at the rate of \$1,200 per annum, pursuant to the rules and classification of the Municipal Civil Service Commission, to take effect February 14, 1910.

On motion, it was

Resolved, That the following named Disinfectors in the second grade in the employ of this Department, assigned to duty in the Division of Communicable Diseases, be and are hereby promoted within said grade, with salary at the rate of \$900 per annum, and assigned to duty in the Division of Communicable Diseases, in accordance with the rules and classification of the Municipal Civil Service Commission, and in conformity with the Budget for 1910, to take effect on the date indicated:

John L. Cole, Manhattan, February 9, 1910.
William Geraghty, The Bronx, February 4, 1910.
George D. Kellerman, The Bronx, February 1, 1910.
Charles F. Kenney, Brooklyn, February 7, 1910.
Joseph P. May, Brooklyn, February 1, 1910.
Dallas D. Rice, Brooklyn, February 7, 1910.

The recommendation of the Director of the Research Laboratory for the appointment of Charles Krumwiede, M. D., Bacteriologist, to the position of Assistant Director of the Research Laboratory, with salary at the rate of \$1,800 per annum, under the provisions of paragraph 3 of Civil Service Rule XII., was received, and the Secretary was directed to request the Municipal Civil Service Commission to approve the appointment.

Upon recommendation of the President, the Secretary was directed to make requisition upon the Police Commissioner in the name of the City of New York, Chapter 124 of the Greater New York Charter, for the loan of one Police Signal, which may be assigned to the Sanitary Police Signal, and the same to be returned to the Police Department when so detailed:

John P. Keenan, No. 2561 Union avenue, The Bronx.
Patrick O'Brien, No. 314 West One Hundred and Seventy-ninth street, Manhattan.
John R. Presley, No. 108 East Grand avenue, Corona, Long Island.

Upon recommendation of the President, to whom was referred the matter of the loss of department badge used by L. M. Wilkin, M. D., Medical Inspector, assigned to duty in the Borough of The Bronx, the same was ordered on file.

The application of William H. Park, M. D., Director of the Research Laboratory, for leave of absence from February 7 to 11, 1910, inclusive, in order that he might deliver two lectures at Queens University, Kingston, Ont., on the work of the Research Laboratory, on Tuberculosis and M. K., was received, and, on motion, it was

Resolved, That leave of absence be and is hereby granted to William H. Park, M. D., Director of the Research Laboratory, Borough of Manhattan, from February 7 to 11, 1910, inclusive, in order that he might deliver two lectures at Queens University, Kingston, Ont., on the work of the Research Laboratory, on Tuberculosis and M. K.

The resignation of John L. Baker, M. D., Assistant Director of the Division of Communicable Diseases, Borough of The Bronx, to the position of Assistant Director, accepted to take effect January 1, 1910.

The resignation of K. Sellers Karmatz, M. D., Assistant Director of the Division of Tuberculosis Clinics, Division of Communicable Diseases, Borough of The Bronx, accepted to take effect January 1, 1910.

The resignation of William C. Clark, a Bacteriologist, of the Division of Research Laboratory, was received and ordered on file, to take effect January 1, 1910.

Notices that they intend to take advantage of the provisions of section 273 of the Laws of 1907, entitled An Act to amend the Greater New York Charter, in relation to the Health Department Pension Fund, and to estimate the same, to be paid to the pensioners per centum of their monthly pay, salary or compensation, as provided in section 273, by the Comptroller of the City of New York, and to cause the same to be paid to the pensioners and employees of the Department of Health, to be paid to the pensioners, to take effect February 1, 1910.

Zephia Rider, John J. Mac Donnell, M. D., Assistant Director of the Division of Communicable Diseases, Borough of The Bronx, to the position of Assistant Director, accepted to take effect January 1, 1910.

On motion, the Board adjourned.

EUGENE W. SCHULTER, Secretary.

APPROVED PAPERS.

For the Week Ending March 5, 1910.

No. 97.

Resolved, That, in pursuance of the provisions of subdivision 8 of section 188 of the Greater New York Charter, the Board of Estimate and Apportionment be and it is hereby requested to authorize the Comptroller to issue special warrants for the amount of fifty thousand dollars (\$50,000), the proceeds whereof are to be used by the President of the Borough of Manhattan for the purpose of repaving and reconstructing repairing street pavements where the period of maturity has been reached.

Adopted by the Board of Aldermen February 15, 1910.
Approved by the Mayor February 23, 1910.

No. 98.

Resolved, That, in pursuance of the provisions of subdivision 8 of section 188 of the Greater New York Charter, the Board of Estimate and Apportionment be and it is hereby requested to authorize the Comptroller to issue special warrants for the amount of four thousand nine hundred and seventy-seven dollars and seventy cents (\$4,977.72), the proceeds whereof are to be used by the Board of Aldermen for the purpose of meeting a deficit in the 1899 account.

Adopted by the Board of Aldermen February 8, 1910.

Received from his Honor the Mayor March 1, 1910, with his approval and approval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 99.

AN ORDINANCE providing for the issue of corporate bonds of the City of New York in the sum of nine hundred and fifty-nine thousand and two hundred dollars and fourteen cents (\$959,025.14), for the purpose of providing means for the payment of the awards and interest thereon, in the matter of a proposed title to the City to certain lands and premises in the Borough of Queens, beginning on the easterly side of Vernon avenue, duly selected for bridge purposes.

Be it Ordained by the Board of Aldermen of The City of New York as follows: Section 1. The Board of Aldermen hereby approves of and concurs in the following resolution adopted by the Board of Estimate and Apportionment January 28, 1910.

and authorizes the Comptroller to issue corporate stock of The City of New York to the amount and for the purposes therein specified:

Resolved, That, pursuant to the provisions of section 47 of the Greater New York Charter, as amended, the Board of Estimate and Apportionment hereby approves of the issue of corporate stock of The City of New York, to an amount not exceeding nine hundred and fifty-nine thousand and twenty-five dollars and fourteen cents (\$959,025.14), for the purpose of providing means for the payment of the awards and the interest thereon in the matter of acquiring title by The City of New York to certain lands and premises in the Borough of Queens, beginning on the easterly side of Vernon avenue, duly selected for bridge purposes according to law, and that when authority therefor shall have been obtained from the Board of Aldermen, the Comptroller is authorized to issue corporate stock of The City of New York, in the manner provided by section 109 of the Greater New York Charter, to an amount not exceeding nine hundred and fifty-nine thousand and twenty-five dollars and fourteen cents (\$959,025.14), the proceeds whereof to be applied to the purposes aforesaid.

Adopted by the Board of Aldermen February 8, 1910.

Received from his Honor the Mayor March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 100.

Resolved, That in pursuance of the provisions of subdivision 8 of section 188 of the Greater New York Charter, the Board of Estimate and Apportionment be and it is hereby requested to authorize the Comptroller to issue special revenue bonds to the amount of two thousand dollars (\$2,000), the proceeds whereof to be used by the Commissioner of Correction for the purpose of paying the salaries of two Matrons reinstated by order of the Court, for whom no provision was made in the Budget.

Adopted by the Board of Aldermen February 8, 1910.

Received from his Honor the Mayor March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 101.

Resolved, That for the purpose of enabling the Commissioner of the Department of Correction to carry out the provisions of chapter 471, Laws of 1879, and section 108 of chapter 429, Laws of 1896, relative to Donations to Discharged Prisoners, the said Commissioner of Correction may, by requisition, draw upon the Comptroller for a sum not exceeding one thousand dollars (\$1,000), and may in like manner renew the draft as often as he may deem necessary, to the extent of the appropriation set apart for Donations to Discharged Prisoners during the year 1910; but no such renewal shall be made until the money paid upon the preceding draft shall have been accounted for to the Comptroller by the transmittal of a voucher certified by the said Commissioner of Correction covering the expenditure of the money paid thereon.

Adopted by the Board of Aldermen February 8, 1910.

Received from his Honor the Mayor March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 102.

Resolved, That, in pursuance of the provisions of subdivision 8 of section 188 of the Greater New York Charter, the Board of Estimate and Apportionment be and it is hereby requested to authorize the Comptroller to issue special revenue bonds to the amount of two hundred dollars (\$200), the proceeds whereof to be used by the Public Administrator for the purpose of paying the increased salary of a duly promoted Messenger in his office, for which no provision was made in the Budget.

Adopted by the Board of Aldermen February 8, 1910.

Received from his Honor the Mayor March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 103.

Resolved, That the Comptroller be and he is hereby authorized and requested to draw warrants as follows:

One in favor of the New York Telephone Company for the sum of two hundred and forty-five dollars and three cents (\$245.03), being for telephone service furnished to the office of the City Clerk for the three months ending December 31, 1909.

One in favor of the New York Telephone Company for the sum of one hundred and thirty-four dollars and ninety-four cents (\$134.94), being for telephone service furnished to the rooms of the Board of Aldermen, in the Borough of Brooklyn, for the two months ending December 31, 1909.

One in favor of the New York Telephone Company for the sum of twenty-six dollars and ninety cents (\$26.90), being for telephone service furnished to the office of the City Clerk, in the Borough of Brooklyn, for the two months ending December 31, 1909.

The said several bills to be payment in full for all services rendered during the periods stated, and to be charged to and paid out of the appropriation entitled City Clerk Contingencies, 1909.

Adopted by the Board of Aldermen February 8, 1910.

Received from his Honor the Mayor March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 104.

Resolved, That the Comptroller be and he is hereby authorized and requested to draw a warrant in favor of Malcolm & Hayes for the sum of seventy-five dollars (\$75), the said sum to be payment in full for engrossing resolutions authorized as follows:

On the death of Hon. Patrick Keenan, adopted May 7, 1907; approved May 14, 1907; twenty-five dollars.....	\$25 00
On the death of Hon. Patrick Henry McCarren, adopted October 26, 1909; approved October 28, 1909; fifty dollars.....	50 00
	<hr/>
	\$75 00

The said sum of seventy-five dollars (\$75) to be charged to and paid out of the appropriation entitled City Contingencies, 1909.

Adopted by the Board of Aldermen February 8, 1910.

Received from his Honor the Mayor March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 105.

Resolved, That E. Walter Hammer, of No. 1249 Madison street, in the Borough of Brooklyn, and Bryan C. Collier, of No. 2721 Bainbridge avenue, in the Borough of The Bronx, be and they are hereby appointed City Surveyors.

Adopted by the Board of Aldermen February 8, 1910.

Received from his Honor the Mayor March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 106.

Whereas, Memorial services in honor of the martyrs who died in the destruction of the United States Steamship "Maine" in Havana Harbor, will be held at Carnegie Hall, Sunday, February 20, 1910; and

Whereas, Many of the members of the United Spanish War Veterans who are to participate in said sacred service are employees of The City of New York; and

Whereas, The destruction of the old battleship precipitated the war with Spain and marked a momentous epoch in the history of our country; now therefore be it

Resolved, That the heads of all Departments and Bureaus of The City of New York be and they hereby are requested to grant leave of absence for twenty-four

hours on said date to said employees in order to afford them an opportunity to discharge their patriotic duty to their dead comrades.

Adopted by the Board of Aldermen, February 8, 1910.

Received from his Honor the Mayor March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 107.

Resolved, That permission be and the same is hereby given to George Forshaw to place and keep a booth within the stoop line in front of No. 76 Crosby street, in the Borough of Manhattan, provided the said booth shall be erected so as to conform in all respects with the ordinance in such case made and provided, not be used for advertising purposes; the work to be done at his own expense, under the direction of the President of the Borough; such permission to continue only during the pleasure of the Board of Aldermen.

Adopted by the Board of Aldermen February 8, 1910.

Received from his Honor the Mayor March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 108.

Resolved, That permission be and the same is hereby given to Adolph Moskowitz to erect, place and keep a storm door within the stoop line in front of his premises, Nos. 28 and 30 Avenue A, in the Borough of Manhattan, provided the said storm door shall be erected so as to conform in all respects with the ordinance in such case made and provided, not be used for advertising purposes; the work to be done at his own expense, under the direction of the President of the Borough. Such permission to continue only during the pleasure of the Board of Aldermen.

Adopted by the Board of Aldermen February 8, 1910.

Received from his Honor the Mayor March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 109.

Resolved, That permission be and the same is hereby given to the Bear Mill Manufacturing Company to place and keep a booth within the stoop line in front of No. 120 Franklin street, in the Borough of Manhattan, provided the said booth shall be erected so as to conform in all respects with the ordinance in such case made and provided, not be used for advertising purposes; the work to be done at its own expense, under the direction of the President of the Borough. Such permission to continue only during the pleasure of the Board of Aldermen.

Adopted by the Board of Aldermen February 8, 1910.

Received from his Honor the Mayor March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 110.

Resolved, That permission be and the same is hereby given to R. F. & Knauer to erect, place and keep storm doors within the stoop line in front of No. 1 Park place, in the Borough of Manhattan, provided the said storm doors shall be erected so as to conform in all respects with the ordinance in such case made and provided, not be used for advertising purposes; the work to be done at their own expense, under the direction of the President of the Borough. Such permission to continue only during the pleasure of the Board of Aldermen.

Adopted by the Board of Aldermen February 8, 1910.

Received from his Honor the Mayor March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 111.

Resolved, That permission be and the same is hereby given to M. Waldman with the consent of the occupant of the ground floor, to place and keep a showcase within the stoop line in front of No. 79 Grand street, in the Borough of Manhattan, provided the said showcase shall be erected so as to conform in all respects with the ordinance in such case made and provided, not be used for advertising purposes; the work to be done at his own expense, under the direction of the President of the Borough. Such permission to continue only during the pleasure of the Board of Aldermen.

Adopted by the Board of Aldermen February 8, 1910.

Received from his Honor the Mayor March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 112.

Resolved, That permission be and the same is hereby given to Janet M. Hayes to erect, place and keep an awning or marquee of iron and glass in front of her premises, Nos. 321 and 323 Bridge street, in the Borough of Brooklyn, provided the said awning or marquee shall be erected so as to conform in all respects with the ordinance in such case made and provided, not to be used for advertising purposes; the work to be done at her own expense, under the direction of the President of the Borough. Such permission to continue only during the pleasure of the Board of Aldermen.

Adopted by the Board of Aldermen February 8, 1910.

Received from his Honor the Mayor March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 113.

Whereas, This Board has learned with sorrow of the affliction which has befallen our colleague, Alderman Samuel Marx, in the death of his mother;

Resolved, That our heartfelt sympathies and fervent confidence be extended to the bereaved;

Resolved, That the City Clerk be and he is hereby authorized and requested to forward a copy of this preamble and these resolutions properly engrossed and duly authenticated, to the family of the deceased.

Adopted by the Board of Aldermen February 8, 1910.

Received from his Honor the Mayor March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 114.

Whereas, The forty-fourth annual encampment of the Department of New York Grand Army of the Republic will be held in the City of Syracuse on the 21st, 22d and 23d days of June, 1910; and

Whereas, On this occasion the City of Syracuse is to unveil a monument in honor of the soldiers and sailors of the Civil War; and

Whereas, A number of veterans of the war of 1861 to 1865 are employed in the various Departments of The City of New York who are delegates and alternates to the encampment; and

Whereas, The services rendered by these veterans in the hour of the nation's peril commend them to consideration; therefore be it

Resolved, That all employees of The City of New York who are veterans of the Civil War and delegates or alternates to the State Encampment of the Grand Army of the Republic, to be held in Syracuse, be granted leave of absence for three days, viz., June 21, 22 and 23, 1910;

Resolved, That his Honor, William J. Gaynor, Mayor of The City of New York, be and he is hereby respectfully requested to attach his signature of approval to this resolution of the Board of Aldermen of The City of New York.

Adopted by the Board of Aldermen February 8, 1910.

Received from his Honor the Mayor March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 115.

Resolved, That permission be and the same is hereby given to the Frederick A. Stokes Company to drive an advertising wagon through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only for the period of thirty days from the receipt hereof from his Honor the Mayor.

Adopted by the Board of Aldermen, February 8, 1910.

Received from his Honor the Mayor, March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 46 of the Greater New York Charter, the same took effect as if he had approved it.

No. 116.

Resolved, That the Police Commissioner be and he is hereby authorized, in accordance with the provisions of section 419 of the Greater New York Charter, to board the Department horses, where precinct stables are not available, without public letting during the year 1910.

Adopted by the Board of Aldermen, February 15, 1910.

Received from his Honor the Mayor, March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 46 of the Greater New York Charter, the same took effect as if he had approved it.

No. 117.

Resolved, That the Police Commissioner be and he is hereby authorized, in accordance with the provisions of section 419 of the Greater New York Charter, to have the horses of the Department shod without public letting, in the neighborhood of their stables, and preferably by the nearest competent horseshoer, during the year 1910.

Adopted by the Board of Aldermen, February 15, 1910.

Received from his Honor the Mayor, March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 46 of the Greater New York Charter, the same took effect as if he had approved it.

No. 118.

Resolved, That for the purpose of defraying minor incidental expenses contingent to the office of the Secretary of the Board of Education, the said Secretary of the Board of Education may, by requisition, draw upon the Comptroller for a sum not exceeding five hundred dollars (\$500) from the Special School Fund of the Department of Education for the year 1910 and from the item contained therein entitled Contingencies, 1049, Board of Education, and may in like manner renew the draft as often as he may deem necessary to the extent of the appropriation set apart for Contingencies as aforesaid; but no such renewal shall be made until the money paid upon the preceding draft shall be accounted for to the Comptroller by the transmittal of a voucher or vouchers, certified by the Secretary of the Board of Education, covering the expenditure of the money paid thereon.

Adopted by the Board of Aldermen, February 15, 1910.

Received from his Honor the Mayor, March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 46 of the Greater New York Charter, the same took effect as if he had approved it.

No. 119.

Whereas, The Board of Estimate and Apportionment adopted the following resolution at a meeting held January 28, 1910:

Resolved, That the Board of Estimate and Apportionment, pursuant to the provisions of section 56 of the Greater New York Charter, hereby recommends to the Board of Aldermen that the compensation of all employees attached to the several City and County departments, bureaus and offices, as hereinafter specified, whose compensation is provided for in the Budget for the year 1910 at a per diem rate, be fixed as shown in the schedule appended hereto, to wit:

The Board of Aldermen and City Clerk—

	Per Diem.
Custodian	\$4 00
Department of Bridges—	
Assistant Foreman Carpenter	\$5 00
Blacksmith's Helper	3 00
Bridge Mechanic	4 80
Carpenter	5 00
Cabinetmaker	4 00
Lameman	4 50
Machinist	4 50
Oiler	3 00
Painter	4 00
Riveter	4 80
Ship Carpenter	5 00
Stoker	3 00
Wireman	4 50
Department of Docks and Ferries—	
Stationary Engineer	\$4 50
Tenement House Department—	
Watchman	\$2 50
Watchman	2 00
Department of Reflexive and Allied Hospitals—	
Cad Passer	\$2 00
Fireman	3 00
Plumber	5 00
Stationary Engineer	4 50
Department of Correction—	
Engineer	\$4 50
Fireman	3 00
Stoker	3 00
Stonecutter	4 50
Tailor	2 00
Department of Health—	
Fireman	\$3 00
Marine Engineer	4 50
Marine Fireman	3 00
Stationary Engineer	4 50
Stationary Engineerman	4 50
Department of Water Supply, Gas and Electricity—	
Assistant Tapper	\$3 50
Blacksmith	4 50
Bricklayer	5 00
Carpenter	5 00
Caulker	4 00
Deckhand	2 50
Fireman	3 00
Fagger	4 50
Housesmith	4 50
Machinist	4 50
Mason	5 00
Oiler	3 00
Painter	4 00
Paver	5 00
Pipefitter	5 00
Rammerman	4 00
Stationary Engineer	4 50
Stoker	3 00
Stonecutter	4 50

Tapper	4 00
Watchman	2 50
Department of Public Charities—	
Blacksmith	\$4 50
Steamfitter	5 00
Tinsmith	4 50
Police Department—	
Carpenter	\$5 00
Driver	2 50
Feeder	2 00
Job Compositor	3 50
Painter	4 00
Plumber	5 00
Pressman	4 00
Roofing (metal)	4 50
Department of Street Cleaning—	
Blacksmith	\$4 50
Blacksmith's Helper	3 00
Bricklayer	5 00
Cabinetmaker	4 00
Carpenter	5 00
Carriage Upholsterer	4 00
Harnessmaker	4 00
Housesmith	4 80
Incinerator, Wireman	4 50
Machinist	4 50
Mason	5 00
Painter	4 00
Painter and Letterer	4 00
Painter and Stripper	4 00
Painter, House	4 00
Plumber	5 00
Rigger	3 75
Sawyer	4 00
Scowman	2 50
Ship Caulker	3 75
Stoker	3 00
Stripper	4 00
Tinsmith	4 50
Wheelwright	3 50
Fire Department—	
Blacksmith	\$4 50
Blacksmith's Helper	3 00
Boilermaker	3 50
Brass Finisher	4 00
Bricklayer	5 00
Carpenter	5 00
Carriage Bodymaker	4 00
Carriage Painter	4 00
Caulker	3 50
Cornmaker	3 50
Engineer	4 50
Foreman Blacksmith	4 50
Foreman Harnessmaker	4 00
Foreman House Painter	4 50
Foreman Machinist	4 50
Foreman Painter	4 50
Foreman Steamfitter	5 00
Foreman Saw Filer	4 00
Foreman Wheelwright	4 50
Harnessmaker	4 00
House Painter	4 00
Hose Repairer	3 50
Hose Repairer's Helper	2 50
Lampmaker	4 00
Letterer	4 00
Machinist	4 50
Machinist's Helper	2 25
Machinist's Apprentice	1 75
Mechanic	3 50
Moulder	4 00
Nickel-plater	3 00
Painter	4 00
Painter and Letterer	4 00
Painter and Stripper	4 50
Patternmaker	4 00
Pipefitter's Helper	2 50
Plumber	5 00
Roofing	3 75
Rubber Tire Repairer	4 00
Ship Caulker	3 75
Steamfitter	5 00
Stoker	3 00
Stripper	4 00
Tinsmith	4 50
Tinsmith and Roofer	4 00
Toolman	4 00
Toolman	2 50
Upholsterer	4 00
Varnisher	4 00
Wagon Painter	4 00
Wheelwright	3 50
Department of Parks—	
Manhattan and Richmond:	
Blacksmith	\$4 50
Blacksmith's Helper	3 50
Bricklayer	5 00
Carpenter	5 00
Electrician	4 50
Grainer (Painter)	4 00
Harnessmaker	4 00
Housesmith	4 80
Machinist	4 50
Machinist's Helper	2 50
Mason	5 00
Painter (Decorator)	4 50
Paver	5 00
Pipefitter	5 00
Plumber	5 00
Plumber's Helper	3 25
Plumber's Apprentice	2 75
Rigger	3 50
Steam Engineer	4 50
Steamfitter	5 00
Stoker	3 00
Tinsmith	4 50
The Bronx:	
Blacksmith	\$4 50
Blacksmith's Helper	3 00

Bricklayer	5 60	Foreman	4 00
Carpenter	5 00	Foreman of Laborers.....	4 00
Foreman Carpenter	5 50	Gasmaker	3 00
Foreman Painter	4 50	Grainer	4 00
Foreman Plumber	5 50	Machinist's Helper.....	3 50
Grainer	4 00	Mechanic's Helper.....	3 00
Harnessmaker	4 00	Oiler	3 00
Painter	4 00	Painter	4 00
Paver	5 00	Painter (Striper).....	4 50
Pipefitter	5 00	Plumber's Helper.....	3 00
Plumber	5 00	Stoker	3 00
Rammer	4 00	Tinsmith	4 50
Sign Painter	4 50		
Steam Engineer.....	4 50	President, Borough of Richmond—	
Stoker	3 00	Assistant Foreman.....	\$2 50
Tinsmith	4 50	Stm Roller Engineman.....	3 50
Varnisher	4 00		
Wheelwright	3 50	Sheriff, Richmond County—	
		Prison Guard.....	\$3 00
Brooklyn and Queens:			
Blacksmith	\$4 50	Resolved, That the Board of Aldermen hereby approves of and concurs in the	
Blacksmith's Helper	3 50	above resolution and fixes the compensation of the above named positions as set forth	
Bricklayer	5 60	therein.	
Horseshoer	4 00	Adopted by the Board of Aldermen February 15, 1910.	
Letterer	4 00	Received from his Honor the Mayor, March 1, 1910, without his approval or dis-	
Mechanical Engineer	4 50	approval thereof; therefore, as provided in section 40 of the Greater New York Char-	
Stationary Engineer	4 50	ter, the same took effect as if he had approved it.	
Stonemason	4 50		
Tinsmith and Roofer.....	4 50	No. 120.	
Wheelwright	3 50	Resolved, That, in pursuance of the provisions of subdivision 8 of section 188	
Department of Education—		of the Greater New York Charter, the Board of Estimate and Apportionment be and	
Carpenter	\$5 00	it is hereby requested to authorize the Comptroller to issue special revenue bonds	
Electrician	4 50	to the amount of ten thousand dollars (\$10,000), the proceeds whereof to be used	
Gasfitter	5 00	by the Commissioner of Parks for the Borough of The Bronx for the purpose of	
Lineman, Electrician.....	4 50	cutting down dead trees, leveling the hill to the east of Eastchester road, and filling	
Painter	4 00	in swamp lands in Pelham Bay Park.	
Plumber	5 00	Adopted by the Board of Aldermen February 15, 1910.	
Roofer	3 75	Received from his Honor the Mayor, March 1, 1910, without his approval or dis-	
Steamfitter	5 00	approval thereof; therefore, as provided in section 40 of the Greater New York Char-	
Tinner	4 50	ter, the same took effect as if he had approved it.	
Upholsterer	4 00		
Wireman	4 50	No. 121.	
The College of The City of New York—		Resolved, That the Board of Aldermen hereby approves of and concurs in the	
Coal Passer	\$2 50	following resolution adopted by the Board of Estimate and Apportionment February	
Oiler	3 00	4, 1910:	
Stationary Engineer.....	4 50	Resolved, That the resolution adopted by the Board of Estimate and Apportion-	
Stoker	3 00	ment May 4, 1906, which reads as follows:	
President, Borough of Manhattan—		Resolved, That, pursuant to the provisions of section 47 of the Greater New	
Assistant Foreman.....	\$3 00	York Charter, as amended by chapter 629 of the Laws of 1905, the Board of	
Assistant Foreman.....	3 50	Estimate and Apportionment hereby approves of the issue of corporate stock	
Assistant Foreman.....	4 00	of The City of New York for the purpose of providing means for the construc-	
Carpenter	5 00	tion and improvement of parks, parkways, playgrounds, boulevards and drive-	
Cabinetmaker	4 50	ways under the jurisdiction of the Commissioner of Parks for the Borough of	
Elevatorman	2 75	The Bronx, to the amount of three hundred and sixty-nine thousand dollars-	
Engineer	5 00	(\$369,000), said amount to be expended for the following purposes, the amounts	
Engineer	4 50	to be expended for any one of the purposes stated in this resolution not to ex-	
Fireman	3 00	ceed the amount specified in each case:	
Foreman	3 00	Construction of lake for the purpose of eliminating swamp area	
Foreman	3 50	south of Colonial Gardens, Van Cortlandt Park.....	\$70,000 00
Foreman	4 00	Construction of new macadam road, from Grand avenue, Van Cort-	
Foreman	5 00	landt Park, about 6,450 feet to Yonkers city line.....	18,000 00
Foreman Bricklayer.....	6 00	Construction of comfort station and shelter house on polo grounds,	
Foreman Plumber.....	5 00	Van Cortlandt Park	12,000 00
Oiler	3 00	Construction of ditches and drains, leveling and filling to perfect	
Plumber	5 00	drainage, vicinity of Rockwood drive, Van Cortlandt Park.....	6,000 00
Plumber's Apprentice.....	2 50	Cleaning, deepening and filling the lake in Van Cortlandt Park.....	13,000 00
Saw Filer	4 50	Construction of plantations, two side paths, receiving basins and	
Ship Caulker.....	3 50	completion of unfinished work on Moshulu parkway.....	55,000 00
Steamfitter	5 00	Improvement of Clay avenue side of Claremont Park, south of the	
Steamfitter's Helper.....	2 50	main entrance	15,000 00
Tar Roofer.....	3 75	Improvement, One Hundred and Seventy-seventh street side of Cro-	
Tin Roofer.....	4 50	tona Park, from Third avenue, running about 800 feet easterly.	24,000 00
Tinsmith	4 50	Grading and construction of proper drainage facilities, northern sec-	
Varnisher	4 00	tion of Crotona Park	5,000 00
Wireman	4 50	Regulating, grading and filling Macomb's Dam Park	20,000 00
		Construction of drinking fountain, Jerome avenue and Viadnet road,	
		Macomb's Dam Park	3,000 00
		Construction of new iron footbridge over falls in Bronx Park.....	8,000 00
		Installation of drainage system in Bronx Park, east of the Bronx	
		River	3,000 00
		Regulating, grading, terracing and replanting the westerly side of	
		Bronx Park, between Pelham parkway and the Botanical Garden	8,000 00
		Widening and reconstructing Boston road, from the bridge across	
		the Bronx River to One Hundred and Eightieth street, in	
		Bronx Park	16,000 00
		Reconstruction and equipment of comfort building, Franz Sigel Park	3,000 00
		Laying asphalt walks on concrete foundation in place of present	
		walks in St. Mary's Park.....	18,000 00
		Reconstructing and reparking northerly end of St. Mary's Park..	6,000 00
		Reconstruction with macadam of Old Passage road, northerly side	
		of St. Mary's Park	9,000 00
		Furnishing, erecting and connecting drinking fountain on the Bronx	
		and Pelham parkway	6,000 00
		Completion of macadam road, extending from City Island road	
		around Eastchester Bay to the City Island Bridge, Pelham	
		Bay Park	8,000 00
		Eliminating swamp lands and construction of drainage system in	
		Pelham Bay Park, along the line of the New York, New Haven	
		and Hartford Railroad	10,000 00
		Extending and improving bathing beaches at Orchard Beach and	
		Athletic Ground Beach, Pelham Bay Park	6,000 00
		Construction of railings and fences around small parks	25,000 00
		Construction of troughs and drinking fountains, small parks	2,000 00
		—and that when authority therefor shall have been obtained from the Board of	
		Aldermen, the Comptroller is authorized to issue corporate stock of The City of	
		New York, in the manner provided by section 169 of the Greater New York	
		Charter, as amended by chapter 639 of the Laws of 1905, to the amount of three	
		hundred and sixty-nine thousand dollars (\$369,000), as previously specified	
		herein, the proceeds whereof to be exclusively applied to the purposes aforesaid.	
		—he and the same is hereby amended by striking therefrom the following item:	
		Construction of lake for the purpose of eliminating swamp area	
		south of Colonial Gardens, Van Cortlandt Park	\$70,000 00
		—and inserting in place thereof the following item:	
		Construction of a drain to take the overflow water from the lake in	
		Van Cortlandt Park to the sewer already constructed in Broad-	
		way	\$70,000 00
		Adopted by the Board of Aldermen, February 15, 1910.	
		Received from his Honor the Mayor, March 1, 1910, without his approval or dis-	
		approval thereof; therefore, as provided in section 40 of the Greater New York	
		Charter, the same took effect as if he had approved it.	

No. 122.

AN ORDINANCE providing for an issue of corporate stock of The City of New York in the sum of fifty thousand dollars (\$50,000), to provide means for the use of the Topographical Bureau of the Borough of Queens, in preparing and completing maps and monumenting all territory within said Borough.

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

Section 1. The Board of Aldermen hereby approves of and concurs in the following resolution adopted by the Board of Estimate and Apportionment February 4, 1910, and authorizes the Comptroller to issue corporate stock of The City of New York to the amount and for the purposes therein specified:

Resolved, That, pursuant to the provisions of section 47 of the Greater New York Charter, as amended, the Board of Estimate and Apportionment hereby approves of the issue of corporate stock of The City of New York to an amount not exceeding the sum of fifty thousand dollars (\$50,000) to provide means for the use of the Topographical Bureau of the Borough of Queens in preparing and completing maps and monumenting all territory within said Borough.

—and when authority therefor shall have been obtained from the Board of Aldermen, the Comptroller is authorized to issue corporate stock of The City of New York, in the manner provided by section 169 of the Greater New York Charter, to an amount not exceeding fifty thousand dollars (\$50,000), the proceeds whereof to be applied to the purposes aforesaid.

Adopted by the Board of Aldermen, February 15, 1910.

Received from his Honor the Mayor, March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 123.

AN ORDINANCE providing for an issue of corporate stock of The City of New York in the sum of eleven thousand dollars (\$11,000) to provide means for the use of the Topographical Bureau of the Borough of Richmond in preparing and completing maps and monumenting all territory within said Borough.

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

Section 1. The Board of Aldermen hereby approves of and concurs in the following resolution adopted by the Board of Estimate and Apportionment February 4, 1910, and authorizes the Comptroller to issue corporate stock of The City of New York to the amount and for the purposes therein specified.

Resolved, That, pursuant to the provisions of section 47 of the Greater New York Charter as amended, the Board of Estimate and Apportionment hereby approves of the issue of corporate stock of The City of New York to an amount not exceeding the sum of eleven thousand dollars (\$11,000) to provide means for the use of the Topographical Bureau of the Borough of Richmond in preparing and completing maps and monumenting all territory within said Borough.

—and when authority therefor shall have been obtained from the Board of Aldermen, the Comptroller is authorized to issue corporate stock of The City of New York, in the manner provided by section 169 of the Greater New York Charter, to an amount not exceeding eleven thousand dollars (\$11,000), the proceeds whereof to be applied to the purposes aforesaid.

Adopted by the Board of Aldermen, February 15, 1910.

Received from his Honor the Mayor, March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 124.

Resolved, That for the purpose of defraying any incidental expenses of the District Attorney's Office, County of New York, in the conduct of investigations and the prosecution of criminal actions which may come from said investigations into the conduct of persons engaged in the traffic of women for immoral purposes, the District Attorney may, by requisition, draw upon the Comptroller of The City of New York for a sum not exceeding fifteen hundred dollars (\$1,500).

The District Attorney may, in like manner, renew the draft as often as may be him; he deemed necessary, to the extent of the revenue bond fund set apart for the investigation of the conduct of persons engaged in the traffic of women for immoral purposes, for the District Attorney's Office of the County of New York, but no such renewal shall be made until the money paid upon the preceding draft shall be accounted for to the Comptroller by the transmission of vouchers, certified to by the District Attorney, covering the expenditure of moneys paid thereon;

Provided, however, that upon the receipt of vouchers showing the payment of moneys upon said draft, to the extent of seven hundred and fifty dollars (\$750), the Comptroller may draw his warrant to the order of the District Attorney of the County of New York for the sum of seven hundred and fifty dollars (\$750), in part disbursement of the advance of fifteen hundred dollars (\$1,500).

Adopted by the Board of Aldermen, February 15, 1910.

Received from his Honor the Mayor, March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 125.

Resolved, That, in pursuance of the provisions of subdivision 8 of section 188 of the Greater New York Charter, the Board of Estimate and Apportionment be and it is hereby requested to authorize the Comptroller to issue special revenue bonds to the amount of nine thousand five hundred dollars (\$9,500), the proceeds whereof to be used by the Board of Health for the purpose of putting in operation a new pavilion at the Tuberculosis Sanatorium at Orisville.

Adopted by the Board of Aldermen February 15, 1910.

Received from his Honor the Mayor March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 126.

Resolved, That the President of the Borough of Richmond be and he is hereby authorized, in accordance with the provisions of section 419 of the Greater New York Charter, to purchase coal in open market without public letting to the extent of three thousand dollars (\$3,000).

Adopted by the Board of Aldermen February 15, 1910.

Received from his Honor the Mayor March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 127.

Resolved, That, in pursuance of the provisions of subdivision 8 of section 188 of the Greater New York Charter, the Board of Estimate and Apportionment be and it is hereby requested to authorize the Comptroller to issue special revenue bonds to the amount of thirty-eight thousand five hundred and fifty dollars (\$38,550), the proceeds whereof to be used by the Department of Health for the purpose of meeting increased expenses of the Kingston Avenue Hospital, Brooklyn.

Adopted by the Board of Aldermen February 15, 1910.

Received from his Honor the Mayor March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 128.

Resolved, That permission be and the same is hereby given to H. Saunders to erect, place and keep a booth within the stoop line in front of the premises at the southwest corner of Forty-seventh street and Third avenue, in the Borough of Manhattan, provided the said booth shall be erected so as to conform in all respects with

the ordinance in such case made and provided, not be used for advertising purposes; the work to be done at his own expense, under the direction of the President of the Borough. Such permission to continue only during the pleasure of the Board of Aldermen.

Adopted by the Board of Aldermen February 15, 1910.

Received from his Honor the Mayor March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 129.

Resolved, That it is recommended to the Commissioner of Water Supply, Gas and Electricity that a watering trough be located and maintained on the southeast corner of Jay and York streets, in the Borough of Brooklyn, City of New York.

Adopted by the Board of Aldermen February 15, 1910.

Received from his Honor the Mayor March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 130.

Resolved, That permission be and the same is hereby given to Solomon Lavine, with the consent of the occupant of the ground floor, to place and keep a show case within the stoop line in front of No. 50 East One Hundred and Twentieth street, in the Borough of Manhattan, provided the said show case shall be erected so as to conform in all respects with the ordinance in such case made and provided, not be used for advertising purposes; the work to be done at his own expense under the direction of the President of the Borough. Such permission to continue only during the pleasure of the Board of Aldermen.

Adopted by the Board of Aldermen, February 15, 1910.

Received from his Honor the Mayor, March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 131.

Resolved, That permission be and the same is hereby given to Philipp Cronfeld to place and keep three show cases within the stoop line in front of the premises No. 294 East Houston street, in the Borough of Manhattan, provided the said show cases shall be erected so as to conform in all respects with the ordinance in such case made and provided, not be used for advertising purposes, the work to be done at his own expense, under the direction of the President of the Borough. Such permission to continue only during the pleasure of the Board of Aldermen.

Adopted by the Board of Aldermen, February 15, 1910.

Received from his Honor the Mayor, March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 132.

Resolved, That permission be and the same is hereby given to Lyman H. Galloway to place and keep two show cases within the stoop line in front of the premises No. 42 Avenue C, in the Borough of Manhattan, provided the said show cases shall be erected so as to conform in all respects with the ordinance in such case made and provided, not to be used for advertising purposes; the work to be done at his own expense, under the direction of the President of the Borough. Such permission to continue only during the pleasure of the Board of Aldermen.

Adopted by the Board of Aldermen, February 15, 1910.

Received from his Honor the Mayor, March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 133.

Resolved, That permission be and the same is hereby given to Frederick Looser & Co. to erect, place and keep an awning or marquee of iron and glass in front of their premises, No. 484 Fulton street, in the Borough of Brooklyn, provided the said awning or marquee shall be erected so as to conform in all respects with the ordinance in such case made and provided, not be used for advertising purposes; the work to be done at his own expense, under the direction of the President of the Borough. Such permission to continue only during the pleasure of the Board of Aldermen.

Adopted by the Board of Aldermen, February 15, 1910.

Received from his Honor the Mayor, March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 134.

Resolved, That permission be and the same is hereby given to David Naugle to place and keep a booth within the stoop line in front of No. 72 West Broadway, in the Borough of Manhattan, provided the said booth shall be erected so as to conform in all respects with the ordinance in such case made and provided, not be used for advertising purposes; the work to be done at his own expense, under the direction of the President of the Borough; such permission to continue only during the pleasure of the Board of Aldermen.

Adopted by the Board of Aldermen, February 15, 1910.

Received from his Honor the Mayor, March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 135.

Resolved, That permission be and the same is hereby given to the New York Taxicab Company to place and keep a booth within the stoop line on the Eleventh street side of the premises on the northwest corner of Eleventh street and Broadway, in the Borough of Manhattan, provided the said booth shall be erected so as to conform in all respects with the ordinance in such case made and provided, not be used for advertising purposes; the work to be done at its own expense, under the direction of the President of the Borough. Such permission to continue only during the pleasure of the Board of Aldermen.

Adopted by the Board of Aldermen, February 15, 1910.

Received from his Honor the Mayor, March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 136.

Resolved, That permission be and the same is hereby given to Edward McAndrew, of No. 1300 Broadway, to parade three men with advertising signs through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department. Such permission to continue only for the period of thirty days from the receipt hereof from his Honor the Mayor.

Adopted by the Board of Aldermen, February 15, 1910.

Received from his Honor the Mayor, March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 137.

Resolved, That permission be and the same is hereby given to N. Schwarz to place and keep an ornamental post, surmounted by a clock, on the sidewalk near the curb in front of his premises, No. 1422 Third avenue, in the Borough of Manhattan, provided the said post and clock shall be erected so as to conform in all respects with the ordinance in such case made and provided, not be used for advertising purposes; the work to be done at his own expense, under the direction of the President of the Bor-

ough. Such permission to continue only during the pleasure of the Board of Aldermen.

Adopted by the Board of Aldermen, February 15, 1910.

Received from his Honor the Mayor, March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York charter, the same took effect as if he had approved it.

No. 138.

Resolved, That permission be and the same is hereby given to Vlachos & Kontzias to erect, place and keep a storm door within the stoop line in front of No. 38 St. Marks place, in the Borough of Manhattan, provided the said storm door shall be erected so as to conform in all respects with the ordinance in such case made and provided, not be used for advertising purposes; the work to be done at their own expense, under the direction of the President of the Borough. Such permission to continue only during the pleasure of the Board of Aldermen.

Adopted by the Board of Aldermen, February 15, 1910.

Received from his Honor the Mayor, March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York charter, the same took effect as if he had approved it.

No. 139.

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

Adopted by the Board of Aldermen, February 15, 1910.

Received from his Honor the Mayor, March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York charter, the same took effect as if he had approved it.

No. 140.

Resolved, That permission be and the same is hereby given to J. A. Ciaramelli to place and keep a booth within the stoop line in front of No. 72 Spring street, in the Borough of Manhattan, provided the said booth shall be erected so as to conform in all respects with the ordinance in such case made and provided, not be used for advertising purposes; the work to be done at his own expense, under the direction of the President of the Borough. Such permission to continue only during the pleasure of the Board of Aldermen.

Adopted by the Board of Aldermen, February 15, 1910.

Received from his Honor the Mayor, March 1, 1910, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York charter, the same took effect as if he had approved it.

No. 141.

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

- J. Louis Lutjen, No. 345 Westminster road, Brooklyn.
- Leo Umanoff, Department of Parks, Brooklyn.
- Emily M. Simon, No. 1228 Halsey street, Brooklyn.
- Margaret A. Dermody, New Dorp, Richmond.
- Charles Hart, No. 231 Stanhope street, Brooklyn.
- Wm. A. Froeb, No. 556 Evergreen avenue, Brooklyn.
- Charles O'Brien, Jr., No. 880 Second avenue, Manhattan.
- Joseph G. Conlon, No. 242 East Fifty-fifth street, Manhattan.
- Herbert E. Williams, No. 818 Manhattan avenue, Brooklyn.
- Henry G. Ludder, No. 161 Meserole avenue, Brooklyn.
- Jos. W. Phair, No. 170 West Eighty-first street, Manhattan.
- Katherine Latz, No. 113 West One Hundred and Thirty-eighth street, Manhattan.
- Morris Kraus, No. 70 Manhattan street, Manhattan.
- Henry W. Stowell, No. 377 Edgcombe avenue, Manhattan.
- Jay Francis Dailey, No. 2264 Amsterdam avenue, Manhattan.
- Robert A. Ruthertford, No. 569 West One Hundred and Eighty-fifth street, Manhattan.
- Edwin Hayward, No. 2317 Tilden avenue, Brooklyn.
- Edward Murphy, No. 308 East Forty-first street, Manhattan.
- Janet A. Glendinning, No. 510 West One Hundred and Fifty-third street, Manhattan.
- James J. Donohue, No. 302 West Forty-seventh street, Manhattan.
- Frederick Wendel, No. 107 Morningside avenue, Manhattan.
- Lawrence E. Brown, No. 420 West One Hundred and Twenty-first street, Manhattan.
- Winifred W. Young, No. 511 West One Hundred and Twenty-second street, Manhattan.
- David Rosenblum, No. 247 West One Hundred and Eleventh street, Manhattan.
- Samuel S. Feinberg, No. 530 West One Hundred and Twenty-third street, Manhattan.
- Moses A. Stone, No. 235 West One Hundred and Eleventh street, Manhattan.
- James Demarest, No. 599 Sixth street, Brooklyn.
- William Thomas Thornley, No. 443 Eleventh street, Brooklyn.
- Ernest Kraft, No. 515 Fifth street, Brooklyn.
- Harry C. Josten, No. 612 Pacific street, Brooklyn.
- Wm. J. Hunter, No. 706 Ocean parkway, Brooklyn.
- Van Mater Stilwell, No. 26 Court street, Brooklyn.
- Francis J. Byrne, No. 278 Vanderbilt avenue, Brooklyn.
- A. M. Reilly, No. 71 Nassau street, Brooklyn.
- Charles Metcalfe, No. 4036 Amboy road, Richmond.
- George S. Pettit, No. 1151 Dean street, Brooklyn.
- Joseph C. Franke, No. 22 Spencer place, Brooklyn.
- John A. Lynch, No. 604 Prospect street, Richmond.
- Arthur H. Walkley, No. 53 Strong place, Brooklyn.
- John H. Cusack, No. 275 Union street, Brooklyn.
- Rebecca Lewis, No. 202 East One Hundred and Third street, Manhattan.
- Edward H. Erckmann, No. 926 Broadway, Brooklyn.
- James Ball, No. 10 Gouverneur place, Bronx.
- Geo. D. Gilmore, No. 203 Hart street, Brooklyn.
- Edward R. W. Karutz, No. 26 Court street, Brooklyn.
- Simon C. Weinberg, No. 171 Vernon avenue, Brooklyn.
- Frank J. Dotzler, No. 244 East Third street, Manhattan.
- Michael J. Flynn, No. 275 Ninth avenue, Manhattan.
- Junia G. Russell, No. 170 Hicks street, Brooklyn.
- Nellie M. Herzberg, No. 73 Orange street, Brooklyn.
- James A. Healy, No. 410 Prospect avenue, Brooklyn.
- Augusta I. White, No. 61 South Elliott place, Brooklyn.
- Julia Hamburger, No. 44 Court street, Brooklyn.
- M. A. Jenkins, No. 90 Bond street, Brooklyn.
- William Klein, No. 620 Tenth street, College Point.
- Harry V. Fountain, No. 38 Beach street, Queens.
- William Ed. Sack, No. 82 Belmont avenue, Brooklyn.
- Mark S. Feiler, No. 44 Court street, Brooklyn.
- E. B. Hoxie, No. 1 Liberty street, Manhattan.
- John R. Woodell, No. 26 Ely avenue, Long Island City.
- Andrew Franz, No. 593 Hamburg avenue, Brooklyn.
- John W. Bose, No. 254 Cornelia street, Brooklyn.
- Thomas F. Haggerty, No. 626 McDonough street, Brooklyn.
- Fred. Balz, No. 595 Herkimer street, Brooklyn.
- Abraham Saffir, No. 1829 Fulton street, Brooklyn.

- Frederick C. Stopenhagen, No. 366 Bainbridge street, Brooklyn.
- Leo J. Burgmyer, No. 26 Herkimer street, Brooklyn.
- Laurence H. Doorly, No. 242 Willoughby avenue, Brooklyn.
- Henry W. Rianhard, New Brighton, S. I.
- George Vincent Connell, No. 1011 Castleton avenue, Richmond.
- A. J. Moore, No. 48 Roe street, West New Brighton.
- Walter E. Hall, No. 320 Manor road, West New Brighton.
- Philip Bardes, No. 1245 Webster avenue, Bronx.
- Charles L. Roeder, No. 4453 Park avenue, Bronx.
- Joseph L. O'Connell, No. 1059 Carroll place, Bronx.
- Emanuel Raunheim, No. 140 East Ninety-second street, Manhattan.
- Forrest C. Hirleman, No. 182 Alexander avenue, Bronx.
- Arthur T. O'Leary, No. 74 East Ninety-third street, Manhattan.
- Daisie Vose, No. 160 Keap street, Brooklyn.
- Alfred H. Peck, No. 190 South Ninth street, Brooklyn.
- Sigismund J. Trapani, No. 504 Liberty avenue, Brooklyn.
- J. Henry Browne, No. 3355 Sedgwick avenue, Bronx.
- James J. Pinto, No. 115 West Tenth street, Manhattan.
- Jos. H. Leavitt, No. 419 Sixteenth street, Brooklyn.
- Samuel Phillips, No. 612 Fifth avenue, Brooklyn.
- Michael A. Cunneen, No. 195 Warren street, Brooklyn.
- William E. Thompson, DeKalb and Franklin avenues, Brooklyn.
- Wm. M. Watson, No. 4032 Third avenue, Manhattan.
- James Otis Moore, No. 1138 Bryant avenue, Bronx.
- J. J. O'Flaherty, No. 1074 Brooks avenue, Bronx.
- Louis E. Bliss, No. 3219 Third avenue, Bronx.
- Otto Buehler, No. 1051 Union avenue, Bronx.
- Frederick H. Ernst, No. 1370 Prospect avenue, Bronx.
- Harold H. O'Connor, No. 19 West Tenth street, Manhattan.
- Robert A. Huddleston, No. 85 Washington street, Manhattan.
- August Beck, No. 442 Sixty-second street, Brooklyn.
- Phillip A. Benson, No. 193 Bay Twenty-eighth street, Brooklyn.
- R. W. Gunzenhauser, No. 953 Bedford avenue, Brooklyn.
- William Bruorton, No. 394 Degraw street, Brooklyn.
- Edward A. Fleissner, No. 468 Court street, Brooklyn.
- Nathan Frank, No. 69 Rivington street, Manhattan.
- Meyer Kraushaar, No. 1168 Boston road, Bronx.
- Simeon Goodelman, No. 1310 Union avenue, Bronx.
- Samuel Zipris, No. 157 East Broadway, Manhattan.
- Charles Suozzo, No. 202 Montrose avenue, Brooklyn.
- Alfred G. Warmers, No. 312 Broadway, Brooklyn.
- Katherine McDonald, No. 217 Havemeyer street, Brooklyn.
- R. F. Pratt, Jr., No. 1737 East Forty-eighth street, Brooklyn.
- George Goldson, No. 28 West One Hundred and Thirteenth street, Manhattan.
- Isidor Lewis, No. 27 West One Hundred and Fourteenth street, Manhattan.
- Meyer Kraushaar, No. 1168 Boston road, Bronx.
- J. H. Mayers, No. 135 Broadway, Manhattan.
- Jacob Weiss, No. 119 West One Hundred and Fourteenth street, Manhattan.
- Joseph P. Reilly, No. 86 Ashland place, Brooklyn.
- James R. Gormly, No. 325 Foster avenue, Brooklyn.
- Pheobe Kenneough, No. 551 Fifty-fourth street, Brooklyn.
- Henry J. Beckmann, No. 575 Fifty-ninth street, Brooklyn.
- Irving S. Mahnen, No. 1397 Sterling place, Brooklyn.
- George K. Morin, No. 638 East Twenty-second street, Brooklyn.
- William H. Snedeker, No. 1524 Pacific street, Brooklyn.
- A. J. Bryers, No. 280 Maple street, Brooklyn.
- Bernard I. Finkelstein, No. 1453 Bedford avenue, Brooklyn.
- Edward Groecloss, No. 1237 Pacific street, Brooklyn.
- Benj. R. McGuire, No. 1312 Park place, Brooklyn.
- E. Katherine Payne, No. 335 Fenimore street, Brooklyn.
- Chas. Schaumo, No. 1804 Amethyst street, Brooklyn.
- Francis J. Kavanagh, No. 74 Manor avenue, Woodhaven, Queens.
- William J. Rueger, No. 1099 Halsey street, Brooklyn.
- W. W. Braden, No. 537 West One Hundred and Forty-ninth street, Manhattan.
- William A. Hogan, No. 504 East Fifty-fifth street, Manhattan.
- John P. Boyle, No. 253 East Sixty-eighth street, Manhattan.
- A. Ralph Greene, No. 2214 Eighty-fifth street, Brooklyn.
- James A. Bira, No. 6502 Sixth street, Brooklyn.
- Henry Mangel, Surf avenue, West Sixteenth street, Coney Island.
- Leo A. Lowenthal, No. 2838 West Seventeenth street, Coney Island.
- John F. Bulwinkel, No. 1066 East Eighteenth street, Brooklyn.
- Owen F. Hughes, No. 610 Twentieth street, Brooklyn.
- Hyman I. Barnett, No. 1665 Forty-third street, Brooklyn.
- A. H. Pincus, No. 1585 Second avenue, Manhattan.
- Lillian Rosenfelt, No. 133 West Ninety-seventh street, Manhattan.
- Emil Schneefoch, Palermo avenue, Hollis, Queens.
- Alexander Eger, Lake street, Jamaica.
- Philip J. Young, No. 60 Ocean View avenue, Woodhaven, Queens.
- James M. Vance, No. 3 Union Hall street, Jamaica.
- William G. Thompson, Hollis, Queens.
- C. Christian Soffeis, Richmond Hill, Queens.
- John Silverman, No. 244 Delancey street, Manhattan.
- Joseph Side, No. 321 East Twelfth street, Manhattan.
- Henry A. Jaffin, No. 28 Stanton street, Manhattan.
- Benjamin B. Barnett, No. 266½ William street, Manhattan.
- M. S. Rachmil, No. 82 Rutgers slip, Manhattan.
- Monroe Goldwater, No. 2671 Third avenue, Manhattan.
- Philip Wieler, No. 159 East One Hundred and Twenty-sixth street, Manhattan.
- George J. Benner, No. 167 East One Hundred and Twenty-first street, Manhattan.
- Morris Angerman, No. 52 East Eighty-eighth street, Manhattan.
- Herbert Wade, No. 355 East Eighty-fourth street, Manhattan.
- Andrew J. Maguire, No. 139 West Ninetieth street, Manhattan.
- Meyer Moskowitz, No. 32 West One Hundred and Thirteenth street, Manhattan.
- Wm. F. O'Connor, No. 195 Calver street, Brooklyn.
- Thomas M. McEntegart, No. 330 West Fifty-first street, Manhattan.
- D. Kern Einfurer, No. 206 Chauncey street, Brooklyn.
- Benjamin F. Farrar, No. 517 Quincy street, Brooklyn.
- Pascal Bresha, No. 180 Mulberry street, Manhattan.
- Edwin R. Wolf, No. 606 West One Hundred and Thirty-seventh street, Manhattan.
- David Robbins, No. 22 West One Hundred and Thirty-seventh street, Manhattan.

No. 142.

Resolved, That the Board of Aldermen hereby approves of and concurs in the following resolution adopted by the Board of Estimate and Apportionment February 11, 1910:

Resolved, That, acting in pursuance of section 56 of the City Charter, the Board of Estimate and Apportionment recommends to the Board of Aldermen the following changes in salaries in the office of the Mayor, striking from the positions heretofore fixed the following:

	Per Annum.
Executive Secretary.....	\$6,000 00
Executive Clerk.....	1,050 00

—and fixing the following positions in the office of the Mayor, in place thereof:

	Per Annum.
Executive Secretary.....	\$4,000 00
Assistant Secretary.....	3,000 00

—this action to take effect as of the 1st of February, 1910.

Adopted by the Board of Aldermen, March 1, 1910.

Approved by the Mayor, March 3, 1910.

P. J. SCULLY, City Clerk.

DEPARTMENT OF FINANCE.

Abstract of the Transactions of the Bureau of the City Chamberlain for the Week Ending February 11, 1910.

Office of the City Chamberlain,
New York, February 21, 1910.

Hon. WILLIAM J. GAYNOR, Mayor:

Sir—In pursuance of section 196, chapter 466 of the Laws of 1901, I have the honor to present herewith a report to February 11, 1910, of all moneys received by me, and the amount of all warrants paid by me since February 5, 1910, and the amount remaining to the credit of the City on February 11, 1910.

Very respectfully,

CHARLES H. HYDE, Chamberlain.

Dr. The City of New York in account with Charles H. Hyde, Chamberlain, during the week ending February 11, 1910.

Cr.

1910. Feb. 11	To	1910. Feb. 5	By Balance	1910. Feb. 5	By Balance
					\$11,400,333.82
					CITY OF NEW YORK.
					Taxes:
					Borough of Manhattan..... Austen..... \$302,570.74
					Borough of The Bronx..... "..... 35,271.50
					Borough of Brooklyn..... "..... 141,660.33
					Borough of Queens..... "..... 30,843.80
					Borough of Richmond..... "..... 6,768.98
					\$607,121.55
					Interest on Taxes:
					Borough of Manhattan..... Austen..... \$10,026.93
					Borough of The Bronx..... "..... 845.93
					Borough of Brooklyn..... "..... 3,419.31
					Borough of Queens..... "..... 754.35
					Borough of Richmond..... "..... 168.49
					15,215.01
					Water Meter Fund, No. 2, Borough of
					Manhattan..... Austen..... 10.10
					Water Rents, Borough of Brooklyn..... "..... 4,214.50
					Water Rents, Borough of Queens..... "..... 199.14
					Water Rents, Borough of Richmond..... "..... 4.60
					Arrears of Taxes, 1899, etc.:
					Borough of Manhattan..... Collector Assessments..... \$51,532.40
					Borough of The Bronx..... "..... 6,431.74
					Borough of Brooklyn..... "..... 539,513.82
					Borough of Queens..... "..... 6,284.06
					Borough of Richmond..... "..... 1,686.79
					608,448.81
					Interest on Taxes, 1899, etc.:
					Borough of Manhattan..... Collector Assessments..... \$5,596.52
					Borough of The Bronx..... "..... 878.41
					Borough of Brooklyn..... "..... 107,500.51
					Borough of Queens..... "..... 705.68
					Borough of Richmond..... "..... 259.58
					115,128.70
					Street Improvement Fund—January 1, 1898:
					Borough of Manhattan..... Collector Assessments..... \$3,741.50
					Borough of The Bronx..... "..... 21,239.91
					Borough of Brooklyn..... "..... 57,015.45
					Borough of Queens..... "..... 7,580.62
					Borough of Richmond..... "..... 1,002.32
					61,579.80
					Interest on Assessments—Street Improvement Fund:
					Borough of Manhattan..... Collector Assessments..... \$155.43
					Borough of The Bronx..... "..... 1,728.63
					Borough of Brooklyn..... "..... 3,045.76
					Borough of Queens..... "..... 432.91
					Borough of Richmond..... "..... 57.84
					6,320.57
					Fund for Street and Park Openings:
					Borough of Manhattan..... Collector Assessments..... \$9,477.95
					Borough of The Bronx..... "..... 43,693.40
					Borough of Brooklyn..... "..... 19,762.24
					Borough of Queens..... "..... 464.17
					Borough of Richmond..... "..... 2,612.52
					76,010.28
					Interest on Assessments—Street and Park Openings:
					Borough of Manhattan..... Collector Assessments..... \$146.66
					Borough of The Bronx..... "..... 1,215.98
					Borough of Brooklyn..... "..... 941.81
					Borough of Queens..... "..... 34.00
					Borough of Richmond..... "..... 6.89
					2,345.34
					Water Meter Fund No. 2, 1898 and
					Subsequently, Borough of Manhat-
					tan..... Collector of Assessments..... 133.75
					Interest on Water Meter Fund, No. 2,
					1898 and Subsequently, Borough of
					Manhattan..... "..... 12.55
					Williamsbridge Sewer Fund, Borough
					of The Bronx, Cash Account, etc.,
					"..... 87.16
					Interest on Twenty-sixth Ward Bonds,
					Borough of Brooklyn..... "..... 25.84
					Interest on Interest on Twenty-sixth
					Ward Bonds, Borough of Brooklyn
					"..... 8.04
					Principal and Interest on Twenty-sixth
					Ward Bonds, Borough of Brooklyn
					"..... 813.42
					Interest on Principal and Interest on
					Twenty-sixth Ward Bonds, Bor-
					ough of Brooklyn..... "..... 63.82
					Sewer Assessments, Twenty-ninth
					Ward, Installments, Borough of
					Brooklyn..... "..... 47.30
					Opening and Grading Assessments,
					Thirty-first Ward, Installments,
					Borough of Brooklyn..... "..... 709.32
					Flatbush Avenue Improvement, Twen-
					ty-ninth Ward, Borough of Brook-
					lyn..... "..... 305.93
					Water Meter Fund, No. 2, 1898 and
					Subsequently..... "..... 30.98
					Interest on Water Meter Fund No. 2,
					1898 and Subsequently..... "..... 11.54
					Interest on Assessments, Borough of
					Brooklyn..... "..... 183.57
					Opening, etc., Bedford Avenue, Bor-
					ough of Brooklyn..... "..... 40.78
					Interest on Opening, etc., Bedford
					Avenue, Borough of Brooklyn.....
					"..... 47.
					Arrears of Water Rents, 1898, etc.,
					Borough of Brooklyn..... "..... 1,312.08
					Interest on Water Rents, 1898, etc.,
					Borough of Brooklyn..... "..... 241.49
					Water Rents, Long Island City, Bor-
					ough of Queens..... "..... 134.05
					Interest on Water Rents, Long Island
					City, Borough of Queens..... "..... 12.45
					Water Rents, Village of College Point,
					Borough of Queens..... "..... 57.60
					Interest on Water Rents, Village of
					College Point, Borough of Queens.
					"..... 5.40
					Water Rents, Village of Flushing, Bor-
					ough of Queens..... "..... 95.
					Interest on Water Rents, Village of
					Flushing, Borough of Queens.....
					"..... 67.
					Advertising Charges on Sales, Borough
					of Richmond..... "..... 6.00
					Fees for Leases, Borough of Rich-
					mond..... "..... 6.00
					New York and Brooklyn Bridge.....
					Martin..... 8,110.75
					Williamsburg Bridge Maintenance
					Fund..... "..... 4,744.31
					New York and Brooklyn Bridge—
					Maintenance and Repairs, 1910....
					"..... 200.56
					Water Meter Fund, Borough of Brook-
					lyn..... McGuire..... 115.46
					Water Revenue, Borough of Brooklyn.
					"..... 177.00
					Water Rents, Borough of Brooklyn.
					"..... 21,484.99
					Water Rents, Borough of Queens.....
					Wissel..... 2,554.55
					Water Rents, Borough of Richmond..
					Thompson..... 365.39
					Staten Island Water Supply Company,
					Borough of Richmond..... 16.60

1910. Feb. 11	To Water Fund, Borough of Richmond.....	\$1,410 60
	Water Fund, Borough of Brooklyn—Driven Well Stations at Parkville and Flatlands, with Equipment.....	167 74
	Water Fund, Borough of Brooklyn—Fencing, etc., City Lands Oc- cupied by Reservoirs, etc.....	387 50
	Water Fund, Borough of Brooklyn—New Mains, Evergreen and Lee Avenues and Forest and Roebing Streets, etc.....	872 82
	Water Fund, Borough of Brooklyn—New Mains, Bushwick, etc., Avenues and Eastern Parkway.....	127 02
	Water Supply, Borough of Brooklyn—High Pressure Service, Coney Island Section.....	250 00
	Water Supply System, Borough of Brooklyn—Expenses of Deter- mining Sites for Wells and Stations.....	843 25
	Water Supply System, Borough of Brooklyn—Extension of Dis- tribution for Small Mains.....	1,292 45
	Water Supply System, Borough of Brooklyn—Infiltration Gal- leries from Spring Creek to Bellmore.....	1,444 05
	Water Supply System, Borough of Brooklyn—Installation of Five Additional Water Meters at Pumping Stations.....	241 13
	Water Supply System, Borough of Brooklyn—Land for Addition- al Pipe Conduits, etc., Underground System.....	400 00
	Water Supply System, Borough of Brooklyn—New High Pressure Pumping Station, Massapequa Gallery.....	1,312 11
	Water Supply System, Borough of Brooklyn—New Trunk Mains for Seventh, Twenty-third, Twenty-fifth and Twenty-sixth Wards.....	45 16
	Water Supply, Gas and Electricity, Department of—Erection of Sewage Disposal Plant, Mount Kisco.....	262 50
	Redemption of Revenue Bonds and Interest Thereon.....	3,000 00
	Revenue Bond Fund—Board of City Record—Blank Books, etc., Deficiency in Appropriation, 1909.....	827 50
	Revenue Bond Fund—Board of City Record—Printing, Litho- graphing, etc., Deficiency in Appropriation, 1909.....	7,120 00
	Revenue Bond Fund—Board of City Record—Stationery, Let- ter Paper, etc., Deficiency in Appropriation, 1909.....	1,374 83
	Revenue Bond Fund—Board of Health—Destruction of Mosquito Breeding Areas, 1908 and 1909.....	8 10
	Revenue Bond Fund—Bureau of Public Buildings and Offices, Borough of Brooklyn—Salaries of Additional Help, Fourth Avenue Public Bath, 1909.....	1,020 30
	Revenue Bond Fund—Claims—Damages.....	8 35
	Revenue Bond Fund—Claims—Interest on Taxes and Assessments, Paid in Error.....	7 60
	Revenue Bond Fund—Claims—Miscellaneous.....	216 81
	Revenue Bond Fund—Claims—Prevailing Rate of Wages.....	1,912 33
	Revenue Bond Fund—Compilation of Arrears of Taxes and As- sessments.....	2,376 51
	Revenue Bond Fund—Department of Finance, Bureau of Assess- ments and Arrears—Employment of Additional Help on Tax Arrears.....	3,303 85
	Revenue Bond Fund—Department of Public Charities—Deficiency in Appropriation, 1905.....	6 97
	Revenue Bond Fund—Department of Street Cleaning—Removal of Snow and Ice, Borough of Manhattan, 1909 and 1910.....	48 00
	Revenue Bond Fund—Department of Street Cleaning—Removal of Snow and Ice, Borough of The Bronx, 1909 and 1910.....	315 00
	Revenue Bond Fund—Erection of Suitable Signs Designating the Names of Streets and Avenues, Borough of Richmond.....	21 20
	Revenue Bond Fund—Judgments.....	2,348 67
	Revenue Bond Fund—Payment of County Charges and Expenses, Revenue Bond Fund—Public Service Commission, First District, New York, Expenses of.....	983 33
	Revenue Bond Fund—Purchase of Snow Plows.....	4,680 67
	Revenue Bond Fund—Rents, Deficiency in Appropriation, 1909.....	3,000 00
	Revenue Bond Fund—Sewers, Bureau of, Borough of Manhattan, —Cleaning, Equipment, etc.....	2,998 39
	Revenue Bond Fund—Unsafe Buildings, Borough of Manhattan, Section 157 of the Building Code.....	1,129 85
	Revenue Bond Fund—Water Meter Inspection and Protection, All Boroughs.....	142 23
	Revenue Bond Fund—Water Supply, Borough of Richmond—Dis- tribution and Maintenance, Contingencies.....	321 09
	Agricultural Law, Fines.....	104 20
	Antitoxin Fund.....	30 00
	Borough of Brooklyn.....	1,570 04
	Croton Water Rents—Refunding Account.....	1,000 00
	Department of Education—Maintenance of Training Schools.....	493 34
	Department of Education—Special High School Fund.....	423 01
	Excise Taxes, New York County.....	585 19
	Excise Taxes, Kings County.....	3,397 25
	Excise Taxes, Queens County.....	368 75
	Exempt or Veteran Volunteer Firemen's Association, Borough of Queens.....	633 75
	Exempt or Veteran Volunteer Firemen's Association, Borough of Richmond.....	3,078 90
	Firemen's Association, State of New York.....	2,109 20
	Forfeited Recognizances, New York County.....	3,230 96
	Fund for Restoring Pavements.....	2,500 00
	Fund for Gratuitous Vaccination.....	13 51
	General Fund.....	272 50
	Intestate Estates, New York County.....	7 00
	Maintenance and Distribution of Water Supply, Borough of Brooklyn, 1909.....	2 17
	Maintenance and Distribution of Water Supply, Borough of Brooklyn, 1910.....	1,621 33
	Maintenance and Improvement of Public Parks, Brooklyn Heights, Borough of Brooklyn.....	9,798 69
	New York and Brooklyn Bridge—Maintenance and Repairs, 1910.....	28 00
	New York and Brooklyn Bridge—Maintenance and Repairs, 1910.....	223 00
	Refunding Assessments Paid in Error, Borough of Manhattan.....	5,004 36
	Refunding Assessments Paid in Error, Borough of Brooklyn.....	18 10
	Refunding Taxes Paid in Error, Borough of Manhattan.....	36 20
	Refunding Taxes Paid in Error, Borough of The Bronx.....	207 19
	Refunding Taxes Paid in Error, Borough of Queens.....	135 33
	Refunding Taxes Paid in Error, Borough of Richmond.....	730 90
	Refunding Taxes Paid in Error, Borough of The Bronx.....	117 78
	Refunding Taxes Paid in Error, Borough of Queens.....	113 31
	Restoring and Repaving—Special Fund, Borough of Manhattan.....	2,335 42
	Restoring and Repaving—Special Fund, Borough of The Bronx.....	297 33
	Restoring and Repaving—Special Fund, Borough of Brooklyn.....	3,394 43
	Restoring and Repaving—Special Fund, Borough of Queens.....	29 26
	Restoring and Repaving—Special Fund, Borough of Richmond.....	147 41
	Sheriff's Fees, New York County.....	4,862 90
	Street Improvement Fund.....	159,483 66
	Unclaimed Salaries and Wages.....	415 66
	Unsafe Building Fund, Borough of Manhattan.....	50 00
	Wallabout Market, Borough of Brooklyn—Expenses for Designs and Superintending Construction of Buildings.....	640 00
	Water Meter Fund, Borough of Brooklyn.....	249 88
	Water Rents, Borough of Brooklyn—Refunding Account.....	164 65
	Williamsburg Bridge Maintenance Fund.....	4,868 62
	\$1,833,184 18	
	1907.	
	Department of Education—Special School Fund—Borough of Brooklyn.....	540 87
	1908.	
	Bellevue and Allied Hospitals.....	426 68
	Department of Education—General School Fund—Borough of Brooklyn.....	521 32
	Department of Education—Special School Fund—Borough of Brooklyn.....	38 42
	Department of Health—Division of Communicable Diseases.....	92 50
	Department of Health—Hospitals.....	3 75
	Department of Health—Laboratories.....	11 40
	President of the Borough of Brooklyn—Bureau of Public Build- ings and Offices.....	45 85
	1909.	
	Mayoralty.....	55 70
	Department of Finance.....	216 85
	Department of Finance—The Chamberlain.....	100 00
	Law Department.....	305 00
	Department of Bridges, General Administration.....	5 90
	Department of Bridges, Borough of Manhattan.....	569 50
	Department of Bridges—Maintenance of and Repairs to Bridges over Newtown Creek.....	3 60
	Department of Bridges, Borough of The Bronx.....	217 13
	Department of Bridges, Borough of Queens.....	29 06
	Department of Bridges—Queensboro Bridge.....	941 40
	Tenement House Department.....	30 90
	Department of Water Supply, Gas and Electricity—General Ad- ministration.....	5,694 90
	Department of Water Supply, Gas and Electricity—Water Sup- ply, Boroughs of Manhattan and The Bronx.....	708 31
	Department of Water Supply, Gas and Electricity—Water Sup- ply, Borough of Queens.....	9,593 33
	Department of Water Supply, Gas and Electricity—Water Sup- ply, Borough of Richmond.....	850 00
	Department of Water Supply, Gas and Electricity—Bureau of Electrical Inspection, Boroughs of Manhattan and The Bronx.....	18 80
	Department of Water Supply, Gas and Electricity—Bureau of Electrical Inspection, Borough of Brooklyn.....	30 53
	Department of Water Supply, Gas and Electricity—Bureau of Electrical Inspection, Borough of Queens.....	23 68

1910. Feb. 11	By Sundry Licenses, Boroughs of Manhat- tan and The Bronx.....	Oliver.....	\$1,020 50
	Sundry Licenses, Borough of Brooklyn.....	Bracken.....	341 50
	Sundry Licenses, Borough of Queens.....	Corbett.....	122 00
	Sundry Licenses, Borough of Rich- mond.....	Woelfle.....	24 00
	Sheriff's Fees, New York County.....	Shea.....	7,675 33
	Excise Taxes, Richmond County.....	Nichol.....	20 00
	Restoring and Repaving, Borough of Manhattan.....	Frothingham.....	1,325 25
	Restoring and Repaving, Borough of The Bronx.....	Miller.....	433 00
	Restoring and Repaving, Borough of Brooklyn.....	Pounds.....	1,600 38
	Restoring and Repaving, Borough of Queens.....	Todd.....	22 00
	Restoring and Repaving, Borough of Richmond.....	Cromwell.....	858 01
	Tapping, Borough of Man- hattan.....	Foster.....	\$86 00
	Tapping, Borough of The Bronx.....	Lentz.....	75 00
	Water Meter Fund, No. 2, Borough of Manhattan.....	Foster.....	161 00
	Water Meter Fund No. 2, Borough of The Bronx.....	Lentz.....	77 20
	Street Incumbrance Fund, Borough of Manhattan.....	Edwards.....	41 58
	Forfeited Recognizances, New York County.....	Whitman.....	107 90
	Unclaimed Salaries and Wages.....	Timmerman.....	1,148 04
	Sewer Inspection and Repairs, Bor- ough of Richmond.....	Cromwell.....	1,219 73
	Electric Meter Test Deposits.....	Comptroller.....	36 00
	Surplus on Sales, Street Incumbrances, New Water Supply, The City of New York.....	Edwards.....	2 00
	Department of Education—Maine- tenance of Training Schools.....	Buncke.....	55 00
	Comptroller.....	New York State Educa- tional Department.....	2,130 86
	Robinson.....		\$8,706 00
	Aitken.....		\$2,807 62
	Foster.....		75 00
	Chamberlain.....		264 00
	Austen.....		391 44
	Miller.....		1,657 67
	Frothingham.....		339 11
	Gass.....		33 00
	Cook.....		765 94
	Timmerman.....		731 39
	Shea.....		3,195 27
	Pounds.....		25 00
	Thatcher.....		20 41
	Hobley.....		47 67
	Ehlers.....		11 79
	Taylor.....		16 32
	General Fund, Borough of Queens.....	Gresser.....	275 72
	General Fund, Borough of Richmond.....	Cromwell.....	90 18
	Fines and Penalties Held in Trust for Various So- cieties.....	Conerty.....	544 52
	McCabe.....		180 00
	Department of Education—General School Fund, 1908.....	Comptroller.....	1 20
	Department of Education—General School Fund, 1909—20.....		11,085 30
	Fire Department, Borough of Man- hattan—Contingencies, 1909—20.....		13 00
	Bellevue and Allied Hospitals—Gen- eral Administration, 1910—18.....		521 32
	Brooklyn Disciplinary Training School for Boys, 1909—04.....		12,345 64
	Department of Finance—The Compt- roller, Auditing Bureau, 1909—28.....		40
	Department of Finance—The Compt- roller, Main Division, 1909—21.....		80
	Department of Health—Administra- tion, Borough of Manhattan—Sal- aries and Wages, 1909—378.....		33 87
	Fire Department—Administration, Borough of The Bronx—Engine and Hook and Ladder Companies, 1909—02.....		62 40
	Tenement House Department—Divi- sion of New Buildings, 1909—129.....		13 30
	Supreme Court, First Department, 1909—148.....		2 25
	President of the Borough of Manhat- tan—General Administration, Con- tingencies, 1909—129.....		19 18
	Department of Education—Special School Fund—Maintenance, Re- pairs and Replacements, Borough of Manhattan, 1909.....		32 20
	Dock Fund.....		61 53
	Proceeds of 3 per cent. Corporate Stock to Provide Supply of Water, Revenue Bond Fund—Public Service Commission, First District, New York, Expenses of.....		84 00
	Revenue Bond Fund—Bellevue and Allied Hospitals, etc., R. B. H., 6 B.....		44 32
	Boroughs of Manhattan and The Bronx.....		3 00
	Arrears of Taxes, 1898, etc.....		250 000 0
	Interest on Taxes, 1898, etc.....		66 48
	Street Improvement Fund—June 15, 1889.....		381 61
	Interest on Assessments—Street Im- provement Fund.....		3 21
	Fund for Street and Park Openings Interest on Assessments—Street and Park Openings.....		3 60
	Advertising Charges on Sales.....		2,118 07
	Charges on Arrears of Taxes.....		1,262 95
	Towns of Westchester—Taxes and Assessments.....		2,472 05
	Towns of Westchester—Interest on Taxes and Assessments.....		227 84
	Towns of Westchester—Fees, etc.....		5 00
	Borough of Brooklyn.....		7 50
	Arrears of Taxes, 1897, etc.....		37 18
	Interest on Taxes, 1897, etc.....		40 18
	Eighth Ward Improvement Fund, Installments.....		1 25
	Twenty-sixth Ward Main Sewer, In- stallments.....		121 81
	Local Improvements, Late Town of New Utrecht.....		141 10
	Assessments for Local Improve- ments, New Lots, Installments.....		1,016 34
	Sales for Unpaid Assessments, etc., Town of Gravesend.....		207 15
	Interest on Assessments.....		79 51
	Redemption Fund, Laws of 1885.....		4 57
	Arrears of Water Rents, 1897, etc.....		149 53
	Interest on Water Rents, 1897, etc.....		419 70
	Borough of Queens.....		479 72
	Long Island City.....		40
	Sales for Arrears of Taxes.....		52
	Interest on Sales for Arrears of Taxes.....		29 36
	General Improvement Commis- sion, Installments.....		2 10
	Interest on General Improvement Commission, Installments.....		843 07
	General Improvement Commis- sion, Full Payments.....		6 63
	Town of Newtown.....		345 87
	Arrears of Taxes, 1897, etc.....		20 64
	Interest on Taxes, 1897, etc.....		31 07
	Sales for Arrears of Taxes.....		36 39
	Interest on Sales for Arrears of Taxes.....		1 00
	Charges for Expenses of Sales.....		1 50

1910 Feb. 11	To Department of Water Supply, Gas and Electricity—Heat, Light and Power, Boroughs of Manhattan and The Bronx.....	\$88 00
	Department of Water Supply, Gas and Electricity—Heat, Light and Power, Borough of Brooklyn.....	18,126 50
	Department of Water Supply, Gas and Electricity—Heat, Light and Power, Borough of Queens.....	7,745 87
	Department of Public Charities.....	10,306 02
	Department of Bellevue and Allied Hospitals.....	5,433 81
	Department of Correction.....	1,751 70
	Department of Health—General Administration.....	309 59
	Department of Health, Borough of Manhattan.....	549 35
	Department of Health, Borough of The Bronx.....	34 00
	Department of Health, Borough of Brooklyn.....	371 16
	Department of Health, Borough of Queens.....	87 78
	Department of Health, Borough of Richmond.....	139 10
	Department of Health—Division of Milk Inspection, City and Country.....	70
	Department of Health—Laboratories.....	730 73
	Department of Health—Hospitals.....	2,970 40
	Department of Health—Special Contract Obligations.....	5,361 18
	Police Department.....	3,036 86
	Board of Elections.....	73 00
	Board of City Record.....	105 19
	Department of Street Cleaning, Borough of Manhattan.....	75,359 10
	Department of Street Cleaning, Borough of Brooklyn.....	5,469 66
	Department of Street Cleaning, Borough of The Bronx.....	1,943 68
	Fire Department, Borough of Manhattan.....	10,215 32
	Fire Department, Borough of The Bronx.....	3,457 42
	Fire Department, Borough of Richmond.....	248 85
	Fire Department, Borough of Brooklyn.....	9,844 53
	Fire Department, Borough of Queens.....	81 00
	Department of Parks, Boroughs of Manhattan and Richmond.....	2,003 92
	Department of Parks, Borough of The Bronx.....	2,164 01
	Department of Parks, Boroughs of Brooklyn and Queens.....	11 25
	Department of Education—Special School Fund.....	42,510 03
	Department of Education—General School Fund.....	13,748 72
	College of The City of New York.....	642 21
	Normal College of The City of New York.....	13 75
	Brooklyn Disciplinary Training School.....	679 06
	Commissioners of Accounts.....	48 86
	Commissioner of Licenses.....	5 70
	Municipal Civil Service Commission.....	8 35
	German Hospital, Borough of Brooklyn.....	797 05
	Armory Board, Boroughs of Manhattan and The Bronx.....	3 33
	Five Points House of Industry.....	123 75
	German Odd Fellows' Home and Orphan Asylum.....	109 30
	Norwegian Lutheran Deaconesses' Home and Hospital.....	1,049 25
	St. Joseph's Hospital, New York City.....	7,549 90
	Sheltering Arms Nursery, Borough of Brooklyn.....	474 88
	Ambulances, Boroughs of Brooklyn and Queens.....	135 00
	Rents.....	4,925 78
	Expenses of the Art Commission.....	47 00
	School Census Board.....	22 65
	Municipal Courts, City of New York, Borough of Manhattan.....	4 50
	President of the Borough of Manhattan—	
	Bureau of Highways.....	1,447 09
	Bureau of Incumbrances.....	10 50
	Bureau of Sewers.....	7 19
	Bureau of Public Buildings and Offices.....	3,200 14
	Bureau of Buildings.....	6 50
	President of the Borough of The Bronx—	
	Bureau of Highways.....	78 08
	Bureau of Sewers.....	6 11
	Bureau of Public Buildings and Offices.....	34 50
	President of the Borough of Brooklyn—	
	Bureau of Highways.....	472 29
	Bureau of Sewers.....	584 65
	Bureau of Public Buildings and Offices.....	1,947 60
	Bureau of Buildings.....	45 00
	Topographical Bureau.....	11 29
	President of the Borough of Queens—	
	Bureau of Highways.....	286 45
	Bureau of Sewers.....	41 24
	Bureau of Street Cleaning.....	8 10
	President of the Borough of Richmond—	
	General Administration.....	10 00
	Bureau of Highways.....	901 14
	Bureau of Sewers.....	38 00
	Bureau of Street Cleaning.....	324 00
	Bureau of Public Buildings and Offices.....	244 31
	Bureau of Buildings.....	170 49
	New York County.	
	Board of City Record.....	41 85
	Sheriff.....	15 88
	District Attorney.....	12 00
	Commissioner of Jurors.....	886 85
	Kings County.	
	Board of City Record.....	4 22
	Sheriff.....	90 90
	Surrogate's Court.....	3 15
	Commissioner of Records.....	327 45
	Queens County.	
	Surrogate's Court.....	53 50
	Richmond County.	
	Sheriff.....	163 85
	1910.	
	Mayoralty—Bureau of Licenses.....	118 75
	Department of Finance.....	2,374 13
	Interest on the City Debt.....	1,976 56
	Redemption of the City Debt.....	22,000 00
	Law Department.....	2,468 48
	Department of Bridges, General Administration.....	35 85
	Department of Bridges—Bridges over the Harlem River and in the Borough of Manhattan.....	2,664 63
	Department of Bridges—Bridges over Newtown Creek and in the Borough of Queens.....	576 34
	Department of Bridges, Boroughs of Brooklyn and Richmond.....	110 40
	Department of Bridges, Borough of The Bronx.....	240 45
	Department of Bridges—Queensboro Bridge.....	962 47
	Department of Bridges—Manhattan Bridge.....	432 39
	Department of Docks and Ferries—Bureau of Engineering.....	1,877 04
	Department of Docks and Ferries—Bureau of Superintendence.....	5,479 73
	Department of Docks and Ferries—Bureau of Ferries.....	60,065 44
	Tenement House Department.....	30 24
	Department of Bellevue and Allied Hospitals.....	2,941 75
	Department of Correction.....	8,350 84
	Department of Health—General Administration.....	6 45
	Department of Health—Bureau of Records.....	5,877 70
	Department of Health—Division of Chief Clerk.....	850 00
	Department of Health—Division of Child Hygiene.....	19 35
	Department of Health—Division of Communicable Diseases.....	22,373 20
	Department of Health—Division of General Sanitary Inspection.....	11,040 35
	Department of Health—Division of Milk Inspection, City and Country.....	7,296 77
	Department of Health—Laboratories—Chemical.....	1,228 88
	Department of Health—Hospitals—Willard Parker and Reception.....	10,471 01
	Department of Health—Hospitals—Riverside.....	9,015 86
	Department of Health—Hospitals—Kingston Avenue.....	9,576 27
	Department of Water Supply, Gas and Electricity—General Administration.....	2,276 66
	Department of Water Supply, Gas and Electricity—Water Supply, Boroughs of Manhattan and The Bronx.....	43,447 31
	Department of Water Supply, Gas and Electricity—Water Supply, Borough of Brooklyn.....	2,770 82
	Department of Water Supply, Gas and Electricity—Water Supply, Borough of Queens.....	890 61
	Department of Water Supply, Gas and Electricity—Water Supply, Borough of Richmond.....	8,561 77
	Department of Water Supply, Gas and Electricity—Water Supply—High Pressure Fire Service Stations, Administration.....	491 66
	Department of Water Supply, Gas and Electricity—Water Supply—High Pressure Fire Service Stations, Borough of Manhattan.....	2,186 89
	Department of Water Supply, Gas and Electricity—Water Supply—High Pressure Fire Service Stations, Borough of Brooklyn.....	63 75
	Department of Water Supply, Gas and Electricity—Heat, Light and Power, Bureau of Electrical Inspection, Boroughs of Manhattan and The Bronx.....	126 00
	Department of Public Charities—General Administration.....	4,043 12
	Department of Public Charities—Administration, Boroughs of Manhattan and The Bronx.....	6,219 17

1910. Feb. 11	By Borough of Queens—		
	Town of Flushing:		
	Sales for Arrears of Taxes.....	Collector of Assessments.	\$28 07
	Interest on Sales for Arrears of Taxes.....	"	70 30
	Notices of Sales for Arrears of Taxes.....	"	4 00
	Town of Jamaica:		
	Sales for Arrears of Taxes.....	"	12 16
	Interest on Sales for Arrears of Taxes.....	"	21 74
	Village of Jamaica:		
	Arrears of Taxes, 1897, etc.....	"	4 31
	Interest on Taxes, 1897, etc.....	"	7 36
	Charges for Expenses of Sales.....	"	2 50
	Village of Far Rockaway:		
	Sales for Arrears of Taxes.....	"	1 53
	Interest on Sales for Arrears of Taxes.....	"	12
	Borough of Richmond—		
	State, Town and County Taxes:		
	Castleton.....	"	4 80
	Interest on Taxes.....	"	25
			\$1,911,781 28

CHARLES M. HYDE, Chamberlain

The Commissioners of the Sinking Fund of The City of New York in account with Charles H. Hyde, Chamberlain, for and During the Week Ending February 11, 1910.

		Sinking Fund for the Redemption of the City Debt.		Sinking Fund for the Payment of Interest on the City Debt.		Sinking Fund, Redemption No. 2.		Sinking Fund, Brooklyn.		Sinking Fund, City of New York.	
		Dr.	Cr.	Dr.	Cr.	Dr.	Cr.	Dr.	Cr.	Dr.	Cr.
1910.											
Feb. 11	By Court Fees and Fines, Boroughs of Manhattan and The Bronx....	McCabe.....	\$568 00								
	Court Fees and Fines, Borough of Brooklyn....	Kerrigan	992 00								
	Court Fees and Fines, Borough of Queens....	Conerty.....	41 00								
			\$1,601 00				\$120,721 13				
	Interest on Deposits....							\$216 40			
	Prospect Park Improvement, Installments....	Collector Assessments	\$489 40								
	Prospect Park Improvement, Full Payments..	"	4 86								
	Interest on Prospect Park Improvement, Installments....	"	14 28								
	Interest on Deposits....		977 92								
	Interest on Deposits....								\$1,480 46		\$2,449 75
	To Sinking Fund, Redemption....		\$120 00								
	Sinking Fund, Interest....				\$770 00						
	Sinking Fund, City of New York....										
	Balances.....		1,041,933 79		1,885,904 82		\$127,805 38		\$611,291 42		1,210,525 30
			\$1,042,053 79		\$1,886,674 82		\$127,805 38		\$611,291 42		\$1,460,525 30
Feb. 11, 1910.	By Balances.....		\$1,041,933 79		\$1,885,904 82		\$127,805 38		\$611,291 42		\$1,210,525 30
A. J. GALLIGAN, Bookkeeper.		CHARLES H. HYDE, Chamberlain.									

The Commissioners of the Sinking Fund of The City of New York in account with Charles H. Hyde, Chamberlain, for and During the Week Ending February 11, 1910.

		Water Sinking Fund, The City of New York.		Water Sinking Fund, City of Brooklyn.		Sinking Fund, Long Island City—Redemption of Revenue Bonds.		Sinking Fund, Long Island City—Redemption of Fire Bonds.		Sinking Fund, Long Island City—Redemption of Water Bonds.	
		Dr.	Cr.	Dr.	Cr.	Dr.	Cr.	Dr.	Cr.	Dr.	Cr.
1910.	Feb. 5	By Balances as per last account current.....									
			\$37,103 07		\$59,247 60		\$22,786 94		\$2,351 51		\$2,095 45
"	11	Interest on Deposits.....		62 90							
		Interest on Deposits.....			468 66						
		Interest on Deposits.....					38 58				
		Interest on Deposits.....							3 89		
		Interest on Deposits.....									4 10
		To Balances.....	\$37,165 97		\$59,716 26		\$22,825 52		\$2,355 40		\$3,000 38
			\$37,165 97	\$37,165 97	\$59,716 26	\$59,716 26	\$22,825 52	\$22,825 52	\$2,355 40	\$2,355 40	\$3,000 38
Feb. 11, 1910. By Balances.....			\$37,165 97		\$59,716 26		\$22,825 52		\$2,355 40		\$3,000 38
A. J. GALLIGAN, Bookkeeper.										CHARLES H. HYDE, Chamberlain.	

Dr. The City of New York in account with Charles H. Hyde, Chamberlain, during the week ending February 11, 1910.

1910.	To	Jury Fees, New York County.....	\$8,060 00		1910.	Feb. 5	By	Balance, Jury Fees, New York County.....	\$26,117 00	
Feb. 11		Jury Fees, Kings County.....	2,062 00					Balance, Jury Fees, Kings County.....	25,379 00	
		Jury Fees, Queens County.....	141 00					Balance, Jury Fees, Queens County.....	10,962 33	
		Jury Fees, Richmond County.....	1,014 50					Balance, Jury Fees, Richmond County.....	6,719 10	
				\$12,178 10					\$69,175 43	
		Balance, Jury Fees, New York County.....	\$17,157 00							
		Balance, Jury Fees, Kings County.....	23,314 00							
		Balance, Jury Fees, Queens County.....	10,820 73							
		Balance, Jury Fees, Richmond County.....	5,695 00							
				56,987 33						
				\$69,165 43					\$69,175 43	
					Feb. 11, 1910. By Balance.....					\$69,087 33
A. J. GALLIGAN, Bookkeeper.					CHARLES H. HYDE, Chamberlain.					

Dr. The City of New York in account with Charles H. Hyde, Chamberlain, during the week ending February 11, 1910.

1910.	Feb. 11	To Witness Fees, New York County.....	\$451 62		\$473 28	1910.	Feb. 5	By Balance, Witness Fees, New York County.....	\$4,794 20
		Witness Fees, Queens County.....	21 66						
								Balance, Witness Fees, Richmond County.....	822 26
		Balance, Witness Fees, New York County.....	\$4,339 58						
		Balance, Witness Fees, Queens County.....	905 26						
		Balance, Witness Fees, Richmond County.....	822 26						
		</							

Dr. The City of New York in account with Charles H. Hyde, Chamberlain, during the week ending February 11, 1910.

1910.				1910.			
Feb. 11	To Interest Registered.....	\$1,163 81		Feb. 5	By Balance.....		\$10,585 84
	Balance.....	16,378 89		" 11	Interest Registered.....		659 00
		\$17,542 70					\$17,542 70
				Feb. 11, 1910. By Balance..... \$16,378 84			
A. J. GALLIGAN, Bookkeeper.				CHARLES H. HYDE, Chamberlain.			

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY.

Report of Transactions for the Week Ending January 8, 1910.

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 January 8, 1910:

Public Moneys Received and Deposited.

BOROUGH OF MANHATTAN.		
Receipts for water rents.....	\$60,944 19	
Receipts for penalties on water rents.....	626 73	
Receipts for permits to tap mains.....	100 50	
Receipts for repairs, Bureau of Chief Engineer.....	38 75	
	\$61,710 17	
BOROUGH OF THE BRONX.		
Receipts for water rents.....	\$7,225 08	
Receipts for penalties on water rents.....	147 65	
Receipts for permits to tap mains.....	37 00	
	\$7,409 73	

BOROUGH OF BROOKLYN.		
Receipts for water rents.....	\$40,582 16	
Receipts for penalties on water rents.....	426 98	
Receipts for permits to tap mains.....	74 00	
Receipts for meter setting.....	141 19	
Receipts for miscellaneous work.....	4 50	
	\$41,228 83	

BOROUGH OF QUEENS.		
Receipts for water rents.....	\$1,445 14	
Receipts for penalties on water rents.....	43 11	
Receipts for permits to tap mains.....	14 50	
	\$1,502 75	

BOROUGH OF RICHMOND.		
Receipts for water rents.....	\$6,441 18	
Receipts for permits to tap mains.....	19 50	
Deposited to credit of City Chamberlain for Staten Island Water Supply Company.....	34 99	
	\$6,495 67	

Work Done on Public Lamps.		
Gas Lamps (Welsbach Street Lighting Company).....		
New mantle lamps lighted, Manhattan.....	1	
Mantle lamps relighted, Manhattan.....	11	

Mantle lamps relighted, The Bronx.....	6
Mantle lamps discontinued, Manhattan.....	35
Mantle lamps discontinued, The Bronx.....	12
Gas Lamp-posts (Consolidated Gas Company)—	
Lamp-posts reset, Manhattan.....	1
Service pipes refitted, Manhattan.....	1
Stand pipes refitted, Manhattan.....	2

Contracts Entered Into.

For furnishing all labor and materials required and constructing and installing two pumping units, etc., in the pumping station to be erected at Mount Kisco, dated January 6. Contractor, Lord Construction Company. Surety, Massachusetts Bonding and Insurance Company. Estimated cost, \$3,188.

Changes in the Working Force.
BOROUGH OF MANHATTAN.

Appointed—Edward W. Bemis, Deputy Commissioner, at \$6,000 per annum, in place of M. F. Loughman, resigned; John L. Pultz, Secretary to Commissioner, at \$3,500 per annum, in place of William A. Hawley, resigned; William F. Lenihan, Inspector of Electric Lighting and Conductors, at \$1,200 per annum.

Resigned—Michael J. Donnelly, Secretary to Deputy Commissioner.

Removed—Giles Estes, Automobile Engineman; George W. Stead, Marine Engineman; Theodore J. Beliakoff, Telephone Operator; Francis P. Leonard, Pilot; 1 Deck-hand; 1 Stoker.

BOROUGH OF BROOKLYN.

Resigned—Alexander S. Dennehy, Clerk.

Removed—William Disch, Telephone Operator; Robert F. Perkinson, Stationary Engineer; John S. Howard, Inspector of Sewer Construction; Patrick J. Slattery, Inspector of Pipe Laying, Pipes and Hydrants; Charles F. Kelly, Inspector of Pipe Laying, Pipes and Hydrants; Joseph H. Owendorf, Inspector of Pipe Laying, Pipes and Hydrants; William J. Schumacher, Inspector of Pipe Laying, Pipes and Hydrants; John Murphy, Inspector of Pipe Laying, Pipes and Hydrants; Bernard C. Tiernan, Inspector of Pipe Laying, Pipes and Hydrants; Edward F. Costello, Inspector of Pipe Laying, Pipes and Hydrants; 2 Bricklayers, 3 Mason's Helpers, 1 Cement Worker, 3 Carpenters, 3 Painters, 1 Well Driver, 1 Caulker, 1 Oiler, 1 Paver, 1 Driver, 1 Cleaner (female), 12 Stokers, 13 Laborers.

Deceased—1 Caulker.

E. W. BEMIS, Deputy Commissioner.

Report of Transactions for the Week Ending January 15, 1910.

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 January 15, 1910:

Public Moneys Received and Deposited.

BOROUGH OF MANHATTAN.

Receipts for water rents.....	\$71,297 21
Receipts for penalties on water rents.....	306 57
Receipts for permits to tap mains.....	154 00
Receipts for repairs, Bureau of Chief Engineer.....	235 99
	<hr/>
	\$71,993 77

BOROUGH OF THE BRONX.

Receipts for water rents.....	\$4,564 55
Receipts for penalties on water rents.....	145 45
Receipts for permits to tap mains.....	87 00
	<hr/>
	\$4,797 00

BOROUGH OF BROOKLYN.

Receipts for water rents.....	\$21,864 07
Receipts for penalties on water rents.....	678 90
Receipts for permits to tap mains.....	161 00
Receipts for meter setting.....	130 90
Receipts for miscellaneous work.....	71 17
	<hr/>
	\$22,906 04

BOROUGH OF QUEENS.

Receipts for water rents.....	\$6,036 72
Receipts for penalties on water rents.....	40 39
Receipts for permits to tap mains.....	7 50
	<hr/>
	\$6,084 61

BOROUGH OF RICHMOND.

Receipts for water rents.....	\$1,113 70
Receipts for permits to tap mains.....	13 50
Deposited to credit of City Chamberlain for Staten Island Water Supply Company.....	6 43
	<hr/>
	\$1,133 63

Work Done on Public Lamps.

Gas Lamps (Welsbach Street Lighting Company)—	
Mantle lamps relighted, Manhattan.....	24
Mantle lamps relighted, The Bronx.....	8
Mantle lamps discontinued, The Bronx.....	18
Mantle lamps discontinued, Manhattan.....	46
Gas Lamp-posts (Consolidated Gas Company)—	
Lamp-post reset, Manhattan.....	1
Columns refitted, Manhattan.....	2
Service pipes refitted, Manhattan.....	4
Stand pipes refitted, Manhattan.....	6
Electric Lamp-posts (New York Edison Company)—	
Tringsten lamp-post reset, Manhattan.....	1

Changes in the Working Force.
BOROUGH OF MANHATTAN.

Appointed—Clair Foster, Water Register, at \$4,000 per annum, in place of Michael C. Padden, removed.

Promoted—Michael J. Kearney, Axeman to Rodman, increased from \$900 to \$960 per annum.

Resigned—Edward J. Hanley, Stationary Engineer.

BOROUGH OF QUEENS.

Increased—1 Pipelitter, from \$3.50 to \$5 per day.

E. W. BEMIS, Deputy Commissioner.

AQUEDUCT COMMISSION.

Amount of Expenditures and Liabilities, Month of January, 1910.

Aqueduct Commissioners' Office,
No. 280 Broadway,
New York, February 26, 1910.

Abstract of amount of expenditures and liabilities of the Aqueduct Commissioners during the month of January, 1910, as required by section 39, chapter 490, Laws of 1883.

Expenditures.

Salaries, Commissioners and employees.....	\$16,002 62
Traveling and incidental expenses.....	240 17
Taxes on land.....	2,187 59
Iron bridges for New Croton reservoirs.....	149 12
Stationery.....	53 00

Books, maps and drawings.....	128 50
Field instruments and implements.....	53 92
Heating headquarters.....	181 75
Hire of horses and wagons.....	656 00
Rent.....	1,875 00
	<hr/>
	\$21,527 67

Monthly estimate of amounts due contractors for work done under contract borings for Patterson reservoir, fencing at Jerome Park and telephone service..... 3,863 30

Total expenditures..... \$25,390 97

Liabilities.

Rent.....	\$625 00
Salaries, Commissioners and employees.....	11,696 59
Traveling and incidental expenses.....	290 97
Extra work, Jerome Park reservoir.....	129 25
Iron bridges for New Croton reservoir.....	86 40
Engraving and printing.....	73 10
Stationery.....	62 49
Books, maps and drawings.....	65 48
Heating headquarters.....	66 70
Hire of horses and wagons.....	650 00
Drawing materials, etc.....	5 40
	<hr/>
	\$13,751 38

Monthly amounts of estimates due contractors for work done under contract, Croton Falls reservoir..... 93,855 53

Total liabilities..... \$107,606 91

I hereby certify that the foregoing is a correct and true abstract of account of the expenditures and liabilities of the Aqueduct Commissioners during the month of January, 1910. The said account being on file in the office of the Comptroller of The City of New York.

HARRY W. WALKER, Secretary.

BOARD OF EDUCATION.

Stated Meeting, Wednesday, January 26, 1910.

A stated meeting of the Board of Education was held on Wednesday, January 26, 1910, at 4 o'clock p. m., at the hall of the Board, Park avenue and Fifty-ninth street, Borough of Manhattan.

Present—Egerton L. Winthrop, Jr., President, and the following members:

Mr. Alderott, Mr. Barrett, Dr. Bruce, Mr. Cosgrove, Mr. Coudert, Mr. Cumison, Mr. DeLaney, Mr. Dresser, Mr. Gillespie, Mr. Greene, Mr. Harrison, Dr. Haupt, Mr. Holland, Mr. Hollick, Mr. Kanzler, Mr. Katzenberg, Miss Leventritt, Mr. Man, Mr. McCafferty, Dr. McDonald, Mr. McGowan, Mr. McKee, Mr. Metz, Mr. Meyer, Dr. Pisani, Mr. Polk, Mrs. Post, Mrs. Robbins, Mr. Sherman, Mr. A. Stern, Mr. M. S. Stern, Mr. C. J. Sullivan, Mr. J. E. Sullivan, Mr. M. J. Sullivan, Mr. Suydam, Mr. Thomas, Mr. Thompson, Mrs. Towns, Mr. Whalen, Mr. Wilsey, Mr. Wingate—42.

Also City Superintendent Maxwell.

Absent—Mr. Ferris, Mr. Somers—2.

(Two vacancies.)

Retiring the following named persons submitted by the Board of Retirement under date of January 20, 1910, pursuant to the provisions of section 1092 of the Revised Charter, as amended, such retirement to take effect February 1, 1910, the annuity in each case to be one-half of the salary at date of retirement, unless otherwise provided for by law; and directing the Auditor of the Board of Education to compute the amount of annuity to which each of such persons is entitled:

BOROUGH OF MANHATTAN.

Mary E. Walsh, Public School 79; appointed October 11, 1878; experience in New York City public schools, 31 years, 3½ months.

Jennie Barrington, Public School 40; appointed December 15, 1880; experience in New York City public schools, 29 years, 1½ months.

Mary Byron, Public School 17; appointed September 28, 1868; experience in New York City public schools, 41 years, 4 months.

Margaret M. Coakley, Public School 59; appointed January 8, 1877; experience in New York City public schools, 33 years 1 month.

Carrie S. Monfort (Principal), Public School 159; appointed September, 1875; experience in New York City public schools, 34 years 5 months; outside experience, 17 years 3 months.

BOROUGH OF THE BRONX.

Virginia E. Middleton, Public School 12; appointed November, 1884; experience in New York City public schools, 25 years 3 months.

Mrs. Annie E. Bigelow, Public School 25; appointed October 1, 1879; experience in New York City public schools, 30 years 4 months.

Walter D. Wheat, Public School 29; appointed January 23, 1895; experience in New York City public schools, 15 years; outside experience, 12 years 5 months.

BOROUGH OF BROOKLYN.

Mrs. Annie M. W. McGuire, Public School 103; appointed February 1, 1870; experience in New York City public schools, 40 years.

Abraham H. Fleisher (Special Teacher of German), Public Schools 40 and 27; appointed December 4, 1894; experience in New York City public schools, 15 years 1 month; outside experience, 8 years 10 months.

Imogene Marshall, Public School 24; appointed September 4, 1876; experience in New York City public schools, 33 years 5 months.

Retiring the following named person, submitted by the Board of Retirement under date of January 20, 1910, pursuant to section 1092 of the Revised Charter, as amended, such retirement to take effect February 1, 1910, the annuity to be as provided by law; and directing the Auditor to compute the amount of the annuity to which said person is entitled:

BOROUGH OF BROOKLYN.

Georgia Gates, Girls' High School; appointed September 1, 1886; experience in New York City public schools, 23 years 5 months; outside experience, 7 years 5 months.

Apportioning the General School Fund for the year 1910, for use as follows:

Day elementary schools, including Model Teachers, substitutes and other per diem Teachers.....	\$17,974,674 03
Day high schools, including substitutes.....	2,535,036 22
Training schools for Teachers, including Model Teachers.....	200,000 00
Vocational schools.....	57,400 00
Parental and truant schools.....	20,164 88
Evening high schools.....	279,953 06
Evening trade schools.....	54,467 00
Evening elementary schools.....	411,786 00
Vacation schools, playgrounds, recreation centres and baths.....	225,000 00
General supervision.....	294,741 63
Special branches in day elementary schools.....	591,376 64
Attendance officers.....	125,400 00
Corporate schools.....	279,015 00
Lecturers' fees.....	81,000 00
	<hr/>
	\$23,130,014 40

Recurring, in the event of the necessity arising of augmenting or supplementing the General School Fund for the year 1910, to such trust funds within the possession of the Board as the Committee on Finance may deem available for the purpose.

Amending subdivision 5 of section 54 of the By-Laws of the Board of Education so as to read as follows:

"5. The principal of every school shall transmit to the District Superintendent, at the close of each week, a list of the names of children, if any, between fourteen and sixteen years of age, who, such Principal shall have reason to believe, have left school for the purpose of engaging in any employment. The Principal shall state the name, age, address, and parent's name of each of such children, and note the names of those to whom employment certificates have been issued. If any of such children are legally required to attend evening school, it shall be the duty of the District Superintendent to forward their names and addresses to the appropriate evening school Principals."

Amending subdivision 20 of section 55 of the By-Laws of the Board of Education by inserting, after the second sentence of said subdivision, before the sentence beginning "At the end," etc., the following:

"The Principal shall also report to such District Superintendent the names of those children directed to attend evening school who have not been registered or admitted."

Amending Schedule XXII, appearing in subdivision 21 of section 65, of the By-Laws of the Board of Education by adding thereto a line reading "Substitutes (recreation centres), \$1.50 per session," this amendment to be considered as in effect from and after December 1, 1909.

Amending subdivision 38 of section 116 of the By-Laws of the Board of Education so as to read as follows:

"38. He shall remove all snow from sidewalks and gutters adjacent to the school building before 8 o'clock in the morning of every school day on which snow falls; and in all cases within four hours after snow ceases to fall, as provided by the Code of Ordinances of The City of New York, the time between 9 p. m. and 7 a. m., not being included in said period of four hours; and he shall remove all snow from all yards, pavements and passages within twenty-four hours after the cessation of any snowstorm. He shall keep fire escapes clear and clean at all times."

Amending subdivision 35 of section 116 of the By-Laws of the Board of Education, relative to the duties of a school Janitor, so as to read as follows:

"35. He shall have the temperature of all rooms occupied for school purposes at not less than 58 degrees Fahrenheit, at 8 a. m. on each school day, and shall maintain the temperature between 65 and 68 degrees Fahrenheit throughout such rooms (with the exception of the gymnasium, in which the temperature shall be maintained between 60 and 65 degrees Fahrenheit) from 9 a. m. until school is dismissed."

Transferring the following named Teachers, at their own request, from the rank and pay of Schedule IV, to the rank and pay of Schedule III, from February 1, 1910:

Name.	District.	School.
Cora McIntosh	7	105
Mildred L. Johnston	38	139

Approving the action of the Board of Superintendents in transferring the following named Teachers as indicated below, to take effect February 1, 1910:

BOROUGH OF MANHATTAN.

Name.	From.		To.	
	District.	School.	District.	School.
Schedule II.(a) —				
Martha M. Wilson	38	80	4	12
Catherine M. Secor	33	36	11	51
Mary K. Murtha	22	5 P	21	89
Helen Buzzelle	37	94	22	132
Schedule VI. —				
Max Weizenhoffer	2	2 B	19	10 B
Edward S. Costigan	15	77 B	3	34
John F. Hahn	9	38	13	74 B
Ignatz Saymon	6	25	15	77 B
Samuel O. Beskind	19	43 Gr	17	83
Joseph D. Kiernan	29	54	16	109
John H. A. Burkhardt	25	4	22	132
William S. Williams	23	9	18	166
Schedule IV. —				
Theresa Joseph	11	28	7	15
Schedule III. —				
Elsie Erdworm	1	21	1	1
Marion Schlang	3	62 G	19	10 B
Katherine V. Sheridan	23	37	4	12
M. Edith Richards	17	83	4	12
Marguerite W. Sheldon	19	10 B	8	19
Annie M. Walton	8	104	12	27
Helen D. Lynch	23	1	11	32
Lillian W. Hillabrand	20	78	21	39 P
Margaret E. McCullum	10	26	10	45 P
Celia Rauch	13	74 B	22	46
Julia M. West	2	2 B	22	46
Anna O. Thellusson	1	106	22	46
Jessie De Lamater	9	8	10	48
Martha Schreier	12	135	20	57
Mary C. Whalen	4	147	20	57
Gertrude L. Shannon	11	32 B	20	57
Etta Wilchinsky	3	75	3	62 Gr
Teresa S. O'Farrell	20	85	7	64
Margaret M. Patterson	22	46	17	72 G
Florentine M. Fuld	15	96 G	13	74 P
Pauline Aaronson	4	12	20	78
Annie Tisch	4	147	20	78
Marie F. Meagher	10	56	14	84
May P. Manheimer	20	85	21	89
Lena Oppenheimer	20	103	21	90
Clara E. Woods	20	103	6	91
Nellie McGovern	16	86	15	96 G
Mary G. Fitzgerald	40	159	20	103
Elizabeth W. Roberts	21	89	22	132
Ellen R. Roche	18	54	22	132
M. Elizabeth Hutchinson	13	183	16	151
L. May McCulloch	15	96 G	19	157 G
Catharine A. Ryan	1	23	15	158
Emily Morrison	13	76	20	159
Olivia S. Walters	6	20	22	169
Helen E. Zoller	2	7	22	169
Etta Mendelson	2	65 G	17	171
Cora E. McIntosh	7	105	15	190
Kindergartners, Schedule III. —				
Margaret A. Young	42	5	11	17
Madeline F. Riley	3	34	6	20
Patrice Casey	4	147	22	46
Edith Milne	3	137	8	50
Margaret M. Kidd	12	135	18	54
Emily E. Underwood	25	11	14	84
Isabel G. Donnelly	3	34	13	117

BOROUGH OF THE BRONX.

Name.	From.		To.	
	District.	School.	District.	School.
Schedule II.(a) —				
Florence Bermingham	20	57	23	30
Schedule VI. —				
William Peyser	9	125	24	10
Herman Kramer	2	2 B	24	10

Name.	From.		To.	
	District.	School.	District.	School.
Felix Freund	9	125	26	13
Hugo J. Schultz	25	2	26	32
Joseph J. Dillon	35	123	25	33
Henry W. Fox	9	125	26	36
John Benedict	26	8	25	42
Schedule IV. —				
Mary C. Quinn	24	39	24	25
Schedule III. —				
Jean Metzger	26	12	25	2
Florence E. Neu	26	36	26	8
Annie B. Simpson	20	78	26	8
Mary E. Oliver	26	19	26	13
Anna Scully	23	37	26	16
Rosamond Edgerton	46	6	26	21
Katharine R. Oates	2	177	25	26
Anna F. Maltby	9	38	23	29
Grace A. Swallow	37	94	25	33
Frances E. Moulton	26	12	26	36
Frances G. Conlon	46	13	23	37
Frances Linke	25	33	24	38
Edith M. Hammond	16	109	24	39
Loretta B. Byrne	4	98	25	40
Bertha B. Lepere	3	62 G	25	42

BOROUGH OF BROOKLYN.

Name.	From.		To.	
	District.	School.	District.	School.
Schedule II.(a) —				
Isabel M. McElhinney	28	46	27	4
Mary K. Hawshurst	21	89	33	36
Edith A. Cooke	30	77	35	86
Zillah A. Powers	35	86	35	162
Schedule VI. —				
Edward L. Moore	42	11	28	6
Moses Lewis	6	25	27	12
William I. Friedman	14	58	32	26
Patrick R. Kinney	25	33	34	31
Ernest M. Birdsall	28	27	31	37
Schedule V. —				
Rose A. Dalton	37	94	37	2
Rosemary Rogers	35	74	32	55
Schedule IV. —				
Cora B. Beaumont	20	159	32	25
Fannie E. Moscrip	40	64	28	93
(Teacher of the blind).				
Schedule III. —				
Laura E. Perine	30	77	29	3
C. Maud Thorne	30	19	29	3
Josephine M. Powers	39	66	27	4
Emily A. Crandall	36	87	27	15
Wilhelmina Bensen	33	21	31	19
Elizabeth E. Callahan	33	21	31	19
Bertha M. Hintermann	4	22 P	35	24
Faith Garland	39	66	32	26
Florence E. Diffenderfer	35	123	32	26
Anna Dunne	39	109 B	28	32
Charlotte E. Mann	32	129	32	35
Ida M. de Fiebre	33	21	35	32
Elsie M. Peck	6	20	29	54
Margaret M. Gargan	39	109 B	40	64
Vera M. Gross	40	72	40	64
Grace S. M. Fahlberg	40	149	40	72
Adelaide B. Weeks	36	155	30	77
Anna Osman	37	94	38	80
Ida Scheuer	12	135	38	80
Rosella Grossman	39	66	39	84 B
Nina I. Conradson	33	88	39	84 G
Emily R. Holman	28	78	35	86
Agnes M. Smith	41	76	35	86
May B. Brown	36	116	36	87
Mary E. McCormack	32	26	38	89
Olga Weikert	6	20	38	91
Elva A. Gamgee	28	13	38	95
Mary S. Hankins	11	32	36	116
Mary Graham	40	158	35	123
Sadie L. Blood	35	145	32	129
Clara H. Stontenburgh	23	43	37	131
Mary A. Catterson	34	51	34	132
Clara E. Kelly	37	118	36	137
Melkah T. De Witt	27	8	38	139
Margaret Rehman	36	85	36	155
Anna E. McNeely	36	116	36	155
Nettie M. Halle	16	86	39	156 B
Mary F. Cassidy	3	92	37	160
Jane E. Shaw	35	86	35	162
Alice B. Flynn	40	159	35	162
Anna J. Brown	35	86	35	162
Kindergartners, Schedule III. —				
Alice B. Riley	39	84 G	27	1
Emma L. Fischer	44	81	27	5
Jessie Southerton	35	123	27	15
Christie M. Bryan	34	122	35	86

BOROUGH OF QUEENS.

Name.	From.		To.	
	District.	School.	District.	School.
Schedule II.(a) —				
Helen T. Dailey	44	81	43	34
Schedule III. —				
Catharine E. McKeown	43	27	43	33
Mildred L. Johnston	38	139	43	31
Annie Welch	43	27	43	31
Marian Plish	9	38	43	45

Name.	From.		To.	
	District.	School.	District.	School.
Julia M. Sweeney	42	87	43	49
Emma T. Kitley	6	79	44	56
Minnie Way	44	67	44	68
Anna M. Kane	41	71	41	74
Margaret J. McLaren	34	31	44	81

BOROUGH OF RICHMOND.

Name.	From.		To.	
	District.	School.	District.	School.
Schedule III.—				
Julia Hurd	15	96 G	46	3

Promoting the following named Teachers as indicated below, to take effect February 1, 1910:

From Schedule VI. to Schedule VII.

Name.	District.	School.	Name.	District.	School.
Daniel B. Lane.....	15	6 B.	Wilbur S. Boyer.....	22	132
Joseph Remey.....	6	20	John F. Harper.....	23	1
Albert Loewinthan.....	3	34	John T. Thorne.....	24	23
Maxwell L. Heller.....	3	62 Gr.	Isidore Springer.....	39	84 B.
Thomas A. Stewart.....	16	86	Leon A. Caswell.....	42	89

From Schedule IV. to Schedule V.

Name.	District.	School.	Name.	District.	School.
Amie A. Wallis.....	9	3	Nina G. Goldbacher.....	23	37
A. Carrie Adams.....	3	62 Gr.	Clara Peck.....	40	64
Mary E. Molt.....	16	109	Matilda J. Barnes.....	36	73
Kate Walsh.....	4	110	Margaret A. Quill.....	30	77
Nellie A. DeLong.....	19	170 G.	Mamie Higgins.....	28	142
M. Elsie Murphy.....	24	10	Catherine P. Cassidy.....	30	146
Lola M. An.....	26	13	Sara Huggins.....	44	44
Alice J. Cunningham.....	24	25			

From Schedule III. to Schedule IV.

Name.	District.	School.	Name.	District.	School.
Rhoads Doyle.....	5	4	Augusta Gilmour.....	24	25
Anna V. Conway.....	22	5	Elizabeth C. Drury.....	23	30
Josephine Plunkett.....	2	7	Ella F. McGlone.....	26	34
Miriam Cerf.....	5	13 G.	Ada E. Dellegar.....	23	37
Ada M. Sill.....	7	15	Esther Lion.....	25	42
Pauline Shamon.....	7	15	Orilla M. Tutbill.....	25	42
Anna E. Gill.....	4	31	Lilly H. Mead.....	31	19
Etta Wilchinsky.....	3	62 Gr.	Aileen Carroll.....	30	39
Lillian U. Vielt.....	17	83	Lucy M. Brett.....	32	55
Delphine Manus.....	21	90	Sadie A. Webber.....	39	66
Jennie Freed.....	4	110	Mary Von Brock.....	28	78
Mary E. Nicholson.....	22	132	Anna T. Kelly.....	39	135
Theresa Kastor.....	20	159	Emeline M. Morand.....	38	139
Minnie E. Murphy.....	19	170 G.	Anna E. Higgins.....	28	142
Addie L. Richardson.....	26	5	Elizabeth Polglase.....	30	146
Clotilde Chavent.....	23	9	Frances I. White.....	39	150
Mary F. Barrett.....	26	13	Adele Manning.....	42	17
Mary F. Zobel.....	24	20	Mary M. Smith.....	43	79
Madeline Griffith.....	24	23	Alva E. Forssell.....	45	18
Stella M. Sexsmith.....	24	23			

Appointing the following named persons Teachers in the districts designated, subject to subdivision 12 of section 67 of the By-Laws in all cases where said subdivision is applicable, said persons to be assigned to the schools indicated opposite their names, the appointments to take effect February 1, 1910:

BOROUGH OF MANHATTAN.

Schedule VI.

Name.	District.	School.	Name.	District.	School.
Max Lipschitz.....	2	2 B.	David Harr.....	11	32
William Breckstone.....	22	5	Joseph Wiseltier.....	3	34
Harry Cohen.....	9	8	Charles Kothe.....	21	39 B.
Morris L. Bergman.....	12	18	Nathan E. Buskin.....	19	43 Gr.
Harry Campbell.....	8	19	Israel Mirsky.....	15	77 B.
George W. Patterson.....	8	19	Edwin F. Wilson.....	17	83
John C. O'Brien.....	4	22 B.	Irving Ravett.....	21	89
Jacob Cohen.....	6	25	David Segal.....	9	125
Ira Greenburg.....	16	30	Dominic P. Hunt.....	19	184

Schedule III.

Name.	District.	School.	Name.	District.	School.
Marie W. Beudiet.....	1	1	Anna Lamport.....	13	74 P.
Frances K. Vogel.....	1	1	Rose F. Carroll.....	3	75
Beatrice Hilborn.....	1	1	H. Janet Scott.....	3	75
Hannah Baer.....	1	1	Sarah Glaseroff.....	3	75
Agnes A. Ennis.....	1	1	Rachel Hirschcoff.....	3	75
Margherita E. von Doenhoff.....	1	1	Rose Frank.....	15	77 B.
Esther Schacknowitz.....	2	2 B.	Minnie Flaum.....	6	79
Anna V. Peyton.....	2	2 B.	Eleanor Sandison.....	17	83
Gora A. Benton.....	2	2 B.	Edith Lowe.....	17	83
Rena Rosenthal.....	2	2 P.	Anna Newman.....	17	83
Ethel H. Loewy.....	9	3	Edna Q. Simon.....	20	85
Anna Nathan.....	5	4	Margaret B. McCreary.....	20	85
Edna P. Kramer.....	15	6 B.	Elsa M. Chafee.....	16	86
Anabel Davidow.....	2	7	Amelia T. Fitzgerald.....	4	88
Florence Michaels.....	2	7	Marie C. Keith.....	21	89
May E. Mathews.....	2	7	Gertrude C. Bradley.....	21	89
Marie F. Perpeute.....	2	7	Edna E. Hirschbach.....	21	89
Elva M. Wright.....	9	8	Mary A. Murphy.....	21	89
Margaret A. Earley.....	9	8	Julia Shankland.....	21	90
Mary C. Walsh.....	4	12	Caroline Fischer.....	21	90
Rachel Albena Waldinger.....	4	12	Tennis L. Holahan.....	21	90
Grace I. Crystal.....	5	13 P.	Margaret M. Shields.....	6	91
Esther E. Malone.....	11	17	Maud D. Kivlen.....	3	92
Celia G. Haupt.....	6	20	Julia V. Buggy.....	18	93
Janet C. Aronson.....	6	20	R. Miriam Wolff.....	14	94
Evelyn C. Schneider.....	6	20	Alice M. Hunt.....	15	96 G.
Harriet A. Pintler.....	6	20	Theresa Mener.....	15	96 G.
Jeannette F. Ahrens.....	6	20	Blanche V. F. Tyler.....	15	96 G.
May Johnson.....	6	20	Juliana B. Clum.....	4	98
Belle G. Bluestone.....	6	20	Ruth B. Hawes.....	4	98
Agnes E. Walling.....	6	20	Ray Levy.....	4	98
Dora Abrahams.....	6	20	Mollie Brody.....	20	103
			Margaret A. Lawler.....	7	105

Name.	District.	School.	Name.	District.	School.
Georgia A. De Witt.....	6	20	Dora Furman.....	7	105
Henrietta C. Hobein.....	1	21	Cecilia G. Van Schaick.....	1	106
Anna F. Brady.....	1	21	Malvina Karp.....	1	108
Elizabeth H. Murphy.....	1	23	Alice C. Davis.....	4	110
Althea E. Koeller.....	4	22 B.	Irene Bloomfield.....	1	114
Ethelyn A. Reed.....	4	22 P.	Ray Borowsky.....	12	116
Florence R. Lytle.....	6	25	Edith Hertle.....	12	116
Minna Ruschin.....	6	25	Gertrude A. Knapp.....	21	119
Isabelle E. McDonald.....	16	30	Frances Reid.....	17	121
Harriet Spear.....	4	31	Mary Chambers.....	9	125
Emily Topp.....	11	32	Alice M. Roche.....	9	125
Alice L. Hoolan.....	11	32	Sibyl H. Manro.....	9	125
Fedora Zeppler.....	11	32	Katharine A. Young.....	9	125
Eva L. Atkinson.....	3	34	Caroline Rozsa.....	12	135
Frances E. Stockhoff.....	9	38	Theresa Brower.....	12	135
Elsie Kohut.....	9	38	Mary E. Coleman.....	12	135
Florence R. Beck.....	9	38	Gertrude C. Smith.....	12	135
Anna L. Doherty.....	9	38	Imogene B. Bradiord.....	14	141
Dorothea I. Jentes.....	21	39 B.	Jeannette Shimbberg.....	4	147
Clelia Bandini.....	21	39 P.	Daisy Freudenheim.....	20	159
Ethel V. Alfke.....	8	40	Minnie F. Rasch.....	20	159
Margaret M. E. Doherty.....	3	42	Rose Ostroff.....	5	160
Anna Richardson.....	19	43 Gr.	Rena Binkoisky.....	5	161
Clara L. Stevenson.....	11	51	M. Gertrude Rand.....	20	163
Fanny S. Jacobs.....	11	51	Catharine M. Collins.....	20	163
Gertrude Stern.....	11	51	Agnes C. Allan.....	20	163
Mabel F. Stearn.....	18	54	Helen I. Veith.....	20	163
Elizabeth E. Thompson.....	10	56	Frances C. Fallon.....	22	169
May G. Bennett.....	20	57	Isabel Beck.....	22	169
Bertha Beyer.....	3	62 G.	Marie L. Furber.....	19	170 P.
Mona Sheridan.....	6	63	Una E. Flanagan.....	17	172
Adelina P. Graupner.....	7	64	E. Grace McMahon.....	13	183
Abigail J. Gilmore.....	7	64	Mac F. Lynch.....	19	184
Diana Abeles.....	2	65 G.	May L. Hardenbergh.....	19	184
Florence G. Oppenheim.....	2	65 G.	Margaret G. Kramer.....	22	186
Sylvia M. Wilhelm.....	13	74 B.	Elsie E. Adler.....	7	188 B.
Katharine Hardiman.....	13	74 P.			

Kindergartners, Schedule III.

Name.	District.	School.	Name.	District.	School.
Vera D. Keating.....	5	4	May C. Breen.....	12	135
Elizabeth A. McEvoy.....	3	34	Kathryn M. Williams.....	3	137
Sylvia H. Goodman.....	3	34	Gladys Ware.....	4	147
Madeline C. Brady.....	7	36	Thekla Birnbaum.....	20	163
Wilhelmina Boyer.....	4	88	A. Hope Robertson.....	20	163
Beulah L. Frank.....	6	91	Eileen Dwyer.....	17	168 P.
Clara Sanger.....	1	106	Anna K. Taber.....	7	188 G.
Sadie E. F. d'Aguiar.....	1	130			

Ungraded Class (With Bonus), Schedule III.

Name.	District.	School.
Edith K. MacArthur.....	7	15

BOROUGH OF THE BRONX.

Schedule VI.

Name.	District.	School.	Name.	District.	School.
Alexander Pollack.....	23	1	Charles Glasser.....	24	25
Joseph H. Iskowitz.....	24	3 G.	William I. Heller.....	23	37
William Jansen.....	23	9			

Schedule III.

Name.	District.	School.	Name.	District.	School.
Elsie A. Griess.....	25	2	Frances W. Eilenberg.....	24	20
Alta M. Lowrie.....	24	3 Gr.	Sara O'Connell.....	24	20
Agnes C. Murray.....	24	3 Gr.	Caroline S. Rapp.....	24	20
Amelia Epstein.....	25	4	Laura M. Rein.....	24	20
Sarah L. Lytle.....	25	4	Edith Seales.....	24	23
Hilda von Hartmann.....	25	6	Anna Meyer.....	24	23
Elizabeth J. Shiels.....	26	8	Ethel C. Gaertner.....	24	23
Pauline Weber.....	23	9	Julia F. Duffy.....	24	25
Madeline M. Inderst.....	23	9	Elizabeth I. Tolles.....	25	28
Minnie L. Davis.....	26	15	Maud A. Rostetter.....	23	29
Anna Burnett.....	26	15	Elsie Knierim.....	23	29
Evelyn M. Henry.....	26	15	Irene F. McKeever.....	23	37
Abigail Flaherty.....	23	30	Grace B. McAward.....	23	37
Elizabeth S. Botty.....	23	30	Matilda Goldberg.....	25	40
Katherine M. MacDonald.....	23	31	Joanna McSorley.....	25	40
Ruby Crohn.....	23	31	Elizabeth Hutchings.....	25	40
Anna Mahnken.....	26	32	Marie A. Foghill.....	25	40
Nellie L. Davis.....	26	34	Lillian Mansfield.....	25	42
Helena M. McGovern.....	26	34	Teresa I. Masterson.....	23	43
Cora M. Brown.....	26	34	May Gibson.....	23	43
Mabel Hughes.....	26	34	Blanche Goldstein.....	23	43
Bella Greenbaum.....	23	37	May A. Sheeran.....	23	43
Rose Branca.....	26	18	Genevieve Frost.....	23	43

Kindergartners, Schedule III.

Name.	District.	School.	Name.	District.	School.
Viola M. Haff.....	25	11	Adelaide A. Seaman.....	24	39
Isabel E. Curry.....	23	27			

BOROUGH OF BROOKLYN.

Schedule VI.

Name.	District.	School.	Name.	District.	School.
Lawrence Weisman.....	31	17	Charles Michel.....	39	84 B.
G. Alvin Grover.....	29	44	Eugene A. Colligan.....	39	84 B.
Harry Kornfeld.....	28	58	Raphael C. Dooley.....	29	93
Morris Weissman.....	36	73	William W. Davison.....	40	149
Lawrence Kelly, Jr.....	28	78			

Schedule III.

Name.	District.	School.	Name.	District.	School.
Hilda H. Weil.....	27	1	Jennie D. Wrigley.....	37	94
Mary Redmayne.....	29	3	Rose McEntagart.....	37	104
Laura De Martini.....	28	13	Frances E. W. Bishop.....	36	106
Mildred B. Ryall.....	27	15	Isabella Graham.....	39	109 B.
Adeline Trapp.....	31	19	Adele R. Markey.....	39	114
Susan McQuade.....	31	19	Jennie R. Bradley.....	39	115
Eleanor M. Moorhead.....	34	22	Bernice M. Bradley.....	39	115
Elsie M. Perry.....	35	24	Anita L. Camps.....	36	116
Mary B. McElearney.....	34	31	Mary J. Ziadi.....	37	118
Madeline W. Smith.....	28	32	E. Maude Thoubboron.....	30	124
Josephine G. O'Brien.....	31	33	Emma P. McClellan.....	39	125
Winifred J. Palmer.....	33	36	Anna M. Rodgers.....	34	126
Edna G. Reilly.....	33	36	Sophie Pina.....	37	131
Theodora L. Titus.....	30	39	Bessie Schuman.....	37	131
Marion I. Weeks.....	28	46	Rose F. Clark.....	39	135
May H. Schweikart.....	31	50	Etha T. Anderson.....	37	136

Name.	District.	School.	Name.	District.	School.
Julia F. Baker.....	31	50	Mabel M. Nieman.....	39	144
Florence M. Kerrigan.....	34	51	May L. Connard.....	39	144
Mary A. Walsh.....	35	53	Lillian V. Moore.....	39	144
Mary J. Cusack.....	35	53	Margie R. Shuman.....	35	145
Mary E. Warner.....	35	53	Florence W. Peers.....	30	146
Jennie Weinberg.....	29	54	Ellen L. Flynn.....	30	146
Grace S. Putnam.....	40	64	Alice M. Wagner.....	32	148
Alice Hartich.....	40	64	Bessie R. Guion.....	32	148
Marjorie O. Pierce.....	40	64	Claudia A. Wilson.....	40	149
Margaret E. Cameron.....	40	65	Florence P. Thompson.....	40	149
M. Genevieve Magee.....	39	66	Olive G. Johnson.....	40	149
Florence M. Cook.....	40	72	Sarah E. Campbell.....	36	151
Louise Townsend.....	40	72	Veronica M. McCarthy.....	36	151
Mary B. Farquhar.....	36	73	Jean M. McNeal.....	36	151
Anna R. Ulzheimer.....	40	76	Marjorie Roberts.....	38	152
Miriam H. Greenebaum.....	38	80	Alma W. Campbell.....	38	153
M. Louise Kavanaugh.....	39	83	Anna L. Foote.....	36	155
Henrietta Graeser.....	39	84 B.	Wilhelmina Kupiecki.....	36	155
Ina M. Vosburgh.....	39	84 B.	Mary V. Northrop.....	39	156 B.
Edythe Blake-Lobb.....	39	84 B.	A. Pearl McClellan.....	39	156 B.
Anna F. M. Darmstadt.....	39	84 B.	Ella G. Stewart.....	39	156 B.
Donna J. Pecht.....	39	84 B.	Salome M. Easton.....	39	156 B.
Annie A. Davison.....	39	84 B.	Sarah B. McGlone.....	39	156 B.
Esther R. Goldberg.....	39	84 B.	Winnie D. Bowles.....	39	156 B.
Alice E. Skinner.....	39	84 G.	Agnes Conaty.....	29	157
Helen J. Shaw.....	39	84 G.	Bertha Feldman.....	40	158
Cecilia A. Bailey.....	36	86	Henrietta E. Nammack.....	40	158
Amy T. Frieman.....	35	86	Bertha Henkel.....	40	158
Adelaide B. Conley.....	35	86	Mary C. Bradder.....	40	159
Adele G. McLaughlin.....	35	86	Louie H. Ford.....	40	159
Madeline McNevin.....	35	86	Susan E. Stevens.....	40	159
Edna R. Streeton.....	36	87	A. Jennette Lehman.....	37	160
Mattie R. Ebner.....	33	88	Lillian Grant.....	37	160
Maud F. Comer.....	33	88	Rose Murphy.....	35	162
Charlotte M. Campbell.....	33	88	Helen E. Nelke.....	35	162
Marie C. Nettle.....	38	89	Myrtle F. Lunny.....	35	162
Leila E. Blair.....	37	94	Mabel H. Stuyvesant.....	35	162
Marie Young.....	37	94	Leila Sisty.....	35	162
Celia Balassi.....	37	94	Josephine T. Tobin.....	35	162
Hilda M. Dunbar.....	37	94	Flora E. Schmitt.....	37	163
Clarinda Swan.....	37	140			

Kindergartners, Schedule III.

Name.	District.	School.	Name.	District.	School.
Winifred L. Greulich.....	28	6	Alice L. Hubbell.....	37	111
Ethel J. Warner.....	27	7	Elsa A. Fowkes.....	37	112
Helen L. Quinlan.....	35	52	Alice A. McGivney.....	34	122
Sarah M. Morris.....	33	49	Mildred H. Ross.....	35	123
Ora M. Nutt.....	30	60	Margaret Connor.....	32	148
Emily W. Unkles.....	39	84 G.	Grace R. Pneuman.....	35	162

BOROUGH OF QUEENS.

Schedule VI.

Name.	District.	School.	Name.	District.	School.
Benedict Fox.....	41	83	Charles T. Trace.....	44	88

Schedule III.

Name.	District.	School.	Name.	District.	School.
Florence L. Weeks.....	42	11	Adelaide Eisele.....	43	49
Josephine L. Fay.....	43	23	Henrietta Bischoff.....	41	71
Mary Reilly.....	43	26	Christina A. Hefner.....	41	83
Grace A. Hulse.....	43	27	Hannorah L. Smith.....	42	85
Mabel A. Sandaver.....	43	27	Mildred Furman.....	41	86
M. Jane Corney.....	43	32	Augusta V. Smithwick.....	42	87
Helen C. Keating.....	43	37	Helen L. Tice.....	44	88
May C. McAdam.....	44	39	Augusta L. Jenkins.....	42	89
Edna F. Davis.....	44	44	Lucetta J. Allen.....	42	89
Beatrice Christodoro.....	44	46			

Kindergartners, Schedule III.

Name.	District.	School.	Name.	District.	School.
Katharine M. Sing.....	42	7	Dorothy R. Gilroy.....	44	81

BOROUGH OF RICHMOND.

Schedule III.

Name.	District.	School.	Name.	District.	School.
Louise Green.....	46	1	Emilie A. Mayer.....	46	15
Helen L. Scharf.....	46	4	Clarice A. Kuenemund.....	45	16
Alice L. Wood.....	46	4	Katharine Fetherston.....	45	17
Minnie M. Milem.....	46	6	Elizabeth O'Sullivan.....	45	21
Etta G. Connolly.....	46	13	Ella B. Turner.....	45	24

Kindergartners, Schedule III.

Name.	District.	School.	Name.	District.	School.
Frances L. Haley.....	46	1	S. Hildegard Taylor.....	46	4

Appointing the following named persons as assistants to Principals in the districts designated, said persons to be assigned by the Board of Superintendents to the schools indicated opposite their names, the appointments to take effect February 1, 1910:

Schedule II. (a).

Name.	District.	School.	Name.	District.	School.
Margaret P. Rae.....	4	12	Gertrude E. Tracy.....	39	84 B.
Sylvia Irving.....	6	20	Lucille Nicoll.....	39	84 G.
Rose M. Bohan.....	14	69	Selena Hudson.....	37	94
Mary F. Ward.....	6	91	Amy L. Hobbs.....	36	106
Mary F. Boner.....	20	163	Maria McC. Morrow.....	34	126
Mary G. Hickey.....	31	19	Annie E. Tracey.....	39	156 B.
Irene M. Cullen.....	33	43	Florence L. Hughes.....	29	157
Lily C. Y. Lever.....	38	80			

Appointing the following named persons as Assistants to Principals in the districts designated, said persons to be assigned by the Board of Superintendents to the schools indicated opposite their names, the appointments to take effect February 1, 1910:

Schedule II. (b).

Name.	District.	School.	Name.	District.	School.
Frederick F. Crooker.....	23	9	John Lieberman.....	24	10

Appointing Anna Hynson Morris and Sophie A. Moeller as Teachers of Cooking for the Elementary Schools of The City of New York, their appointments to be considered as in effect from January 17, 1910.

Appointing the following named persons as Teachers of the special branches indicated for the elementary schools of The City of New York, their appointments to take effect February 1, 1910:

Cooking—Nellie M. Sargent, Helen Harrison, Mary N. Wood, Carrie B. Runyon, Viola H. Campbell, Ethel L. Annis, Eleanor L. Banaher, Winona M. Eilbeck.

Drawing—Lottie B. Turner.

Physical Training—M. Lucile Adams, Anna M. Higbee, Edith H. Farnham.

Shopwork—Joseph A. Ryan, Frederick E. Dixon.

Assigning William Jansen to assist the Shopwork Teacher in the evening sessions of Public School 120, Borough of Manhattan, in accordance with action taken by the Board of Education on October 27, 1909 (see Journal, page 1847), with compensation at the rate of \$1.75 per session.

Approving the action of the Local School Board of District No. 25 in exonerating Louis Margon, a Teacher in Public School 40, The Bronx, in the matter of charges of violating the by-laws of the Board of Education in prohibiting corporal punishment.

Appointing the following named persons to the positions for which they have been respectively nominated in the Brooklyn Training School for Teachers, to take effect February 1, 1910:

Chester A. Mathewson, Assistant Teacher; subject, nature study.

Frances E. Clarke, Assistant Teacher; subject, English.

Lephe N. Kingsley, Assistant Teacher; subject, frechand drawing.

Rose A. Taaffe, Assistant Teacher; subject, history of education.

Emilie L. Platt (subject to her obtaining the necessary license), Model Teacher.

Charlotte E. Barnum, Critic Teacher.

Promoting the following named persons from the rank of Junior Teacher to that of Assistant Teacher in the High Schools designated, to take effect February 1, 1910:

Joseph J. Gollomb; subject, English; DeWitt Clinton High School.

Martha Thompson; subject, Biology; Erasmus Hall High School.

Anne M. Rae; subject, Biology; Girls' High School.

Harold A. Holly; subject, Chemistry; Manual Training High School.

Warren L. Russell; subject, Latin; Manual Training High School.

Appointing the following named persons as first Assistants of the subjects and in the high schools designated, to take effect February 1, 1910:

BOROUGH OF MANHATTAN.

Coleman D. Frank; subject, modern languages (French); DeWitt Clinton High School.

Charles E. Timmerman; subject, physical science (physics); DeWitt Clinton High School.

Nannie G. Blackwell; subject, modern languages; Washington Irving High School.

BOROUGH OF BROOKLYN.

Benjamin Gruenberg; subject, biological science; Commercial High School.

Thomas C. Trask; subject, history and civics; Commercial High School.

BOROUGH OF QUEENS.

Albert G. Belding; subject, commercial branches; Far Rockaway High School.

BOROUGH OF RICHMOND.

Florence D. Shepherd; subject, modern languages; Curtis High School.

Approving the action of the Board of Superintendents in transferring the following named Teachers as indicated, to take effect February 1, 1910:

Fannie A. Morrissey, Assistant Teacher; subject, commercial branches, from Curtis High School to Jamaica High School.

Judith Bernays, Jr., Teacher; subject, German, from Erasmus Hall High School to Washington Irving High School.

M. Moritz Greditzer, Assistant Teacher; subject, German, from Boys' High School to Morris High School.

Clyde R. Jeffords, Assistant Teacher; subject, Latin, from Eastern District High School to Boys' High School.

Appointing the following named persons to the positions for which they have been respectively nominated in the high schools designated, to take effect February 1, 1910:

High School of Commerce.

Sietse B. Koopman, Assistant Teacher; subject, commercial subjects. George H. Van Tuyl, Assistant Teacher; subject, commercial subjects. Alfred T. V. Brennan, Assistant Teacher; subject, economics. Alfred G. Panaroni, Assistant Teacher; subject, French. Herbert C. Skinner, Junior Teacher; subject, French. Edward F. Hauch, Assistant Teacher; subject, German.

DeWitt Clinton High School.

John D. McCarthy, Junior Teacher; subject, biology. Gustav L. Fleisner, Junior Teacher; subject, chemistry. Alfred Benshinol, Assistant Teacher; subject, French. Hermann A. Buschek, Assistant Teacher; subject, German. Michael H. Lucey, Assistant Teacher; subject, history. Michael Solomon, Junior Teacher; subject, Latin. Frank Pickelsky, Assistant Teacher; subject, mathematics. Raymon Chamberlain, Assistant Teacher; subject, physics. Philip H. Broadhurst, Junior Teacher; subject, chemistry.

Stuyvesant High School.

William C. Stadie, Junior Teacher; subject, chemistry. Lewis B. Battey, Assistant Teacher; subject, mechanical drawing. Christopher R. Stapleton, Assistant Teacher; subject, English. George M. Baker, Assistant Teacher; subject, German. Clarence L. Staples, Assistant Teacher; subject, Latin. Henry E. Meltrons, Assistant Teacher; subject, joinery. Richard M. Andrews, Assistant Teacher; subject, mathematics. Thomas C. Cheney, Assistant Teacher; subject, mathematics. Warren C. Hubert, Junior Teacher; subject, mathematics. George E. Cooley, Junior Teacher; subject, physical training.

Wadleigh High School.

Bessie K. Marsh, Assistant Teacher; subject, physical training.

Washington Irving High School.

Nina G. Goldbacher, Assistant Teacher; subject, elocution. Edyth M. Pownall, Junior Teacher; subject, English. Alice C. White, Assistant Teacher; subject, stenography and typewriting. M. Alice Mecum, Assistant Teacher; subject, commercial branches. Anna F. Strickland, Assistant Teacher; subject, physical training.

Morris High School.

Helen M. Story, Assistant Teacher; subject, cooking. Jessie T. Ames, Assistant Teacher; subject, frechand drawing. Clayton C. Kohl, Assistant Teacher; subject, history. Richard Webster, Assistant Teacher; subject, Latin. John H. Schaumlöffel, Laboratory Assistant.

Boys' High School.

James G. Diller, Junior Teacher; subject, frechand drawing. Alexander Boecker, Assistant Teacher; subject, English. Lewis G. Reynolds, Assistant Teacher; subject, German. Harold G. Campbell, Assistant Teacher; subject, history. Alfred A. Tansk, Junior Teacher; subject, German.

Eastern District High School.

Marv C. Manahan, Assistant Teacher; subject, frechand drawing. Emilia A. Balbin, Junior Teacher; subject, French. Claude W. Klock, Assistant Teacher; subject, Latin. Elizabeth E. Pike, Library Assistant. Michael Rosmarin, Assistant Teacher; subject, stenography and typewriting. Helen M. McKinstry, Assistant Teacher; subject, physical training.

Girls' High School.

Eva A. Acken, Assistant Teacher; subject, elocution. Beatrice A. Briley, Junior Teacher; subject, physics.

Manual Training High School.

Oscar R. Foster, Junior Teacher; subject, chemistry. Gunhild E. Tiberg, Clerical Assistant. Joseph A. Keenan, Assistant Teacher; subject, mechanical drawing. Frederick W. Oswald, Jr., Assistant Teacher; subject, German. John J. McDonald, Junior Teacher; subject, Latin. Charles F. Phipps, Assistant Teacher; subject, physics. Florence Green, Assistant Teacher; subject, sewing and dressmaking. Agnes W. Wilson, Assistant Teacher; subject, physical training.

Erasmus Hall High School.

Franklin C. McGill, Assistant Teacher; subject, Latin. Maude M. Cunningham, Assistant Teacher; subject, history. Helen Gavin, Junior Teacher; subject, biology. Winifred S. Allen, Assistant Teacher; subject, Latin.

Commercial High School.

Samuel Weiser, Clerical Assistant. William H. Duncan, Jr., Library Assistant. Emil Trostler, Junior Teacher; subject, freehand drawing. Ellery C. Polk, Assistant Teacher; subject, history. R. Archibald Jelliffe, Assistant Teacher; subject, English. John K. Lynch, Assistant Teacher; subject, German.

Bryant High School.

Mary Van Leeuwen, Clerical Assistant. Elisha M. Friedman, Laboratory Assistant. Anita Lopez, Assistant Teacher; subject, Spanish.

Far Rockaway High School.

Jane E. Herenden, Assistant Teacher; subject, English.

Flushing High School.

Margaret A. Klein, Assistant Teacher; subject, elocution. Annie Ross, Assistant Teacher; subject, French. May T. Palmer, Assistant Teacher; subject, mathematics.

Jamaica High School.

Alfred H. Wedge, Assistant Teacher; subject, Latin.

Newtown High School.

Arthur E. Book, Assistant Teacher; subject, commercial branches. Jennie D. Jameson, Assistant Teacher; subject, cooking. Frank E. Woodruff, Assistant Teacher; subject, mathematics.

Appointing the following named persons to the positions for which they have been respectively nominated in the evening recreation centres for the season of 1909-1910, or for such portion thereof as may be deemed necessary, their appointments taking effect upon assignment to duty by the City Superintendent of Schools, and their services to continue for such time as the same may be required:

Teachers of Physical Training.

Samuel Greenfield, Lawrence Weissman, Edward A. Keyes, Maxwell F. Littwin, Louis V. S. Seijas, Theodore E. Larson.

Teachers for Study Rooms.

John E. Hewitt, Carroll P. Miner, Ephraim Weinstein, Frederick M. Johnston, James E. O'Donnell, Abraham Morris, Samuel Katz.

Pianist.

Catherine C. Lawler.

Appointing the following named persons to the positions for which they have been respectively nominated in the evening elementary schools for the season of 1909-1910, or for such part thereof as may be deemed necessary, subject to the By-Laws of the Board of Education, to take effect upon assignment to duty:

BOROUGH OF MANHATTAN.

Evening School 2—Foreign, Herman Wolf (vice Lester M. Friedman, transferred to Evening High School); Albert V. Blum (transferred from Evening School 83, Manhattan, vice C. H. Ratner, resigned).

Evening School 13—Foreign, Lilian Hellin (vice Anna B. Schulman, resigned).

Evening School 21—Foreign, Bennett M. Blumenthal.

Evening School 65—Foreign, Charles Model (vice Felix Freund, resigned).

Evening School 72—Stenography, Katherine Cotter (vice Caroline A. Johnston, resigned).

Evening School 79—English, William E. Breuer (vice T. J. Charles, who did not report).

Evening School 89—English, Clarice J. Smith.

Evening School 93—Dressmaking, Caroline M. Arbus (vice Lilian M. Fay, resigned).

Evening School 109—Foreign, Isidore Kopolowitz (transferred from Evening School 40, Manhattan, vice H. S. Loewther, resigned).

BOROUGH OF THE BRONX.

Evening School 13—Foreign, Jacob Piller.

Evening School 34—English, Joseph E. Eberley (transferred from Evening School 40, Manhattan).

BOROUGH OF BROOKLYN.

Evening School 2—Embroidery, Edith L. Bang.

Evening School 5—Embroidery, Clara Ebel.

Evening School 123—Mechanical drawing, Charles Temperley.

BOROUGH OF QUEENS.

Evening School 59—Bookkeeping, Abraham Jablow.

Evening School 79—Stenography, Edith B. Ellis.

Evening School 67—Millinery, Anna H. Wallace; mechanical drawing, Edward A. Osse.

Evening School 88—English, Mary C. McDonough (transferred from Evening School 18, Brooklyn).

Appointing the following named persons for service in the evening schools indicated below, for the season of 1909-1910, or for such part thereof as may be deemed necessary, subject to the By-Laws of the Board of Education, to take effect upon assignment to duty:

Long Island City Evening High and Trade School—Architectural drawing, John G. Greene, Jr.

Eastern Evening High School—Bookkeeping, William Meehan.

Giving, in accordance with a recommendation submitted by the Supervisor of Lectures, public lectures in Public School 12, Borough of Richmond, and in the lecture room of the Moravian Church, Great Kills, Borough of Richmond, provided the Commissioners of the Sinking Fund authorize the rental of said lecture room for the purpose, and provided the building is reported by the Fire Department to be suitably equipped.

Requesting the Commissioners of the Sinking Fund to authorize the hiring of the lecture room in the Moravian Church, located on Hillside avenue, Great Kills, Borough of Richmond, for lecture purposes during the current season, at a rental of \$5 per night, to include light, heat and janitor service, and to authorize the Comptroller to pay the rental of the same without the necessity of entering into a lease therefor.

Approving and ratifying the action of the Committee on Care of Buildings in firing Thomas Lenahan, Janitor of Public School 52, Borough of Brooklyn, thirty days' pay, said thirty days to include the period of his suspension, and in restoring him to duty on January 24, 1910.

Requesting the Board of Estimate and Apportionment to transfer the sum of twenty thousand dollars (\$20,000) from the General School Fund for the year 1909, No. 930, which fund is in excess of its requirements, to the item contained within the Special School Fund for the year 1909 entitled Maintenance (No. 865), Compensation of Janitors, which item is insufficient for its purposes.

Approving and ratifying the action of the President on January 22, 1910, in requesting the Board of Estimate and Apportionment to approve the transfer of the sum of \$120 within the Special School Fund for the year 1910 from Item 991, New York Parental School, to Item 989, Manhattan Truant School.

Appropriating the sum of sixty-three dollars (\$63) from bond issue authorized by the Board of Estimate and Apportionment March 19 and 26, 1909, School Building Fund, Interior Construction and Equipment, C-DE-71A, Subtitle No. 7, Borough of Queens; said sum to be applied in payment of a bill incurred with the Superintendent of State Prisons by the Committee on Buildings for grates for Public School 87, Borough of Queens, as follows:

Two Sets old Pattern Stationary Grates, ¾-inch air space, 48 inches by 42 inches, 14 square feet each—	
1 set installed, at \$2.50 per square foot.....	\$35 00
1 set stored, at \$2 per square foot.....	28 00
	\$63 00

—requisition for said sum being hereby made upon the Comptroller.

Approving and ratifying the action of the Committee on Buildings in dispensing with the services of the following named employees at the close of business on January 22, 1910, for the reason that funds are inadequate for the payment of their salaries:

Alton A. Costuma, No. 248 East Seventy-eighth street, New York City, Wireman; appointed July 27, 1908.

William H. Walsh, No. 291 First avenue, New York City, Wireman; appointed March 12, 1907.

Approving and ratifying the action of the Committee on Buildings in granting the loan of old, unused furniture, as hereinafter stated:

School of St. John's Evangelical Lutheran Church, Manjer street, near Graham avenue, Brooklyn; 50 single or 25 double desks and seats.

Young Men's Hebrew Association School, Ninety-second street and Lexington avenue, Manhattan; desks and seats for three classrooms.

Approving and ratifying the action of the Committee on Supplies in dispensing with the services of the following named Clerks in the Bureau of Supplies, who were serving under provisional appointments, at 12 o'clock noon, on Saturday, January 22, 1910:

Joseph A. Murray, Frank Cosgrove, Edward J. Noonan, Albert D. Smith, Christopher Dempsey, John J. Curren, Bernard Cosgrove.

Requesting the Board of Aldermen to authorize the Comptroller to advance from time to time to the Secretary of the Board of Education, from the Special School Fund of the Department of Education for the year 1910, and from the item contained therein entitled "Contingencies, 1049, Board of Education," a sum not to exceed \$1,000, said sum to be used for petty cash expenses of the Board of Education, and to be accounted for by vouchers to be subsequently submitted for approval.

Printing 1,000 copies of the pamphlet relative to action by the Board of Education on the question of "Equal Pay" (see Journal, 1910, pages 61-137), with cover, table of contents, etc., and including the action of the Board of Education in the matter taken this day in said pamphlet.

Approving and ratifying the recommendation of the Board of Superintendents, submitted under date of January 21, 1910, that the Newtown High School Department be constituted a high school of regular grade from February 1, 1910.

Approving and ratifying the action of the Committee on High Schools and Training Schools in granting permission to the Curtis High School, Borough of Richmond, to give an entertainment in the Curtis Lyceum, Borough of Richmond, on the evening of January 28, 1910, an admission fee to be charged and the proceeds to be used for the benefit of the various associations of the school.

Amending the resolution adopted by the Board of Education on September 22, 1909 (see Journal, page 1678), relative to additional compensation for Justus Sander, Caretaker in the New York Parental School, Borough of Queens, by adding thereto the words "the said additional compensation to be considered as in effect from May 19, 1909."

Approving and ratifying the action of the Committee on Care of Buildings in transferring the following named persons as indicated below:

John Sullivan, Janitor, from Public School 34, Richmond, to Public School 20, Richmond; annual compensation, \$2,856, taking effect January 16, 1910.

Bernard Lane, Janitor, from Public School 12, Richmond, to Public School 34, Richmond; annual compensation, \$1,428, taking effect January 16, 1910.

Charles T. Wells, Janitor (steam heating), from Public School 190, Manhattan, to Public School 163, Brooklyn; with temporary compensation at the rate of \$245 per month, taking effect January 16, 1910.

William Duntan, Janitor (steam heating), from Public School 46, Brooklyn, to Public School 190, Manhattan; annual compensation, \$2,424, taking effect January 16, 1910.

Thomas F. Reilly, Janitor, from Public School 43, Brooklyn, to Public School 46, Brooklyn; annual compensation, \$1,764, taking effect January 16, 1910.

James Kelly, Janitor, from Public School 4, Brooklyn, to Public School 90, Brooklyn; annual compensation, \$1,548, taking effect January 25, 1910.

John Whiteside, Janitor, from Public School 98A, Manhattan, to Public School 4, Brooklyn; annual compensation, \$1,740, taking effect January 25, 1910.

Stephen H. Middleton, Janitor, from Public School 77, Manhattan, to Public School 80, Manhattan; annual compensation, \$1,356, taking effect January 22, 1910.

Francis J. Healy, Janitor-Engineer, from Public School 80, Manhattan, to Public School 127, Manhattan; annual compensation, \$1,632, taking effect January 22, 1910.

Samuel J. Slevin, Janitor (steam heating), from Public School 127, Manhattan, to Public School 77, Manhattan; annual compensation, \$3,252, taking effect January 22, 1910.

Approving and ratifying the action of the Committee on Care of Buildings in assigning the following named Janitors to the temporary care of public school buildings as indicated below:

John F. Rooke, assigned to Public School 22, Brooklyn; compensation, \$90 per month, taking effect January 10, 1910.

Edward P. Mullin, assigned to Public School 90, Brooklyn; compensation, \$80 per month, taking effect January 1, 1910.

John Farrell, assigned to Public School 20, Richmond; compensation, \$180 per month, taking effect January 8, 1910.

James Gartland, assigned to Public School 14, Brooklyn; compensation of building, less the rent allowance, taking effect January 8, 1910.

Michael T. Kelly, assigned to Public School 163, Brooklyn; compensation, \$180 per month, taking effect January 8, 1910.

Charles J. Stamp, assigned to Public School 87, Manhattan; compensation, \$175 per month, taking effect January 8, 1910.

Henry Woolfe, assigned to Public School 43, Brooklyn; compensation, \$255 per month, taking effect January 16, 1910.

Bernard Lane, assigned to Public School 12, Richmond; compensation, \$90 per month, taking effect January 16, 1910.

Approving and ratifying the action of the Committee on Care of Buildings in appointing the following named persons as indicated below, their names having been selected from eligible lists submitted by the Municipal Civil Service Commission:

Patrick Brady, Licensed Fireman, Public School 1, Queens; annual compensation, \$912.50, taking effect January 13, 1910.

Berardino Purchio, Cleaner, Public School 188, Manhattan; annual compensation, \$480, taking effect January 24, 1910.

Carmine Ianora, Cleaner, Public School 188, Manhattan; annual compensation, \$480, taking effect January 24, 1910.

Approving and ratifying the action of the Committee on Care of Buildings in dismissing the following named persons from the service of the Department of Education for insubordination and neglect of duty, taking effect at the close of business on January 22, 1910:

Zuccaro Nazzareno, Cleaner, Public School 188, Manhattan.

Giovanni Timpone, Cleaner, Public School 188, Manhattan.

Approving the action of the Committee on Care of Buildings in accepting the resignations of the following named persons as indicated below:

Edward E. Dunlap, Licensed Fireman, Public School 1, Queens, taking effect January 10, 1910.

James F. Hart, Janitor-Engineer, Public School 32 (annex), The Bronx, taking effect January 11, 1910.

Approving and ratifying the action of the Committee on Care of Buildings in allowing Daniel J. Brady, Janitor of Public School 87, Borough of Queens, compensation, temporarily, at the rate of \$60 per month, taking effect January 21, 1910, in order to enable him to hire a Licensed Fireman for the new additions to said school.

Giving permission to the Principal of Public School 49, Borough of Queens, to hold the graduating exercises of that school on Friday afternoon, January 28, 1910, in Archer's Hall, Borough of Queens, the use of which has been offered by the proprietor free of expense.

Granting permission to Public School 148, Borough of Brooklyn, to hold an athletic meet at the Forty-seventh Regiment Armory on February 22, 1910.

Announcing C. B. J. Snyder duly elected Superintendent of School Buildings for a term of six years, beginning February 21, 1910.

Announcing Patrick Jones duly elected Superintendent of School Supplies for a term of six years, beginning March 7, 1910.

Announcing William H. Maxwell duly elected City Superintendent of Schools for a term of six years, beginning March 15, 1910.

Announcing Clarence E. Meleney duly elected Associate City Superintendent of Schools for a term of six years, beginning February 14, 1910.

Announcing Edward L. Stevens duly elected Associate City Superintendent of Schools for a term of six years, beginning March 1, 1910.

Announcing the following persons had been duly elected District Superintendents of Schools:

James M. Edsall, for a term of six years, beginning February 9, 1910.
Grace C. Strachan, for a term of six years, beginning February 10, 1910.
Darwin L. Bardwell, for a term of six years, beginning February 14, 1910.
Joseph S. Taylor, for a term of six years, beginning February 14, 1910.
John Jameson Chickering, for a term of six years, beginning March 1, 1910.
Crimelius E. Franklin, for a term of six years, beginning March 9, 1910.

The following preambles and resolutions were adopted:

Whereas, The Committee on Buildings is in receipt of estimates from contractors for additional work under their contracts, as follows (said additional work involving no extension of time):

Estimate of E. J. Duggan, contractor for electric work at Public School 4, Borough of The Bronx (for installing conduits to six classrooms from panel boards to switches in metal mouldings), \$268;

Estimate of John Kennedy & Co., contractors for the work of general construction, etc., at Public School 126, Borough of Brooklyn (for reducing the limestone course immediately above the bluestone base course), \$107;

Estimate of Peter Cleary, contractor for the work of general construction, etc., at Public School 157, Borough of Brooklyn (for removing from the site a quantity of earth deposited thereon prior to the turning over of the same to the contractor; the estimate was reported as reasonable by the Engineer of the Department of Finance), \$1,250; and

Whereas, The Superintendent of School Buildings reports that these estimates are reasonable and that the work is necessary; therefore be it

Resolved, That the sum of one thousand six hundred and twenty-five dollars (\$1,625) be and the same is hereby appropriated from the following named funds, said sum to be applied in full payment for extra cost to the contractors hereinafter mentioned for additional work in connection with their contracts:

Special School Fund, 1909, Maintenance, Repairs and Replacements by Contract or Open Order, General Repairs:

No. 884, Borough of The Bronx.	
E. J. Duggan.....	\$268 00
Bond issue authorized by Board of Estimate and Apportionment April 24, 1908, School Building Fund, Construction and Improvement:	
Borough of Brooklyn.	
(Subtitle No. 6, C—DE—20.)	
John Kennedy & Co.....	107 00
School Building Fund:	
Borough of Brooklyn, 169.	
Peter Cleary	1,250 00
Total.....	\$1,625 00

—requisition for the sum of one thousand three hundred and fifty-seven dollars (\$1,357) being hereby made upon the Comptroller.

Whereas, On October 27, 1909 (see Journal, page 1846), a leave of absence without pay, on account of personal illness, was granted to H. B. Coffman, Inspector of Iron and Steel, for a period of two and one-half months from November 15, 1909, and was approved by the Municipal Civil Service Commission; and

Whereas, Mr. Coffman has transmitted a physician's certificate to the effect that he is unable to return to work and has requested that his leave of absence without pay be extended for a period of thirty days from January 31, 1910; therefore be it

Resolved, That the action of the Committee on Buildings in extending the leave of absence without pay heretofore granted to H. B. Coffman, Inspector of Iron and Steel, for a period of thirty days from January 31, 1910, subject to the approval of the Municipal Civil Service Commission, be and the same is hereby approved and ratified.

Whereas, On October 13, 1909 (see Journal, page 1743), a leave of absence without pay, on account of personal illness, was granted to Walter R. Barling, Assistant Batteryman, for a period of three months from September 8, 1909, and was approved by the Municipal Civil Service Commission; and

Whereas, Mr. Barling has transmitted a physician's certificate to the effect that he is unable to return to work and has requested that his leave of absence without pay be extended for a period of four months from December 8, 1909; therefore be it

Resolved, That the action of the Committee on Buildings in extending the leave of absence without pay heretofore granted to Walter R. Barling, Assistant Batteryman, for a period of four months from December 8, 1909, subject to the approval of the Municipal Civil Service Commission, be and the same is hereby approved and ratified.

Whereas, On December 8, 1909 (see Journal, pages 2078-79), resolutions were adopted declaring voided and forfeited the contract of John Fury for new fireproof main stairs at Public School 46, Borough of Manhattan; and

Whereas, Subsequent developments render advisable rescission of said resolutions; therefore be it

Resolved, That the said above mentioned resolutions be and they are hereby rescinded; and be it further

Resolved, That the contract for new fireproof main stairs at Public School 46, Borough of Manhattan, be restored to the said John Fury.

Whereas, The death of Frank A. Regan, Assistant to the Superintendent of School Buildings, occurred on January 22, 1910; and

Whereas, Mr. Regan has been in the employ of the Department of Education since 1883 and rendered satisfactory service in the Bureau of School Buildings, Borough of Brooklyn, to which he was assigned; therefore be it

Resolved, That the Board of Education hereby places on record an expression of its appreciation of Mr. Regan's long and valuable services and of its regret at his decease.

Whereas, Dr. I. Ogden Woodruff, of No. 152 West Seventy-eighth street, New York, has signified his willingness to act, without compensation, as Examiner for the children to be enrolled in the open-air classes contemplated by the Department of Education (see Journal, pages 144-145), as stated in a letter addressed to the City Superintendent of Schools on January 11, 1910, by Dr. John W. Brannan, who commends Dr. Woodruff as eminently fitted for such service;

Resolved, That the services of Dr. I. Ogden Woodruff in connection with open-air classes as above mentioned be accepted with the hearty thanks of the Board of Education.

Whereas, Lizzie Henschel, a Teacher in Public School 37, Borough of Manhattan, at the time of her death, on December 5, 1909, was absent from October 6 to December 5, 1909; and

Whereas, Under section 44 of the By-Laws of the Board of Education, only a portion of this absence can be excused; therefore be it

Resolved, That so much of the absence of the late Lizzie Henschel, formerly a Teacher in Public School 37, Borough of Manhattan, from October 6 to December 5, 1909, as is non-excusable under section 44 of the By-Laws be and it hereby is excused with pay, and that any provisions of the By-Laws inconsistent herewith be and they hereby are suspended for the purpose of this resolution.

Whereas, The Board of Education on December 8, 1909 (see Journal, page 2081), approved a recommendation of the Board of Superintendents that the evening recreation centre conducted in Public School 179, Borough of Manhattan, be closed on Saturday nights, beginning November 18, 1909; and

Whereas, A communication has been received from the Board of Superintendents recommending that the evening recreation centre in Public School 179, Borough of Manhattan, be reopened on Saturday evenings on and after January 14, 1910; therefore be it

Resolved, That the recommendation of the Board of Superintendents that the evening recreation centre conducted in Public School 179, Borough of Manhattan, be

reopened on Saturday evenings on and after January 14, 1910, be and it is hereby approved.

Whereas, In pursuance of section 1061 of the revised Charter and of section 2 of the By-Laws, a stated meeting of the Board of Education will be held on Monday, February 7, 1910, for organization; and

Whereas, Section 2 of the By-Laws provides for a stated meeting of the Board on Wednesday, February 9, 1910, which meeting will be unnecessary in view of the meeting to be held on February 7; and

Whereas, Section 12 of the By-Laws provides for a meeting of the Executive Committee on February 9, 1910; be it

Resolved, That the stated meeting of the Board of Education and the meeting of the Executive Committee required by the By-Laws to be held on February 9, 1910, be omitted; that a meeting of the Executive Committee be held on February 23, 1910, and that any provisions of the By-Laws inconsistent herewith be and they are hereby suspended for the purpose of this resolution.

On motion, all absent members were excused for non-attendance at this meeting. On motion, the Board adjourned at 6.15 o'clock p. m.

A. EMERSON PALMER, Secretary.

POLICE DEPARTMENT.

February 24, 1910.

The following proceedings were this day directed by Police Commissioner William F. Baker:

Ordered, That in the contract with Gillespie, Walsh & Gillespie for furnishing all the labor and furnishing and erecting all the materials necessary to build and complete the alterations to the interior arrangement (excepting as to heating and ventilating system, boilers and steam piping) of the new building on the block bounded by Grand, Centre and Broome streets and Centre Market place, Borough of Manhattan, for Headquarters for the Police Department of The City of New York, executed December 12, 1907, the time for completion of such work as provided in paragraph "I" of said contract, be and is hereby extended to January 14, 1910.

Ordered, That the proceedings of February 5, 1910, awarding contract to Martin B. Brown Company for blank books, printing, lithography and engraving, be amended by making line number 200, \$140 instead of \$140.15, and the total \$22,635.04 instead of \$22,635.79.

On reading and filing eligible list for one Chief Veterinary Surgeon and three Veterinary Surgeons, dated February 9, 1910.

Ordered, That Harry D. Gill, of No. 337 East Fifty-seventh street, Manhattan, be and is hereby appointed Chief Veterinary Surgeon in this Department at a salary of \$2,000 per annum, and that James J. Moloney, of No. 658 Jefferson avenue, Brooklyn, Francis J. McCaffrey, of No. 139 East Fifth street, and Frank H. Wright, of No. 520 Bergen street, Brooklyn, be and are hereby appointed Veterinary Surgeons in this Department at a salary of \$1,500 per annum each.

Ordered, That George W. Price be and is hereby appointed as Doorman of Police in the Police Department of The City of New York, his conduct and capacity while on probation having been satisfactory to the Police Commissioner, to take effect as of February 14, 1910.

Ordered, That requisition be and is hereby made upon the Municipal Civil Service Commission for an eligible list from which to enable the Police Commissioner to appoint forty (40) Patrolmen, and that the following named be included in such eligible list:

Edward Cramer, John Mulvihill, John E. O'Connor, John D. Reilly.

Referred to the Comptroller:

Schedules of vouchers as follows:

General Supplies, 1909.....	\$11 40
Furnishing and Equipping New Headquarters, 1909.....	7 50
General Supplies, 1909.....	1,945 58
Repairs, etc., by Contract or Open Order, 1909.....	47 35
Repairs, etc., by Contract or Open Order, 1909.....	707 02
Apparatus—Machinery, Vehicles, etc., 1909.....	1,331 70
Fuel, 1909.....	246 51
General Supplies, 1910.....	218 37
Repairs, etc., by Departmental Labor, 1910.....	12 00
Repairs, etc., by Contract or Open Order, 1910.....	37 80
Apparatus—Machinery, Vehicles, etc., 1910.....	75 50
Purchase of Furniture, etc., 1910.....	42 03
Maintenance of Automobiles, 1910.....	91 47
Police Department Fund (Sites and Buildings).....	58,223 98
Furnishing and Equipping New Headquarters, 1909.....	23 80
General Supplies, 1909.....	318 08
Material for Repairs, etc., by Departmental Labor, 1909.....	58 00
Repairs, etc., by Contract or Open Order, 1909.....	354 47
Apparatus—Machinery, Vehicles, etc., 1909.....	1,034 50
Fuel, 1909.....	94 01
General Supplies, 1910.....	830 81
Material for Repairs, etc., by Departmental Labor, 1910.....	16 80
Repairs, etc., by Contract or Open Order, 1910.....	20 80
Apparatus—Machinery, Vehicles, 1910.....	3 00
Purchase of Furniture, etc., 1910.....	16 00
Maintenance of Automobiles, 1910.....	2 00
Fuel, 1910.....	367 25
Forage, Shoeing and Boarding of Horses, 1910.....	10,546 48

Ordered to be Paid.

From Pension Fund, sick time of Joseph B. Harten and five others, \$147.61; Charles J. McCarthy, difference in grades, \$75.82; Charles J. McCarthy, fine remitted, \$72.49.

Contingencies, 1910, \$2,188.20.

Granted.

Permission to Henry N. Toole, Patrolman, One Hundred and Fifty-second Precinct, to receive reward of \$12.50 from Periodical Publishers Association for arrest of person fraudulently acting as magazine agent. With usual deduction.

Permission to William J. Hennessey, Patrolman, Twelfth District, to receive reward of fifty dollars from U. S. Army for arrest of a deserter. With usual deduction.

Special Order No. 48, issued this day, is hereby made part of the proceedings of the Police Commissioner.

Special Order No. 48.

The following members of the Force are hereby relieved and dismissed from the Police Force and Service and placed on the roll of the Police Pension Fund and are awarded the following pensions, to take effect 12 midnight, February 23, 1910:

On Police Surgeons' Certificate.

Sergeants Timothy H. O'Leary, Seventeenth Precinct, at \$750 per annum; appointed February 27, 1889. William F. Sheehan, Two Hundred and Seventy-eighth Precinct, at \$647 per annum; appointed November 16, 1892.

Patrolmen Henry C. Rohrs, Fifth Precinct, at \$700 per annum; appointed June 3, 1885. Stephen Sullivan, Two Hundred and Seventy-fifth Precinct, at \$700 per annum; appointed June 25, 1885. Frederick W. Winthrop, Two Hundred and Seventy-eighth Precinct, at \$567 per annum; appointed December 1, 1893. Thomas Fitzpatrick, Health Squad, at \$700 per annum; appointed April 8, 1885. Andrew Greim, Health Squad, at \$350 per annum; appointed April 4, 1902.

The following transfers and assignments are hereby ordered, to take effect 8 p. m., February 25, 1910:

Patrolmen William J. Doyle, Twenty-sixth Precinct, transferred to Fortieth Precinct and assigned as Driver of automobile patrol wagon; George W. Jiminez, Traffic Precinct A, transferred to Fortieth Precinct and assigned as Driver of automobile patrol wagon; Albert W. Schmidt, from Eighteenth Precinct to Fortieth Precinct; John A. Nelson, from Fifteenth Precinct to Eighth Precinct; Walter F. M. Bishop, from Fifteenth Precinct to Sixteenth Precinct; Edgar P. Voorhees, from Fortieth Precinct to First District Court Squad, Manhattan.

Matrons Agnes Fitzsimmons, from Sixty-fifth Precinct to Sixty-eighth Precinct; Mary E. Hammen, from Sixty-fifth Precinct to Sixty-eighth Precinct.

The following temporary assignments are hereby ordered:

Inspector John Daly, Second Inspection District, assigned to command Thirteenth Inspection District in addition to his own district during absence of Inspector John D. Herlihy, for 18 hours, from 8 a. m., March 1, 1910.

Lieutenants Thomas Lancer, Seventh Precinct, assigned to command precinct during absence of Captain Herman W. Schlottman on sick leave, from 810 p. m., February 20, 1910; Frank J. Rohrig, Seventeenth Precinct, assigned to command precinct during absence of Captain Donald Grant for two days, from 12 noon, February 22, 1910.

Patrolmen Morris Grossman, Thirty-second Precinct, and Edward Smith, Fifth Precinct, assigned to Central Office Squad, duty in Bureau of Information, for ten days, from 8 p. m., February 23, 1910; Anthony C. Grieco, Eighteenth Precinct, assigned to Third Inspection District, duty in plain clothes, during absence of Patrolman Andrew Brown on sick leave, from 8 p. m., February 25, 1910; George Willett, Sixth Precinct, assigned as Acting Doorman in precinct during absence of Doorman Frederick Schilling on sick leave, from 6.30 a. m., February 21, 1910.

The following extensions of temporary assignments are hereby ordered:

Lieutenants George B. Kauff, Traffic Precinct C, to Central Office Squad, duty in Chief Inspector's office, for ten days, from 8 p. m., February 24, 1910; James Murray, One Hundred and Forty-fourth Precinct, to Brooklyn Borough Headquarters Squad, duty in plain clothes in Borough Inspector's office, for ten days, from 8 p. m., February 23, 1910.

Patrolmen Richard M. Whalen, Thirty-second Precinct, to Central Office Squad, duty in Chief Inspector's office, for thirty days, from 8 a. m., February 24, 1910; Anthony Ghata, Twenty-fifth Precinct, and Jacob Kaminsky, Twenty-first Precinct, to Fourth Inspection District, duty in plain clothes, for ten days, from 8 p. m., February 27, 1910; Michael J. Nilon and Albert J. McDonald, Forty-third Precinct, to Sixth Inspection District, duty in plain clothes, for ten days, from 8 p. m., February 26, 1910; Eugene J. Burns, Thirty-sixth Precinct, to First Inspection District, duty in plain clothes, for ten days, from 8 a. m., February 27, 1910; Oscar Hartwig, Fifteenth Precinct, to Fourth Inspection District, duty in plain clothes, for ten days, from 8 p. m., February 25, 1910; Edgar P. Voorhees, Fortieth Precinct, to First District Court Squad, for two and one-half days, from 8 a. m., February 23, 1910; Otto Bohmke, One Hundred and Sixty-ninth Precinct, and Richard Seward, One Hundred and Fifty-third Precinct, to Brooklyn Borough Headquarters Squad, duty in plain clothes in Borough Inspector's office, for ten days, from 8 p. m., February 24, 1910; Peter J. Mastersson, One Hundred and Sixty-eighth Precinct, to Brooklyn Borough Headquarters Squad, duty in Record Room, for ten days, from 8 a. m., February 23, 1910; Charles M. East, One Hundred and Fifty-ninth Precinct, and George M. Bilaffer, Two Hundred and Eighty-third Precinct, to Tenth Inspection District, duty in plain clothes, for ten days, from 8 p. m., February 25, 1910; Peter L. Trumpfeller, One Hundred and Fifty-fourth Precinct, and William S. Donnelly, One Hundred and Sixty-fourth Precinct, to Tenth Inspection District, duty in plain clothes, for ten days, from 8 a. m., February 26, 1910.

The following members of the Force are excused for eighteen hours as indicated:

Inspector John D. Herlihy, Thirteenth Inspection District, from 8 a. m., March 1, 1910.

Captains William Hogan, First Precinct, from 8 a. m., February 26, 1910, with permission to leave city; William F. Day, Ninth Precinct, from 12 noon, February 24, 1910; Henry W. Barfeind, Twenty-first Precinct, from 12 noon, February 25, 1910; William F. Fenemelly, Twenty-sixth Precinct, from 3 p. m., February 24, 1910; Frederick W. Martens, Thirty-fifth Precinct, from 8 a. m., February 27, 1910; Frederick G. Carson, Thirty-sixth Precinct, from 4 p. m., February 25, 1910; Thomas Murphy, Central Office Squad, from 4 p. m., February 26, 1910; John J. Murtha, Bridge Precinct, A, from 8 a. m., February 25, 1910; John McCauley, Sixty-ninth Precinct, from 8 a. m., February 25, 1910, with permission to leave city; Charles C. Wendell, Two Hundred and Seventy-eighth Precinct, from 10 a. m., February 28, 1910; Albert Ruthenberg, Two Hundred and Eighty-second Precinct, from 12 noon, February 26, 1910.

The following leaves of absence are hereby granted with full pay:

Captain Donald Grant, Seventeenth Precinct, for two days, from 12 noon, February 22, 1910.

Sergeant William Garner, Seventy-seventh Precinct, for three days, from 12 noon, February 22, 1910, with permission to leave city.

Patrolmen James E. Shevlin, Forty-third Precinct, for three days, from 1201 a. m., February 20, 1910; John L. Lagarenne, Detective Bureau, Manhattan, for three days, from 1201 a. m., February 22, 1910; John J. White, Twenty-eighth Precinct, for three days, from 12 noon, February 23, 1910; Thomas E. Dugan, Twenty-fifth Precinct, for three days, from 1201 a. m., February 21, 1910; Martin S. Owens, Ninth Precinct, for three days, from 1201 a. m., February 23, 1910.

The following leave of absence is hereby granted with half pay:

Captain Patrick Murphy, Ninety-ninth Precinct, for one-half day, from 12 noon, February 25, 1910.

The following leave of absence is hereby granted without pay:

Captain William F. Fenemelly, Twenty-sixth Precinct, for one-half day, from 6 p. m., February 22, 1910.

Relieved from suspension and restored to duty:

Lieutenant Edward Armstrong, Detective Bureau, Manhattan, to take effect 10.55 a. m., February 24, 1910.

Patrolman Dennis O'Sullivan, One Hundred and Forty-seventh Precinct, to take effect 5.10 p. m., February 23, 1910.

The following death is reported:

Patrolman William O'Connell, Second District Court Squad, Manhattan, at 5 a. m., February 23, 1910.

The following Special Patrolman is hereby appointed, to take effect February 23, 1910:

John Watson, for Waldorf-Astoria Hotel Company, Fifth avenue and Thirty-fourth street, Manhattan.

The resignations of the following Special Patrolmen are hereby accepted:

Martin C. Kurdt, employed by the Interborough Rapid Transit Company, No. 105 Broadway, Manhattan.

Humphrey J. Murphy, employed by Washington Building Company, No. 1 Broadway, Manhattan.

Paul Loesser, employed by Comptroller, City of New York, No. 280 Broadway, Manhattan.

WM. E. BAKER, Police Commissioner.

POLICE DEPARTMENT.

Sanitary Company (Boiler Squad),
February 21, 1910.

To the Police Commissioner:

Sir—In compliance with orders relative to engineers' certificates issued by me under section 312 of chapter 410 of the Laws of 1882, as amended, the following report will show the names of the persons to whom licenses were issued, class of license and location for the same, during the twenty-four hours ending 12 midnight, February 19, 1910:

First Class.

Louis Rowland, Sackman street and Livonia avenue, Brooklyn; William Flynn, No. 228 West One Hundred and Forty-eighth street; Michael J. McGrath, One Hundred and Forty-fifth street and Willis avenue; James Robertson, Eleventh avenue and Windsor place, Brooklyn.

Second Class.

Jacob Standerman, No. 522 East Eightieth street; Harry Meisel, No. 252 Greene street, Brooklyn; Patrick Evers, Cabinet street and Shore road, Long Island City; Charles Harris, No. 100 Nell street, Brooklyn; Edwin Bush, No. 497 Union street, Brooklyn; Henry Schneider, No. 99 Covert street, Brooklyn; John McAssey, Lenox avenue and One Hundred and Thirty-sixth street; William Dumton, No. 371 Lafayette avenue, Brooklyn; Walter H. Pitt, Bergen street and Rathjen avenue, Evergreen; Patrick Mescaill, No. 231 East Houston street.

Third Class.

James F. Dickson, No. 525 West One Hundred and Twentieth street; John Whiteside, No. 43 Berkeley place, Brooklyn; Peter Shand, Seventy-ninth street and Broadway; James Keating, No. 141 North Seventh street, Brooklyn; John Clade, No. 240 Java street, Brooklyn; William Ackley, No. 620 West Twenty-fifth street; Michael J. Fagan, No. 311 East Eighty-second street; William J. Oliver, Moshulu parkway and Bainbridge avenue; Richard Groves, No. 41 Murray street; Thomas O'Connor, No. 620 West Twenty-fifth street; Frank Polster, No. 832 Marcy avenue, Brooklyn; Francis R. Love, No. 414 East One Hundred and Sixteenth street; Ralph Watts, Clinton street, Far Rockaway; William Melville, No. 284 Norman avenue, Brooklyn; William H. Wood, No. 244 Meserole street, Brooklyn; Charles M. Moyle, No. 70 Broadway; Emil Lagerstrom, No. 612 Rogers avenue, Brooklyn; William D. Rath, One Hundred and Thirty-fourth street and Lenox avenue; Edward Cooley, No. 83 Cliff street; Carl G. A. Osborne, No. 1 West Seventieth street.

Respectfully,

HENRY BREEN, Lieutenant in Command.

POLICE DEPARTMENT.

Sanitary Company (Boiler Squad),
February 23, 1910.

To the Police Commissioner:

Sir—In compliance with orders relative to engineers' certificates issued by me under section 312 of chapter 410 of the Laws of 1882, as amended, the following report will show the names of the persons to whom licenses were issued, class of license and location for the same, during the twenty-four hours ending 12 midnight, February 21, 1910:

First Class.

Frederick Bower, No. 224 West Fourteenth street; George H. Maynard, No. 284 Norman avenue, Brooklyn; Jacob Henkel, No. 319 West Forty-third street.

Second Class.

Michael Gaffney, No. 95 Boerum street, Brooklyn; Otto A. Weber, Jamaica avenue and boulevard, Long Island City; Charles B. Gildersleeve, No. 52 Beards street, Brooklyn; Charles H. Secor, No. 376 Lafayette street; James Walsh, No. 117 West Fifty-eighth street; Eugene E. Hill, No. 654 Broadway.

Third Class.

William Englemann, No. 25 William street; James Ryan, No. 609 East Seventeenth street; Henry J. Healy, No. 3 Beekman street; Thomas J. Prime, No. 138 West One Hundred and Twenty-fourth street; Michael Pugh, No. 227 Eighth street, Brooklyn; Frank Markle, No. 16 Dorrance street, Boston, Mass.; John Giffney, No. 444 West Seventeenth street; John A. Bell, No. 228 Fortieth street, Brooklyn; Frank H. Brownell, Fifty-fourth street and Twelfth avenue; Thomas A. Wade, No. 282 East One Hundred and Thirty-fifth street; Thomas Casey, Lenox avenue and One Hundred and Eleventh street; Otto Zernil, No. 4 Fulton street; Edward McGee, No. 55 West Forty-fourth street; Patrick J. Duffy, One Hundred and Thirty-second street and St. Ann's avenue; George J. Bahrs, foot of Twenty-sixth street, Brooklyn; William J. Heaney, Weststone avenue and State street, Flushing, L. I.; John Theis, No. 406 West One Hundred and Twenty-sixth street; Joseph Strickwers, foot of Twenty-fourth street, Brooklyn; Thomas P. Murphy, No. 167 Ryerson street, Brooklyn; Theodore Walsh, No. 29 Broadway; Samuel Marlock, No. 576 Morris Park avenue; George H. Martin, No. 143 Liberty street.

Special.

John J. McDermott, No. 1192 Fulton avenue, The Bronx; Tony O'Donnell, No. 657 Liberty avenue, Brooklyn.

Respectfully,

HENRY BREEN, Lieutenant in Command.

CHANGES IN DEPARTMENTS. ETC.

DEPARTMENT OF FINANCE.

March 3—Sidney H. Goodacre, No. 118 West Twenty-second street, Manhattan, has been appointed to the position of Deputy Superintendent of Markets, with salary at \$3,000 per annum, taking effect March 3, 1910.

TENEMENT HOUSE DEPARTMENT.

March 1—Resigned, Miss Mimie Cramer, No. 6 West One Hundred and Fifth street, City, Inspector of Tenements, salary \$1,350 per annum. This resignation to take effect at the close of business, March 1, 1910. Resigned, Miss Nellie Z. Fitzgerald, No. 200 West Ninety-fifth street, City, Stenographer and Typewriter, salary \$750 per annum. This resignation to take effect at the close of business, March 1, 1910.

BOARD OF EDUCATION.

March 3—The following employees in the New York Nautical School were discharged on February 28, 1910: C. Gerding, Fireman, own request. Leonard Dryer, Fireman, own request. George Hayashi, Cabin Steward, own request. B. Nishi, Wardroom Boy, own request. Harry Jacobson, Electrician, first class, services not required.

The following men shipped in the New York Nautical School, on March 1, 1910: C. Gerding, Water Tender, \$50 per month. Leonard Dryer, Water Tender, \$50 per month. Michael Anderson, Fireman, \$45 per month. Harold Hansen, Fireman, \$45 per month. Frank S. Tanaka, Wardroom Boy, \$30 per month. Wm. S. Meagher, Electrician, first class, \$50 per month.

FIRE DEPARTMENT.

March 3—Appointed.

Pursuant to the provisions of subdivision 4 of Civil Service Rule XII, Peter J. Collins has been appointed an emergency Clerk, office of the Deputy Commissioner, Boroughs of Brooklyn and

Queens, from 9 a. m., January 24, 1910, with compensation at the rate of \$900 per annum.

Resigned.

Fireman fourth grade Charles O'Regan, Engine Company 18, Borough of Manhattan, to take effect 8 a. m., March 1, 1910.

Retired on Half Pay.

On Own Application, After More Than Twenty Years' Service.

Borough of Brooklyn.

Deputy Chief of Department Frank J. Duffy, Thirteenth Division, on \$2,100 per annum, to take effect March 1, 1910.

Engineer of Steamer Joseph G. Green, Engine Company 156, on \$800 per annum, to take effect March 1, 1910.

Engineer of Steamer John J. Fagan, Engine Company 133, on \$801 per annum, to take effect March 1, 1910.

Borough of The Bronx.

Foreman Edward O'Brien, Engine Company 45, on \$1,080 per annum, to take effect March 1, 1910.

Foreman Patrick Conaghan, Engine Company 70, on \$1,080 per annum, to take effect March 1, 1910.

Foreman Hamilton F. Perley, Engine Company 52, on \$1,080 per annum, to take effect March 1, 1910.

Foreman Edward F. Ryan, Hook and Ladder Company 37, on \$1,080 per annum, to take effect March 1, 1910.

Borough of Manhattan.

Foreman Thomas Sullivan, Engine Company 38, on \$1,080 per annum, to take effect March 1, 1910.

Dismissed.

Fireman first grade John W. Donohue, Engine Company 33, Manhattan, having been found guilty of the charges preferred against him of disobedience of orders and absence without leave (tried February 24, 1910), has been dismissed from the Department, to take effect at 8 a. m., February 25, 1910.

Fireman first grade William J. A. Lee, Engine Company 33, Manhattan, having been found guilty of the charges preferred against him of disobedience of orders and absence without leave (tried February 24, 1910), has been dismissed from the Department, to take effect at 8 a. m., February 25, 1910.

Fireman first grade Andrew P. Manus, of Hook and Ladder Company 20, Manhattan, having been found guilty of the charges preferred against him of conduct prejudicial to good order and discipline (tried February 24, 1910), has been dismissed from the Department, to take effect at 8 a. m., February 24, 1910.

Fireman first grade Joseph M. Fogarty, Engine Company 204, Richmond, having been found guilty of the charges preferred against him of being under the influence of liquor, drug or compound, and absence without leave, has been dismissed from the Department, to take effect 8 a. m., February 27, 1910.

Telegraph Operator John J. Naury, Fire Alarm Telegraph Bureau, Borough of The Bronx, having been found guilty of the charges preferred against him, being under the influence of liquor, drug or compound, has been dismissed the service of the Department, to take effect at 8 a. m., February 20, 1910.

Dropped From the Rolls.

Emergency Clerk Peter J. Collins, office of Deputy Commissioner, Boroughs of Brooklyn and Queens, has been dropped from the rolls of this Department, from 5 o'clock p. m., February 11, 1910.

Retired on Half Pay.

For total and permanent physical disability caused after the expiration of twenty years' continuous service, to take effect March 1, 1910:

Foreman Charles D. Ruddy, Engine Company 142, Brooklyn, on \$1,080 per annum.

Foreman James Roberts, Engine Company 107, Brooklyn, on \$1,080 per annum.

Assistant Foreman John Friel, Engine Company 109, Brooklyn, on \$900 per annum.

Foreman Edward Meehan, Engine Company 204, Richmond, on \$1,080 per annum.

Designation of Compensation.

The compensation of Telegraph Operator John J. Welsh, Fire Alarm Telegraph Bureau, Borough of Manhattan, has been designated at the rate of \$1,500 per annum, to take effect March 1, 1910, and transferred to said Bureau in the Borough of The Bronx.

DEPARTMENT OF DOCKS AND FERRIES.

February 28—

On the 23d inst., the Commissioner temporarily appointed Neil Dougherty to the position of Boiler Maker, with pay at the rate of 43 3/4 cents per hour, while employed, for a period not to exceed five days.

On the 24th inst., the Commissioner similarly appointed Alfred Fance, William H. Smart, George Smith and Nicholas Murphy, temporarily to the position of Boiler Maker, each with pay at the rate of 43 3/4 cents per hour, while employed, for a period not to exceed five days.

On the 26th inst., the Commissioner re-appointed Thomas P. Connelly, for an additional period not to exceed five years.

The Commissioner has reappointed Jess Daly, James Foley, William Horsemeyer, James Loehr, Arthur Taylor and Neil Dougherty for an additional period of five days, as Boiler Makers, with pay at the rate of 43 3/4 cents per hour, while employed.

BOROUGH OF MANHATTAN

Bureau of Buildings.

March 2—

February 28, Louise Thomas, Telephone Operator, removed, to take effect at the close of business on February 28, 1910.

March 1, John A. McKenna, No. 449 West Thirty-third street, appointed Watchman, at a salary of \$600 per annum.

March 1, George B. Murphy, Inspector of Plumbing, deceased.

MUNICIPAL COURT, BOROUGH OF RICHMOND, FIRST DIVISION.

March 1—Thomas J. Lanahan, of Mariners Harbor, Staten Island, was on the 24th day of February, 1910, appointed Assistant Clerk of the Municipal Court of The City of New York, Borough of Richmond, First District, to take effect on the 1st day of March, 1910, for the term of six years.

CORPORATION COUNSEL.

March 4—

Lyman W. Redington, an Assistant at an annual salary of \$3,000, has resigned to take effect at the close of business on February 28, 1910.

Charles Chadwick, an Assistant in the Brooklyn office, at an annual salary of \$3,000, has resigned, to take effect at the close of business on March 8, 1910.

The salary of Patrick E. Callahan, an Assistant in the Brooklyn office, has been fixed at \$7,500 per annum, to take effect March 1, 1910.

The salary of Richard B. Greenwood, Jr., an Assistant in the Brooklyn office, has been fixed at \$6,500 per annum, to take effect March 1, 1910.

OFFICIAL DIRECTORY.

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

CITY OFFICES.

MAYOR'S OFFICE.

No. 5 City Hall, 9 a. m. to 5 p. m.; Saturday, 9 a. m. to 12 m.
Telephone, 8020 Cortlandt.
WILLIAM J. GAYNOR, Mayor.
Robert Adamson, Secretary.
William B. Meloney, Executive Secretary.
James A. Rierdon, Chief Clerk and, Bond and Warrant Clerk.

BUREAU OF WEIGHTS AND MEASURES.

Room 7, City Hall, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 8020 Cortlandt.
Patrick Derry, Chief of Bureau.

BUREAU OF LICENSES.

9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 8020 Cortlandt.
Francis V. S. Oliver, Jr., Chief of Bureau.
Principal Office, Room 1, City Hall.
Branch Office, Room 12A, Borough Hall, Brooklyn.
Branch Office, Richmond Borough Hall, Room 23, New Brighton, S. I.
Branch Office, Hackett Building, Long Island City, Borough of Queens.

AQUEDUCT COMMISSIONERS.

Room 207, No. 280 Broadway, 5th floor, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1942 Worth.
The Mayor, the Comptroller, ex-officio; Commissioners J. Noble Hayes, Michael Furst, Jeremiah T. Mahoney, Ernest Harvier.

ARMORY BOARD.

Mayor William J. Gaynor, the Comptroller, William A. Prendergast, the President of the Board of Aldermen, John Purroy Mitchell, Brigadier-General George Moore Smith, Brigadier-General John G. Eddy, Captain J. W. Miller, the President of the Department of Taxes and Assessments, Lawson Purdy.
Harrie Davis, Secretary, Room 6, Basement, Hall of Records, Chambers and Centre streets.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 3900 Worth.

ART COMMISSION.

City Hall, Room 21.
Telephone call, 1191 Cortlandt.
Robert W. de Forest, Trustee Metropolitan Museum of Art, President; Arnold W. Brunner, Architect Vice-President; Charles Howland Russell, Secretary; A. Augustus Healy, President of the Brooklyn Institute of Arts and Sciences; William J. Jaynor, Mayor of The City of New York; John Bigelow, President of New York Public Library; Frederic B. Pratt, Herbert Adams, Sculptor; Francis C. Jones, Painter; R. T. H. Halsey.
John Quincy Adams, Assistant Secretary.

BELLEVUE AND ALLIED HOSPITALS.

Office, Bellevue Hospital, Twenty-sixth street and First avenue.
Telephone, 4400 Madison Square.
Board of Trustees—Dr. John W. Brannan, President; James K. Paulding, Secretary; Arden M. Robbins, James A. Farley, Samuel Sachs, Leopold Stern, John G. O'Keefe, Michael J. Drummond, ex-officio.
General Medical Superintendent, Dr. W. H. Smith.

BOARD OF ALDERMEN.

No. 11 City Hall, 10 a. m. to 4 p. m.; Saturdays, 10 a. m. to 12 m.
Telephone, 7560 Cortlandt.
John Purroy Mitchell, President.
P. J. Scully, City Clerk.

BOARD OF ASSESSORS.

Office, No. 320 Broadway, 9 a. m. to 5 p. m.; Saturdays, 1 p. m. to 4 p. m.
Joseph P. Hennessy, President.
William C. Ormond.
Antonio C. Astarita.
Thomas J. Drennan, Secretary.
Telephone, 29, 30 and 31 Worth.

BOARD OF ELECTIONS.

Headquarters, General Office, No. 107 West Forty-first Street.
Commissioners—John T. Dooling (President), Charles B. Page (Secretary), James Kane, John E. Smith.
Michael T. Daly, Chief Clerk.
Telephone, 2946 Bryant.

BOROUGH OFFICES.

Manhattan.
No. 112 West Forty-second street.
William C. Baxter, Chief Clerk.
Telephone, 2946 Bryant.

The Bronx.
One Hundred and Thirty-eighth street and Mott avenue (Solingen Building).
Cornelius A. Bunn, Chief Clerk.
Telephone, 336 Melrose.

Brooklyn.
No. 42 Court street (Temple Bar Building).
George Russell, Chief Clerk.
Telephone, 693 Main.

Queens.
No. 46 Jackson avenue, Long Island City.
Carl Voegel, Chief Clerk.
Telephone, 663 Greenpoint.

Richmond.
Borough Hall, New Brighton, S. I.
Charles M. Schwalbe, Chief Clerk.
Telephone, 1000 Tompkinsville.
All offices open from 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

BOARD OF ESTIMATE AND APPORTIONMENT.

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 The Bronx, President of the Borough of Queens, President of the Borough of Richmond.

OFFICE OF THE SECRETARY.

No. 277 Broadway, Room 1406. Telephone, 2280 Worth.
Joseph Haag, Secretary; William M. Lawrence, Assistant Secretary. Charles V. Ade, Clerk to Board.

OFFICE OF THE CHIEF ENGINEER.

Nelson P. Lewis, Chief Engineer, No. 277 Broadway, Room 1408. Telephone, 2281 Worth.
Arthur S. Tuttle, Engineer in charge Division of Public Improvements, No. 277 Broadway, Room 1408. Telephone, 2281 Worth.
Harry P. Nichols, Engineer in charge Division of Franchises, No. 277 Broadway, Room 801. Telephone, 2282 Worth.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

BOARD OF EXAMINERS.

Rooms 6027 and 6028 Metropolitan Building, No. 1 Madison avenue, Borough of Manhattan, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 5840 Gramercy.
George A. Just, Chairman. Members: William Crawford, Charles Buck, Lewis Harding, Charles G. Smith, Edward F. Croker, William A. Boring, and George A. Just.
Edward V. Barton, Clerk.
Board meeting every Tuesday at 9 p. m.

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

Office, No. 148 East Twentieth street.
Patrick A. Whitney, Commissioner of Correction, President.
Wm. E. Wyatt, Judge, Special Sessions, First Division.
Robert J. Wilkin, Judge, Special Sessions, Second Division.
Frederick B. House, City Magistrate, First Division.
Edward J. Dooley, City Magistrate, Second Division.
Samuel B. Hamburger, John C. Heints, Dominick Di Dario, James F. Boyle.
Thomas R. Minnick, Secretary.
Telephone, 1047 Gramercy.

BOARD OF REVISION OF ASSESSMENTS.

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

BOARD OF WATER SUPPLY.

Office, No. 299 Broadway.
John A. Beal, Charles N. Chadwick, Charles A. Shaw, Commissioners.
Thomas H. Keogh, Secretary.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 5440 Worth.

COMMISSIONERS OF ACCOUNTS.

Raymond B. Fosdick, ———, Commissioners of Accounts.
Rooms 114 and 115 Stewart Building, No. 280 Broadway, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 4315 Worth.

CHANGE OF GRADE DAMAGE COMMISSION.

Office of the Commission, Room 219, No. 280 Broadway (Stewart Building), Borough of Manhattan, New York City.
Commissioners—William E. Stillings, George C. Norton, Lewis A. Abrams.
Lamont McLoughlin, Clerk.
Regular advertised meetings on Monday, Wednesday and Friday of each week at 2 o'clock p. m.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 3254 Worth.

CITY CLERK AND CLERK OF THE BOARD OF ALDERMEN.

City Hall, Rooms 11, 12; 10 a. m. to 4 p. m. Saturdays, 10 a. m. to 12 m.
Telephone, 7560 Cortlandt.
P. J. Scully, City Clerk and Clerk of the Board of Aldermen.
Joseph F. Prendergast, First Deputy.
John T. Oakley, Chief Clerk of the Board of Aldermen.
Joseph V. Sculley, Clerk, Borough of Brooklyn.
Matthew McCabe, Deputy City Clerk, Borough of The Bronx.
George D. Frenz, Deputy City Clerk, Borough of Queens.
Joseph P. O'Grady, Deputy City Clerk, Borough of Richmond.

CITY RECORD OFFICE.

BUREAU OF PRINTING, STATIONERY AND BLANK BOOKS.
Supervisor's Office, Park Row Building, No. Park Row. Entrance, Room 807, 9 a. m. to 5 p. m. Saturdays, 9 a. m. to 12 m.
Telephone, 1505 and 1506 Cortlandt.

Distributing Division, Nos. 96 and 98 Reade street, near West Broadway.
Patrick J. Tracy, Supervisor; Henry McMillen, Deputy Supervisor; C. McKemie, Secretary.

COMMISSIONER OF LICENSES.

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

COMMISSIONERS OF SINKING FUND.

William J. Gaynor, Mayor, Chairman; William A. Prendergast, Comptroller; Charles H. Hyde, Chamberlain; John Purroy Mitchell, President of the Board of Aldermen, and Frank L. Downing, Chairman Finance Committee, Board of Aldermen, Members; Henry J. Walsh, Deputy Chamberlain Secretary.
Office of Secretary, Room 69, Stewart Building, No. 280 Broadway, Borough of Manhattan.
Telephone, 4270 Worth.

DEPARTMENT OF BRIDGES.

Nos. 13-21 Park Row.
Kingsley L. Martin, Commissioner.
John H. Little, Deputy Commissioner.
Edgar E. Schiff, Secretary.
Office hours, 9 a. m. to 4 p. m. Saturdays, 9 a. m. to 12 m.
Telephone, 6080 Cortlandt.

DEPARTMENT OF CORRECTION.

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

DEPARTMENT OF DOCKS AND FERRIES.

Pier "A," N. R., Battery place.
Telephone, 300 Rector.
Calvin Tomkins, Commissioner.
B. F. Cresson, Jr., Deputy Commissioner.
William J. Barney, Secretary.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 300 Rector.

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, 5580 Plaza.
Stated meetings of the Board are held at 4 p. m. on the first Monday in February, the second Wednesday in July, and the second and fourth Wednesdays in every month, except July and August.
Richard B. Aldcroft, Jr., Nicholas J. Barrett, Charles E. Bruce, M. D.; Joseph E. Cosgrove, Frederic R. Coudert, Francis P. Cunnion, Thomas M. De Laney, Horace E. Dresser, Alexander Ferris, George J. Gillespie, John Greene, Robert L. Harrison, Louis Haupt, M. D.; James P. Holland, Hugo Kanzler, Max Katzenberg, Miss Olivia Leventritt, Alrick H. Man, Robert E. McCafferty, Dennis J. McDonald, M. D.; Patrick F. McGowan, Herman A. Metz, Ralph McKee, Frank W. Meyer, Louis Newman, Antonio Pisani, M. D.; Frank L. Polk, Mrs. Alice Lee Post, Mrs. Helen C. Robbins, Arthur S. Somers, Abraham Stern, M. Samuel Stern, Cornelius J. Sullivan, James E. Sullivan, Michael J. Sullivan, Bernard Suydam, Rupert H. Thomas, John R. Thompson, Mrs. Christine Towns, Phosphor Weiner, John Whalen, Frank D. Wiley, George W. Wingate, Egerton L. Winthrop, Jr., members of the Board. (Two vacancies.)
Egerton L. Winthrop, Jr., President.
John Greene, 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 K. M. Cook, Auditor.
Thomas A. Dillon, Chief Clerk.
Henry M. Leipziger, Supervisor of Lectures.
Claude G. Leland, Superintendent of Libraries.
A. J. Maguire, Supervisor of Janitors.

BOARD OF SUPERINTENDENTS.

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

DISTRICT SUPERINTENDENTS.

Darwin L. Bardwell, William A. Campbell, John J. Chickering, John W. Davis, John Dwyer, James M. Edsall, Matthew J. Elgas, William L. Ettinger, Cornelius D. Franklin, John Griffin, M. D.; Ruth E. Granger, John L. N. Hunt, Henry W. Jameson, James Lee, Charles W. Lyon, James J. McCabe, William J. O'Shea, Julia Richman, Alfred T. Schauflier, Alfred Shiels, Edgar Dubs Shimer, Seth T. Stewart, Edward W. Stitt, Grace C. Strachan, Joseph S. Taylor, Joseph H. Wade.

BOARD OF EXAMINERS.

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

DEPARTMENT OF FINANCE.

Stewart Building, Chambers street and Broadway, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1200 Worth.
William A. Prendergast, Comptroller.
Douglas Mathewson and Edmund D. Fisher, Deputy Comptrollers.
Hubert L. Smith, Assistant Deputy Comptroller.
George L. Tirrell, Secretary to Comptroller.
Joseph H. Eustace, Confidential Clerk.

BUREAU OF AUDIT—MAIN DIVISION.
Henderson M. Wolfe, Chief Auditor of Accounts, Room 27.

LAW AND ADJUSTMENT DIVISION.
Albert E. Hadlock, Auditor of Accounts, Room 185.

BUREAU OF MUNICIPAL INVESTIGATION AND STATISTICS.
Charles S. Hervey, Supervising Statistician and Examiner, Room 180.

STOCK AND BOND DIVISION.
James J. Sullivan, Chief Stock and Bond Clerk, Room 85.

CHARITABLE INSTITUTIONS DIVISION.
Daniel C. Potter, Chief Examiner of Accounts of Institutions, Room 38.

OFFICE OF THE CITY PAYMASTER.
No. 83 Chambers street and No. 65 Reade street.
John H. Timmerman, City Paymaster.

ENGINEERING DIVISION.
Stewart Building, Chambers street and Broadway.
Chandler Withington, Chief Engineer, Room 55.

DIVISION OF REAL ESTATE.
Charles Hibson and Charles A. O'Malley, Appraisers of Real Estate, Rooms 101, 103 and 105, No. 280 Broadway.

BUREAU FOR THE COLLECTION OF TAXES.
Borough of Manhattan—Stewart Building, Room 0.

David E. Austen, Receiver of Taxes.
John J. McDonough and Sylvester L. Malone, Deputy Receivers 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.
David E. Kemlo and Alfred J. Boulton, Deputy Receivers of Taxes.

Borough of Queens—Hackett Building, Jackson avenue and Fifth street, Long Island City.
William A. Bede and Thomas H. Green, Deputy Receivers of Taxes.

Borough of Richmond—Borough Hall, St. George, New Brighton.
John De Morgan and Edward J. Lovett, Deputy Receivers of Taxes.

BUREAU FOR THE COLLECTION OF ASSESSMENTS AND ARREARS.
Borough of Manhattan, Stewart Building, Room 1.

Daniel Moynahan, Collector of Assessments and Arrears.
William H. Morgan, 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—Mechanics' Bank Building, corner Court and Montague streets.
William C. W. Child, Deputy Collector of Assessments and Arrears.

Borough of Queens—Hackett Building, Jackson avenue and Fifth street, Long Island City.
John Holmes, Deputy Collector of Assessments and Arrears.

Borough of Richmond—St. George, New Brighton.
Edward W. Berry, Deputy Collector of Assessments and Arrears.

BUREAU FOR THE COLLECTION OF CITY REVENUE AND OF MARKETS.
Stewart Building, Chambers street and Broadway, Room 141.

Peter Aitken, Collector of City Revenue and Superintendent of Markets.
Solney H. Goodacre, Deputy Superintendent of Markets.

Fred Goetz, Deputy Collector of City Revenue.

BUREAU OF THE CITY CHAMBERLAIN.
Stewart Building, Chambers street and Broadway, Rooms 61 to 67.

Charles H. Hyde, City Chamberlain.
Henry J. Walsh, Deputy Chamberlain.

Office hours, 9 a. m. to 5 p. m.
Telephone, 4270 Worth.

DEPARTMENT OF HEALTH.
Southwest corner of Fifty-fifth street and Sixth avenue, Borough of Manhattan, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.

Burial Permit and Contagious Disease offices always open.
Telephone, 4900 Columbus.

Ernst J. Lederle, Commissioner of Health and President.
Alvah H. Doty, M. D.; William F. Baker, Commissioners.

Eugene W. Scheffer, Secretary.
Herman M. Biggs, M. D., General Medical Officer.

Walter Bensel, M. D., Sanitary Superintendent.
William H. Guilfoyle, M. D., Registrar of Records.

James McC. Miller, Chief Clerk.

Borough of Manhattan.
Traverse R. Maxfield, M. D., Assistant Sanitary Superintendent; George A. Roberts, Assistant Chief Clerk.

Charles J. Burke, M. D., Assistant Registrar of Records.

Borough of The Bronx, No. 3731 Third avenue.
Marion B. McMillan, M. D., Assistant Sanitary Superintendent; Ambrose Lee, Jr., Assistant Chief Clerk; Arthur J. O'Leary, M. D., Assistant Registrar of Records.

Borough of Brooklyn, Flatbush avenue, Willoughby and Fleet streets.
Alonso Blauvelt, M. D., Assistant Sanitary Superintendent; Alfred T. Metcalfe, Assistant Chief Clerk; S. J. Byrne, M. D., Assistant Registrar of Records.

Borough of Queens, Nos. 372 and 374 Fulton street, Jamaica.
John H. Barry, M. D., Assistant Sanitary Superintendent; George R. Crowley, Assistant Chief Clerk; Robert Campbell, M. D., Assistant Registrar of Records.

Borough of Richmond, No. 514 Bay street, Stapleton, Staten Island.
John T. Sprague, M. D., Assistant Sanitary Superintendent; Charles E. Hoyer, Assistant Chief Clerk; J. Walter Wood, M. D., Assistant Registrar of Records.

DEPARTMENT OF PARKS.
Charles B. Stover, Commissioner of Parks for the Boroughs of Manhattan and Richmond, and President Park Board.

Clinton H. Smith, Secretary.
Offices, Arsenal, Central Park.
Telephone, 201 Plaza.

Michael J. Kennedy, Commissioner of Parks for the Boroughs of Brooklyn and Queens.
Offices, Litchfield Mansion, Prospect Park, Brooklyn.

Office hours, 9 a. m. to 5 p. m.
Telephone, 2300 South.

Thomas J. Higgins, Commissioner of Parks for the Borough of The Bronx.
Office, Zurovski Mansion, Claremont Park.

Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 2640 Tremont.

PERMANENT CENSUS BOARD.
Hall of Board of Education, No. 500 Park avenue, third floor. Office hours, 9 a. m. to 5 p. m.

The Mayor, City Superintendent of Schools and Police Commissioner. George H. Chatfield, Secretary.
Telephone, 5752 Plaza.

DEPARTMENT OF PUBLIC CHARITIES.

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

Telephone, 7400 Madison Square.
Michael J. Drummond, Commissioner.

Frank J. Goodwin, First Deputy Commissioner.
Thomas L. Fogarty, Second Deputy Commissioner.

for Brooklyn and Queens, Nos. 327 to 331 Schermerhorn street, Brooklyn. Telephone, 2977 Main.

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

Bureau of Dependent Adults, foot of East Twenty-sixth street. Office hours, 8:30 a. m. to 5 p. m.

The Children's Bureau, No. 60 Third avenue. Office hours, 8:30 a. m. to 5 p. m.

Jeremiah Connelly, Superintendent for Richmond Borough, Borough Hall, St. George, Staten Island. Telephone, 1000 Tompkinsville.

DEPARTMENT OF STREET CLEANING.
Nos. 13 to 21 Park row, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Telephone, 3863 Cortlandt.
William H. Edwards, Commissioner.

James F. Lynch, Deputy Commissioner, Borough of Manhattan.
Julian Scott, Deputy Commissioner, Borough of Brooklyn.

James F. O'Brien, Deputy Commissioner, Borough of The Bronx.
John J. O'Brien, Chief Clerk.

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

Commissioners—Lawson Purdy, President; C. T. White, E. Kaufmann, J. G. Wall, D. F. McElroy, John J. Halleran, Charles J. McCormack.

Telephone, 3900 Worth.

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY.
Nos. 13 to 21 Park Row, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Telephones, Manhattan, 8520 Cortlandt; Brooklyn, 380 Main; Queens, 1090 Greenpoint; Richmond, 840 Tompkinsville; Bronx, 1905 Tremont.

Henry S. Thompson, Commissioner.
Edward W. Bemis, Deputy Commissioner.

William C. Cozier, Deputy Commissioner, Borough of Brooklyn, Municipal Building, Brooklyn.

John L. Jordan, Deputy Commissioner, Borough of The Bronx, Municipal Building, The Bronx.

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

EXAMINING BOARD OF PLUMBERS.
Edwin Hayward, President.

James J. Donahue, Secretary.
Edward Murphy, Treasurer.

Ex-officio—Horace Loomis and Matthew E. Healy.
Rooms Nos. 14, 15 and 16 Aldrich Building, Nos. 140 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 1 p. m.

FIRE DEPARTMENT.
Office hours for all, except where otherwise noted from 9 a. m. to 5 p. m.; Saturdays, 12 m.

HEADQUARTERS.
Nos. 157 and 159 East Sixty-seventh street, Manhattan.

Telephone, 640 Plaza, Manhattan. 2653 Main, Brooklyn.

Rhineland Waldo, Commissioner.
Joseph Johnson, Jr., Deputy Commissioner.

Arthur J. O'Keefe, Deputy Commissioner. Boroughs of Brooklyn and Queens.

William A. Larney, Secretary.
Winfield R. Sheehan, Secretary to Fire Commissioner.

Walter J. Nolan, Secretary to Deputy Commissioner, Boroughs of Brooklyn and Queens.

Edward F. Croker, Chief of Department and in charge of Fire Alarm Telegraph Bureau, and of Bureau of Violations and Auxiliary Fire Appliances; offices of said bureaus, Nos. 157 and 159 East Sixty-seventh street, Manhattan, and No. 365 Jay street, Brooklyn.

Thomas Lally, Deputy Chief of Department in charge, Boroughs of Brooklyn and Queens.

James J. McCartney, Deputy Chief of Department in charge of Bureau of Repairs and Supplies.

Joseph L. Burke, Inspector of Combustibles, Nos. 157 and 159 East Sixty-seventh street, Manhattan. Telephone, 645 Plaza.

David J. Kelly, Assistant Fire Marshal in charge, Boroughs of Manhattan, The Bronx and Richmond.

William L. Beers, Fire Marshal, Boroughs of Brooklyn and Queens.

Central office open at all hours.

LAW DEPARTMENT.
OFFICE OF CORPORATION COUNSEL.

Hall of Records, Chambers and Centre streets, 6th, 7th and 8th floors, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Telephone, 3900 Worth.
Archibald R. Watson, Corporation Counsel.

Assistants—Theodore Connolly, George L. Sterling, Charles D. Olendorf, William P. Burr, Percy Chittenden, William Beers Crowell, John L. O'Brien, Terence Farley, Edward J. McGoldrick, Cornelius F. Collins, John F. O'Brien, Edward S. Malone, Edwin J. Freedman, Curtis A. Peters, Louis H. Hahlo, Stephen O'Brien, Frank B. Pierce, Charles A. O'Neil, Richard H. Mitchell, John Widdowcombe, Joel J. Squier, Arthur Sweeney, William H. King, George P. Nicholson, George Harold Folwell, Harford P. Walker, J. Gabriel Britt, Francis J. Byrne, Francis Martin, Charles McIntyre, Clarence L. Barber, Solon Berrick, James P. O'Connor, William H. Jackson, Edward Maxson, Elliott S. Benedict, Isaac Phillips, Edward A. McShane, Eugene Fay, Ricardo M. DeAcosta, Francis X. McQuade, John M. Barrett, I. Townsend Burden, Jr.

Secretary to the Corporation Counsel—Edmund Kirby.
Chief Clerk—Andrew T. Campbell.

BROOKLYN OFFICE.
Borough Hall, 2d floor, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Telephone, 2948 Main.
James D. Bell, Assistant in charge.

BUREAU OF STREET OPENINGS.
No. 90 West Broadway, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Telephone, 4981 Cortlandt.
John P. Dunn, Assistant in charge.

BUREAU FOR THE RECOVERY OF PENALTIES.
No. 119 Nassau street, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Telephone, 4526 Cortlandt.
Herman Stiebel, Assistant in charge.

BUREAU FOR THE COLLECTION OF ARREARS OF PERSONAL TAXES.
No. 280 Broadway, 5th floor. Office hours for public, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Telephone, 4585 Worth.
Geo. O'Reilly, Assistant in charge.

TENEMENT HOUSE BUREAU AND BUREAU OF BUILDINGS.
No. 44 East Twenty-third street, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Telephone, 1961 Gramercy.
John P. O'Brien, Assistant in charge.

METROPOLITAN SEWERAGE COMMISSION.
Office, No. 17 Battery place. George A. Soper, Ph. D., President; James H. Fuertes, Secretary; H. de B. Parsons, Charles Soosmith, Linsly R. Williams, M. D.

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

Telephone, 1694 Rector.

MUNICIPAL CIVIL SERVICE COMMISSION.
No. 209 Broadway, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

John C. McGuire, President; Richard Welling, Alexander Keogh, Frank A. Spencer, Secretary.

Labor Bureau.
Nos. 54-60 Lafayette street.

Telephone, 2140 Worth.

MUNICIPAL EXPLOSIVES COMMISSION.
Nos. 165 and 167 East Sixty-seventh street, Headquarters Fire Department.

Joseph Johnson, Jr., Deputy Fire Commissioner and Chairman; William Montgomery, John Sherry, C. Andrade, Jr., Abram A. Breneman.

Franz S. Wolf, Secretary, Nos. 365-367 Jay street Brooklyn.
Meeting at call of Fire Commissioner.

POLICE DEPARTMENT.
CENTRAL OFFICE.

No. 240 Centre street, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Telephone, 3100 Spring.
William F. Baker, Commissioner.

Frederick H. Bugher, First Deputy Commissioner.
Charles W. Kirby, Second Deputy Commissioner.

John J. Walsh, Third Deputy Commissioner.
Louis H. Reynolds, Fourth Deputy Commissioner.

William H. Kipp, Chief Clerk.

PUBLIC SERVICE COMMISSION.
The Public Service Commission for the First District, Tribune Building, No. 154 Nassau street, Manhattan.

Office hours, 8 a. m. to 12 p. m., every day in the year, including holidays and Sundays.

Stated public meetings of the Commission, Tuesdays and Fridays at 11:30 a. m. in the Public Hearing Room of the Commission, third floor of the Tribune Building, unless otherwise ordered.

Commissioners—William R. Willcox, Chairman; William McCarroll, Edward M. Bassett, Milo R. Maltbie, John E. Eustis, Counsel, George S. Coleman, Secretary, Travis H. Whitney.

Telephone, 4150 Beekman.

TENEMENT HOUSE DEPARTMENT.
Manhattan Office, No. 44 East Twenty-third street.

Telephone, 5331 Gramercy.
John J. Murphy, Commissioner.

Wm. H. Abbott, Jr., First Deputy Commissioner.
Brooklyn Office (Boroughs of Brooklyn, Queens and Richmond), Temple Bar Building, No. 44 Court street.

Telephone, 3825 Main.
Frank Mann, Second Deputy Commissioner.

Bronx Office, Nos. 2804, 2806 and 2808 Third avenue.
Telephone, 667 Melrose.

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

BOROUGH OFFICES.

BOROUGH OF THE BRONX.
Office of the President, corner Third avenue and One Hundred and Seventy-seventh street; 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Cyrus C. Miller, President.
George Donnelly, Secretary.

Thomas W. Whittle, Commissioner of Public Works.
J. Harris Jones, Superintendent of Buildings.

Arthur J. Lary, Superintendent of Highways.
Roger W. Bligh, Superintendent of Public Buildings and Offices.

Telephone, 2680 Tremont.

BOROUGH OF BROOKLYN.
President's Office, Nos. 15 and 16 Borough Hall, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Alfred E. Steers, President.
Reuben L. Haskell, Borough Secretary.

John B. Creighton, Secretary to the President.
Telephone, 3960 Main.

Lewis H. Pounds, Commissioner of Public Works.
John Thatcher, Superintendent of Buildings.

William J. Taylor, Superintendent of the Bureau of Sewers.

Howard L. Woody, Superintendent of the Bureau of Public Buildings and Offices.

Frederick Linde, Superintendent of Highways.

BOROUGH OF MANHATTAN.
Office of the President, Nos. 14, 15 and 16 City Hall, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

George McAneny, President.
Robert Buckell Insley, Secretary.

Edgar Victor Frothingham, Commissioner of Public Works.
Rudolph P. Miller, Superintendent of Buildings.

John R. Voorhis, Superintendent of Public Buildings and Offices.

Telephone, 6725 Cortlandt.

BOROUGH OF QUEENS.
President's Office, Borough Hall, Jackson avenue and Fifth street, Long Island City; 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.

Lawrence Gresser, President.

John N. Booth, Secretary.

Joseph Sullivan, Commissioner of Public Works.

Patrick E. Leahy, Superintendent of Highways.

Carl Berger, Superintendent of Buildings.

Cornelius Burke, Superintendent of Sewers.

Arrow C. Hankins, Superintendent of Street Cleaning.
Emanuel Brandon, Superintendent of Public Buildings and Offices.

Telephone, 1900 Greenpoint.

BOROUGH OF RICHMOND.
President's Office, New Brighton, Staten Island.

George Cromwell, President.
Maybury Fleming, Secretary.

Louis Lincoln Tribus, Consulting Engineer and Acting Commissioner of Public Works.

John Seaton, Superintendent of Buildings.
H. E. Buel, Superintendent of Highways.

John T. Fetherston, Assistant Engineer and Acting Superintendent of Street Cleaning.

Ernest H. Seehusen, Superintendent of Sewers.
John Timlin, Jr., Superintendent of Public Buildings and Offices.

Offices—Borough Hall, New Brighton, N. Y., 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Telephone, 1000 Tompkinsville.

CORONERS.
Borough of The Bronx—Corner of Third avenue and Tremont avenue. Telephone, 1250 Tremont and 1400 Tremont.

A. F. Schwanneke, Jacob Shogut.
Borough of Brooklyn—Office, Rooms 1 and 3, Municipal Building. Telephone, 4004 Main and 4005 Main.

Alexander J. Rooney, Edward Glinnen, Coroners. Open all hours of the day and night.

Borough of Manhattan—Office, Criminal Courts Building, Centre and White streets. Open at all times of the day and night.

Coroners: Israel L. Feinberg, Herman Hellenstein, James E. Winterbottom, Herman W. Holtzhauser.

Telephones, 1094, 5057, 5058 Franklin.
Borough of Queens—Office, Borough Hall, Fulton street, Jamaica, L. I.

Samuel D. Nutt, Alfred S. Ambler, G. F. Schaefer. Office hours from 9 a. m. to 10 p. m.

Borough of Richmond—No. 44 Second street, New Brighton. Open for the transaction of business all hours of the day and night.

William H. Jackson, Coroner.
Telephone, 7 Tompkinsville.

COUNTY OFFICES.
NEW YORK COUNTY.

COMMISSIONER OF JURORS.
Room 127 Stewart Building, Chambers street and Broadway, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.

Thomas Allison, Commissioner.
Frederick P. Simpson, Assistant Commissioner.

Telephone, 241 Worth.

COMMISSIONER OF RECORDS.
Office, Hall of Records.

William S. Andrews, Commissioner.
James O. Farrell, Deputy Commissioner.

Telephone, 3925 Worth.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.

During July and August from 9 a. m. to 2 p. m.

COUNTY CLERK.
Nos. 5, 8, 9, 10 and 11 New County Court house.

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

William F. Schneider, County Clerk.
Charles E. Gehring, Deputy.

Herman W. Reyer, Secretary.
Telephone, 5388 Cortlandt.

DISTRICT ATTORNEY.
Building for Criminal Courts, Franklin and Centre streets.

Office hours from 9 a. m. to 5 p. m.; Saturday 9 a. m. to 12 m.

Charles S. Whitman, District Attorney.
Telephone, 2304 Franklin.

PUBLIC ADMINISTRATOR.
No. 119 Nassau street, 9 a. m. to 4 p. m.; Saturday 9 a. m. to 12 m.

William M. Hoes, Public Administrator.
Telephone, 6376 Cortlandt.

COUNTY CLERK.

Hall of Records, Brooklyn. Office hours, 9 a. m. to 4 p. m.; during months of July and August, 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.
Henry P. Molloy, County Clerk.
Thomas P. Wogan, Deputy County Clerk.
Telephone call, 4930 Main.

COUNTY COURT.

County Court-house, Brooklyn, Rooms 10, 17, 18, 22 and 23. Court opens at 10 a. m. daily and sits until business is completed. Part I., Room No. 23; Part II., Room No. 10, Court-house. Clerk's office, Rooms 17, 18 and 22, open daily from 9 a. m. to 4 p. m.; Saturdays, 12 m. to 2 p. m.
Norman S. Dike and Lewis L. Fawcett, County Judges.
Charles S. Devoy, Chief Clerk.
Telephone, 4154 and 4155 Main.

DISTRICT ATTORNEY.

Office, County Court-house, Borough of Brooklyn. Hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
John P. Clarke, District Attorney.
Telephone number, 2955-6-7 Main.

PUBLIC ADMINISTRATOR.

No. 44 Court street (Temple Bar), Brooklyn, 9 a. m. to 5 p. m.
Charles E. Teale, Public Administrator.
Telephone, 2840 Main.

REGISTER.

Hall of Records. Office hours, 9 a. m. to 4 p. m., excepting months of July and August; then from 9 a. m. to 2 p. m., provided for by statute. Saturdays, 9 a. m. to 12 m.
Frederick Lunty, Register.
James S. Reagan, Deputy Register.
Telephone, 2830 Main.

SHERIFF.

County Court-house, Room 14, Brooklyn, N. Y. 9 a. m. to 4 p. m.; Saturdays, 12 m. to 2 p. m.
Patrick H. Quinn, Sheriff.
John Morrissey Gray, Under Sheriff.
Telephone, 6845, 6846, 6847, Main.

SURROGATE.

Hall of Records, Brooklyn, N. Y.
Herbert T. Ketcham, Surrogate.
Edward J. Bergen, Chief Clerk and 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.
Telephone, 3954 Main.

QUEENS COUNTY.**COMMISSIONER OF JURORS.**

Office hours, 9 a. m. to 4 p. m.; July and August, 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.
Queens County Court-house, Long Island City.
George H. Creed, Commissioner of Jurors.
Telephone, 455 Greenpoint.

COUNTY CLERK.

No. 364 Fulton street, Jamaica, Fourth Ward Borough of Queens, City of New York.
Office open, 9 a. m. to 4 p. m.; Saturday, 9 a. m. to 12 m.
Martin Mager, County Clerk.
Telephone, 151 Jamaica.

COUNTY COURT.

Temporary County Court-house, Long Island City.
County Court opens at 10 a. m. Trial Terms begin first Monday of each month except July, August and September. Special Terms each Saturday, except during August and first Saturday of September.
County Judge's office always open at No. 336 Fulton street, Jamaica, N. Y.
Burt J. Humphrey, County Judge.
Telephone, 386 Jamaica.

DISTRICT ATTORNEY.

Office, Queens County Court-house, Long Island City, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Frederick G. De Witt, District Attorney.
Telephone, 39 Greenpoint.

PUBLIC ADMINISTRATOR.

No. 17 Cook avenue, Elmhurst.
John T. Robinson, Public Administrator, County of Queens.
Office hours, 9 a. m. to 5 p. m.
Telephone, 335 Newtown.

SHERIFF.

County Court-house, Long Island City, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Thomas M. Quinn, Sheriff.
Telephone, 43 Greenpoint (office).
Telephone, 372 Greenpoint.

SURROGATE.

Daniel Noble, Surrogate.
Office, No. 364 Fulton street, Jamaica.
Except on Sundays, holidays and half-holidays, the office is open from 9 a. m. to 4 p. m.; Saturdays, from 9 a. m. to 12 m. July and August 9 a. m. to 2 p. m.
The calendar is called on Tuesday of each week at 10 a. m., except during the month of August.
Telephone, 397 Jamaica.

RICHMOND COUNTY.**COMMISSIONER OF JURORS.**

Village Hall, Stapleton.
Charles J. Kulman, Commissioner.
Office open from 9 a. m. until 4 p. m.; Saturdays, from 9 a. m. to 12 m.
Telephone, 81 Tompkinsville.

COUNTY CLERK.

County Office Building, Richmond, S. I., 9 a. m. to 4 p. m.
C. L. Bostwick, County Clerk.
County Court-house, Richmond, S. I., 9 a. m. to 4 p. m.; Saturday, 9 a. m. to 12 m.
Telephone, 28 New Dorp.

COUNTY JUDGE AND SURROGATE.

Terms of Court, Richmond County, 1909.
County Courts—Stephen D. Stephens, County Judge.
First Monday of June, Grand and Trial Jury.
Second Monday of November, 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.
Fourth Wednesday of December, without a Jury.
Surrogate's Court—Stephen D. Stephens, Surrogate.
Mondays, at the Borough Hall, St. George, at 10 o'clock a. m.
Tuesdays, at the Borough Hall, St. George, at 10 o'clock a. m.
Wednesdays, at the Surrogate's Office, Richmond, at 10 o'clock a. m.
Telephones, 25 L. New Dorp, and 12 Tompkinsville.

DISTRICT ATTORNEY.

Borough Hall, St. George, S. I.
Samuel H. Evans, District Attorney.
Telephone, 50 Tompkinsville.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.

SHERIFF.

County Court-house, Richmond, S. I.
John J. Collins, Sheriff.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 120 New Dorp.

THE COURTS.**APPELLATE DIVISION OF THE SUPREME COURT.****FIRST JUDICIAL DEPARTMENT.**

Court-house, Madison avenue, corner Twenty-fifth street. Court open from 2 p. m. until 6 p. m. (Friday, Motion day, Court opens at 10 o'clock a. m.)
Motions called at 10 a. m.
George L. Ingraham, Presiding Justice; Chester B. McLaughlin, Frank C. Laughlin, John Proctor Clarke, Francis M. Scott, Nathan L. Miller, Victor J. Dowling, Justices; Alfred Wagstaff, Clerk; William Lamb, Deputy Clerk.
Clerk's Office opens at 9 a. m.
Telephone, 3840 Madison Square.

SUPREME COURT—FIRST DEPARTMENT.

County Court-house, Chambers street. Court open from 10 a. m. to 4 p. m.
Special Term, Part I. (motions), Room No. 16.
Special Term, Part II. (ex-parte business), Room No. 13.
Special Term, Part III., Room No. 19.
Special Term, Part IV., Room No. 20.
Special Term, Part V., Room No. 6.
Special Term, Part VI. (Elevated Railroad cases), Room No. 31.
Trial Term, Part II., Room No. 34.
Trial Term, Part III., Room No. 22.
Trial Term, Part IV., Room No. 27.
Trial Term, Part V., Room No. 24.
Trial Term, Part VI., Room No. 18.
Trial Term, Part VII., Room No. 21.
Trial Term, Part VIII., Room No. 23.
Trial Term, Part IX., Room No. 35.
Trial Term, Part X., Room No. 26.
Trial Term, Part XI., Room No. 27.
Trial Term, Part XII., Room No. 29.
Trial Term, Part XIII., and Special Term, Part VII., Room No. 36.
Trial Term, Part XIV., Room No. 28.
Trial Term, Part XV., Room No. 37.
Trial Term, Part XVI., Room No. 25.
Trial Term, Part XVII., Room No. 29.
Appellate Term, Room No. 29.
Naturalization Bureau, Room No. 38, third floor.
Assignment Bureau, room on mezzanine floor, northeast.
Clerks in attendance from 10 a. m. to 4 p. m.
Clerk's Office, Special Term, Part I. (motions), Room No. 15.
Clerk's Office, Special Term, Part II. (ex-parte business), ground floor, southeast corner.
Clerk's Office, Special Term, Calendar, ground floor, south.
Clerk's Office, Trial Term, Calendar, room northeast corner, second floor, east.
Clerk's Office, Appellate Term, room southwest corner, third floor.
Trial Term, Part I. (criminal business).
Criminal Court-house, Centre street.
Justices—Henry Bischoff, Leonard A. Giegerich, P. Henry Dugro, James Fitzgerald, James A. O'Gorman, James A. Blanchard, Samuel Greenbaum, Edward E. McCall, Edward B. Amend, Vernon M. Davis, Victor J. Dowling, Joseph E. Newburger, John W. Goff, Samuel Scabury, M. Warley Platzek, Peter A. Hendrick, John Ford, Charles W. Dayton, John J. Brady, Mitchell L. Erlanger, Charles L. Guy, James W. Gerard, Irving Lehman, Edward B. Whitney, Alfred R. Page, Edward J. Gavegan, Nathan Bijur.
William F. Schneider, Clerk, Supreme Court.
Telephone, 4580 Cortlandt.

SUPREME COURT—SECOND DEPARTMENT.

Kings County Court-house, Borough of Brooklyn, N. Y.
Clerk's office hours, 9 o'clock a. m. to 5 o'clock p. m. Seven jury trial parts. Special Term for Trials. Special Term for Motions.
James F. McGee, General Clerk.
Telephone, 5460 Main.

CRIMINAL DIVISION—SUPREME COURT.

Building for Criminal Courts, Centre, Elm, White and Franklin streets.
Court opens at 10 o'clock a. m.
William F. Schneider, Clerk; Edward R. Carroll, Special Deputy to the Clerk.
Clerk's Office open from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 6064 Franklin.

COURT OF GENERAL SESSIONS.

Held in the Building for Criminal Courts, Centre, Elm, White and Franklin streets.
Court opens at 10 o'clock a. m.
Warren W. Foster, Thomas C. O'Sullivan, Otto A. Rosalsky, Thomas C. T. Crain, Edward Swann, Joseph P. Mulqueen, James T. Malone, Judges of the Court of General Sessions; Edward R. Carroll, Clerk.
Telephone, 1201 Franklin.
Clerk's Office open from 9 a. m. to 4 p. m.
During July and August Clerk's Office will close at 2 p. m., and on Saturdays at 12 m.

CITY COURT OF THE CITY OF NEW YORK.

No. 32 Chambers street, Brownstone Building City Hall Park, from 10 a. m. to 4 p. m.
Part I.
Part II.
Part III.
Part IV.
Part V.

Part VI.
Part VII.
Part VIII.
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; Francis B. Delehanty, Joseph I. Green, Alexander Finelite, Thomas P. Donnelly, John V. McAvoy, Peter Schmuck, Richard T. Lynch, Edward B. La Petra, Richard H. Smith, Justices. Thomas F. Smith, Clerk.
Telephone, 122 Cortlandt.

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—William E. Wyatt, Willard H. Olmsted, Joseph M. Deuel, Lorenz Zeller, John B. Mayo, Franklin Chase Hoyt, William M. Fuller, Clerk.
Clerk's Office open from 9 a. m. to 4 p. m.
Telephone, 2092 Franklin, Clerk's office.
Telephone, 601 Franklin, Justices' chambers.
Second Division—Trial Days—No. 171 Atlantic avenue, Brooklyn, Mondays, Thursdays and Fridays at 10 o'clock; Town Hall, Jamaica, Borough of Queens, Tuesdays at 10 o'clock; Borough Hall, St. George, Borough of Richmond, Wednesdays at 10 o'clock.
Justices—Howard J. Forker, John Fleming, Morgan M. L. Ryan, Robert J. Wilkin, George J. O'Keefe, James J. McInerney, Joseph L. Kerrigan, Clerk.
Clerk's Office, No. 171 Atlantic avenue, Borough of Brooklyn, open from 9 a. m. to 5 p. m.
Telephone, 4280 Main.

CHILDREN'S COURT.

First Division—No. 66 Third avenue, Manhattan.
Ernest K. Coulter, Clerk.
Office hours 9 a. m. to 4 p. m.
Telephone, 1832 Stuyvesant.
Second Division—No. 102 Court street, Brooklyn.
William F. Delaney, Clerk.
Telephone, 627 Main.
Clerk's office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.

CITY MAGISTRATES' COURT.**First Division.**

Court open from 9 a. m. to 4 p. m.
City Magistrates—Robert C. Cornell, Leroy B. Crane, Peter T. Barlow, Matthew P. Breen, Joseph F. Moss, Henry Steinert, Daniel E. Finn, Frederick B. House, Charles N. Harris, Frederic Kernochan, Arthur C. Butts, Joseph E. Corrigan, Moses Herrman, Paul Krotel, Keyran J. O'Connor, Henry W. Hert.
Philip Bloch, Secretary, One Hundred and Twenty-first street and Sylvan place.
Telephone, 225 Harlem.
First District—Criminal Courts Building.
Second District—Jefferson Market.
Third District—No. 69 Essex street.
Fourth District—No. 151 East Fifty-seventh street.
Fifth District—One Hundred and Twenty-first street, southeastern corner of Sylvan place.
Sixth District—One Hundred and Sixty-first street and Brook avenue.
Seventh District—No. 314 West Fifty-fourth street.
Eighth District—Main street, Westchester.
Ninth District (Night Court)—125 Sixth Avenue.

Second Division.**Borough of Brooklyn.**

City Magistrates—Edward J. Dooley, James G. Tighe, John Naumer, E. G. Higginbotham, Frank E. O'Reilly, A. V. B. Voorhes, Jr., Alexander H. Gelsmar, John P. Hyman, Howard P. Nash.
President of the Board, Edward J. Dooley, No. 233 Clermont avenue.
Secretary to the Board, John E. Dowdell.
Myrtle and Vanderbilt avenues, and No. 648 Halsey street.

Courts.

First District—No. 318 Adams street.
Second District—Court and Butler streets.
Third District—Myrtle and Vanderbilt avenues.
Fourth District—No. 186 Bedford avenue.
Fifth District—No. 249 Manhattan avenue.
Sixth District—No. 205 Gates avenue.
Seventh District—No. 31 Snider avenue (Flatbush).
Eighth District—West Eighth street (Coney Island).
Ninth District—Fifth avenue and Twenty-third street.
Tenth District—No. 133 New Jersey avenue.

Borough of Queens.

City Magistrates—Matthew J. Smith, Joseph Fitch, Maurice E. Connolly, Eugene C. Gilroy.

Courts.

First District—St. Mary's Lyceum, Long Island City.
Second District—Town Hall, Flushing, L. I.
Third District—Central avenue, Far Rockaway, L. I.

Borough of Richmond.

City Magistrates—Joseph B. Handy, Nathaniel Marsh.

Courts.

First District—Lafayette place, New Brighton, Staten Island.
Second District—Village Hall, Stapleton, Staten Island.

MUNICIPAL COURTS.**Borough of Manhattan.**

First District—The First District embraces the territory bounded on the south and west by the southerly and westerly boundaries of the said borough, on the north by the centre line of Fourteenth street and the centre line of Fifth street from the Bowery to Second avenue, on the east by the centre lines of Fourth avenue from Fourteenth street to Fifth street, Second avenue, Chrystie street, Division street and Catharine street.
Wauhope Lynn, William F. Moore, John Hoyer, Justices.
Thomas O'Connell, Clerk.
Location of Court—Merchants' Association Building, Nos. 54-60 Lafayette street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Additional Parts are held at southwest corner of Sixth avenue and Tenth street and at No. 128 Prince street.
Telephone, 6030 Franklin.

Second District—The Second District embraces the territory bounded on the south by the centre line of Fifth street from the Bowery to Second avenue and on the south and east by the southerly and easterly boundaries of the said borough, on the north by the centre line of East Fourteenth street, on the west by the centre lines of Fourth avenue

from Fourteenth street to Fifth street, Second avenue, Chrystie street, Division street and Catharine street.
Benjamin Hoffman, Leon Sanders, Thomas P. Dinnean, Leonard A. Smith, Justices.
James J. Devlin, Clerk.
Location of Court—Nos. 264 and 266 Madison street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.
Telephone, 4300 Orchard.

Third District—The Third District embraces the territory bounded on the south by the centre line of Fourteenth street, on the east by the centre line of Seventh avenue from Fourteenth street to Fifth-ninth street and by the centre line of Central Park West from Fifty-ninth street to Sixty-fifth street, on the north by the centre line of Sixty-fifth street and the centre line of Fifty-ninth street from Seventh to Eighth avenue, on the west by the westerly boundary of the said borough.
Thomas E. Murray, Thomas P. Noonan, Justices.
Michael Skelly, Clerk.
Location of Court—No. 314 West Fifty-fourth street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone number, 5450 Columbus.

Fourth District—The Fourth District embraces the territory bounded on the south by the centre line of East Fourteenth street, on the west by the centre line of Lexington avenue and by the centre line of Irving place, including its projection through Gramercy Park, on the north by the centre line of Fifty-ninth street, on the east by the easterly line of said borough, excluding, however, any portion of Blackwell's Island.
Michael P. Blake, William J. Boyhan, Justices.
Abram Bernard, Clerk.
Location of Court—Part I. and Part II., No. 121 East Fifty-seventh street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.
Telephone, 3860 Plaza.

Fifth District—The Fifth District embraces the territory bounded on the south by the centre line of Sixty-fifth street, on the east by the centre line of Central Park West, on the north by the centre line of One Hundred and Tenth street, on the west by the westerly boundary of said borough.
Alfred P. W. Seaman, William Young, Frederick Spiegelberg, Justices.
John H. Servis, Clerk.
Location of Court—Southwest corner of Broadway and Ninety-sixth street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.
Telephone, 4006 Riverside.

Sixth District—The Sixth District embraces the territory bounded on the south by the centre line of Fifth-ninth street and by the centre line of Ninety-sixth street from Lexington avenue to Fifth avenue, on the west by the centre line of Lexington avenue, on the north by the centre line of Ninety-sixth street and the centre line of Fifth avenue from Ninety-sixth street to One Hundred and Tenth street, on the north by the centre line of One Hundred and Tenth street, on the east by the easterly boundary of said borough, including, however, any portion of Blackwell's Island and excluding any portion of Ward's Island.
Jacob Marks, Solomon M. Hoffman, Justices.
Edward A. McQuade, Clerk.
Location of Court—Northwest corner of Third avenue and Eighty-third street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 4343 Lenox.

Seventh District—The Seventh District embraces the territory bounded on the south by the centre line of One Hundred and Tenth street, on the east by the centre line of Fifth avenue, on the north and east by the northerly and easterly terminus of Fifth avenue, following in a northerly direction the course of the Harlem river, on a line continuous with the easterly boundary of said borough, on the north and west by the northerly and westerly boundaries of said borough.
Philip J. Sinnott, David L. Wein, John R. Davies, Justices.
Herman B. Wilson, Clerk.
Location of Court—No. 72 Manhattan street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.

Eighth District—The Eighth District embraces the territory bounded on the south by the centre line of One Hundred and Tenth street, on the east by the centre line of Fifth avenue, on the north and east by the northerly and easterly boundaries of said borough, including Randall's Island and the whole of Ward's Island.
Leonard Prince, John I. Drayner, Justices.
William I. Kennedy, Clerk.
Location of Court—Seventh place and One Hundred and Twenty-first street, near Third avenue. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.
Telephone, 3950 Harlem.

Ninth District—The Ninth District embraces the territory bounded on the south by the centre line of Fourteenth street and by the centre line of Fifth-ninth street from the centre line of Seventh avenue to the centre line of Central Park West, on the east by the centre line of Lexington avenue and by the centre line of Irving place, including its projection through Gramercy Park, and by the centre line of Fifth avenue from the centre line of Ninety-sixth street to the centre line of One Hundred and Tenth street, on the north by the centre line of Ninety-sixth street from the centre line of Lexington avenue to the centre line of Fifth avenue and by One Hundred and Tenth street from Fifth avenue to Central Park West, on the west by the centre line of Seventh avenue and Central Park West.
Edgar J. Lauer, Frederick De Witt Wells, Frank D. Storges, William C. Wilson, Justices.
William J. Chamberlain, Clerk.
Location of Court—Southwest corner of Madison avenue and Fifth-ninth street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 3873 Plaza.

Borough of the Bronx.

First District—All that part of the Twenty-fourth Ward which was lately annexed to the City and County of New York by chapter 914 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, No. 1400 Williamsbridge road, Westchester Village. Court open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m. Trial of causes, Tuesday and Friday of each week.
Peter A. Sheil, Justice.
Stephen Collins, Clerk.
Office hours from 9 a. m. to 4 p. m.; Saturdays closing at 12 m.
Telephone, 457 Westchester.

Second District—Twenty-third and Twenty-fourth Wards, except the territory described in chapter 914 of the Laws of 1895. Court room, southeast corner of Washington avenue and One Hundred and Sixty-second street. Office hours, from 9 a. m. to 4 p. m. Court opens at 9 a. m., Sundays and legal holidays excepted.
John M. Tierney, Justice. Thomas A. Maher, Clerk.
Telephone, 3043 Melrose.

Borough of Brooklyn.

First District—Comprising First, Second, Third, Fourth, Fifth, Sixth, Tenth and Twelfth Wards and that portion of the Eleventh Ward beginning at the intersection of the centre lines of Hudson and Myrtle avenues, thence along the centre line of Myrtle avenue to North Portland avenue, thence along the centre line of North Portland avenue to Flushing avenue, thence along the centre line of Flushing avenue to Navy street, thence along the centre line of Navy street to Johnson street, thence along the centre line of Johnson street to Hudson avenue, and thence along the centre line of Hudson avenue to the point of beginning, of the Borough of Brooklyn. Court-house, northwest corner State and Court streets. Parts I and II.

Eugene Conran, Justice. Edward Moran, Clerk. Clerk's Office open from 9 a. m. to 4 p. m., Sundays and legal holidays excepted.

Second District—Seventh Ward and that portion of the Twenty-first and Twenty-third Wards west of the centre line of Stuyvesant avenue and the centre line of Schenectady avenue, also that portion of the Twentieth Ward beginning at the intersection of the centre lines of North Portland and Myrtle avenues, thence along the centre line of Myrtle avenue to Waverly avenue, thence along the centre line of Waverly avenue to Park avenue, thence along the centre line of Park avenue to Washington avenue, thence along the centre line of Washington avenue to Flushing avenue, thence along the centre line of Flushing avenue to North Portland avenue, and thence along the centre line of North Portland avenue to the point of beginning.

Court-room, No. 495 Gates avenue.

John K. Farrar, George Pfeiffer, Justices. Franklin B. Van Wart, Clerk.

Clerk's Office open from 8.45 a. m. to 4 p. m., Sundays and legal holidays excepted.

Telephone, 504 Bedford.

Third District—Embraces the Thirteenth, Fourteenth, Fifteenth, Sixteenth, Seventeenth, Eighteenth and Nineteenth Wards, and that portion of the Twenty-seventh Ward lying northwest of the centre line of Starr street between the boundary line of Queens County and the centre line of Central avenue, and northwest of the centre line of Suydam street between the centre lines of Central and Bushwick avenues, and northwest of the centre line of Wiloughby avenue between the centre lines of Bushwick avenue and Broadway. Court-house, Nos. 6 and 8 Lee avenue, Brooklyn.

Philip D. Meagher and William J. Bogenschutz, Justices. John W. Carpenter, Clerk.

Clerk's Office open from 9 a. m. to 4 p. m., Sundays and legal holidays excepted.

Court opens at 9 a. m.

Telephone, 995 Williamsburg.

Fourth District—Embraces the Twenty-fourth and Twenty-fifth Wards, that portion of the Twenty-first and Twenty-third Wards lying east of the centre line of Stuyvesant avenue and east of the centre line of Schenectady avenue, and that portion of the Twenty-seventh Ward lying southeast of the centre line of Starr street between the boundary line of Queens and the centre line of Suydam street, and southeast of the centre line of Central and Bushwick avenues, and southeast of the centre line of Wiloughby avenue between the centre lines of Bushwick avenue and Broadway.

Court-room, No. 14 Howard avenue.

Jacob S. Strahl, Justice. Edward H. Taylor, Clerk.

Clerk's Office open from 9 a. m. to 4 p. m., Sundays and legal holidays excepted.

Fifth District—Contains the Eighth, Thirtieth and Thirty-first Wards, and so much of the Twenty-second Ward as lies south of Prospect avenue. Court-house, northwest corner of Fifty-third street and Third avenue (No. 520 Third avenue).

Cornelius Ferguson, Justice. Jeremiah J. O'Leary, Clerk.

Clerk's Office open from 9 a. m. to 4 p. m., Sundays and legal holidays excepted.

Telephone, 407 Bay Ridge.

Sixth District—The Sixth District embraces the Ninth and Twenty-ninth Wards and that portion of the Twenty-second Ward north of the centre line of Prospect avenue, also that portion of the Eleventh and Twentieth Wards beginning at the intersection of the centre lines of Bridge and Fulton streets, thence along the centre line of Fulton street to Flatbush avenue, thence along the centre line of Flatbush avenue to Atlantic avenue, thence along the centre line of Atlantic avenue to Washington avenue, thence along the centre line of Washington avenue to Park avenue, thence along the centre line of Park avenue to Waverly avenue, thence along the centre line of Waverly avenue to Myrtle avenue, thence along the centre line of Myrtle avenue to Hudson avenue, thence along the centre line of Hudson avenue to Johnson street, thence along the centre line of Johnson street to Bridge street, and thence along the centre line of Bridge street to the point of beginning.

Luden S. Bayliss and George Fielder, Justices. William K. Fagan, Clerk.

Court-house, No. 611 Fulton street.

Telephone, 6155 Main.

Seventh District—The Seventh District embraces the Twenty-sixth, Twenty-eighth and Thirty-second Wards.

Alexander S. Rosenthal and Edward A. Richards, Justices. Samuel F. Brothers, Clerk.

Court-house, corner Pennsylvania avenue and Fulton street (No. 31 Pennsylvania avenue).

Clerk's Office open from 8.45 a. m. to 4 p. m., Saturdays, 9 a. m. to 12 m. Trial days, Tuesdays, Wednesdays, Thursdays and Fridays.

During July and August, 8.45 a. m. to 2 p. m.

Jury days, Tuesdays and Fridays.

Clerk's Telephone, 904 East New York.

Court Telephone, 905 East New York.

Borough of Queens.

First District—Embraces the territory bounded by and within the canal, Raripye avenue, Jackson avenue, Old Bowers Bay road, Bowers Bay, East river and Newtown creek. Court-room, St. Mary's Lyceum, Nos. 115 and 117 Fifth street, Long Island City.

Clerk's Office open from 9 a. m. to 4 p. m., each day, excepting Saturdays, closing at 12 m. Trial days, Mondays, Wednesdays and Fridays. All other business transacted on Tuesdays and Thursdays.

Thomas C. Kadien, Justice. John F. Cassidy, Clerk.

Telephone, 2376 Greenpoint.

Second District—Embraces the territory bounded by and within Maspeth avenue, Maurice avenue, Calamus road, Long Island Railroad, Trotting Course lane, Metropolitan avenue, boundary line between the second and fourth wards, boundary line between the second and third wards, Flushing creek, Ireland Mill road, Lawrence avenue, Bradford avenue, Main street, Lincoln street, Union street, Broadway, Parsons avenue, Lincoln street, Percy street, Sanford avenue, Murray lane, Bayside avenue, Little Neck bay, boundary line between Queens and Nassau counties, Rockaway road, Morris avenue, Atlantic avenue, Shaw avenue, Jamaica avenue and Vandever avenue. Court-house, Town Hall, northeast corner of Fulton street and Flushing avenue, Jamaica.

James P. McLaughlin, Justice. George W. Damon, Clerk.

Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.

Court held on Mondays, Wednesdays and Fridays at 9 a. m.

Telephone, 189 Jamaica.

Third District—Embraces the territory bounded by and within Maspeth avenue, Maurice avenue, Calamus road, Long Island Railroad, Trotting Course lane, Metropolitan avenue, boundary line between the second and fourth wards, Vandever avenue, Jamaica avenue, Shaw avenue, Atlantic avenue, Morris avenue, Rockaway road, boundary line between Queens and Nassau counties, Atlantic Ocean, Rockaway Inlet, boundary line between Queens and Kings counties and Newtown creek. Alfred Denton, Justice. John H. Nuhn, Clerk. 1908 and 1910 Myrtle avenue, Glendale. Telephone, 2352 Bushwick.

Clerk's Office open from 9 a. m. to 4 p. m. Trial days, Tuesdays and Thursdays (Fridays for jury trials only), at 9 a. m.

Fourth District—Embraces the territory bounded by and within the boundary line between the second and fourth wards, the boundary line between the second and third wards, Flushing creek, Ireland Mill road, Lawrence avenue, Bradford avenue, Main street, Lincoln street, Union street, Broadway, Parsons avenue, Lincoln street, Percy street, Sanford avenue, Murray lane, Bayside avenue, Little Neck bay, boundary line between Queens and Nassau counties, Rockaway road, Morris avenue, Atlantic avenue, Shaw avenue, Jamaica avenue and Vandever avenue. Court-house, Town Hall, northeast corner of Fulton street and Flushing avenue, Jamaica.

James P. McLaughlin, Justice. George W. Damon, Clerk.

Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.

Court held on Mondays, Wednesdays and Fridays at 9 a. m.

Telephone, 189 Jamaica.

Borough of Richmond.

First District—First and Third Wards (Towns of Castleton and Northfield). Court-room, former Village Hall, Lafayette avenue and Second street, New Brighton.

Thomas C. Brown, Justice. Thomas E. Cremins, Clerk.

Clerk's Office open from 8.45 a. m. to 4 p. m.

Telephone, 503 Tompkinsville.

Second District—Second, Fourth and Fifth Wards (Towns of Middletown, Southfield and Westfield). Court-room, former Edgewater Village Hall, Stapleton.

Arnold J. B. Wedemeyer, Justice. William Wedemeyer, Clerk.

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

Court opens at 9 a. m. Calendar called at 10 a. m.

Court continued until close of business. Trial days Mondays, Wednesdays and Fridays.

Telephone, 313 Tompkinsville.

OFFICIAL BOROUGH PAPERS.**BOROUGH OF THE BRONX.**

"The Bronx Star," "North Side News," "Bronx Independent."

BOROUGH OF RICHMOND.

"Staten Island World," "The Staten Islander."

BOROUGH OF QUEENS.

"Long Island Star" (First and Second Wards), "Flushing Evening Journal" (Third Ward), "Long Island Farmer" (Fourth Ward), "Rockaway News" (Fifth Ward).

BOROUGH OF BROOKLYN.

"Brooklyn Eagle," "Brooklyn Times," "Brooklyn Citizen," "Brooklyn Standard-Union," "Brooklyn Free Press."

BOROUGH OF MANHATTAN.

"Real Estate Record and Guide" (Harlem District), "Manhattan and Bronx Advocate" (Washington Heights, Morningside Heights and Harlem Districts).

Designated by Board of City Record June 19, 1906. Amended June 20, 1906; September 30, 1907; February 24, 1908; March 5 and 16, 1908, and March 16, 1909.

BOARD MEETINGS.**Board of Aldermen.**

The Board of Aldermen meets in the Aldermanic Chamber, City Hall, every Tuesday, at 1.30 o'clock p. m.

P. J. SCULLY,

City Clerk and Clerk to the Board of Aldermen.

Board of Estimate and Apportionment.

The Board of Estimate and Apportionment meets in the Old Council Chamber (Room 16), City Hall, every Friday, at 10.30 o'clock a. m.

JOSEPH HAAG,

Secretary.

Commissioners of Sinking Fund.

The Commissioners of the Sinking Fund meet in the Old Council Chamber (Room 16), City Hall, at call of the Mayor.

HENRY J. WALSH,

Deputy Chamberlain, Secretary.

Board of Revision of Assessments.

The Board of Revision of Assessments meets in the Old Council Chamber (Room 16), City Hall, every Thursday at 11 a. m., upon notice of the Chief Clerk.

HENRY J. STORRS,

Chief Clerk.

Board of City Record.

The Board of City Record meets in the Old Council Chamber (Room 16), City Hall, at call of the Mayor.

PATRICK J. TRACY,

Supervisor, Secretary.

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 219, 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, July 27, 1909.

WILLIAM E. STILLINGS,

GEORGE C. NORTON,

LEWIS A. ABRAMS,

Commissioners.

LANOMT McLOUGHLIN, Clerk.

POLICE DEPARTMENT.

PUBLIC NOTICE IS HEREBY GIVEN that the one hundred and sixteenth public auction sale, consisting of UNCLAIMED AND CONDEMNED POLICE DEPARTMENT PROPERTY, will be held at the foot of East One Hundred and Twentieth street on

WEDNESDAY, MARCH 16, 1910,

at 10 a. m.:
Lot No. 1, one metal lifeboat.
Lot No. 2, one 12-foot skiff.
Lot No. 3, one 10-foot skiff.
Lot No. 4, one 18-foot skiff.
Lot No. 5, one 8-foot skiff.
Lot No. 6, one 10-foot skiff.
Lot No. 7, one 12-foot skiff.
Lot No. 8, one 14-foot skiff.
Lot No. 9, one 12-foot skiff.
Lot No. 10, one 18-foot skiff.
Lot No. 11, one 12-foot skiff.
Lot No. 12, one 14-foot skiff.
Lot No. 13, one 12-foot skiff.
Lot No. 14, one 15-foot metal boat.
Lot No. 15, one 15-foot skiff.
Lot No. 16, one 20-foot skiff.
Lot No. 17, one 14-foot skiff.
Lot No. 18, one 14-foot skiff.
Lot No. 19, one 15-foot skiff.
Lot No. 20, one 12-foot skiff.
Lot No. 21, one 18-foot boat.
Lot No. 22, one 14-foot launch, with Palmer engine.

Lot No. 23, one 18-foot Police rowboat.
Lot No. 24, fifty-eight empty oil barrels.
All property can be seen at the foot of East One Hundred and Twentieth street.
Terms strictly cash.
No checks accepted.
No goods warranted.
Goods must be removed at once.
WM. F. BAKER, Commissioner.
m3,16

POLICE DEPARTMENT—CITY OF NEW YORK.

OWNERS WANTED BY THE PROPERTY Clerk of the Police Department of The City of New York, No. 209 Mulberry street, Room No. 9, for the following property, now in his custody, without claimants: Boats, rope, iron, lead, male and female clothing, boots, shoes, wine, blankets, diamonds, canned goods, liquors, etc.; also small amount of money taken from prisoners and found by Patrolmen of this Department.

WILLIAM F. BAKER,

Police Commissioner.

POLICE DEPARTMENT—CITY OF NEW YORK,

OWNERS WANTED BY THE PROPERTY Clerk of the Police Department of The City of New York, Office, No. 209 State street, Borough of Brooklyn—for the following property, now in his custody, without claimants: Boats, rope, iron, lead, male and female clothing, boots, shoes, wine, blankets, diamonds, canned goods, liquors, etc.; also small amount of money taken from prisoners and found by Patrolmen of this Department.

WILLIAM F. BAKER,

Police Commissioner.

REGISTER, KINGS COUNTY.

OFFICE OF THE REGISTER, KINGS COUNTY, REGISTER'S PRIVATE OFFICE, HALL OF RECORDS, BOROUGHS OF BROOKLYN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Register, Kings County, at the above office until 12 o'clock m. on

WEDNESDAY, MARCH 9, 1910,

FOR FURNISHING AND DELIVERING TWO HUNDRED AND FIFTY (250) COPIES OF THE LAND MAP OF THE COUNTY OF KINGS; EACH COPY TO BE BOUND IN BOOK FORM, CONSISTING OF ONE CAPTION PAGE, TWO COLORED INDEX PAGES AND FIFTY-SIX MAP PAGES; QUALITY AND SIZE TO BE THE SAME AS SAMPLE AT THE REGISTER'S OFFICE.

The time allowed for the completion of the work and full performance of the contract is on or before December 1, 1910.

The amount of security required will be Three Thousand Dollars (\$3,000).

The bidder will state the price of each item or article contained in the specifications or schedules hereon contained or hereto annexed, per map, 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.

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 Register, Kings County, Hall of Records, Brooklyn.

JAMES S. REGAN, Deputy Register.

Dated February 23, 1910.

f24,m9

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF HEALTH.

DEPARTMENT OF HEALTH, CORNER OF FIFTY-FIFTH STREET AND SIXTH AVENUE, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Board of Health of the Department of Health in the office of the Secretary, Room 46, until 10 o'clock a. m. on

WEDNESDAY, MARCH 16, 1910,

No. 1. FOR FURNISHING, SETTING AND SHARPENING HORSESHOES, AND FURNISHING AND SETTING PADS, REQUIRED BY THE HORSES OF THE DEPARTMENT OF HEALTH, CONTAINED IN ITS SEVERAL STABLES IN THE VARIOUS BOROUGH OF THE CITY OF NEW YORK, DURING THE YEAR 1910.

The units for estimates are "per shoe" and "per pad."

The time for the delivery of the supplies and the performance of the contract is during the year 1910.

The amount of security required is fifty per cent. (50%) of the amount of the bid.

Bids will be compared and the contract awarded, unless all bids be rejected, to the lowest bidder for each class.

No. 2. FOR FURNISHING, SETTING AND SHARPENING HORSESHOES, AND FURNISHING AND SETTING PADS, REQUIRED BY THE HORSES OF THE DEPARTMENT OF HEALTH, CONTAINED IN ITS SEVERAL STABLES IN THE VARIOUS BOROUGH OF THE CITY OF NEW YORK, DURING THE YEAR 1910.

The unit for estimates is "per horse per month."

The time for the delivery of the supplies and the performance of the contract is during the year 1910.

The amount of security required is fifty per cent. (50%) of the amount of the bid.

Bids will be compared and the contract awarded, unless all bids be rejected, to the lowest bidder for each item.

Bidders are required to submit estimates for either or both of the above proposed contracts.

Awards will be made to one or both, at the discretion of the Board of Health.

Blank forms and further information may be obtained at the office of the Chief Clerk of the Department of Health, southwest corner of Fifty-fifth street and Sixth avenue, Borough of Manhattan.

ERNEST J. LEDERLE, Secy.

MAH H. DOTY, M. D.,

WILLIAM F. BAKER,

Board of Health.

Dated March 5, 1910.

m5,16

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF PUBLIC CHARITIES.

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 2.30 o'clock p. m. on

MONDAY, MARCH 14, 1910.

FOR FURNISHING AND DELIVERING

No. 1. HORSES.

No. 2. SEEDS, FERTILIZERS AND FARMING IMPLEMENTS.

No. 3. LUMBER, PAINTS, OILS, GLASS, BUILDING MATERIAL, HARDWARE, WOODENWARE AND OTHER MISCELLANEOUS SUPPLIES.

No. 4. DRY GOODS, NOTIONS, RUBBER GOODS, PLATED WARE, CORDAGE, HARDWARE, CROCKERY, GLASSWARE, WOODENWARE AND BACON.

The time for the completion of the contract is during the year 1910.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules hereon contained or hereto annexed, per 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.

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 Department, foot of East Twenty-sixth street, Borough of Manhattan.

MICHAEL J. DRIMMOND, Commissioner.

The City of New York, March 4, 1910.

m2,14

See General Instructions to Bidders on the last page, last column, of the "City Record."

MUNICIPAL CIVIL SERVICE COMMISSION.

MUNICIPAL CIVIL SERVICE COMMISSION, No. 299 Broadway, New York, March 4, 1910.

PUBLIC NOTICE IS HEREBY GIVEN that applications will be received from

the Borough of Manhattan, City of New York, for the position of

TEACHER.

Applications will be received by the Commission, by mail or otherwise, after 5 p. m. on March 15 will be accepted.

The examination will be held on Thursday, April 14, 1910, at 10 a. m.

The subjects and weights of the examination are as follows:

Duties 9

Experience 4

The percentage required is 75 on duties and 75 on total.

Candidates should be competent to teach the elementary subjects and should have had experience in teaching and handling boys 15 years of age and under.

There is one vacancy in the Brooklyn District Training School for Boys.

Salary, \$5.00 per annum.

Application blanks can be obtained at No. 299 Broadway, Room 1119.

MUNICIPAL CIVIL SERVICE COMMISSION, No. 299 BROADWAY, NEW YORK, March 3, 1910.

PUBLIC NOTICE IS HEREBY GIVEN that applications will be received from

THURSDAY, MARCH 3, UNTIL 5 P. M. THURSDAY, MARCH 17, 1910,

for the position of

MATE.
(No application received by the Commission, by mail or otherwise, after 5 p. m. on March 17 will be accepted.)

The examination will be held on Tuesday, April 12, 1910, at 10 a. m.

The subjects and weights of the examination are as follows:

Duties..... 2
Experience (including the production of a United States license)..... 8

The percentage required is 70 on duties and 70 on all.

There is one vacancy in the Department of Correction.

Salary, \$300 per annum.
Minimum age, 21 years.
Application blanks can be obtained at No. 299 Broadway, Room 1119.

F. A. SPENCER, Secretary.

m3,17

MUNICIPAL CIVIL SERVICE COMMISSION, No. 299 BROADWAY, NEW YORK, February 21, 1910.

PUBLIC NOTICE IS HEREBY GIVEN that applications will be received from

MONDAY, FEBRUARY 21, UNTIL 4 P. M. TUESDAY, MARCH 8, 1910,

for the position of

LABORATORY ASSISTANT.
(No application received by the Commission, by mail or otherwise, after 4 p. m. on March 8 will be accepted.)

The examination will be held on Thursday, March 31, 1910, at 10 a. m.

The subjects and weights of the examination are as follows:

Special..... 8
Arithmetic..... 2

The percentage required is 70 on the special paper and 70 on all.

Candidates should have some acquaintance with the routine work of laboratories and knowledge of the preservation and care of slides, etc.

A number of questions will be put which must be answered by all candidates. In addition, candidates will be required to answer questions referring to one of the following:

1. Chemical Laboratory.
2. Vaccine Laboratory.
3. Hospital Laboratory.
4. Diagnostic Laboratory.

Vacancies, seven.
Salary, \$600 to \$900 per annum.
Minimum age, 18 years.

Application blanks can be obtained at No. 299 Broadway, Room 1119.

F. A. SPENCER, Secretary.

f21,m8

MUNICIPAL CIVIL SERVICE COMMISSION, No. 299 BROADWAY, NEW YORK, February 7, 1910.

PUBLIC NOTICE IS HEREBY GIVEN that applications will be received from

MONDAY, FEBRUARY 7, 1910, UNTIL FURTHER NOTICE,

for the position of

PATROLMAN, POLICE DEPARTMENT.

The subjects and weights are as follows:

Physical development and strength..... 50
Mental test..... 50

The subjects and weights of the mental test are as follows:

Memory test..... 2
Government..... 3
Localities..... 1
Arithmetic..... 2

Seventy per cent. will be required on the mental examination.

Seventy per cent. will be required on strength.

Applications will not be received from persons who are less than twenty-three (23) years of age on the day of filing, or who are more than thirty (30) years of age.

Applicants will be required to submit with their applications a transcript of the records of the Bureau of Vital Statistics, showing the date of birth, or in lieu thereof, an authenticated transcript from the records of the church in which they were baptized.

All foreign-born applicants will be required to submit evidence of citizenship; naturalization papers should be attached to application.

Applicants will be duly notified of the dates of the physical and mental examinations.

The requirement that every application shall have the certificates of four reputable citizens, whose residences or places of business are within the City of New York, is waived for applicants for this examination whose previous occupation or employment has been wholly or in part outside the City of New York, and the said certificates will be accepted from persons resident or engaged in business elsewhere.

Application blanks can be obtained at No. 299 Broadway, Room 1119.

F. A. SPENCER, Secretary.

f7

DEPARTMENT OF FINANCE.

Interest on City Bonds and Stock.

INTEREST ON CITY BONDS AND STOCK.

THE INTEREST DUE ON APRIL 1, 1910, on the Registered Bonds and Stocks of the City of New York will be paid on that day by the Comptroller, at his office in the Stewart Building, corner of Broadway and Chambers street (Room 85).

The Transfer Books thereof will be closed from March 15 to April 1, 1910.

The interest due on April 1, 1910, on the Coupon Bonds and Stock of the former City of New York will be paid on that day by the Guaranty Trust Company, Nos. 28 and 30 Nassau street.

The interest due on April 1, 1910, on Coupon Bonds of other corporations now included in The City of New York will be paid on that day at the office of the Comptroller.

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance, Comptroller's Office, March 1, 1910.

m2,21

Notice of Sale.

NOTICE OF SALE.

DEPARTMENT OF FINANCE, BUREAU FOR THE COLLECTION OF ASSESSMENTS AND ARREARS, COLLECTOR'S OFFICE, No. 280 BROADWAY, MANHATTAN.

NOTICE OF CONTINUATION OF MANHATTAN TAX SALE.

THE SALE OF THE LIENS FOR UNPAID taxes, assessments and water rents for the Borough of Manhattan, as to liens remaining unpaid at the termination of sales of June 7, 10, 12, July 1, 15, August 19, September 20, October 14, November 11, December 2, 9, 23, 27 and 30, 1909, January 6, 27, February 3, 10, 17, 24, and March 3, 1910, has been continued to

THURSDAY, MARCH 17, 1910,

at 10 a. m., pursuant to section 1028 of the Greater New York Charter, and will be continued at that time at the Aldermanic Chamber, in the City Hall, as heretofore.

DANIEL MOYNAHAN,
Collector of Assessments and Arrears.
Dated March 3, 1910.

m4,17

Sureties on Contracts.

UNTIL FURTHER NOTICE SURETY COMPANIES will be accepted as sufficient upon the following contracts to the amounts named:

Supplies of Any Description, Including Gas and Electricity.

One company on a bond up to \$50,000.
When such company is authorized to write that amount as per letter of Comptroller to the surety companies, dated September 16, 1907.

Construction.

One company on a bond up to \$25,000.
Including regulating, grading, paving, sewers, maintenance, dredging, construction of parks, parkways, docks, buildings, bridges, tunnels, aqueducts, repairs, heating, ventilating, plumbing, etc., etc.

When such company is authorized to write that amount as per letter of Comptroller to the surety companies, dated September 16, 1907.

Asphalt, Asphalt Block and Wood Block Pavements.

Two companies will be required on any and every bond up to amount authorized by letter of Comptroller to the surety companies, dated September 16, 1907.

Dated June 19, 1909.

H. A. METZ, Comptroller.

Corporation Sales.

CORPORATION SALE OF BUILDINGS AND APPURTENANCES THEREON ON CITY REAL ESTATE BY SEALED BIDS.

AT THE REQUEST OF THE PRESIDENT of the Borough of Queens, public notice is hereby given that the Commissioners of the Sinking Fund, by virtue of the powers vested in them by law, will offer for sale by sealed bids all the buildings, parts of buildings, etc., now standing upon property owned by The City of New York, acquired by it for street opening purposes in the

Borough of Queens.

Being all the buildings, parts of buildings, etc., situated on the land lying within the lines of Blocker street, between the northern line of Grand View avenue and the southern line of Butler street, in the Second Ward of the Borough of Queens, all of which are more particularly described on a certain map on file in the office of the Collector of City Revenue, Department of Finance, No. 280 Broadway, Room 141, Borough of Manhattan.

Pursuant to a resolution of the Commissioners of the Sinking Fund, adopted at a meeting held February 19, 1910, the sale by sealed bids of the above described buildings and appurtenances thereto will be held by direction of the Comptroller on

THURSDAY, MARCH 17, 1910,

at 11 a. m., in lots and parcels and in manner and form as follows:

Parcel No. 1. Two two-story frame houses, Nos. 259 and 261 Grand View avenue.

Parcel No. 2. Part of one and one-half story frame barn east of and in the rear of Parcel No. 1. Cut 31.38 feet on the west side by 30.12 feet on the north end by 16.44 feet on the east side.

Parcel No. 3. Part of two-story frame shed at Butler street and Amory avenue. Cut 28.20 feet on the south side by 18.30 feet on the east end by 40 feet on the north side.

Parcel No. 4. Part of two and one-half story frame house about 40 feet southeast of Parcel No. 3. Cut 39.29 feet on the west side by 20.00 feet on the north end by 17.51 feet on the east side.

Parcel No. 5. Part of one and one-half story frame shed about 15 feet northeast of Parcel No. 4. Cut 13.04 feet on the south side by 20.22 feet on the west end by 34.41 feet on the east side by 9.42 feet on the east end.

Sealed bids (blank forms of which may be obtained upon application) will be received by the Comptroller at the office of the Collector of City Revenue, Room 141, No. 280 Broadway, Borough of Manhattan, until 11 a. m. on the 17th day of March, and then publicly opened for the sale for removal of the above described buildings and appurtenances thereto, and the award will be made to the highest bidder within twenty-four hours, or as soon as possible thereafter.

Each parcel must be bid for separately and will be sold in its entirety, as described in above advertisement.

Each and every bid must be accompanied by a deposit of cash or certified check in a sum equal to 25 per cent. of the amount of the bid, except that a minimum deposit of \$50 will be required with all bids, and that a deposit of \$500 will be sufficient to entitle bidders to bid on any or all of the buildings.

Deposits of unsuccessful bidders will be returned within twenty-four hours after successful bidders have paid purchase price in full and given security, and those of successful bidders may be retained for the City of New York by the Comptroller upon the failure of the successful bidder to further comply with the requirements of the terms and conditions of the sale as set forth hereinafter.

Successful bidders will be required to pay the purchase money and deposit the required security within twenty-four hours of the receipt of notification of the acceptance of their bids.

The Comptroller reserves the right to reject any and all bids and to waive any defects or in-

formalities in any bid should it be deemed in the interest of The City of New York to do so.

All bids must state clearly (1) the number or description of the building or buildings bid for, (2) the amount of the bid, (3) the full name and address of the bidder.

All bids must be inclosed in properly sealed envelopes, marked "Proposals to be opened March 17, 1910," and must be delivered, or mailed in time for their delivery, prior to 11 a. m. of that date to the "Collector of City Revenue, Room 141, No. 280 Broadway, New York City," from whom any further particulars regarding the buildings to be disposed of may be obtained.

The buildings will be sold for immediate removal only, subject to the following

TERMS AND CONDITIONS.

The buildings and appurtenances thereto will be sold to the highest bidder, who must pay cash or a certified check drawn to the order of the Collector of the City of New York, and must also give a certified check as security for the faithful performance of the terms and conditions of the sale. Where the amount of the purchase price does not equal or exceed the sum of \$50, the sum of \$50 shall be the amount of the security to be deposited. This security may be paid at any time prior to the expiration of the contract period by the City to the credit of the City, but not later than the expiration of the contract period.

The purchaser shall not lease, occupy, cause or permit the building or buildings, etc., purchased by him to be used or occupied for any purpose other than that of their speedy removal, nor shall he erect any rental or other structure on the land or on the buildings, etc., situated thereon. The breach of either or any of these conditions shall forthwith void the sale and cause immediate forfeiture of the purchase money and the security deposited for the faithful performance of the conditions of the sale. The placing therein or permitting the occupancy of any such building by any tenant, free, for rent or otherwise, excepting the necessary workmen of the workmen engaged in the actual demolition thereof, shall of itself be a breach of the above conditions of sale.

The sale will be as of the condition of the property on date of delivery thereof to the purchaser. The City of New York will not be responsible for any change or loss which may occur in the condition of the buildings, or their appurtenances, between the time of the sale thereof and the time of delivering possession to the purchaser, after being properly vacated of all tenants. The sale and delivery to purchaser will be made as nearly together as the circumstances of vacating the structures of their tenants will permit.

All the material of the buildings, sheds, walls, structures and fences of whatever nature, with their exterior and interior fixtures, appurtenances and foundations of all kinds, except the exterior walls of the buildings and their foundations and the sidewalks and curb in front of said buildings, extending within the described area shall be torn down and removed from the premises. None of the dirt, debris or waste resulting from demolition shall be allowed to remain on the premises, except old mortar or plaster only, which may be left, but not higher at any point than two feet below the curb opposite that point. The exterior walls and their foundations shall be taken down only to a plane whose elevation shall be the level of the curb in front of the building. Where there is to be the elevation of the surrounding ground and the leveling of the curb level. All wells, cesspools, sinks, etc., existing on the property must be filled to the level of the surrounding ground with clean earth.

The purchaser at the sale shall also withdraw and remove all abandoned water pipes and old service mains, and in place thereof cause to be inserted a brass plug in the main water pipe in the street, in compliance with the rules and regulations of the Department of Water Supply, Gas and Electricity, and furnish the Department of Water Supply, Gas and Electricity with a certificate from the Department of Water Supply, Gas and Electricity that this has been performed.

The purchaser at the sale shall also remove all horse sewer connections to the main sewer in the street, and the opening of the main sewer in street shall be properly closed in compliance with the directions of the Bureau of Sewers, Borough of Queens, and furnish the Department of Finance with a certificate from the Bureau of Sewers that the work has been properly performed.

The permit for all opening in the street to be obtained by and at the expense of the purchaser of the building.

Failure to remove said buildings, appurtenances or any part thereof, within thirty days from the day of possession will work forfeiture of security of such buildings, appurtenances, or portions as shall then be left standing, together with all moneys paid by said purchaser on account thereof at the time of the sale, and the bidder's assent to the above conditions being understood, it is hereby implied by the act of bidding, and The City of New York will, without notice to the contractor, cause the same to be removed, and the cost and expense thereof charged against the security above mentioned.

The work of removal must be carried on in every respect in a thorough and workmanlike manner, and must be completed within thirty days from the day of possession, and the contractor shall be held responsible for the safe use of all labor and machinery necessary therefor, and shall place proper and sufficient guards and fences and warning signs by day and night for the prevention of accidents, and will indemnify and save harmless The City of New York, its officers, agents and servants, and each of them, against any and all suits and actions, claims and demands of every kind and description brought against it, then or any of them, and against and from all damages and costs to which it, they or any of them be put by reason of injury to the person or property of another, resulting from negligence or carelessness in the performance of the work, or in guarding the same, or from any improper or defective materials or machinery, implements or appliances used in the removal of said buildings.

Where party walls are found to exist between buildings purchased by different bidders, the materials of said party walls shall be understood to be equally divided between the separate purchasers.

Party walls and fences, when existing against adjacent property not sold, shall not be taken down. All fences, plaster, chimneys, no-see-um hills, etc., on the face of such party walls are to be taken down and removed. The walls shall be made permanently self-supporting, beam-braced, etc., braced up, and the wall pointed and made to exclude wind and rain and present a clean exterior. The roofs of adjacent buildings shall be properly braced and pointed and made watertight where they have been disturbed by the operations of the contractor.

The Comptroller of The City of New York reserves the right on the day of sale to withdraw from sale any of the buildings, parts of buildings and machinery included therein, or to reject any and all bids and is further

Resolved, That, while the said sale is in full compliance of the resolution of the Commissioners of the Sinking Fund, the Comptroller is authorized

to cause the sale to be adjourned and postponed to such date and place as he may deem proper.

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance, Comptroller's Office, February 24, 1910.

m1,17

CORPORATION SALE OF BUILDINGS AND APPURTENANCES THEREON ON CITY REAL ESTATE BY SEALED BIDS.

AT THE REQUEST OF THE COMMISSIONER of Parks for the Borough of The Bronx, public notice is hereby given that the Commissioners of the Sinking Fund, by virtue of the powers vested in them by law, will offer for sale by sealed bids all the buildings, parts of buildings, etc., now standing upon property owned by The City of New York, acquired by it for park purposes, in the

Borough of The Bronx.

Being the buildings, parts of buildings, etc., situated in Pelham Bay Park, known as the Ogden House, and the house at Rodgers Neck, all of which are more particularly described on a certain map filed in the office of the Collector of City Revenue, Department of Finance, Room 141, No. 280 Broadway, New York City.

Pursuant to a resolution of the Commissioners of the Sinking Fund adopted at a meeting held December 15, 1909, the sale by sealed bids of the above described buildings and appurtenances thereto will be held by direction of the Comptroller on

THURSDAY, MARCH 10, 1910,

at 11 a. m., in lots and parcels and in manner and form as follows:

Parcel No. 1—Ogden House, a two-story frame building located on the western side of Eastern boulevard, 150 feet north of 8th Rock road and 300 feet west of said boulevard.

Parcel No. 2—A two-story frame building, recently occupied by the Marine Lodge City, located at the end of the lane running southerly from the angle of City Island road and distant 950 feet southerly therefrom.

Sealed bids (blank forms of which may be obtained upon application) will be received by the Comptroller at the office of the Collector of City Revenue, Room 141, No. 280 Broadway, New York City, until 11 a. m. on the 10th day of March, and then publicly opened for the sale for removal of the buildings and appurtenances thereto, and the award will be made to the highest bidder within twenty-four hours, or as soon as possible thereafter.

The purchaser shall not lease, occupy, cause or permit the building or buildings, etc., purchased by him to be used or occupied for any purpose other than that of their speedy removal, nor shall he erect any rental or other structure on the land or on the buildings, etc., situated thereon. The breach of either or any of these conditions shall forthwith void the sale and cause immediate forfeiture of the purchase money and the security deposited for the faithful performance of the conditions of the sale. The placing therein or permitting the occupancy of any such building by any tenant, free, for rent or otherwise, excepting the necessary workmen of the workmen engaged in the actual demolition thereof, shall of itself be a breach of the above conditions of sale.

The sale will be as of the condition of the property on date of delivery thereof to the purchaser. The City of New York will not be responsible for any change or loss which may occur in the condition of the buildings, or their appurtenances, between the time of the sale thereof and the time of delivering possession to the purchaser, after being properly vacated of all tenants. The sale and delivery to purchaser will be made as nearly together as the circumstances of vacating the structures of their tenants will permit.

All the material of the buildings, sheds, walls, structures and fences of whatever nature, with their exterior and interior fixtures, appurtenances and foundations of all kinds, except the exterior walls of the buildings and their foundations and the sidewalks and curb in front of said buildings, extending within the described area shall be torn down and removed from the premises. None of the dirt, debris or waste resulting from demolition shall be allowed to remain on the premises, except old mortar or plaster only, which may be left, but not higher at any point than two feet below the curb opposite that point. The exterior walls and their foundations shall be taken down only to a plane whose elevation shall be the level of the curb

in front of the building. Where there is to be the elevation of the surrounding ground and the leveling of the curb level. All wells, cesspools, sinks, etc., existing on the property must be filled to the level of the surrounding ground with clean earth.

The purchaser at the sale shall also withdraw and remove all abandoned water pipes and old service mains, and in place thereof cause to be inserted a brass plug in the main water pipe in the street, in compliance with the rules and regulations of the Department of Water Supply, Gas and Electricity, and furnish the Department of Water Supply, Gas and Electricity with a certificate from the Department of Water Supply, Gas and Electricity that this has been performed.

The purchaser at the sale shall also remove all horse sewer connections to the main sewer in the street, and the opening of the main sewer in street shall be properly closed in compliance with the directions of the Bureau of Sewers, Borough of Queens, and furnish the Department of Finance with a certificate from the Bureau of Sewers that the work has been properly performed.

The permit for all opening in the street to be obtained by and at the expense of the purchaser of the building.

Failure to remove said buildings, appurtenances or any part thereof, within thirty days from the day of possession will work forfeiture of security of such buildings, appurtenances, or portions as shall then be left standing, together with all moneys paid by said purchaser on account thereof at the time of the sale, and the bidder's assent to the above conditions being understood, it is hereby implied by the act of bidding, and The City of New York will, without notice to the contractor, cause the same to be removed, and the cost and expense thereof charged against the security above mentioned.

The work of removal must be carried on in every respect in a thorough and workmanlike manner, and must be completed within thirty days from the day of possession, and the contractor shall be held responsible for the safe use of all labor and machinery necessary therefor, and shall place proper and sufficient guards and fences and warning signs by day and night for the prevention of accidents, and will indemnify and save harmless The City of New York, its officers, agents and servants, and each of them, against any and all suits and actions, claims and demands of every kind and description brought against it, then or any of them, and against and from all damages and costs to which it, they or any of them be put by reason of injury to the person or property of another, resulting from negligence or carelessness in the performance of the work, or in guarding the same, or from any improper or defective materials or machinery, implements or appliances used in the removal of said buildings.

Where party walls are found to exist between buildings purchased by different bidders, the materials of said party walls shall be understood to be equally divided between the separate purchasers.

Party walls and fences, when existing against adjacent property not sold, shall not be taken down. All fences, plaster, chimneys, no-see-um hills, etc., on the face of such party walls are to be taken down and removed. The walls shall be made permanently self-supporting, beam-braced, etc., braced up, and the wall pointed and made to exclude wind and rain and present a clean exterior. The roofs of adjacent buildings shall be properly braced and pointed and made watertight where they have been disturbed by the operations of the contractor.

The Comptroller of The City of New York reserves the right on the day of sale to withdraw from sale any of the buildings, parts of buildings and machinery included therein, or to reject any and all bids and is further

Resolved, That, while the said sale is in full compliance of the resolution of the Commissioners of the Sinking Fund, the Comptroller is authorized

to cause the sale to be adjourned and postponed to such date and place as he may deem proper.

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance, Comptroller's Office, February 24, 1910.

m1,17

in front of the building. Where there is no curb, the elevation of the surrounding ground shall be considered as level. All wells, cesspools, sinks, etc., existing on the property must be filled to the level of the surrounding ground with clean earth.

The purchaser at the sale shall also withdraw and remove all abandoned water taps and old service mains, and in place thereof cause to be inserted a brass plug in the main water pipe in the street, in accordance with the rules and regulations of the Department of Water Supply, Gas and Electricity, and furnish the Department of Finance with a certificate from the Department of Water Supply, Gas and Electricity that this has been performed.

The purchaser at the sale shall also remove all house sewer connections to the main sewer in the street, and the opening of the main sewer in the street shall be properly closed in compliance with the directions of the Bureau of Sewers, Borough of the Bronx, and furnish the Department of Finance with a certificate from the Bureau of Sewers that the work has been properly performed.

The permit for all opening in the street to be obtained by and at the expense of the purchaser of the building.

Failure to remove said buildings, appurtenances or any part thereof within thirty days from the day of possession will work forfeiture of ownership of such buildings, appurtenances or portion as shall then be left standing, together with all moneys paid by said purchaser on account thereof at the time of the sale, and the bidder's assent to the above conditions being understood to be implied by the act of bidding, and the City of New York will, without notice to the purchaser, cause the same to be removed and the costs and expense thereof charged against the security above mentioned.

The work of removal must be carried on in every respect in a thorough and workmanlike manner, and must be completed within thirty days from the day of possession, and the successful bidder will provide and furnish all material, labor and machinery necessary therefor, and will place proper and sufficient guards and fences and warning signs by day and night for the prevention of accidents, and will indemnify and save harmless The City of New York, its officers, agents and servants, and each of them, against any and all suits and actions, claims and demands of every name and description brought against it, them or any of them, and against them all damage and costs to which it, they or any of them may be liable by reason of injury to the person or property of another, resulting from negligence or carelessness in the performance of the work, or in guarding the same, or from any improper or defective materials or machinery, implements or appliances used in the removal of said buildings.

Where party walls are found to exist between buildings purchased by different bidders, the materials of said party walls shall be understood to be equally divided between the separate purchasers.

Party walls and fences, when existing adjacent property not sold, shall not be taken down. All furrings, plaster, chimneys, projecting brick, etc., on the faces of such party walls shall be taken down and removed. The walls shall be made permanently self-supporting, beam-braced, bricked up, and the wall pointed and made to exclude wind and rain and present a clean exterior. The roofs of adjacent buildings shall be properly pitched and painted and made watertight where they have been disturbed by the operations of the contractor.

The Comptroller of the City of New York reserves the right on the day of sale to withdraw from sale any of the buildings, parts of buildings and machinery included therein, or to reject any and all bids; and it is further

Resolved, That, while the said sale is held under the supervision of the Commissioners of the Sinking Fund, the Comptroller is authorized to cause the sale to be adjourned and to direct the sale thereof as financial officer of the City.

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, February 18, 1910.

f21,m10

CORPORATION SALE OF BUILDINGS AND APPURTENANCES THEREON ON CITY REAL ESTATE BY SEALED BIDS.

AT THE REQUEST OF THE BOARD OF ALDERMEN, the City of New York, by the Board of Aldermen, has caused to be advertised and to direct the sale of the following real estate of the City of New York, acquired by it for public purposes in the

Borough of Manhattan.

Block 14, lots 1 and 2, parts of buildings, etc., situated on and that contain a plot of ground located on the north side of West Houston street and on the south side of Clarkson street, with a frontage of 150 feet on each street, distant 125 feet easterly from Houston street, and comprising Nos. 20, 22, 24, 26, West Houston street, and Nos. 10, 12, 14, 16, 18, 20, 22, 24, 26, Clarkson street, all of which are more particularly described in a certain map on file in the office of the Comptroller of the City Revenue, Department of Finance, Room 144, No. 280 Broadway, Borough of Manhattan.

Pursuant to a resolution of the Commissioners of the Sinking Fund, adopted at a meeting held January 14, 1910, the sale by sealed bids of the above described real estate, and appurtenances thereon, will be held by direction of the Comptroller on

TUESDAY, MARCH 8, 1910.

at 11 a. m., in lots and parcels and in manner and form as follows:

Parcel No. 1, No. 250 West Houston street, two and one-half story and basement brick and frame building.

Parcel No. 2, No. 252 West Houston street, two-story brick building.

Parcel No. 3, Nos. 2 and 4 West Houston street, three-story and basement brick building.

Parcel No. 4, Nos. 10 and 12 Clarkson street, two and one-half story and basement brick and frame buildings in front of lots, and 2 four-story brick buildings in rear of lots.

Parcel No. 5, Nos. 14 and 16 Clarkson street, 2 four-story brick buildings.

Parcel No. 6, No. 18 Clarkson street, three-story brick building.

Parcel No. 7, No. 20 Clarkson street, three and one-half story and basement brick and frame building on front of lot, and four-story brick building in rear of lot.

Signed bids, each of which may be changed upon application, will be received by the Comptroller at the office of the Comptroller of the City Revenue, Room 144, No. 280 Broadway, Borough of Manhattan, until 11 a. m. on the 8th day of March, and then publicly opened for the sale for removal of the above-described buildings and appurtenances thereon, and the award will be made to the highest bidder within twenty-four hours, or as soon as possible thereafter.

Each parcel must be bid for separately, and will be sold in its entirety, as described in above advertisement.

Each and every bid must be accompanied by a deposit of cash or certified check in a sum equal to 25 per cent. of the amount of the bid, except that a minimum deposit of \$50 will be required with all bids, and that a deposit of \$500 will be sufficient to entitle bidders to bid on any or all of the buildings.

Deposits of unsuccessful bidders will be returned within twenty-four hours after successful bidders have paid purchase price in full and given security, and those of successful bidders may be declared forfeited to The City of New York by the Comptroller upon the failure of the successful bidder to further comply with the requirements of the terms and conditions of the sale as set forth hereunder.

Successful bidders will be required to pay the purchase money and deposit the required security within twenty-four hours of the receipt of notification of the acceptance of their bids.

The Comptroller reserves the right to reject any and all bids and to waive any defects or informalities in any bid should it be deemed in the interest of The City of New York to do so.

All bids must state clearly (1) the number or description of the building or buildings bid for, (2) the amount of the bid, (3) the full name and address of the bidder.

All bids must be enclosed in properly sealed envelopes, marked "Proposals to be opened March 8, 1910," and must be delivered, or mailed in time for their delivery, prior to 11 a. m. of that date to the Comptroller of the City Revenue, Room 144, No. 280 Broadway, New York City, from whom any further particulars regarding the buildings to be disposed of may be obtained.

The buildings will be sold for immediate removal only, subject to the following

TERMS AND CONDITIONS.

The buildings and appurtenances thereto will be sold to the highest bidder, who must pay cash or a certified check drawn to the order of the Comptroller of the City of New York, and must also give a certified check or cash in half the amount of the purchase price as security for the faithful performance of the terms and conditions of the sale. Where the amount of the purchase price does not equal or exceed the sum of \$50, the sum of \$50 shall be the amount of the security to be deposited. This security may at any time after the expiration of the contract period be applied by the City to the cost of demolishing any of the buildings required under the contract, but unfinished at the expiration of the contract period.

The purchaser shall not lease, occupy, cause or permit the building or buildings, etc., purchased by him to be used or occupied for any purpose other than that of their speedy removal, nor shall he collect any rental or other revenue for the use of either the land or the buildings, etc., situated thereon. The breach of either or any of these conditions shall forthwith void the sale and cause immediate forfeiture of the purchase money and the security deposited for the faithful performance of the conditions of the sale. The placing therein or permitting the occupancy of any such building by any tenant, for rent or otherwise, exceeding the necessary workmen or the workmen engaged in the actual demolition thereof, shall of itself be a breach of the above conditions of sale.

The sale will be as of the condition of the property on date of delivery thereof to the purchaser. The City of New York will not be responsible for any change or loss which may occur in the condition of the buildings or their appurtenances between the time of the sale thereof and the time of delivering possession to the purchaser, after being properly vacated of all tenants. The sale and delivery to purchaser will be made as nearly together as the circumstance of vacating the structures of their tenants will permit.

All the material of the buildings, sheds, walks, structures and cellars of whatever nature, with their exterior and interior fixtures, appurtenances and foundations of all kinds, except the exterior walls of the buildings and their foundations and the sidewalks and curb in front of said buildings, extending within the described area shall be torn down and removed from the premises. None of the dirt, debris or waste resulting from demolition shall be allowed to remain on the premises, except old mortar or plaster only, which may be left, but not higher at any point than two feet below the curb opposite that point. The exterior walls and their foundations shall be taken down only to a plane whose elevation shall be the level of the curb in front of the building. Where there is no curb the elevation of the surrounding ground shall be considered curb level. All wells, cesspools, sinks, etc., existing on the property must be filled to the level of the surrounding ground with clean earth.

The purchaser at the sale shall also withdraw and remove all abandoned water taps and old service mains, and in place thereof cause to be inserted a brass plug in the main water pipe in the street, in compliance with the rules and regulations of the Department of Water Supply, Gas and Electricity, and furnish the Department of Finance with a certificate from the Department of Water Supply, Gas and Electricity that this has been performed.

The purchaser at the sale shall also remove all house sewer connections to the main sewer in the street, and the opening of the main sewer in the street shall be properly closed in compliance with the directions of the Bureau of Sewers, Borough of Manhattan, and furnish the Department of Finance with a certificate from the Bureau of Sewers that the work has been properly performed.

The permit for all opening in the street to be obtained by and at the expense of the purchaser of the building.

Failure to remove said buildings, appurtenances, or any part thereof within thirty days from the day of possession will work forfeiture of ownership of such buildings, appurtenances, or portion as shall then be left standing, together with all moneys paid by said purchaser on account thereof at the time of the sale, and the bidder's assent to the above conditions being understood to be implied by the act of bidding, and The City of New York will, without notice to the purchaser, cause the same to be removed, and the costs and expense thereof charged against the security above mentioned.

The work of removal must be carried on in every respect in a thorough and workmanlike manner, and must be completed within thirty days from the day of possession, and the successful bidder will provide and furnish all materials of labor and machinery necessary therefor, and will place proper and sufficient guards and fences and warning signs by day and night for the prevention of accidents, and will indemnify and save harmless The City of New York, its officers, agents and servants, and each of them, against any and all suits and actions, claims and demands of every name and description brought against it, them or any of them, and against them all damage and costs to which it, they or any of them may be liable by reason of injury to the person or property of another, resulting from negligence or carelessness in the performance of the work, or in guarding the same, or from any improper or defective materials or machinery, implements or appliances used in the removal of said buildings.

Where party walls are found to exist between buildings purchased by different bidders, the materials of said party walls shall be understood to be equally divided between the separate purchasers.

Party walls and fences, when existing adjacent property not sold, shall not be taken down. All furrings, plaster, chimneys, projecting brick, etc., on the faces of such party walls shall be taken down and removed. The walls shall be made permanently self-supporting, beam-braced, bricked up, and the wall pointed and made to exclude wind and rain and present a clean exterior. The roofs of adjacent buildings shall be properly pitched and painted and made watertight where they have been disturbed by the operations of the contractor.

The Comptroller of the City of New York reserves the right on the day of sale to withdraw from sale any of the buildings, parts of buildings and machinery included therein, or to reject any and all bids; and it is further

Resolved, That, while the said sale is held under the supervision of the Commissioners of the Sinking Fund, the Comptroller is authorized to cause the sale to be adjourned and to direct the sale thereof as financial officer of the City.

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, February 17, 1910.

f18,m8

NOTICES TO PROPERTY OWNERS.

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:

TWENTY-SECOND WARD, SECTION 4.

SIXTH AVENUE—RESTORING ASPHALT PAVEMENT on lots of Nos. 1049 and 1051. Area of assessment: Southwest corner of Fifty-ninth street and Sixth avenue, known as Lot No. 33, in Block 1011.

The above assessment was certified to the Collector of Assessments and Arrears, under the provisions of section 291 of the Greater New York Charter.

That the same was entered on March 4, 1910, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessment, interest will be collected thereon, as provided in section 149 of said Greater New York Charter.

Said section provides, in part, 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 150 of this act."

Section 150 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 11, No. 250 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 3, 1910, 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.

WM. A. PRENDERGAST, Comptroller.

City of New York, Department of Finance,
Comptroller's Office, March 4, 1910.

m5,18

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-NINTH WARD, SECTION 16.

BUTLER STREET—REGULATING, GRADING, CURBING AND LAYING CEMENT SIDEWALKS, from Flatbush avenue to Nostrand avenue. Area of assessment: Both sides of Butler street, from Flatbush avenue to Nostrand avenue, and to the extent of half the block at the intersecting street and avenues, including lots of Nos. 21, 23, 25, in Block 5109, and lots 27, 29, 31, 33, in Block 5110.

FARRAGUT ROAD—REGULATING, GRADING, CURBING, PAVING AND LAYING CEMENT SIDEWALKS, between Flatbush avenue and East Twenty-sixth street. Area of assessment: Both sides of Farragut road, from Flatbush avenue to East Twenty-sixth street, and to the extent of half the block at the intersecting street.

EAST FOURTH STREET—REGULATING, GRADING, CURBING AND LAYING CEMENT SIDEWALKS, between Avenue C and Cortelyou road. Area of assessment: Both sides of East Fourth street, from Avenue C to Cortelyou road, and to the extent of half the block at the intersecting streets.

EAST EIGHTH STREET—REGULATING, GRADING, CURBING AND LAYING CEMENT SIDEWALKS, between Church avenue and Monticomey street. Area of assessment: Both sides of East Eighth street, from Church avenue to Monticomey street, and to the extent of half the block at the intersecting streets, including lot No. 60, in Block 5520.

THIRTIETH WARD, SECTION 18, AND EIGHTH WARD, SECTION 3.

SEWERS in THIRD AVENUE, as follows: Between Sixtieth and Sixty-first streets, between Sixty-second street and Bay Ridge avenue, between Silberman place and Seventy-seventh street, between Eighty-ninth and Eighty-third streets, between Eighty-fourth and Eighty-fifth streets, between Eighty-sixth and Eighty-eighth streets, between Eighty-ninth and Ninetieth streets (north-city intersection) and between Marine avenue and Ninety-ninth street with OUTLET SEWER in SEVENTY-SIXTH STREET, between Second and Third avenues. Area of assessment: Both sides of Third avenue, from Ninety-eighth street (Marine avenue) to Ninety-ninth street; north side of Ninety-ninth street, extending about 312 feet east of Third avenue; both sides of Ninety-ninth street, from Narrows avenue (Shore road) to Third avenue; south side of Ninety-seventh street, from Marine avenue to Narrows avenue; west side of Marine avenue, from Ninety-seventh

to Ninety-ninth street, both sides of Third avenue, from Eighty-ninth to Ninety-ninth street, east side of Third avenue, from Ninety-ninth to Ninety-first street, both sides of Ninety-ninth street, from Forest place to Third avenue, south side of Eighty-ninth street, extending about 258 feet east of Third avenue, both sides of Third avenue, from Eighty-sixth to Eighty-eighth street, from Eighty-fourth to Eighty-fifth street, and from Eighty-ninth to Eighty-eighth street, north side of Eighty-ninth street, extending about 200 feet east of Third avenue, both sides of Third avenue, from Seventy-ninth to Seventy-seventh street, both sides of Seventy-seventh street, from Second to Third avenue, east side of Third avenue, from Seventy-ninth to Seventy-seventh street, both sides of Third avenue, from Silberman place to Seventy-third street, both sides of Seventy-third street, from Third to Fourth avenue, east side of Third avenue, from Third to Fourth avenue, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third avenue, from Bay Ridge avenue to Sixty-seventh street, both sides of Sixty-seventh street, from Third to Fourth avenue, south side of Sixty-seventh street, from Third to Fourth avenue, north side of Sixty-seventh street, from Second to Third avenue, both sides of Second street, both sides of Third

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, at the Hackett Building, No. 51 Jackson avenue, Long Island City, Borough of Queens, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. until 12 m., and all payments made thereon on or before April 30, 1910, 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.

WM. A. PRENDERGAST, Comptroller,
City of New York, Department of Finance,
Comptroller's Office, March 1, 1910.

m3,16

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-FOURTH WARD, SECTION 11.
WEST ONE HUNDRED AND SEVENTIETH STREET—SEWER. Between Inwood avenue and Bosedale avenue. Area of assessment: Both sides of One Hundred and Seventieth street, from Bosedale avenue to Inwood avenue, including Lot No. 45 of Block 264, and Lot No. 94 of Block 2571.

TWENTY-FOURTH WARD, SECTION 12.
WOODLAWN ROAD—SEWER. From Webster avenue to the New York and Harlem Railroad line. Area of assessment: Both sides of Woodlawn road, from Webster avenue to the New York and Harlem Railroad line, and southeast side of Webster avenue, from Woodlawn road to a point about 400 feet northerly.

That the same were confirmed by the Board of Assessors on March 1, 1910, and entered March 1, 1910, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments, interest will be collected thereon, as provided by section 1019 of the Greater New York Charter.

Said section provides 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, at 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. until 12 m., and all payments made thereon on or before April 30, 1910, 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.

WM. A. PRENDERGAST, Comptroller,
City of New York, Department of Finance,
Comptroller's Office, March 1, 1910.

m3,16

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 RICHMOND:

FIRST WARD.
CONSTRUCTING A TEMPORARY COMBINED SEWER IN FIRST AVENUE. Between Westchester avenue and Jersey street. Area of assessment: Both sides of First avenue, from Jersey street to Westchester avenue.

FIRST AND SECOND WARDS.
TEMPORARY SANITARY SEWER IN RICHMOND TURNPIKE. From the Little Clove road to and connecting with present sewer at a point about 100 feet west of Manor road. Area of assessment: Both sides of Richmond turnpike, from Clark road to Manor road.

SECOND WARD.
CONSTRUCTING TEMPORARY SANITARY SEWER IN HANNAH STREET. From Van Peltz street to a point about 275 feet westerly therefrom. Area of assessment: Both sides of Hannah street, between St. Pauls avenue and Van Peltz street.

THIRD WARD.
ERASTINA PLACE—TEMPORARY COMBINED SEWER. From a point about 100 feet north of the Staten Island Rapid Transit Railroad Company to and connecting with the sewer in Central avenue, District No. 18-A. Area of assessment: Both sides of Erastina place, between Central avenue and the Staten Island Rapid Transit Railroad.

That the same were confirmed by the Board of Assessors March 1, 1910, and entered on March 1, 1910, 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 shall be collected thereon, as provided in section 1019 of said Greater New York Charter.

Said section provides, in part, 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."

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, at Borough Hall, St. George, Borough of Richmond, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. until 12 m., and all payments made thereon on or before April 30, 1910, 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.

WM. A. PRENDERGAST, Comptroller,
City of New York, Department of Finance,
Comptroller's Office, March 1, 1910.

m3,16

NOTICE TO PROPERTY OWNERS.

IN PURSUANCE OF SECTION 1005 OF THE Greater New York Charter, the Comptroller of the City of New York hereby gives public notice to all persons, owners of property, of the confirmation by the Supreme Court and the entering in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, of the following assessments for LOCAL IMPROVEMENTS in the BOROUGH OF BROOKLYN:

TWENTY-NINTH WARD, SECTION 16.
CHURCH AVENUE—OPENING. From Flatbush avenue to East Eleventh street. Confirmed December 29, 1909; entered February 28, 1910. Area of assessment includes all those lands, tenements and hereditaments and premises situated lying and being in the Borough of Brooklyn, in the City of New York, which, taken together, are bounded and described as follows, viz:

On the east by the westerly line of Flatbush avenue; on the north by a line drawn parallel with Church avenue and distant 500 feet northerly of the northerly line of Church avenue, said distance being measured at right angles to the line of Church avenue; on the west by the easterly line of East Eleventh street (Stratford road), and on the south by a line drawn parallel with Church avenue and distant 500 feet southerly of the southerly line of Church avenue, said distance being measured at right angles to the line of Church avenue.

THIRTIETH WARD, SECTIONS 17 AND 18.
SIXTY-FOURTH STREET—OPENING. From Sixth avenue to New Utrecht avenue. Confirmed December 16, 1909; entered February 28, 1910. Area of assessment includes all those lands, tenements and hereditaments and premises situated lying and being in the Borough of Brooklyn in the City of New York, which, taken together, are bounded and described as follows, viz:

Beginning at a point on the westerly side of New Utrecht avenue where the same is intersected by the center line of the block between Sixty-third and Sixty-fourth streets; running thence westerly parallel with Sixty-fourth street to the southerly side of Sixth avenue; running thence southerly along the southerly side of Sixth avenue to the center line of the block between Sixty-fourth and Sixty-fifth streets; running thence southeasterly and along the center line of the block between Sixty-fourth street and Sixty-fifth street to the westerly side of New Utrecht avenue; running thence northerly along the westerly side of New Utrecht avenue to the place of beginning.

That the above entitled assessments were entered on the date hereinafore given in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments, interest will be collected thereon, as provided by section 1019 of the Greater New York Charter.

Said section provides, in part, "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides: "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

The above assessments are payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, at 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. until 12 m., and all payments made thereon on or before April 29, 1910, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when such assessments became liens to the date of payment.

WM. A. PRENDERGAST, Comptroller,
City of New York, Department of Finance,
Comptroller's Office, February 28, 1910.

m2,15

NOTICE OF ASSESSMENTS FOR OPENING STREETS AND PARKS.

IN PURSUANCE OF SECTION 1005 OF THE Greater New York Charter, the Comptroller of the City of New York hereby gives public notice to all persons, owners of property, of the confirmation by the Supreme Court and the entering in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, of the following assessments for LOCAL IMPROVEMENTS in the BOROUGH OF THE BRONX:

TWENTY-FOURTH WARD, SECTIONS 12 AND 13.

WOODLAWN ROAD—OPENING. From Jerome avenue to Bronx Park. Confirmed December 20, 1909; entered February 28, 1910. Area of assessment includes all those lands, tenements and hereditaments and premises situated 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 drawn parallel to the northerly side of Moshola avenue and distant 100 feet northerly of the northerly side of Jerome avenue and distant 100 feet westerly therefrom; thence southerly and southeasterly along said line drawn parallel to

the westerly and northwesterly sides of Jerome avenue and distant 100 feet westerly and northwesterly therefrom to its intersection with a line drawn parallel to the southerly side of Gun Hill road and distant 100 feet southerly therefrom; thence easterly along said parallel line to its intersection with a line drawn parallel to the westerly side of Stephen avenue and distant 100 feet westerly therefrom; thence southerly along said parallel line to its intersection with the northeasterly side of Moshola Parkway North; thence southeasterly and southerly along said northeasterly and easterly sides of Moshola Parkway North to its intersection with the middle line of the block between Moshola Parkway North and Webster avenue; thence northeasterly along said middle line of the block to its intersection with the middle line of the blocks between Moshola Parkway North and Woodlawn road; thence southeasterly along said middle line of the blocks to its intersection with the northwesterly side of Webster avenue; thence southeasterly along a line drawn at right angles to the northwesterly side of Webster avenue to its intersection with a line drawn parallel to the northwesterly side of Jerome Park and distant 100 feet southeasterly therefrom; thence northeasterly along said parallel line to its intersection with the prolongation of the middle line of the blocks between Woodlawn road and East Two Hundred and Fifth street; thence northwesterly along said prolongation and said middle line of the blocks to its intersection with the middle line of the blocks between Woodlawn road and Perry avenue; thence northerly along said middle line of the blocks between Woodlawn road and Perry avenue and said middle line produced northerly to its intersection with the southerly side of Reservoir Oval East; thence northerly on a straight line to its intersection with the prolongation of the middle line of the blocks between Tron avenue and Kings College place; thence northerly along said prolongation and said middle line of the block between Tron avenue and Kings College place to its intersection with the northerly side of East Two Hundred and Eleventh street (North Ridge street); thence northerly along a line drawn parallel to the easterly side of Woodlawn road and distant about 600 feet easterly therefrom to its intersection with a line drawn at right angles to a point on the easterly side of Woodlawn road and distant about 1,845 feet northerly from the northerly side of East Two Hundred and Eleventh street (North Ridge street); thence westerly along said line drawn at right angles to its intersection with a line drawn parallel to the easterly side of Jerome avenue and distant 100 feet easterly therefrom; thence northerly along said parallel line to its intersection with a line drawn parallel to the northerly side of Moshola Parkway North and distant 100 feet northerly therefrom; thence westerly along said parallel line to the place of beginning.

The above entitled assessment was entered on the date hereinafore given in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments, interest will be collected thereon, as provided in section 1019 of the 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 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, at 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. until 12 m., and all payments made thereon on or before April 29, 1910, 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.

WM. A. PRENDERGAST, Comptroller,
City of New York, Department of Finance,
Comptroller's Office, February 28, 1910.

m2,15

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 AND TWENTY-FOURTH WARDS, SECTIONS 9 AND 11.

COLLEGE AVENUE—REGULATING, GRADING, SETTING CURBSTONES, FLAGGING THE SIDEWALK, LAYING CROSSWALKS, BUILDING APPROACHES AND PLACING FENCES. From East One Hundred and Seventy-second street to One Hundred and Seventy-second street. Area of assessment: Both sides of College avenue, from One Hundred and Seventy-second street to One Hundred and Seventy-second street, and to the extent of half the block at the intersecting streets.

TWENTY-FOURTH WARD, ANNEXED TERRITORY.

NEREID AVENUE (Two Hundred and Thirty-eighth street)—REGULATING, GRADING, SETTING CURBSTONES, FLAGGING THE SIDEWALK, LAYING CROSSWALKS, BUILDING APPROACHES AND PLACING FENCES. From First street to White Plains road. Area of assessment: Both sides of Nereid avenue, from First street to White Plains road, and to the extent of half the block at the intersecting and terminating streets.

That the same were confirmed by the Board of Revision of Assessments on February 24, 1910, and entered February 24, 1910, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments, interest will be collected thereon, as provided by section 1019 of the Greater New York Charter.

Said section provides 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, at 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. until 12 m., and all payments made thereon on or before April 28, 1910, 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.

WM. A. PRENDERGAST, Comptroller,
City of New York, Department of Finance,
Comptroller's Office, February 24, 1910.

m2,m11

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:

THIRTEENTH AND SIXTEENTH WARDS, SECTION 8.

GRAND STREET—SEWER. As extended, from South Fourth street to Haver street. Area of assessment: Both sides of Grand street extension, from South Fourth street to Haver street; west side of Haver street, from South First street to Grand street; north side of South First street, from Haver street to Haver street; south side of South First street, from Haver street to Haver street; east side of Haver street, from South First street to South Second street; triangle bounded by East Second street, South Second street and Grand street extension; both sides of Haver street, from Grand street extension to South First street; north side of South First street, from Haver street to Haver street; east side of Haver street, from South First street to South Second street; triangle bounded by South First street, Haver street and Grand street extension; west side of Haver street, from South First street to South Second street; and the north side of South Second street, from Haver street to Haver street.

That the same were confirmed by the Board of Revision of Assessments on February 24, 1910, and entered February 24, 1910, 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 the Greater New York Charter.

Said section provides, in part, 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 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, at 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. until 12 m., and all payments made thereon on or before April 28, 1910, 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.

WM. A. PRENDERGAST, Comptroller,
City of New York, Department of Finance,
Comptroller's Office, February 24, 1910.

m2,m11

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:

FIRST WARD.

ACADEMY STREET—REGULATING, GRADING, CURBING AND FLAGGING. From Bayview avenue to Westchester avenue. Area of assessment: Both sides of Academy street, from Bayview avenue to Westchester avenue, and to the extent of half the block at the intersecting avenues, including Lot 24 in Block 2.

That the same were confirmed by the Board of Revision of Assessments on February 24, 1910, and entered February 24, 1910, 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, in part, 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 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, at the Hackett Building, No. 51 Jackson avenue, Long Island City, Borough of Queens, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. until 12 m., and all payments made thereon on or before April 25, 1910, will

licable. The Board reserves the right to reject any and all bids.

A bond in the sum of Ninety Thousand Dollars (\$90,000) will be required for the faithful performance of the contract.

No bid will be received and deposited unless accompanied by a certified check upon a National or State bank, drawn to the order of the Comptroller of the City of New York, to the amount of four thousand five hundred dollars (\$4,500).

Time allowed for the completion of the work is twenty-four (24) months from the service of notice by the Board to begin work.

Pamphlets containing information for bidders, forms of proposal and contract, specifications, etc., and pamphlets of contract drawings, can be obtained at Room 509, at the above address, upon application in person or by mail, by depositing the sum of ten dollars (\$10) in currency, or check drawn to the order of the Board of Water Supply, for each pamphlet, or twenty dollars (\$20) for each set. This deposit will be refunded upon the return of the pamphlets in acceptable condition within thirty days from the date on which bids are to be opened.

JOHN A. RENSEL, President;
CHARLES A. CHADWICK,
CHARLES A. SHAW,
Commissioners of the Board of Water Supply.

See General Instructions to Bidders on last page, last column, of the "City Record."

DEPARTMENT OF PARKS

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, FIFTH AVENUE AND SIXTY-FOURTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE PARK BOARD AT THE ABOVE OFFICE OF THE DEPARTMENT OF PARKS UNTIL 3 O'CLOCK P. M. ON

THURSDAY, MARCH 17, 1910.
Borough of Manhattan.

FOR FURNISHING AND DELIVERING SUPERIOR CUBIC YARDS OF SANDY LOAM FOR THE HARLEM RIVER DRIVEWAY, IN THE BOROUGH OF MANHATTAN.

The time allowed for the delivery will be sixty (60) days.

The amount of security required is Five Thousand Dollars (\$5,000).

The bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms may be obtained at the office of the Department of Parks, Arsenal, Central Park, Manhattan.

CHARLES B. STOVER, President;
THOMAS J. HIGGINS,
MICHAEL J. KENNEDY,
Commissioners of Parks.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, FIFTH AVENUE AND SIXTY-FOURTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE PARK BOARD AT THE ABOVE OFFICE OF THE DEPARTMENT OF PARKS UNTIL 3 O'CLOCK P. M. ON

THURSDAY, MARCH 17, 1910.
Borough of Manhattan.

FOR FURNISHING AND DELIVERING TWO CUBIC YARDS OF CLAY LOAM WHERE REQUIRED ON PARKS IN THE BOROUGH OF MANHATTAN.

The time allowed for the delivery will be as directed before June 1, 1910.

The amount of security required is Twenty-five Thousand Dollars (\$25,000).

FOR FURNISHING AND DELIVERING TWO CUBIC YARDS OF ORGANIC WOOD OR HUMUS WHERE REQUIRED ON PARKS IN THE BOROUGH OF MANHATTAN.

The time allowed for the delivery will be as directed before June 1, 1910.

The amount of security required is Four Thousand Dollars (\$4,000).

The contracts must be let for separately.

The bids will be compared and the contracts awarded at a lump or aggregate sum for each contract.

Blank forms may be obtained at the office of the Department of Parks, Arsenal, Central Park, Manhattan.

CHARLES B. STOVER, President;
THOMAS J. HIGGINS,
MICHAEL J. KENNEDY,
Commissioners of Parks.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, FIFTH AVENUE AND SIXTY-FOURTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE PARK BOARD AT THE ABOVE OFFICE OF THE DEPARTMENT OF PARKS UNTIL 3 O'CLOCK P. M. ON

THURSDAY, MARCH 17, 1910.
Borough of Brooklyn.

FOR FURNISHING AND DELIVERING GRASS SEED IN PROSPECT PARK, BOROUGH OF BROOKLYN.

The time allowed for the completion of this contract will be thirty (30) days.

The amount of security required is One Thousand Dollars (\$1,000).

Bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms may be obtained at the office of the Department of Parks, Arsenal, Central Park, Manhattan.

CHARLES B. STOVER, President;
THOMAS J. HIGGINS,
MICHAEL J. KENNEDY,
Commissioners of Parks.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, FIFTH AVENUE AND SIXTY-FOURTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE PARK BOARD AT THE ABOVE OFFICE OF THE DEPARTMENT OF PARKS UNTIL 3 O'CLOCK P. M. ON

THURSDAY, MARCH 17, 1910.
Boroughs of Brooklyn and Queens.

FOR FURNISHING AND DELIVERING GRASS SEEDS IN PARKS AND ON PARK-

WAYS IN THE BOROUGHS OF BROOKLYN AND QUEENS.

The time allowed for the completion of this contract will be sixty (60) working days.

The amount of the security required is Two Thousand Dollars (\$2,000).

Bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms may be obtained at the office of the Department of Parks, Boroughs of Brooklyn and Queens, Litchfield Mansion, Prospect Park West and Fifth street, Prospect Park, Brooklyn.

CHARLES B. STOVER, President;
THOMAS J. HIGGINS,
MICHAEL J. KENNEDY,
Commissioners of Parks.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, FIFTH AVENUE AND SIXTY-FOURTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE PARK BOARD AT THE ABOVE OFFICE OF THE DEPARTMENT OF PARKS UNTIL 3 O'CLOCK P. M. ON

THURSDAY, MARCH 10, 1910.
Borough of Manhattan.

FOR FURNISHING AND DELIVERING GRASS SOD WHERE REQUIRED ON PARKS IN THE BOROUGH OF MANHATTAN.

The time allowed for the delivery will be as required during 1910.

The amount of security required is Eighteen Hundred Dollars (\$1,800).

The bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms may be obtained at the office of the Department of Parks, Arsenal, Central Park, Manhattan.

CHARLES B. STOVER, President;
THOMAS J. HIGGINS,
MICHAEL J. KENNEDY,
Commissioners of Parks.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, FIFTH AVENUE AND SIXTY-FOURTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE PARK BOARD AT THE ABOVE OFFICE OF THE DEPARTMENT OF PARKS UNTIL 3 O'CLOCK P. M. ON

THURSDAY, MARCH 10, 1910.
Borough of the Bronx.

FOR FURNISHING AND DELIVERING PLUMBERS' SUPPLIES (1910) FOR PARKS, BOROUGH OF THE BRONX.

The time allowed for the delivery will be sixty (60) days.

The amount of security required is Three Hundred Dollars (\$300).

The bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms may be obtained at the office of the Department of Parks, Arsenal, Central Park, Manhattan.

CHARLES B. STOVER, President;
THOMAS J. HIGGINS,
MICHAEL J. KENNEDY,
Commissioners of Parks.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, FIFTH AVENUE AND SIXTY-FOURTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE PARK BOARD AT THE ABOVE OFFICE OF THE DEPARTMENT OF PARKS UNTIL 3 O'CLOCK P. M. ON

THURSDAY, MARCH 10, 1910.
Borough of the Bronx.

FOR FURNISHING AND DELIVERING POLISHED PLATE GLASS FOR THE AMERICAN MUSEUM OF NATURAL HISTORY, BOROUGH OF MANHATTAN.

The time allowed for the delivery will be within sixty (60) days.

The amount of security required is Eight Hundred and Fifty Dollars (\$850).

The bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms may be obtained at the office of the Department of Parks, Arsenal, Central Park, Manhattan.

CHARLES B. STOVER, President;
THOMAS J. HIGGINS,
MICHAEL J. KENNEDY,
Commissioners of Parks.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, FIFTH AVENUE AND SIXTY-FOURTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE PARK BOARD AT THE ABOVE OFFICE OF THE DEPARTMENT OF PARKS UNTIL 3 O'CLOCK P. M. ON

THURSDAY, MARCH 10, 1910.
Borough of the Bronx.

FOR FURNISHING AND DELIVERING HARDWARE (NO. 1, 1910) FOR PARKS, BOROUGH OF THE BRONX.

The time allowed for the delivery will be sixty (60) days.

The amount of security required is Seven Hundred Dollars (\$700).

The bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms may be obtained at the office of the Department of Parks, Arsenal, Central Park, Manhattan.

CHARLES B. STOVER, President;
THOMAS J. HIGGINS,
MICHAEL J. KENNEDY,
Commissioners of Parks.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, FIFTH AVENUE AND SIXTY-FOURTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE PARK BOARD AT THE ABOVE OFFICE OF THE DEPARTMENT OF PARKS UNTIL 3 O'CLOCK P. M. ON

THURSDAY, MARCH 10, 1910.
Borough of the Bronx.

FOR PURVEYING PRIVILEGES IN PROSPECT PARK AND OTHER PARKS IN THE BOROUGH OF BROOKLYN.

No bids will be considered unless accompanied by a certified check or money to the amount of one-quarter of the sum bid for the privilege per year.

Bidders will be required to furnish a bond or surety equal to one year's rental for the faithful execution of the contract.

The bids will be compared and the privileges will be awarded to the highest bidder.

The Commissioner reserves the right to reject any and all bids.

Form of proposal and full information as to bidding can be obtained at the office of the Department of Parks, Litchfield Mansion, Prospect Park, Brooklyn, N. Y.

M. J. KENNEDY,
Commissioner of Parks, Boroughs of Brooklyn and Queens.

Dated February 19, 1910.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, FIFTH AVENUE AND SIXTY-FOURTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE PARK BOARD AT THE ABOVE OFFICE OF THE DEPARTMENT OF PARKS UNTIL 3 O'CLOCK P. M. ON

THURSDAY, MARCH 10, 1910.
Borough of the Bronx.

FOR FURNISHING GARDEN MOLD AND FOR PLANTING A SCREEN OF TREES ALONG PORTIONS OF THE LINE OF THE NEW YORK, NEW HAVEN AND HARTFORD RAILROAD (HARLEM RIVER BRANCH), IN PELHAM BAY PARK, IN THE BOROUGH OF THE BRONX, IN THE CITY OF NEW YORK.

The time allowed for the completion of the contract will be on or before the 15th day of June, 1910.

The amount of security required will be Two Thousand Five Hundred Dollars (\$2,500).

The bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms may be obtained at the office of the Department of Parks, Arsenal, Central Park, Manhattan.

CHARLES B. STOVER, President;
THOMAS J. HIGGINS,
MICHAEL J. KENNEDY,
Commissioners of Parks.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, FIFTH AVENUE AND SIXTY-FOURTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE PARK BOARD AT THE ABOVE OFFICE OF THE DEPARTMENT OF PARKS UNTIL 3 O'CLOCK P. M. ON

THURSDAY, MARCH 10, 1910.
Borough of the Bronx.

FOR FURNISHING ALL THE LABOR AND MATERIALS FOR THE ERECTION AND COMPLETION OF A SHELTER IN THE BOTANICAL GARDEN IN BROOKLYN PARK, IN THE CITY OF NEW YORK.

The time allowed for doing and completing the work will be sixty (60) days.

The security required will be Fifteen Hundred Dollars (\$1,500).

The bids will be compared and the contract awarded at a lump or aggregate sum.

Plans may be seen and blank forms may be obtained at the office of the Department of Parks, Arsenal, Central Park, Manhattan.

CHARLES B. STOVER, President;
THOMAS J. HIGGINS,
MICHAEL J. KENNEDY,
Commissioners of Parks.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, FIFTH AVENUE AND SIXTY-FOURTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE PARK BOARD AT THE ABOVE OFFICE OF THE DEPARTMENT OF PARKS UNTIL 3 O'CLOCK P. M. ON

THURSDAY, MARCH 10, 1910.
Borough of the Bronx.

FOR REBUILDING CRIBWORK AND FILLING IN BANK ON THE EASTERLY SIDE OF THE HARLEM RIVER, IN MACOMBS DAM PARK, IN THE BOROUGH OF THE BRONX, IN THE CITY OF NEW YORK.

The time allowed for the completion of the whole work will be one hundred (100) calendar days.

The amount of the security required is Six Thousand Dollars (\$6,000).

The bids will be compared and the contract awarded at a lump or aggregate sum.

Plans may be seen and blank forms may be obtained at the office of the Department of Parks, Arsenal, Central Park, Manhattan.

CHARLES B. STOVER, President;
THOMAS J. HIGGINS,
MICHAEL J. KENNEDY,
Commissioners of Parks.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, FIFTH AVENUE AND SIXTY-FOURTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE PARK BOARD AT THE ABOVE OFFICE OF THE DEPARTMENT OF PARKS UNTIL 3 O'CLOCK P. M. ON

THURSDAY, MARCH 10, 1910.
Borough of Manhattan.

FOR FURNISHING AND DELIVERING POLISHED PLATE GLASS FOR THE AMERICAN MUSEUM OF NATURAL HISTORY, BOROUGH OF MANHATTAN.

The time allowed for the delivery will be within sixty (60) days.

The amount of security required is Eight Hundred and Fifty Dollars (\$850).

The bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms may be obtained at the office of the Department of Parks, Arsenal, Central Park, Manhattan.

CHARLES B. STOVER, President;
THOMAS J. HIGGINS,
MICHAEL J. KENNEDY,
Commissioners of Parks.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, FIFTH AVENUE AND SIXTY-FOURTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE PARK BOARD AT THE ABOVE OFFICE OF THE DEPARTMENT OF PARKS UNTIL 3 O'CLOCK P. M. ON

THURSDAY, MARCH 10, 1910.
Borough of Manhattan.

FOR FURNISHING AND DELIVERING POLISHED PLATE GLASS FOR THE AMERICAN MUSEUM OF NATURAL HISTORY, BOROUGH OF MANHATTAN.

The time allowed for the delivery will be within sixty (60) days.

The amount of security required is Eight Hundred and Fifty Dollars (\$850).

The bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms may be obtained at the office of the Department of Parks, Arsenal, Central Park, Manhattan.

CHARLES B. STOVER, President;
THOMAS J. HIGGINS,
MICHAEL J. KENNEDY,
Commissioners of Parks.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, FIFTH AVENUE AND SIXTY-FOURTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS WILL BE RECEIVED BY THE PARK BOARD AT THE ABOVE OFFICE OF THE DEPARTMENT OF PARKS UNTIL 12 O'CLOCK P. M. ON

MONDAY, MARCH 7, 1910.
Borough of Brooklyn.

FOR PURVEYING PRIVILEGES IN PROSPECT PARK AND OTHER PARKS IN THE BOROUGH OF BROOKLYN.

No bids will be considered unless accompanied by a certified check or money to the amount of one-quarter of the sum bid for the privilege per year.

Bidders will be required to furnish a bond or surety equal to one year's rental for the faithful execution of the contract.

The bids will be compared and the privileges will be awarded to the highest bidder.

The Commissioner reserves the right to reject any and all bids.

Form of proposal and full information as to bidding can be obtained at the office of the Department of Parks, Litchfield Mansion, Prospect Park, Brooklyn, N. Y.

M. J. KENNEDY,
Commissioner of Parks, Boroughs of Brooklyn and Queens.

Dated February 19, 1910.

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY.

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, ROOM 1536, Nos. 13 to 21, PARK ROW, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE COMMISSIONER OF WATER SUPPLY, GAS AND ELECTRICITY AT THE ABOVE OFFICE UNTIL 2 P. M. ON

WEDNESDAY, MARCH 16, 1910.

FOR FURNISHING, INSTALLING, MAINTAINING AND RESERVING FOR THE USE OF THE HIGH PRESSURE FIRE SERVICE ALL APPARATUS AND EQUIPMENT NECESSARY FOR GENERATING AND TRANSMITTING 3,000 KILOWATTS OF THREE PHASE, 4,000-VOLT, 25-CYCLE ELECTRIC

POWER, AND FURNISHING AND DELIVERING THIS POWER, UNDER THE TERMS OF THIS CONTRACT, FROM MARCH 15, 1910, TO DECEMBER 31, 1910, BOTH INCLUSIVE, AT EACH OF THE HIGH PRESSURE FIRE SERVICE PUMPING STATIONS, LOCATED IN THE BOROUGH OF MANHATTAN, AT DELIVER AND SOUTH STREETS, AND AT GANSEVOORT AND WEST STREETS, RESPECTIVELY.

The time allowed for the doing, installing, and maintaining of the apparatus and for the delivery of the power under the terms of this contract for each of the high pressure fire service pumping stations, shall be as follows, including the delivery of the power during the summer months:

At Deliver and South Streets, 150 days.

At Gansevoort and West Streets, 150 days.

The bids will be compared and the contract awarded at a lump or aggregate sum.

Plans may be seen and blank forms may be obtained at the office of the Department of Parks, Arsenal, Central Park, Manhattan.

CHARLES B. STOVER, President;
THOMAS J. HIGGINS,
MICHAEL J. KENNEDY,
Commissioners of Parks.

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 to 21, PARK ROW, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE COMMISSIONER OF WATER SUPPLY, GAS AND ELECTRICITY AT THE ABOVE OFFICE UNTIL 2 P. M. ON

WEDNESDAY, MARCH 16, 1910.

FOR FURNISHING, GAS, OIL AND TO THE HIGH PRESSURE FIRE SERVICE ALL APPARATUS AND EQUIPMENT NECESSARY FOR GENERATING AND TRANSMITTING 3,000 KILOWATTS OF THREE PHASE, 4,000-VOLT, 25-CYCLE ELECTRIC

POWER, AND FURNISHING AND DELIVERING THIS POWER, UNDER THE TERMS OF THIS CONTRACT, FROM MARCH 15, 1910, TO DECEMBER 31, 1910, BOTH INCLUSIVE, AT EACH OF THE HIGH PRESSURE FIRE SERVICE PUMPING STATIONS, LOCATED IN THE BOROUGH OF MANHATTAN, AT DELIVER AND SOUTH STREETS, AND AT GANSEVOORT AND WEST STREETS, RESPECTIVELY.

stations, located as above, is one hundred and eighty (180) calendar days.

The amount of security required for furnishing the above is Thirty Thousand Dollars (\$30,000).

The bidder will state the price of each item or article contained in the specifications or schedules, and in the contract for the furnishing, and so on, of the apparatus, equipment and power required, as measured by meter or other unit of measure, by which the bids will be tested.

Blank forms may be obtained at the office of the Department, Room 1319, Park Row Building.

HENRY S. THOMPSON, Commissioner.

New York, March 2, 1910.

m3.16

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 TO 21 PARK ROW, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Water Supply, Gas and Electricity at the above office until 2 p. m. on

WEDNESDAY, MARCH 16, 1910,

FOR FURNISHING GAS FOR AND TO THE PUBLIC LAMPS ON THE STREETS, SUPPLYING GAS, ETC., FOR NEW LAMPS WHEN REQUIRED, FOR MAKING CERTAIN REPAIRS TO LAMP-POSTS, AND FOR FURNISHING GAS TO PUBLIC BUILDINGS, FROM MARCH 16, 1910, TO DECEMBER 31, 1910, BOTH INCLUSIVE.

For lighting streets, avenues, public buildings, parks and public places in the Borough of Brooklyn, The City of New York.

FOR FURNISHING GAS LAMPS, ETC., ON THE STREETS AND SO ON, AND FOR CONNECTING, LIGHTING, EXTINGUISHING, CLEANING, REPAIRING AND MAINTAINING THE SAME, AND ALSO LAMPS BELONGING TO THE CITY, SUPPLYING NEW LAMPS WHEN REQUIRED, AND FOR FURNISHING BURNERS AND APPLIANCES FOR IMPROVED SYSTEM OF LIGHTING ON THE STREETS, AVENUES, PARKS AND PUBLIC PLACES, FROM MARCH 16, 1910, TO DECEMBER 31, 1910, BOTH INCLUSIVE.

For furnishing gas lamps, etc., on the streets, and so on, in the Borough of Brooklyn, The City of New York.

FOR FURNISHING NAPHTHA OR SIMILAR ILLUMINATING MATERIAL FOR THE PUBLIC LAMPS USING SAME, AND FOR FURNISHING, LIGHTING, EXTINGUISHING, CLEANING, REPAIRING AND MAINTAINING SUCH LAMPS, SUPPLYING NAPHTHA, ETC., FOR NEW LAMPS, FOR FURNISHING NEW LAMPS AS REQUIRED, FOR FURNISHING OR MAKING CERTAIN REPAIRS TO LAMP-POSTS, AND FOR FURNISHING BURNERS AND APPLIANCES OF IMPROVED SYSTEM OF LIGHTING STREETS, AVENUES, PARKS AND PUBLIC PLACES, FROM MARCH 16, 1910, TO DECEMBER 31, 1910, BOTH INCLUSIVE.

For furnishing naphtha, etc., and lighting streets, avenues, parks and public places in the Borough of Brooklyn, The City of New York.

FOR FURNISHING AND MAINTAINING ELECTRIC LAMPS FOR LIGHTING STREETS, AVENUES, PUBLIC BUILDINGS, PARKS AND PUBLIC PLACES, FROM MARCH 16, 1910, TO DECEMBER 31, 1910, BOTH INCLUSIVE.

For lighting streets, avenues, public buildings, parks and public places, in the Borough of Brooklyn, The City of New York.

The amount of the security required is twenty-five per cent. (25%) of the amount of the bid or estimate, except "for furnishing gas lamps," where the security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules, per lamp, lamp-post, column, service pipe, stand pipe or other unit of measure, by which the bids will be tested.

Blank forms may be obtained at the office of the Department, Room 1319.

HENRY S. THOMPSON, Commissioner.

New York, March 2, 1910.

m3.16

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 TO 21 PARK ROW, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Water Supply, Gas and Electricity at the above office until 2 p. m. on

WEDNESDAY, MARCH 16, 1910,

FOR FURNISHING, PUTTING IN PLACE AND MAINTAINING SIX HUNDRED AND THIRTY-TWO GAS REGULATORS, FROM MARCH 16, 1910, TO DECEMBER 31, 1910, BOTH INCLUSIVE.

For furnishing gas regulators in public buildings in The City of New York, in the Boroughs of Manhattan and The Bronx.

FOR FURNISHING STEAM FOR HEATING OR POWER PURPOSES TO CERTAIN PUBLIC BUILDINGS, FROM MARCH 16, 1910, TO DECEMBER 31, 1910, BOTH INCLUSIVE.

For furnishing steam to public buildings in The City of New York, in the Boroughs of Manhattan and The Bronx.

The amount of security required for furnishing gas regulators is fifty per cent. (50%) of the amount of the bid or estimate.

For furnishing steam the amount of security required is twenty-five per cent. (25%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules, per regulator, in the contract for gas regulators, and per thousand pounds of steam, as measured on a meter, or per building per month, or other unit of measure, by which the bids will be tested.

Blank forms may be obtained at the office of the Department, Room 1319, Park Row Building.

HENRY S. THOMPSON, Commissioner.

New York, March 2, 1910.

m3.16

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 TO 21 PARK ROW, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Water Supply, Gas and Electricity at the above office until 2 p. m. on

WEDNESDAY, MARCH 16, 1910,

FOR FURNISHING, PUTTING IN PLACE AND MAINTAINING ONE HUNDRED AND SIXTY-EIGHT GAS REGULATORS, FROM MARCH 16, 1910, TO DECEMBER 31, 1910, BOTH INCLUSIVE.

For furnishing gas regulators in public buildings in the Borough of Brooklyn, The City of New York.

The amount of security required for furnishing gas regulators is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules, per regulator, or other unit of measure, by which the bid will be tested.

Blank forms may be obtained at the office of the Department, Room 1319, Park Row Building.

HENRY S. THOMPSON, Commissioner.

New York, March 2, 1910.

m3.16

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 TO 21 PARK ROW, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Water Supply, Gas and Electricity at the above office until 2 o'clock p. m. on

WEDNESDAY, MARCH 9, 1910,

Borough of Brooklyn.

FOR FURNISHING AND DELIVERING SULPHATE OF ALUMINA.

The time for the delivery of the articles, materials and supplies and the performance of the contract is ninety (90) calendar days.

The amount of security will be One Thousand Dollars (\$1,000).

The bidder will state the price, per unit, of each item of work or supplies contained in the specifications or schedule, by which the bids will be tested.

The bids will be compared and the contract awarded for all the work, articles, materials and supplies contained in the specifications or schedule attached thereto.

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 28, Municipal Building, Borough of Brooklyn.

HENRY S. THOMPSON, Commissioner.

The City of New York, February 23, 1910.

f24.m9

See General Instructions to Bidders on the last page, last column, of the "City Record."

BOROUGH OF MANHATTAN.

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 16, until 11 o'clock a. m. on

MONDAY, MARCH 14, 1910,

FOR REPAIRING ASPHALT BLOCK PAVEMENTS IN THE BOROUGH OF MANHATTAN, TOGETHER WITH THE WORK INCIDENTAL THERETO.

Engineer's estimate of amount of work to be done:

900 cubic yards of Portland cement concrete, mixed and laid.

20,000 square yards of new asphalt block pavement.

1,000 square yards of old asphalt block pavement, relaid.

The period during which the repairs are to be made and the termination of this contract shall be from the date of contract until December 31, 1910.

The amount of security required will be Ten 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 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 and specifications may be had at the office of the Commissioner of Public Works, Nos. 13 to 21 Park row, Bureau of Highways, Room 1607, Borough of Manhattan.

E. V. FROTHINGHAM, Acting President.

The City of New York, March 3, 1910.

m3.14

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 16, until 11 o'clock a. m. on

MONDAY, MARCH 14, 1910,

FOR MAINTAINING THE ASPHALT PAVEMENT ON FORTY-FOURTH STREET, FROM EIGHTH STREET TO TWENTY-FOURTH STREET, IN THE BOROUGH OF MANHATTAN, CITY OF NEW YORK, WHERE THE ORIGINAL CONTRACT HAS BEEN ABANDONED.

Engineer's estimate of amount of work to be done:

2,000 square yards asphalt pavement.

50 square yards old stone pavement.

25 cubic yards concrete.

The time allowed for doing the work is until December 31, 1910, or until the work provided for in the contract shall have been completed.

The amount of security required is Five Hundred Dollars (\$500).

No. 2. FOR MAINTAINING THE ASPHALT PAVEMENT ON LONG ACRES SQUARE, FROM THE NORTH CURB LINE OF FORTY-SECOND STREET ON BROADWAY AND SEVENTH AVENUE, THEN NORTH TO THE NORTH CURB LINE OF FORTY-SEVENTH STREET ON BROADWAY AND SEVENTH AVENUE, IN THE BOROUGH OF MANHATTAN, CITY OF NEW YORK, WHERE THE ORIGINAL CONTRACT HAS BEEN ABANDONED.

Engineer's estimate of amount of work to be done:

2,000 square yards asphalt pavement.

50 square yards old stone pavement.

25 cubic yards concrete.

The time allowed for doing the work is until December 31, 1910, or until the work provided for in the contract shall have been completed.

The amount of security required is Five Hundred Dollars (\$500).

No. 3. FOR MAINTAINING THE ASPHALT PAVEMENT IN THE FOLLOWING STREETS WHERE THE ORIGINAL CONTRACTS HAVE BEEN ABANDONED, BOROUGH OF MANHATTAN, CITY OF NEW YORK:

Dutch street, from John to Fulton street.

Pearl street, from Broad to Whitehall street.

Forty-fifth street, from Sixth to Eighth avenue.

Fourth street, from Lewis street to Second avenue.

Third street, from Lewis street to Second avenue.

Lawrence street, from One Hundred and Twenty-sixth street to Broadway.

One Hundred and Twenty-sixth street, from Lawrence street to St. Nicholas avenue.

One Hundred and Twenty-ninth street, from Broadway to Manhattan street.

Sixth street, from Avenue D to Lewis street.

Seventh street, from Avenue C to Lewis street.

Sixtieth street, from First to Third avenue.

Lewis street, from Houston street to south side of Third street.

Lewis street, from 75 feet north of Fourth street to south side of Fifth street.

Lewis street, from 30 feet north of Fifth street to Eighth street.

Astor place, from Broadway to Fourth avenue.

Eighth street, from Broadway to Fourth avenue.

First avenue, from Fifty-ninth to Sixtieth street, from Sixty-first to Seventy-second street.

First avenue, from Seventy-fourth to Eighty-third street, from Eighty-fourth to Eighty-fifth street.

First avenue, from Eighty-sixth to Ninety-first street, from Ninety-second to One Hundred and Ninth street.

One Hundred and Twentieth street, from Fifth avenue to East River.

Stuyvesant street, from Second to Third avenue.

Ninth street, from Stuyvesant street to University place.

University place, from south side of Waverly place to north side of Fourth street.

Fourth street, from Broadway to Macdougall street.

Waverly place, from Broadway to Fifth avenue.

Mercer street, from Fourth to Eighth street.

Washington place, from Broadway to University place.

Engineer's estimate of amount of work to be done:

29,700 square yards asphalt pavement.

100 square yards old stone pavement.

50 cubic yards concrete.

The time allowed for doing the work is until December 31, 1910, or until the work provided for in the contract shall have been completed.

The amount of security required is Seven Thousand Dollars (\$7,000).

No. 4. FOR MAINTAINING THE ASPHALT PAVEMENT ON THE FOLLOWING STREETS WHERE THE ORIGINAL CONTRACTS HAVE BEEN ABANDONED, BOROUGH OF MANHATTAN, CITY OF NEW YORK:

Twenty-seventh street, from Madison to Fifth avenue.

Twenty-eighth street, from Eighth to Ninth avenue.

First avenue, from Sixtieth to Sixty-first street; Seventy-second to Seventy-fourth street; Eighty-third to Eighty-fourth street; Eighty-fifth to Eighty-sixth street; Ninety-first to Ninety-second street.

Avenue D, from Houston to Eleventh street.

Nineteenth street, from Sixth to Seventh avenue.

Twentieth street, from Fourth avenue to Broadway.

Twenty-ninth street, from Lexington to Fifth avenue.

Clarke street, from Broome to Spring street.

Spring street, from Sullivan to Clarke street.

Spring street, from Hudson to Greenwich street.

Twenty-first street, from Fourth to Fifth avenue.

Twenty-first street, from Sixth to Eighth avenue.

Twenty-second street, from First to Second avenue.

Twenty-second street, from Eighth to Eleventh avenue.

Park street, from Mott to Centre street.

Baxter street, from Park row to Grand street.

Baxter street, from Baxter to Division street.

Franklin street, from Baxter to Centre street.

Hester street, from Bowery to Centre street.

Mott street, from Park row to Broome street.

Mulberry street, from Park row to Broome street.

Engineer's estimate of amount of work to be done:

17,400 square yards asphalt pavement.

100 square yards old stone pavement.

50 cubic yards concrete.

The time allowed for doing the work is until December 31, 1910, or until the work provided for in the contract shall have been completed.

The amount of security required is Four Thousand Dollars (\$4,000).

No. 5. FOR MAINTAINING THE ASPHALT PAVEMENT ON THE FOLLOWING STREETS WHERE THE ORIGINAL CONTRACTS HAVE BEEN ABANDONED, BOROUGH OF MANHATTAN, CITY OF NEW YORK:

Eightieth street, from Avenue A to First avenue.

Fifth avenue, from Sixtieth to Eightieth street.

Fifteenth street, from Second avenue to Irving place.

Fifteenth street, from Sixth to Tenth avenue.

Fortieth street, from Eighth avenue to Eleventh avenue.

Forty-eighth street, from First avenue to Lexington avenue.

Fifty-first street, from First avenue to 88 feet 1 inch east of Park avenue.

Fifty-fourth street, from Lexington to Madison avenue.

Fifty-eighth street, from Third to Lexington avenue.

Fifty-eighth street, from Seventh to Tenth avenue.

Macdougall street, from Spring street to Waverly place.

Waverly place, from Fifth avenue to Macdougall street.

Pell street, from Bowery to Mott street.

Pitt street, from Broome to Houston street.

Sixty-first street, from First to Madison avenue.

Sixty-eighth street, from First to Third avenue.

Tenth street, from Stuyvesant street to Fifth avenue.

Twelfth street, from Fifth avenue to Sixth avenue.

Suffolk street, from Division to Houston street.

Forty-fourth street, from Fifth avenue to Sixth avenue.

Forty-sixth street, from First to Fourth avenue.

Thirtieth street, from Fourth to Fifth avenue.

Engineer's estimate of amount of work to be done:

23,200 square yards asphalt pavement.

100 square yards old stone pavement.

50 cubic yards concrete.

The time allowed for doing the work is until December 31, 1910, or until the work provided for in the contract shall have been completed.

The amount of security required is Six Thousand Dollars (\$6,000).

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 and specifications may be had at the office of the Commissioner of Public Works, Nos. 13 to 21 Park row, Bureau of Highways, Room 1607, Borough of Manhattan.

E. V. FROTHINGHAM, Acting President.

The City of New York, March 3, 1910.

m3.14

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 office, Room 16, City Hall, until 11 o'clock a. m. on

MONDAY, MARCH 14, 1910,

FOR REPAIRS AND ALTERATIONS, RESTORATION AND REDECORATION OF THE OFFICES OF THE PRESIDENT OF THE BOROUGH OF MANHATTAN IN THE NEW YORK CITY HALL.

The time allowed for the completion of the work will be forty (40) working days.

The security required will be Twenty-five Hundred Dollars (\$2,500).

The bidder will state one aggregate price for the whole work described and specified, as the contract is entire for a complete job.

Blank forms of bid and contract and any further information desired may be obtained at the office of the architect, William A. Rouse, No. 32 Broadway, New York City, Borough of Manhattan.

E. V. FROTHINGHAM,

Acting President.

The City of New York, March 2, 1910.

m3.14

See General Instructions to Bidders on the last page, last column, of the "City Record."

BOROUGH OF THE BRONX.

No. 31. Laying out on the map of The City of New York a change of line of Shore drive, from Town Dock road to the southerly line of the Turnbull property, so as to make the easterly line thereof come generally below high-water line.

The petitions for the above will be submitted to the Local Board having jurisdiction thereof on March 8, 1910, at 8.30 p. m., 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.

CYRUS C. MILLER, President.
GEORGE DONNELLY, Secretary.

f25,m8

OFFICE OF THE PRESIDENT OF THE BOROUGH OF THE BRONX, MUNICIPAL BUILDING, CROTONA PARK, ONE HUNDRED AND SEVENTY-SEVENTH STREET AND THIRD AVENUE.

I HEREBY GIVE NOTICE THAT A PETITION has been presented to me and is on file in my office for inspection, for—

No. 22. For paving with asphalt on a concrete foundation East One Hundred and Sixty-seventh street, from Union avenue to Prospect avenue, and all work incidental thereto.

The petition for the above will be submitted by me to the Local Board having jurisdiction thereof on March 8, 1910, at 9 p. m., 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.

CYRUS C. MILLER, President.
GEORGE DONNELLY, Secretary.

f25,m8

DEPARTMENT OF BRIDGES.

DEPARTMENT OF BRIDGES, NOS. 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

THE COMMISSIONER OF BRIDGES WILL sell at public auction to the highest bidder on

MONDAY, MARCH 14, 1910,

at 11 a. m., at Fiss, Doerr & Carroll Horse Company, No. 153 East Twenty-fourth street, Borough of Manhattan, The City of New York, one (1) bay gelding, known as "Jim," without guarantee.

TERMS OF SALE.

The whole of the purchase price and the auctioneer's fees shall be paid by the successful bidder, in cash or bankable funds, at the time of the sale.

KINGSLEY L. MARTIN, Commissioner.
ml,14

FIRE DEPARTMENT.

HEADQUARTERS OF THE FIRE DEPARTMENT OF THE CITY OF NEW YORK, NOS. 157 AND 159 EAST SIXTY-SEVENTH STREET, BOROUGH OF MANHATTAN.

SAMUEL MARX, AUCTIONEER, ON BEHALF OF THE FIRE DEPARTMENT, City of New York, will offer for sale at public auction, to the highest bidder, on

THURSDAY, MARCH 10, 1910,

at the repair shops, northeast corner of Twelfth avenue and Fifty-sixth street, Borough of Manhattan, at 10 a. m. on said date, the following condemned property of the Department:

Lot 1, one old fuel wagon, register No. 8.

Lot 2, one old fuel wagon, register No. 31.

Lot 3, one old chemical hose wagon, register No. 7.

Lot 4, one old sleigh.

Lot 5, one old upright Greenfield steam engine.

Lot 6, 25 lengths 3-inch canvas hose.

Lot 7, 25 lengths 3-inch canvas hose.

Lot 8, 25 lengths 3-inch canvas hose.

Lot 9, 25 lengths 3-inch canvas hose.

Lot 10, 25 lengths 3-inch canvas hose.

Lot 11, 25 lengths 3-inch canvas hose.

Lot 12, 25 lengths 3-inch canvas hose.

Lot 13, 16 lengths 3-inch and 4-inch canvas hose.

Lot 14, 26 lengths 2½-inch and 1½-inch canvas hose.

Lot 15, 35 lengths 2½-inch rubber hose.

Lot 16, 25 lengths 3½-inch rubber hose.

Lot 17, 28 lengths 1½-inch rubber hose.

Lot 18, 17 rubber hydrant connections.

Lot 19, 6 rubber suction.

Lot 20, 1 lot old steam hose.

Lot 21, 1 lot old scrap rubber.

Lot 22, 1 lot old rubber valves.

Lot 23, 1 lot old lead cable, 8,000 pounds, more or less.

Lot 24, lot old scrap iron, 30 tons, more or less.

Lot 25, lot iron tires.

Lot 26, lot old oil barrels.

Lot 27, lot old heavy wheels.

Lot 28, lot old light wheels.

Lot 29, lot old wire wheels.

Lot 30, lot old carriage shafts.

Lot 31, lot old carriage poles.

Lot 32, lot old whiffletrees.

Lot 33, lot old rope.

Lot 34, lot old iron bedsteads.

Lot 35, lot old bed springs.

Lot 36, lot old hose washers.

Lot 37, lot old ladders.

Lot 38, lot old picks.

Lot 39, lot old harness.

Lot 40, one photo cabinet.

Lot 41, one cabinet.

Lot 42, two closets.

Lot 43, three flat top desks.

Lot 44, one roll top desk.

Lot 45, one leather sofa.

Lot 46, lot old carpet.

Lot 47, lot old linoleum.

Lot 48, lot solid rubber tires (automobile shoes and pneumatic tires).

Lot 49, one Baker electric automobile, register No. 842.

Lot 50, lot office furniture.

Lot 51, lot old snaps and bolts.

Each lot to be sold separately.

The right to reject all bids is reserved.

The highest bidder for each lot, in case the bid is accepted, will be required to pay for the same in cash at the time of sale (except Lots Nos. 21, 22, 23, 24, 25, 33 and 48, which must be paid for at the time of weighing and delivery), and must remove the same within twenty-four (24) hours after the sale.

The articles may be seen at any time before the day of sale at the place above specified.

RHINELANDER WALDO, Commissioner.

Dated February 28, 1910.

ml,10

HEADQUARTERS OF THE FIRE DEPARTMENT OF THE CITY OF NEW YORK, NOS. 157 AND 159 EAST SIXTY-SEVENTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Fire Commissioner at the above office until 10.30 o'clock a. m. on

SATURDAY, MARCH 12, 1910,
Borough of Manhattan.

No. 1. FOR FURNISHING AND DELIVERING TWO (2) PLATFORM WAGON SCALES.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before fifty (50) days.

The amount of security required shall be fifty per cent. (50%) of the amount of the bid or estimate.

Borough of Brooklyn.

No. 2. FOR FURNISHING AND DELIVERING TWO (2) PLATFORM WAGON SCALES.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before fifty (50) days.

The amount of security required shall be fifty per cent. (50%) of the amount of the bid or estimate.

Borough of The Bronx.

No. 3. FOR FURNISHING AND DELIVERING TWO (2) PLATFORM WAGON SCALES.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before fifty (50) days.

The amount of security required shall be fifty per cent. (50%) of the amount of the bid or estimate.

Borough of Queens.

No. 4. FOR FURNISHING AND DELIVERING ONE (1) PLATFORM WAGON SCALE.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before fifty (50) days.

The amount of security required shall be fifty per cent. (50%) of the amount of the bid or estimate.

Borough of Richmond.

No. 5. FOR FURNISHING AND DELIVERING ONE (1) PLATFORM WAGON SCALE.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before fifty (50) days.

The amount of security required shall be fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, 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 total.

The bids will be compared and the contract awarded to the lowest bidder.

Blank forms and further information may be obtained at the office of the Fire Department, Nos. 157 and 159 East Sixty-seventh street, Manhattan.

R. WALDO, Commissioner.

Dated February 26, 1910.

f28,m12

See General Instructions to Bidders on the last page, last column, of the "City Record."

HEADQUARTERS OF THE FIRE DEPARTMENT OF THE CITY OF NEW YORK, NOS. 157 AND 159 EAST SIXTY-SEVENTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Fire Commissioner at the above office until 10.30 o'clock a. m. on

SATURDAY, MARCH 12, 1910,
Borough of Richmond.

No. 1. FOR FURNISHING AND DELIVERING TWO HUNDRED AND FIFTY (250) NET TONS OF EGG, STOVE OR NUT SIZE WHITE ASH ANTHRACITE COAL FOR DEPARTMENT BUILDINGS.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before July 31, 1910.

The amount of security required shall be fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, 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 item and awards made to the lowest bidder.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Fire Department, Nos. 157 and 159 East Sixty-seventh street, Manhattan.

R. WALDO, Commissioner.

Dated February 26, 1910.

f28,m12

See General Instructions to Bidders on the last page, last column, of the "City Record."

HEADQUARTERS OF THE FIRE DEPARTMENT OF THE CITY OF NEW YORK, NOS. 157 AND 159 EAST SIXTY-SEVENTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Fire Commissioner at the above office until 10.30 o'clock a. m. on

SATURDAY, MARCH 5, 1910,
Borough of Manhattan.

No. 1. FOR FURNISHING AND DELIVERING SEVENTY (70) HORSES FOR APPARATUS, FIVE (5) HORSES FOR CHIEF OFFICERS.

The time for the delivery of the horses and the performance of the contract is by or before February 1, 1911.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

Borough of The Bronx.

No. 2. FOR FURNISHING AND DELIVERING TEN (10) HORSES FOR APPARATUS, TWO (2) HORSES FOR CHIEF OFFICERS.

The time for the delivery of the horses and the performance of the contract is by or before February 1, 1911.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

Borough of Richmond.

No. 3. FOR FURNISHING AND DELIVERING THREE (3) HORSES FOR APPARATUS, ONE (1) HORSE FOR CHIEF OFFICERS.

The time for the delivery of the horses and the performance of the contract is by or before February 1, 1911.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

Borough of Brooklyn.

No. 4. FOR FURNISHING AND DELIVERING FORTY-FIVE (45) HORSES FOR APPARATUS, FIVE (5) HORSES FOR CHIEF OFFICERS.

The time for the delivery of the horses and the performance of the contract is by or before February 1, 1911.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

Borough of Queens.

No. 5. FOR FURNISHING AND DELIVERING TWENTY-FIVE (25) HORSES FOR APPARATUS.

The time for the delivery of the horses and the performance of the contract is by or before February 1, 1911.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

(VOLUNTEER SYSTEM)

No. 6. FOR FURNISHING AND DELIVERING EIGHT (8) HORSES FOR APPARATUS.

The time for the delivery of the horses and the performance of the contract is by or before February 1, 1911.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each horse contained in the specifications or schedules herein contained or hereto annexed. 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 Fire Department, Nos. 157 and 159 East Sixty-seventh street, Manhattan.

R. WALDO, Fire Commissioner.

Dated February 18, 1910.

f19,m5

See General Instructions to Bidders on the last page, last column, of the "City Record."

BOARD OF ESTIMATE AND APPORTIONMENT.

Public Notice.

PUBLIC NOTICE IS HEREBY GIVEN that the Committee, consisting of the President of the Boroughs of Manhattan and Queens, which was referred, at the meeting of the Board of Estimate and Apportionment of February 4, 1910, the petition of the Queens Lighting Company for a franchise to lay mains and supply gas in the easterly portion of the Borough of Queens, embracing within its limits the following sections or villages (so called): Little Neck, Oceanside, Holliswood, Queens, St. Albans, Springfield, Laurelton, Rosedale, Jamaica Gardens and Elmhurst Park, and which Committee met on March 1, 1910, at 4 p. m., and the old Council Chamber, Room 16, City Hall, Borough of Manhattan, as the time and place for a public hearing thereon, has continued said hearing to

the day, March 8, 1910, at 4 p. m., in the old Council Chamber, Room 16, City Hall, Borough of Manhattan, at which time and place citizens shall be entitled to appear and be heard.

JOSEPH HAAG, Secretary.

Dated March 1, 1910.

m3,8

Public Improvement Matters.

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York so as to change the grade of Concord street, Borough of Brooklyn, located below the Bridge Storage Yard, which was closed by resolution adopted by the Board of Estimate and Apportionment on July 8, 1907, and approved by the Mayor on July 17, 1907, and that a meeting of said Board will be held in the Old Council Chamber, City Hall, Borough of Manhattan, City of New York, on March 11, 1910, at 10.30 o'clock a. m., at which such proposed change will be considered by said Board, all of which is more particularly set forth and described in the following resolutions adopted by the Board on February 11, 1910, notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of section 442 of the Greater New York Charter as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York by restoring the portion of Concord street, Borough of Brooklyn, located below the Bridge Storage Yard, which was closed by resolution adopted by the Board of Estimate and Apportionment on July 8, 1907, and approved by the Mayor on July 17, 1907, more particularly described as follows:

Beginning at the intersection of the northerly side of Concord street with the westerly side of Washington street and running thence southerly along the westerly side of Washington street 60 feet to the southerly side of Concord street; thence westerly along the southerly side of Concord street 105 feet; thence northerly across Concord street parallel to Washington street 60 feet to the northerly side of Concord street; thence easterly along the northerly side of Concord street 105 feet to the point of beginning.

Resolved, That this Board consider the proposed change at a meeting of the Board to be held in the City Hall, Borough of Manhattan, City of New York, on the 11th day of March, 1910, at 10.30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board, to be published in the City Record and the corporation newspapers for ten days continuously, Sundays and legal holidays excepted, prior to the 11th day of March, 1910.

Dated February 26, 1910.

JOSEPH HAAG, Secretary.

No. 277 Broadway, Room 1406.

Telephone, 2280 Worth.

f26,m9

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York so as to change the street grade at the intersection of Flatbush avenue and DeKalb avenue, Borough of Brooklyn, and that a meeting of said Board will be held in the Old Council Chamber, City Hall, Borough of Manhattan, City of New York, on March 11, 1910, at 10.30 o'clock a. m., at which such proposed change will be considered by said Board, all of which is more particularly set forth and described in the following resolutions adopted by the Board on February 11, 1910, notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of section 442 of the Greater New York Charter as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York by changing the grade of Flatbush avenue, between Fleet street and Fulton street; of DeKalb avenue, between Fleet street and Hudson avenue, and of Debevoise place, between Lafayette street and Flatbush avenue, in the Borough of Brooklyn, City of New York, more particularly described as follows:

The grades of Flatbush avenue, between Fulton street and a point on the westerly building line 164 feet north of the northerly building line of DeKalb avenue; of DeKalb avenue, between Hudson avenue and a point on the northerly building line 162 feet west of the westerly building line of Flatbush avenue, and of Debevoise place, between Flatbush avenue and a point on the easterly building line 280 feet north of the northerly building line of DeKalb avenue, are to be as shown upon a map or plan bearing the signature of the Secretary of the Board of Estimate and Apportionment, and dated January 18, 1910.

Resolved, That this Board consider the proposed change at a meeting of the Board, to be held in the City Hall, Borough of Manhattan, City of New York, on the 11th day of March, 1910, at 10.30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board, to be held at the aforesaid time and place, to be published in the City Record and the corporation newspapers for ten days continuously, Sundays and legal holidays excepted, prior to the 11th day of March, 1910.

Dated February 26, 1910.

JOSEPH HAAG, Secretary.

No. 277 Broadway, Room 1406.

Telephone, 2280 Worth.

f26,m9

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York so as to change the grade of Utica avenue, between Avenue G and Flatbush avenue; of Avenue H, between East Forty-ninth street and East Fifty-first street, and of Flatbush avenue, between Avenue K and East Fifty-first street, Borough of Brooklyn, and that a meeting of said Board will be held in the Old Council Chamber, City Hall, Borough of Manhattan, City of New York, on March 11, 1910, at 10.30 o'clock a. m., at which such proposed change will be considered by said Board, all of which is more particularly set forth and described in the following resolutions adopted by the Board on February 11, 1910, notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of section 442 of the Greater New York Charter, as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York by changing the grades of Utica avenue, from Avenue G to Flatbush avenue; of Avenue H, from East Forty-ninth street to East Fifty-first street, and of Flatbush avenue, from Avenue K to East Fifty-first street, in the Borough of Brooklyn, City of New York, more particularly shown upon a map or plan bearing the signature of the Secretary of the Board of Estimate and Apportionment, and dated December 8, 1909.

Resolved, That this Board consider the proposed change at a meeting of the Board, to be held in the City Hall, Borough of Manhattan, City of New York, on the 11th day of March, 1910, at 10.30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board, to be published in the City Record and the corporation newspapers for ten days continuously, Sundays and legal holidays excepted, prior to the 11th day of March, 1910.

Dated February 26, 1910.

JOSEPH HAAG

days and legal holidays excepted, prior to the 11th day of March, 1910.

Dated February 26, 1910.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

f26,m9

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of the City of New York, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York so as to change the grade of East One Hundred and Sixty-seventh street, between Webster avenue and Washington avenue; of Brook avenue, between Webster avenue and East One Hundred and Sixty-eighth street, and of Park avenue, between East One Hundred and Sixty-sixth street, Borough of The Bronx, and that a meeting of said Board will be held in the Old Council Chamber, City Hall, Borough of Manhattan, City of New York, on March 11, 1910, at 10.30 o'clock a. m., at which said proposed change will be considered by said Board; all of which is more particularly set forth and described in the following resolutions adopted by the Board on February 11, 1910, notice of the adoption of which is hereby given, viz:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of section 442 of the Greater New York Charter, as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York by changing the grades of East One Hundred and Sixty-seventh street, between Webster avenue and Washington avenue; of Brook avenue, between East One Hundred and Sixty-sixth street and East One Hundred and Sixty-eighth street, in the Borough of The Bronx, City of New York, more particularly shown upon a map or plan bearing the signature of the Secretary of the Board of Estimate and Apportionment and dated May 4, 1909.

Resolved, That this Board consider the proposed change at a meeting of the Board, to be held in the City Hall, Borough of Manhattan, City of New York, on the 11th day of March, 1910, at 10.30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board, to be held at the aforesaid time and place, to be published in the City Record for ten days continuously, Sundays and legal holidays excepted, prior to the 11th day of March, 1910.

Dated February 26, 1910.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

f26,m9

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York so as to change the lines of Castleton avenue, between Columbia street and Jewett avenue, Borough of Richmond, and that a meeting of said Board will be held in the Old Council Chamber, City Hall, Borough of Manhattan, City of New York, on March 11, 1910, at 10.30 o'clock a. m., at which said proposed change will be considered by said Board; all of which is more particularly set forth and described in the following resolutions adopted by the Board on February 11, 1910, notice of the adoption of which is hereby given, viz:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of section 442 of the Greater New York Charter, as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York by changing the lines of Castleton avenue, between Jewett avenue and Columbia street, in the Borough of Richmond, City of New York, more particularly shown upon a map or plan bearing the signature of the President of the Borough and dated November 12, 1909.

Resolved, That this Board consider the proposed change at a meeting of the Board, to be held in the City Hall, Borough of Manhattan, City of New York, on the 11th day of March, 1910, at 10.30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board, to be held at the aforesaid time and place, to be published in the City Record for ten days continuously, Sundays and legal holidays excepted, prior to the 11th day of March, 1910.

Dated February 26, 1910.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

f26,m9

NOTICE IS HEREBY GIVEN THAT AT the meeting of the Board of Estimate and Apportionment held on February 11, 1910, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the widening of West Two Hundred and Seventh street, between Tenth avenue and Emerson street, in the Borough of Manhattan, City of New York; and

Whereas, The Board of Estimate and Apportionment is authorized and required at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement to fix and determine upon an area or areas of assessment for benefit for said proceeding.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 980 of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Beginning at a point on a line midway between West Two Hundred and Seventh street and West Two Hundred and Eighth street where it is intersected by a line midway between Ninth avenue and Tenth avenue, and running thence southwardly along the said line midway between Ninth avenue and Tenth avenue to the intersection with a line midway between West Two Hundred and Sixth street and West Two Hundred and Seventh street; thence westwardly along the said line midway between West Two Hundred and Sixth street and West Two Hundred and Seventh street to the intersection with the line of the prolongation of the said line to a point distant 100 feet southwesterly from the southwesterly line of Emerson street, the said distance being measured at right angles to Emerson street; thence northwesterly and parallel with Emerson street to the intersection with a line midway between Sherman avenue and Vermilyea avenue; thence northwesterly along the said line midway between Sherman avenue and Ver-

milysa avenue to a point distant 100 feet north-easterly from the northeasterly line of Emerson street, the said distance being measured at right angles to Emerson street; thence southwesterly and parallel with Emerson street to the intersection with a line parallel with West Two Hundred and Seventh street and passing through the point of beginning; thence eastwardly along the said line parallel with West Two Hundred and Seventh street to the point or place of beginning.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 11th day of March, 1910, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record for ten days prior to the 11th day of March, 1910.

Dated February 26, 1910.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

f26,m9

NOTICE IS HEREBY GIVEN THAT AT THE meeting of the Board of Estimate and Apportionment held on February 11, 1910, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of Eighty-third street, from Eighteenth avenue to Nineteenth avenue; from Twentieth avenue to Twenty-first avenue, and from Twenty-second avenue to Stillwell avenue, in the Borough of Brooklyn, City of New York; and

Whereas, The Board of Estimate and Apportionment is authorized and required, at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement, to fix and determine upon an area or areas of assessment for benefit for said proceeding.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 980 of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Beginning at a point on the prolongation of a line midway between Eighty-second street and Eighty-third street, as these streets are laid out easterly from Eighteenth avenue, distant 100 feet westerly from the westerly line of Eighteenth avenue, the said distance being measured at right angles to Eighteenth avenue, and running thence southwesterly along the said line midway between Eighty-second street and Eighty-third street, and along the prolongations of the said line, to the intersection with the easterly line of Stillwell avenue, thence eastwardly at right angles to Stillwell avenue a distance of 100 feet; thence southwardly and parallel with Stillwell avenue to the intersection with a line at right angles to Stillwell avenue, and passing through a point on its westerly side midway between Eighty-third street and Eighty-fourth street; thence westwardly along the said line at right angles to Stillwell avenue to its westerly side, thence northwesterly along a line midway between Eighty-third street and Eighty-fourth street as these streets are laid out easterly from Eighteenth avenue, and along the prolongation of the said line, to the intersection with a line parallel with Eighteenth avenue and passing through the point of beginning; thence northwesterly along the said line parallel with Eighteenth avenue to the point or place of beginning.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 11th day of March, 1910, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record and the corporation newspapers for ten days prior to the 11th day of March, 1910.

Dated February 26, 1910.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

f26,m9

NOTICE IS HEREBY GIVEN THAT AT THE meeting of the Board of Estimate and Apportionment held on February 11, 1910, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of Patterson avenue, from the bulkhead line of the Bronx River to the proposed bulkhead line of Fuglesy Creek, in the Borough of The Bronx, City of New York; and

Whereas, The Board of Estimate and Apportionment is authorized and required, at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement, to fix and determine upon an area or areas of assessment for benefit for said proceeding.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 980 of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Beginning at a point on the proposed westerly bulkhead line of Fuglesy Creek where it is intersected by the prolongation of a line midway between Lacombe avenue and Patterson avenue, as these streets are laid out west of White Plains road, and running thence southwesterly along the said proposed bulkhead line to the intersection with the prolongation of a line midway between Stephens avenue and Pugsley avenue; thence southwardly along the said line midway between Stephens avenue and Pugsley avenue, and along the prolongation of the said line, to the intersection with the prolongation of a line midway between Patterson avenue and O'Brien avenue as these streets are laid out between Newman avenue and Taylor avenue; thence westwardly along the said line midway between Patterson avenue and O'Brien avenue, and along the prolongations of the said line, to the intersection with the easterly bulkhead line of the Bronx River; thence northwardly along the said bulkhead line to the intersection with a line bisecting the angle formed by the intersection of the prolongations of the centre line of Lacombe avenue and Patterson avenue, as these streets are laid out between Bronx River and the bulkhead line of the Bronx River; thence eastwardly along the said line bisecting the angle to the intersection with a line parallel with Patterson avenue, as laid out west of White Plains road, and passing through the point of beginning; thence eastwardly along the said line parallel with Patterson avenue to the point or place of beginning.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 11th day of March, 1910, at 10.30 a. m., and

that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record for ten days prior to the 11th day of March, 1910.

Dated February 26, 1910.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

f26,m9

NOTICE IS HEREBY GIVEN THAT AT THE meeting of the Board of Estimate and Apportionment held on February 11, 1910, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of Lincoln avenue, from Queens boulevard to Skillman avenue, in the Borough of Queens, City of New York; and

Whereas, The Board of Estimate and Apportionment is authorized and required, at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement, to fix and determine upon an area or areas of assessment for benefit for said proceeding.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 980 of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Beginning at a point on the southerly line of Skillman avenue midway between Lincoln avenue and Dickson street, and running thence northwardly at right angles to Skillman avenue a distance of 180 feet; thence eastwardly and parallel with Skillman avenue to the intersection with the prolongation of a line midway between Lincoln avenue and First street, as these streets are laid out between Grout avenue and the Queens boulevard; thence southwardly along the said line midway between Lincoln avenue and First street, and along the prolongations of the said line, to a point distant 100 feet southerly from the southerly line of the Queens boulevard; thence westwardly and parallel with the Queens boulevard to the intersection with the prolongation of a line midway between Lincoln avenue and Hancock place, as these streets are laid out adjoining Queens boulevard; thence northwardly along the said line midway between Lincoln avenue and Hancock place, and along the prolongations of the said line, to the intersection with the southerly line of Greenpoint avenue; thence northwardly in a straight line to a point on the northerly side of Greenpoint avenue where it is intersected by a line parallel with Lincoln avenue, and passing through the point of beginning; thence northwardly along the said line parallel with Lincoln avenue to the point or place of beginning.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 11th day of March, 1910, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record for ten days prior to the 11th day of March, 1910.

Dated February 26, 1910.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

f26,m9

NOTICE IS HEREBY GIVEN THAT AT THE meeting of the Board of Estimate and Apportionment held on February 11, 1910, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of reducing the width of Rosedale avenue, between East One Hundred and Seventy-seventh street and Walker avenue, Borough of The Bronx, to either 60 feet or 70 feet, and also of changing the grades of Rosedale avenue, between the same limits, as shown upon tentative maps bearing the signature of the Secretary of the Board of Estimate and Apportionment, and dated December 16, 1909, be it

Resolved, That this Board will give an informal hearing in the matter at a meeting of the Board, to be held in the City Hall, Borough of Manhattan, City of New York, on the 11th day of March, 1910, at 10.30 o'clock in the forenoon.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record prior to the 11th day of March, 1910.

Dated February 26, 1910.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

f26,m9

DEPARTMENT OF DOCKS AND FERRIES.

DEPARTMENT OF DOCKS AND FERRIES, PIER "A," FOOT OF BATTERY PLACE, NORTH RIVER, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Docks at the above office until 12 o'clock on

MONDAY, MARCH 7, 1910,

FOR FURNISHING AND DELIVERING STATIONARY AND MISCELLANEOUS OFFICE SUPPLIES.

The time for the completion of the work and the full performance of the contract is on or before the expiration of sixty (60) calendar days.

The amount of security required is as follows:
Class 1—Secretary's office, supplies and stationery, the sum of..... \$400 00
Class 4—Auditor's office, supplies and stationery, the sum of..... 300 00
Class 5—Superintendent of Docks' office, supplies and stationery, the sum of..... 300 00
Class 6—Superintendent of Ferries' office, supplies and stationery, the sum of..... 1,000 00

The bidder will state a price for furnishing and delivering all of the material called for in any class on which a bid is submitted, by which price the bids will be tested, and awards, if made, will be made to the bidder whose price is the lowest in that particular class and whose bid is regular in all respects. Each class of the contract will be awarded as a separate 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 at the office of the said Department.

CALVIN TOMKINS, Commissioner of Docks.
Dated February 21, 1910.

f23,m7

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF DOCKS AND FERRIES, PIER "A," FOOT OF BATTERY PLACE, NORTH RIVER, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

FILLING PRIVILEGE.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Docks, at Pier "A," foot of Battery place, in the City of New York, until 12 o'clock noon on

MONDAY, MARCH 7, 1910,

FOR THE RIGHT TO DUMP AND FILL IN BEHIND THE BULKHEAD WALL NOW BUILT, OR TO BE BUILT, ON THE GOWANUS SECTION, BETWEEN THIRTY-SECOND AND THIRTY-SIXTH STREETS, SOUTH BROOKLYN, BOROUGH OF BROOKLYN.

TERMS AND CONDITIONS OF SALE.

The work to be done is to fill in with suitable material, as hereinafter described, the area behind the bulkhead wall now built, or to be built, on the Gowanus section, between the retaining structure built on about the south line of Thirty-sixth street and the fill now in place near the foot of Thirty-second street, from the face of the crib bulkhead now existing along the west side of Second avenue to the rip-rap proposed to be placed in the rear of the bulkhead wall; the exact limits being shown on a map at Pier "A," entitled "Filling Privilege, Twenty-eighth to Thirty-sixth Street, South Brooklyn," together with soundings and other data used in making the estimate, said map being part of this agreement. It is estimated that within the above described limits there exists a net void space to be filled in of about 165,000 cubic yards.

This estimate is arrived at by computing the void space within the boundary of the above described to a uniform grade from the top of the crib bulkhead along Second avenue to the top of the coping of the proposed bulkhead wall, no allowance being made for shrinkage, settlement, expansion or compression of the material or its penetration into the mud.

Bidders are warned that the Department is not bound in any way by the above estimate and must satisfy themselves of the actual quantity required to fill in the above described area by examination of the premises, or such other means as they may prefer, as all of the above work is to be done at the lump sum bid. Bidders will state in writing a lump sum price, which they agree to pay for the privilege of filling, as described above. The purchaser will be required to place the filling in accordance with the following specifications:

All material must be dumped and filled in only in such manner, at such points and in such order of procedure, and at such times and seasons as may, from time to time, be directed, and the work of filling in may be entirely suspended for such periods of time as may be directed by the Engineer. The purchaser shall have no claim for damage or for any allowance from the purchase money on account of such suspension of the work.

All directions shall be given by the Engineer, and wherever the word "Engineer" is used in these specifications it refers to and designates the Chief Engineer of the Department of Docks and Ferries, or such officer or employee as may be designated by him.

Rip-rap stone coming directly on or against the bulkhead wall must be deposited carefully in such manner as will not injure the same.

The filling shall consist of any material satisfactory to the Engineer, and may include ashes, earth, street sweepings or clean rubbish, and not considered objectionable by the Board of Health. Garbage, or other perishable material, will not be considered satisfactory.

The filling shall be commenced in the rear of one of the proposed piers, as directed by the Engineer, and carried directly outshore to the rear of the bulkhead wall, care being taken in approaching the wall to keep the centre of the fill well in advance of the sides; after the wall is reached the filling shall be carried north and south along the wall and thence inshore.

The filling shall be commenced within five days after the date of the receipt of a notification from the Engineer that the work, or any part of it, is ready to be begun, and the work shall proceed to completion at a rate satisfactory to the Engineer, but after April 1, 1910, the purchaser shall deposit not less than ten thousand (10,000) cubic yards in any one calendar month, and the whole amount of the filling called for to bring the above described basin up to grade shall be completed within one year from the date of the receipt of said notification. At the expiration of this time this agreement shall be considered closed, unless a further extension of time shall be given by the Commissioner of Docks. If at any time during the progress of the work it shall be deemed necessary to order the suspension of the whole or any part of the filling, the time for completing said filling shall be extended as much as it may have been delayed by such suspension.

In case the purchaser at any time does not proceed with the work of filling in to the satisfaction of the Commissioner of Docks, the Commissioner may at once terminate the privilege of filling and proceed to have the remainder of the work done by other parties, in such way and manner as he deems proper, and any loss which may result therefrom shall be charged against the purchaser and his surety, and the right is also reserved by the Commissioner of Docks to terminate the filling-in privilege after the hereinafter specified periods, to wit: After 25 per cent. of the void space is filled in, or after 50 per cent. is filled in, or after 75 per cent. of the void space is filled in, and the amount of void space so filled in at the time of the termination of this privilege shall be estimated by the Engineer, and the purchaser herein agrees to accept the statement of the Engineer as to the amount of void space filled in up to the time of the termination of this privilege.

The purchaser shall provide all the labor, plank, tools and appliances necessary for the purpose, and shall keep the dump at all times at an even grade to the satisfaction of the Engineer.

The purchaser shall during the work of filling in, and at all times until the completion thereof, take all necessary precautions and place proper guards for the prevention of accidents, and put up and maintain at night sufficient lights, and he shall indemnify and save harmless The City of New York from all damages and costs to which it may be put by reason of injury to the person or property of another, resulting from negligence or carelessness in the performance of the work of guarding the same, to which the surety is also bound.

No bid or estimate will be considered unless accompanied by a certified check drawn to the order of the Commissioner of Docks, or money to the amount of 25 per centum of the amount of the bid, which amount shall be applied in the case of the successful bidder to the first one-quarter of the amount of the filling to be deposited; 25 per centum to be paid when the first one-quarter of the filling has been completed; 25 per centum additional when one-half the filling has been completed; and the balance, 25 per centum, when three-quarters of said filling has been completed.

A surety or guarantee company, duly authorized by law to act as surety, to be approved by the Commissioner of Docks, will be required to enter

into a bond or obligation jointly and severally with the purchaser, in the sum of double the amount of the purchase price, as security for the satisfactory performance of said work, in accordance with the terms and conditions hereof.

CALVIN TOMKINS, Commissioner of Docks.

Dated The City of New York, February 19, 1910.

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF DOCKS AND FERRIES, PIER "A," FOOT OF BATTERY PLACE, NORTH RIVER, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

FILLING PRIVILEGE.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Docks at Pier "A," foot of Battery place, in The City of New York, until 12 o'clock noon on

MONDAY, MARCH 7, 1910.

FOR THE RIGHT TO DUMP AND FILL IN BEHIND THE BULKHEAD WALL NOW BUILT, OR TO BE BUILT, ON THE GOVANUS SECTION, BETWEEN TWENTY-EIGHTH AND THIRTY-FIRST STREETS, SOUTH BROOKLYN, BOROUGH OF BROOKLYN.

TERMS AND CONDITIONS OF SALE.

The work to be done is to fill in with suitable material, as hereinafter described, the area behind the bulkhead wall now built, or to be built, on the Gowanus Section, between the retaining structure to be built on about the center line of Twenty-eighth street and the fill now in place near the foot of Thirty-first street, from the face of the crib bulkhead now existing along the west side of Second avenue to the rip-rap proposed to be placed in the rear of the bulkhead wall; the exact limits being shown on a map at Pier "A," entitled "Filling Privilege, Twenty-eighth to Thirty-first street, South Brooklyn," together with soundings and other data used in making the estimate, said map being part of this agreement. It is estimated that within the above-described limits there exists a net void space to be filled of about 218,000 cubic yards.

This estimate is arrived at by computing the void space within the boundary of the above described to a uniform grade from the top of the crib bulkhead along Second avenue to the top of the coping of the proposed bulkhead wall, no allowance being made for shrinkage, settlement, expansion or compression of the material or its penetration into the mud.

Bidders are warned that the Department is not bound in any way by the above estimate, and must satisfy themselves of the actual quantity required to fill in the above-described area by examination of the premises, or such other means as they may prefer, as all of the above work is to be done at the lump sum bid. Bidders will state in writing a lump sum price which they agree to pay for the privilege of filling, as described above. The purchaser will be required to place the filling in accordance with the following specifications:

All material must be dumped and filled in only in such manner, at such points and in such order of procedure, and at such times and seasons as may, from time to time, be directed, and the work of filling in may be entirely suspended for such periods of time as may be directed by the Engineer. The purchaser shall have no claim for damage or for any allowance from the purchase money on account of such suspension of the work.

All directions shall be given by the Engineer, and wherever the word "Engineer" is used in these specifications it refers to and designates the Chief Engineer of the Department of Docks and Ferries, or such officer or employee as may be designated by him.

Rip-rap stone coming directly on or against the bulkhead wall must be deposited carefully in such manner as will not injure the same.

The filling shall consist of any material satisfactory to the Engineer, and may include ashes, earth, street sweepings or clean rubbish, and not considered objectionable by the Board of Health, garbage or other perishable material will not be considered satisfactory.

The filling shall be commenced in the rear of one of the proposed piers, as directed by the Engineer, and carried directly outshore to the rear of the bulkhead wall, care being taken in approaching the wall to keep the center of the fill well in advance of the sides; after the wall is reached the filling shall be carried north and south along the wall and thence inshore.

The filling shall be commenced within five days after the date of the receipt of a notification from the Engineer that the work, or any part of it, is ready to be begun and the work shall proceed to completion at a rate satisfactory to the Engineer; but after April 1, 1910, the purchaser shall deposit not less than ten thousand (10,000) cubic yards in any one calendar month, and the whole amount of the filling called for to bring the above-described basin up to grade shall be completed within one year from the date of the receipt of said notification. At the expiration of this time this agreement shall be considered closed, unless a further extension of time shall be given by the Commissioner of Docks. If at any time during the progress of the work it shall be deemed necessary to order the suspension of the whole or any part of the filling, the time for completing said filling shall be extended as much as it may have been delayed by such suspension.

In case the purchaser at any time does not proceed with the work of filling in to the satisfaction of the Commissioner of Docks, the Commissioner may at once terminate the privilege of filling and proceed to have the remainder of the work done by other parties, in such way and manner as he deems proper; and any loss which may result therefrom shall be charged against the principal and his surety, and the right is also reserved by the Commissioner of Docks to terminate the filling-in privilege after the hereinafter specified periods, to wit: After 25 per cent. of the void space is filled in, or after 50 per cent. is filled in, or after 75 per cent. of the void space is filled in, and the amount of void space so filled in at the time of the termination of this privilege shall be estimated by the Engineer, and the purchaser herein agrees to accept the statement of the Engineer as to the amount of void space filled in up to the time of the termination of this privilege.

The purchaser shall provide all the labor, plank, tools and appliances necessary for the purpose, and shall keep the dump at all times at an even grade to the satisfaction of the Engineer. The purchaser shall, during the work of filling in and at all times until the completion thereof, take all necessary precautions and place proper guards for the prevention of accidents, and put up and maintain at night sufficient lights, and he shall indemnify and save harmless The City of New York from all damages and costs to which it may be put by reason of injury to the person or property of another, resulting from negligence or carelessness in the performance of the work or guarding the same, to which the surety is also bound.

No bid or estimate will be considered unless accompanied by a certified check drawn to the order of the Commissioner of Docks, or money to

the amount of twenty-five per centum of the amount of the bid, which amount shall be applied in the case of the successful bidder to the first one-quarter of the amount of the filling to be deposited; twenty-five per centum to be paid when the first one-quarter of the filling has been completed, twenty-five per centum additional when one-half the filling has been completed and the balance, twenty-five per centum, when three-quarters of said filling has been completed.

A surety or guarantee company, duly authorized by law to act as surety, to be approved by the Commissioner of Docks, will be required to enter into a bond or obligation jointly and severally with the purchaser in the sum of double the amount of the purchase price as security for the satisfactory performance of said work, in accordance with the terms and conditions hereof.

CALVIN TOMKINS, Commissioner.

Dated The City of New York, February 19, 1910.

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF STREET CLEANING.

MAIN OFFICE OF THE DEPARTMENT OF STREET CLEANING, ROOM 1403, NOS. 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Street Cleaning at the above office until 12 o'clock m. on

TUESDAY, MARCH 15, 1910.

Boroughs of Manhattan and Brooklyn.

CONTRACT FOR FURNISHING AND DELIVERING 5,000 FEET OF 2½-INCH RUBBER HOSE, 4,000 FEET FOR THE BOROUGH OF MANHATTAN, 1,000 FEET FOR THE BOROUGH OF BROOKLYN.

The time for the delivery of the articles, materials and supplies and the performance of the contract is thirty (30) working days.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price per foot by which the bids will be tested. The bids will be read from the total and the award made to the lowest bidder.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Department of Street Cleaning, the Borough of Manhattan, Nos. 13 to 21 Park row.

WM. H. EDWARDS, Commissioner.

Dated March 2, 1910.

See General Instructions to Bidders on the last page, last column, of the "City Record."

MAIN OFFICE OF THE DEPARTMENT OF STREET CLEANING, ROOM 1403, NOS. 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Street Cleaning at the above office until 12 o'clock m. on

TUESDAY, MARCH 15, 1910.

Boroughs of Manhattan, The Bronx and Brooklyn.

FOR FURNISHING AND DELIVERING DRUGS AND DRUGGISTS' SUPPLIES.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before July 1, 1910.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, 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 and awards made to the lowest bidder.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Department of Street Cleaning, the Borough of Manhattan, Nos. 13 to 21 Park row.

WM. H. EDWARDS, Commissioner.

Dated February 28, 1910.

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, BOROUGH HALL, ST. GEORGE, NEW BRIGHTON, NEW YORK CITY.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Richmond at the above office until 12 o'clock noon on

TUESDAY, MARCH 8, 1910.

Borough of Richmond.

No. 1. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR FURNISHING AND DELIVERING TWELVE THOUSAND (12,000) TONS OF BROKEN STONE AND SCREENINGS OF TRAP ROCK OR STATEN ISLAND SYENITE IN STONE DISTRICT NO. 1.

The time for the completion of the work and the full performance of the contract is July 30, 1910.

The amount of security required is Eight Thousand Five Hundred Dollars (\$8,500).

No. 2. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR FURNISHING AND DELIVERING TWELVE THOUSAND (12,000) TONS OF BROKEN STONE AND SCREENINGS OF TRAP ROCK OR STATEN ISLAND SYENITE IN STONE DISTRICT NO. 2.

The time for the completion of the work and the full performance of the contract is July 30, 1910.

The amount of security required is Eight Thousand Five Hundred Dollars (\$8,500).

No. 3. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR FURNISHING AND DELIVERING TWELVE THOUSAND (12,000) TONS OF BROKEN STONE AND SCREENINGS OF TRAP ROCK OR STATEN ISLAND SYENITE IN STONE DISTRICT NO. 3.

The time for the completion of the work and the full performance of the contract is July 30, 1910.

The amount of security required is Nine Thousand Six Hundred Dollars (\$9,600).

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 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 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 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, Borough Hall, New Brighton, Borough of Richmond.

GEORGE CROMWELL, President.

The City of New York, February 21, 1910.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF RICHMOND, BOROUGH HALL, ST. GEORGE, NEW BRIGHTON, NEW YORK CITY.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Richmond at the above office until 12 o'clock m. on

TUESDAY, MARCH 8, 1910.

Borough of Richmond.

FOR FURNISHING AND DELIVERING TWO HUNDRED (200) TONS OF STOVE COAL TO COUNTY CLERK'S OFFICE AND COURT HOUSE, RICHMOND, S. I.; VILLAGE HALLS AT STAPLETON AND NEW BRIGHTON, S. I.

FOR FURNISHING AND DELIVERING NINE HUNDRED (900) TONS OF NO. 1 RUCKWHEAT COAL TO THE BOROUGH HALL, ST. GEORGE, S. I.

The time for the completion of the work and the full performance of the contract is before December 15, 1910.

The amount of security required is Two Thousand Dollars (\$2,000).

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.

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 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 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, Borough Hall, New Brighton, Borough of Richmond.

GEORGE CROMWELL, President.

The City of New York, February 16, 1910.

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF TAXES AND ASSESSMENTS.

THE CITY OF NEW YORK, DEPARTMENT OF TAXES AND ASSESSMENTS, MAIN OFFICE, BOROUGH OF MANHATTAN, HALL OF RECORDS, JANUARY 6, 1910.

NOTICE IS HEREBY GIVEN, AS REQUIRED BY THE GREATER NEW YORK CHARTER, that the books called "The Annual Record of the Assessed Valuation of Real and Personal Estate of the Boroughs of Manhattan, The Bronx, Brooklyn, Queens and Richmond," comprising The City of New York, will be open for public inspection, examination and correction on the second Monday of January, and will remain open to and including

THURSDAY, MARCH 31, 1910.

During the time that the books are open for public inspection, application may be made by any person or corporation claiming to be aggrieved by the assessed valuation of real or personal estate to have the same corrected.

In the Borough of Manhattan, at the main office of the Department of Taxes and Assessments, No. 31 Chambers street, Hall of Records.

In the Borough of The Bronx, at the office of the Department, Municipal Building, One Hundred and Seventy-seventh street and Third avenue.

In the Borough of Brooklyn, at the office of the Department, Municipal Building.

In the Borough of Queens, at the office of the Department, Hackett Building, Jackson avenue and Fifth street, Long Island City.

In the Borough of Richmond, at the office of the Department, Borough Hall, St. George, Staten Island.

Applications for the reduction of real estate assessments must be in writing and should be upon blanks furnished by the Department.

Applications for the correction of the personal assessment of corporations must be filed at the main office in the Borough of Manhattan.

Applications in relation to the assessed valuation of personal estate must be made by the person assessed at the office of the Department in the Borough where such person resides, and in case of a non-resident carrying on business in The City of New York at the office of the Department in the Borough where such place of business is located, between the hours of 10 a. m. and 2 p. m., except on Saturday, when all applications must be made between 10 a. m. and 12 noon.

LAWSON PURDY, President;
JAMES H. TULLY,
CHARLES PUTZEL,
HUGH HASTINGS,
CHARLES J. MCCORMACK,
JOHN J. HALLERAN,
Commissioners.
18,m31

BOARD OF ASSESSORS.

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 Manhattan.

List 783, No. 1. Regulating, grading, curbing and flagging West One Hundred and Sixty-seventh street, from Audubon avenue to Broadway.

List 1089, No. 2. Sewer in West One Hundred and Sixty-eighth street, between Fort Washington avenue and Broadway.

List 875, No. 3. Paving with asphalt, curbing Tenth avenue, from Academy street to Broadway.

List 1009, No. 4. Paving with asphalt, curbing West One Hundred and Eighty-fifth street, from Broadway to Bieba Vista avenue.

List 1085, No. 5. Paving with asphalt and curbing Juned place, from One Hundred and Sixty-seventh street to Edgecombe road.

List 1087, No. 6. Sewer in West One Hundred and Fifty-fifth street, between Harlem River and Eighth avenue.

Borough of The Bronx.

List 302, No. 7. Sewer in Burnside avenue, south side, between Creston avenue and Grand Boulevard and Concourse, and in Grand Boulevard and Concourse, west side, from Mount Hope place to East One Hundred and Eighty-eighth street.

List 371, No. 8. Sewer in Reservoir place, from Gun Hill road to Reservoir Oval, and in Reservoir Oval, from Reservoir place to the summit south of Holt place.

List 405, No. 9. Sewer in Anderson avenue, between One Hundred and Sixty-fourth street and Shakespeare avenue.

List 407, No. 10. Temporary sewer in White Plains road, between Morris Park avenue and Neil avenue.

List 495, No. 11. Sewer in the Grand Boulevard and Concourse, east side, between One Hundred and Sixty-sixth street and One Hundred and Sixty-seventh street, and in Grand Boulevard and Concourse, west side, from a point about 90 feet south of McJellan street to East One Hundred and Sixty-seventh street.

List 500, No. 12. Sewer in Grand Boulevard and Concourse, east side, between Bush street and East One Hundred and Eighty-first street, and in Grand Boulevard and Concourse, west side, between East One Hundred and Eighty-first street and East One Hundred and Eighty-third street.

List 849, No. 13. Sewer in East Two Hundred and Thirty-fifth street, between Kipper avenue and Mount Vernon avenue.

List 987, No. 14. Furnishing labor and material for erecting a tight board fence on the north side of the Southern boulevard, beginning about 250 feet east of Willis avenue and extending about 150 feet easterly.

Borough of Queens.

List 903, No. 15. Paving with asphalt pavement Second avenue, from Flushing avenue to Potter avenue, First Ward.

List 1080, No. 16. Receiving basins on the easterly corner of the intersection of Second avenue and Woodside avenue, First Ward.

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 One Hundred and Sixty-seventh street, from Audubon avenue to Broadway, and to the extent of half the block at the intersecting streets.

No. 2. Both sides of One Hundred and Sixty-eighth street, from Fort Washington avenue to Broadway.

No. 3. Both sides of Tenth avenue, from Academy street to Broadway, and to the extent of half the block at the intersecting streets.

No. 4. Both sides of One Hundred and Eighty-fifth street, from Broadway to Bieba Vista avenue, and to the extent of half the block at the intersecting streets.

No. 5. Both sides of Juned place, from One Hundred and Sixty-seventh street to Edgecombe road, and to the extent of half the block at the intersecting streets.

No. 6. Both sides of One Hundred and Fifty-fifth street, from the Harlem River to Eighth avenue.

No. 7. West side of Grand Boulevard and Concourse, from Mount Hope place to One Hundred and Eighty-fifth street, south side of Grand Boulevard and Concourse, from Creston avenue to Grand Boulevard and Concourse.

No. 8. Both sides of Reservoir place, from Reservoir Oval to Gun Hill road; both sides of Reservoir Oval, between Bieba Vista and Burnside lane.

No. 9. Both sides of Anderson avenue, from One Hundred and Sixty-fourth street to Shakespeare avenue; west side of Shakespeare avenue, from Anderson avenue to One Hundred and Sixty-eighth street; northeast corner of Woodside avenue and One Hundred and Sixty-sixth street, Lot No. 12 of Block 2599; northeast corner of Woodside avenue and One Hundred and Sixty-sixth street, Lots Nos. 44 and 44½ of Block 2598.

No. 10. Both sides of White Plains road, between Morris Park avenue and Neil avenue, both sides of Minna street, from Broussard and Unionport road to White Plains road, and Lot No. 2952 of Plot 231.

No. 11. East side of Grand Boulevard and Concourse, from One Hundred and Sixty-sixth street to One Hundred and Sixty-seventh street, and the west side, from McJellan street to One Hundred and Sixty-seventh street.

No. 12. East side of Grand Boulevard and Concourse, from Bush street to One Hundred and Eighty-first street, and the west side, from One Hundred and Eighty-first street to One Hundred and Eighty-third street.

No. 13. Both sides of Two Hundred and Thirty-fifth street, from Kipper avenue to Mount Vernon avenue; south side of Two Hundred and Thirty-sixth street, from One Hundred and Sixty-sixth street to One Hundred and Sixty-seventh street; west side of Naper avenue, from Two Hundred and Thirty-fifth street to Two Hundred and Thirty-sixth street; east side of Mount Vernon avenue, from Two Hundred and Thirty-fifth to Two Hundred and Thirty-sixth street.

No. 14. Lots Nos. 70, 71, 72, 73, 74, 75, 76 and 77 of Block 2278, located on the north side of Southern boulevard, beginning at a point about 250 feet east of Willis avenue.

No. 15. Both sides of Second avenue, from Flushing avenue to Potter avenue, and to the extent of half the block at the intersecting streets, including Lots Nos. 80, 89, 90, 20, 21, 22, 23, 24, 25, 26, 26½, 27, 28, 29, 30, 31, 32, 32½, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 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, 97, 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, 40

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 934, No. 1. Regulating, grading, curbing and flagging Park place, between Rochester and Buffalo avenues, together with a list of awards for damages caused by a change of grade.

List 342, No. 2. Regulating, grading, paving, curbing and flagging Ninety-third street, between Third and Fourth avenues.

List 417, No. 3. Regulating, grading, curbing and flagging Beverley road, between Bedford and Rogers avenues.

List 939, No. 4. Paving with asphalt Foster avenue, between East Fourteenth and East Seventeenth streets, excepting that portion occupied by the bridge over the Brighton Beach Railroad.

List 969, No. 5. Paving with asphalt Avenue D, between East Twenty-eighth and East Twenty-ninth streets.

List 972, No. 6. Paving with asphalt East Twenty-eighth street, between Clarendon road and Newkirk avenue.

List 979, No. 7. Paving with asphalt Sixty-first street, between Fifth and Sixth avenues.

List 1039, No. 8. Basins at the northwest and southwest corners of Nostrand and Church avenues.

List 1040, No. 9. Basin at the southwest corner of Nostrand avenue and Robinson street.

List 1061, No. 10. Paving with asphalt East Thirty-first street, between Newkirk avenue and Clarendon road.

List 1062, No. 11. Paving with asphalt East Thirty-second street, between Canarsie lane and Clarendon road.

List 1067, No. 12. Paving with asphalt Hickey place, between Coney Island avenue and East Eleventh street.

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 Park place, from Rochester avenue to Buffalo avenue, and to the extent of half the block at the intersecting streets.

No. 2. Both sides of Ninety-third street, from Third avenue to Fourth avenue, and to the extent of half the block at the intersecting streets.

No. 3. Both sides of Beverley road, from Bedford avenue to Rogers avenue, and to the extent of half the block at the intersecting streets, including Lot No. 64 of Block 5169.

No. 4. Both sides of Foster avenue, from East Fourteenth street to East Seventeenth street, and to the extent of half the block at the intersecting streets, including Lots Nos. 112 and 115 of Block 5237.

No. 5. Both sides of Avenue D, from East Twenty-eighth street, to East Twenty-ninth street, and to the extent of half the block at the intersecting streets.

No. 6. Both sides of East Twenty-eighth street, from Clarendon road to Newkirk avenue, and to the extent of half the block at the intersecting streets.

No. 7. Both sides of Sixty-first street, from Fifth avenue to Sixth avenue, and to the extent of half the block at the intersecting streets.

No. 8. Both sides of Church avenue, between Nostrand and Rogers avenues; north side of Erasmus street, between Rogers and Nostrand avenues; Lot No. 43 of Block 5091, and lots fronting on strip of land known as Lot No. 28, Block 5105, west side of Nostrand avenue, between Martense street and Erasmus street.

No. 9. West side of Nostrand avenue, between Clarkson avenue and Robinson street, and south side of Robinson street, between Rogers and Nostrand avenues.

No. 10. Both sides of East Thirty-first street, from Clarendon road to Newkirk avenue, and to the extent of half the block at the intersecting streets.

No. 11. Both sides of East Thirty-second street, from Canarsie lane to Clarendon road, and to the extent of half the block at the intersecting streets.

No. 12. Both sides of Hickey place, from Coney Island avenue to East Eleventh street, and to the extent of half the block at the intersecting streets.

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 April 5, 1910, at 11 a. m., at which time and place the said objections will be heard and testimony received in reference thereto.

JOS. P. HENNESSY,
WM. C. ORMOND,
ANTONIO C. ASTARITA,
Board of Assessors.

THOMAS J. DRENNAN, Secretary.
No. 320 Broadway, City of New York, Borough of Manhattan, March 5, 1910.

m3,14

PUBLIC NOTICE IS HEREBY GIVEN TO all persons claiming to have been injured by a change of grade in the regulating and grading of the following-named streets to present their claims, in writing, to the Secretary of the Board of Assessors, No. 320 Broadway, on or before March 9, 1910, at 11 o'clock a. m., at which place and time the said Board of Assessors will receive evidence and testimony of the nature and extent of such injury. Claimants are requested to make their claims for damages upon the blank form prepared by the Board of Assessors, copies of which may be obtained upon application at the above office:

Borough of Manhattan.

No. 1008. One Hundred and Sixtieth street, from Broadway to Riverside drive.

No. 1056. Sherman avenue, from Broadway to Tenth avenue.

Borough of The Bronx.

No. 1177. Broadway, from Spuyten Duyvil Creek at West Two Hundred and Thirtieth street to the northern line of The City of New York.

No. 1176. Barry street, from Longwood avenue to Tiffany street.

No. 1178. Kossuth place, from Moshulu parkway to DeKalb avenue.

No. 1179. Morris avenue, from Field place to Fordham road.

No. 1181. One Hundred and Sixty-eighth street, between Shakespeare and Bosobel avenues.

No. 1182. One Hundred and Seventieth street, East, between Aqueduct avenue and Wythe avenue, except that section between Jerome and Cromwell avenues.

No. 1183. One Hundred and Seventy-seventh street, between Sedgwick and Aqueduct avenues.

No. 1185. St. Marys street, from Robbins avenue to the Southern boulevard.

No. 1199. Mohegan avenue, from East One Hundred and Seventy-fifth street to East One Hundred and Seventy-sixth street.

No. 1202. One Hundred and Seventy-fifth street, from Grand Boulevard and Concourse to Anthony avenue.

No. 1203. Valentine avenue, from East One Hundred and Ninety-fourth street to East Two Hundred and Fourth street.

No. 1204. West street, from Honeywell avenue to Crotona parkway.

No. 1213. Faile street, from Aldus avenue (street) to Garrison avenue.

No. 1216. Whittier street, from Seneca avenue to Ludlow avenue.

No. 1222. Macombs road, from Featherbed lane to Aqueduct avenue.

No. 1224. Perry avenue, between Moshulu Parkway North and Woodlawn road.

No. 1225. Public place at the intersection of Westchester and Tremont avenues.

Borough of Brooklyn.

No. 1060. East Eighteenth street, from Newkirk to Foster avenue.

No. 1063. Eightieth street, between Tenth and Eleventh avenues.

No. 1106. Alabama avenue, from Pitkin to Belmont avenue, and from Sutter to Riverdale avenue.

No. 1109. Avenue S, between East Eighteenth street and Ocean avenue.

No. 1114. East Nineteenth street, between Voorhies and Emmons avenues.

No. 1115. East Twenty-first street, between Church and Caton avenues.

No. 1118. East Thirty-fourth street, between Glenwood road and Avenue H.

No. 1120. Fenimore street, between Rogers and Nostrand avenues.

No. 1121. Fourteenth avenue, from a point 170 feet north of Bath avenue to Eighty-sixth street.

No. 1123. Henry street, from Ocean parkway to East Eighth street.

No. 1124. Forty-second street, between Seventh and New Utrecht avenues.

No. 1126. Forty-fifth street, between Sixth and Seventh avenues.

No. 1128. Fifty-first street, from Second avenue to a point 425 feet west of First avenue.

No. 1130. Hopkinson avenue, from end of the present improvement to Atlantic avenue.

No. 1132. Martense street, between Bedford and Rogers avenues.

No. 1134. President street, between Utica and Buffalo avenues.

No. 1135. Park place, between Buffalo and Ralph avenues.

No. 1136. Park place, between Eastern parkway extension and Ralph avenue.

No. 1137. Seventy-second street, between Fourteenth and Sixteenth avenues.

No. 1144. Farragut road, between Flatbush avenue and East Twenty-second street.

No. 1145. Fifty-second street, from Second avenue to a point 420 feet west of First avenue.

No. 1150. Hart street, between Irving and Wyckoff avenues, and St. Nicholas avenue, thence to the Borough line.

No. 1152. Prospect street, between Church and Tilden avenues.

No. 1154. Belmont avenue, from Van Sicklen avenue to Warwick street.

No. 1156. Forrest street, between Central and Flushing avenues.

No. 1157. Mermaid avenue, from West Nineteenth street to West Thirty-seventh street.

No. 1164. East Eleventh street (Stratford road), between Cortelyou and Dorchester roads.

No. 1166. Flatbush avenue as extended, from Nassau avenue to Fulton street.

No. 1168. Fifty-fifth street, between Seventh and Eleventh avenues.

No. 1232. East Seventh street, between Avenues C and E.

Borough of Queens.

No. 1048. Eighteenth avenue, from Flushing avenue to Wilson avenue, First Ward.

No. 1050. Seventeenth avenue, from Jackson avenue to Flushing avenue, First Ward.

No. 1051. Tenth avenue (Steinway avenue), from Winthrop avenue to Riker avenue, First Ward.

No. 1052. Tenth street, from Jackson avenue to Van Alst avenue.

No. 1053. Vandewater avenue, from Steinway avenue to Old Bownery Bay road.

No. 1054. Fleet street, from Washington avenue to Twombly place, Fourth Ward.

No. 1072. New York avenue, from South street to village line, Jamaica, Fourth Ward.

No. 1073. Twelfth avenue, from Broadway to Newtown avenue, First Ward.

No. 1211. Harris avenue, from Jackson to Hunter avenue, and from the Crescent to Vernon avenue, First Ward.

Borough of Richmond.

No. 1189. Hatfield place, from Richmond avenue to Nicholas avenue.

JOS. P. HENNESSY,
WM. C. ORMOND,
ANTONIO C. ASTARITA,
Board of Assessors.

THOMAS J. DRENNAN, Secretary.
No. 320 Broadway, City of New York, Borough of Manhattan, February 24, 1910.

f24,m7

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 Manhattan.

List 9788, No. 1. Reregulating, regrading, curbing, flagging and building retaining wall on West One Hundred and Fifty-second street, between Broadway and Riverside drive, together with a list of awards for damages caused by a change of grade.

List 863, No. 2. Reregulating, regrading, regrading and reflagging West One Hundred and Forty-sixth street, from a point 234.08 feet west of Broadway to the easterly side of Riverside drive, together with a list of awards for damages caused by a change of grade.

List 1086, No. 3. Paving with asphalt blocks and curbing West One Hundred and Nineteenth street from Amsterdam avenue to Morningside avenue.

List 1088, No. 4. Paving with asphalt blocks and curbing West One Hundred and Sixty-seventh street, from Broadway to Amsterdam avenue.

List 1090, No. 5. Paving with asphalt blocks and curbing the new avenue west of Fort Washington avenue (Pinehurst avenue), from One Hundred and Seventy-seventh street to One Hundred and Eighty-first street.

List 1091, No. 6. Sewer in Third avenue, west side, between Twelfth and Thirtieth streets.

List 1104, No. 7. Paving with asphalt blocks and curbing One Hundred and Seventieth street, from Broadway to Fort Washington avenue.

Borough of The Bronx.

List 355, No. 8. Sewer in Westchester avenue, between Whitlock avenue and West Farms road.

List 594, No. 9. Sewer and appurtenances in Moshulu Parkway North, between Perry avenue and Jerome avenue.

Borough of Queens.

List 991, No. 10. Regulating, grading, curbing, flagging and laying bridgestones on Eleventh avenue, from Flushing avenue to Potter avenue, First Ward.

List 1082, No. 11. Temporary receiving basin on the westerly side of Wilson avenue, about 15 feet north of the Long Island Railroad tracks, Flushing, Third Ward.

List 1077, No. 12. Sewer in Emma street, from William street to Nudge street, and a temporary sewer from Nudge street to Flushing avenue, Second Ward.

List 1096, No. 13. Basin at the southeast corner of Sanford and Hamilton streets, First Ward.

Borough of Richmond.

List 678, No. 14. Regulating, macadamizing, curbing, laying cement sidewalks and brick gutters in Wooley avenue, from Indiana avenue to Watchogue road; New York avenue, from Manor road to a point about 816 feet easterly; Dickie avenue, from Waters avenue to Columbus place; in Livermore avenue, from Indiana avenue to Lathrop avenue; Maine avenue, from Willard avenue to Wooley avenue; Springfield avenue, from Willard avenue to Bidwell avenue; Garrison avenue, from Neal Dow avenue to Wooley avenue; Dickie avenue, from Indiana avenue to Lathrop avenue; Bidwell avenue, from Indiana avenue to Watchogue road; Demarest avenue, from Lathrop avenue to Watchogue road; New York place, from Maine avenue to New York avenue; Leonard avenue, from Bidwell avenue to Livermore avenue; Lathrop avenue, from Bidwell avenue to Livermore avenue; Livermore avenue, from Lathrop avenue to Watchogue road; Dickie avenue, from Lathrop avenue to Waters avenue; College avenue, from Manor road to second proposed street.

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 One Hundred and Fifty-second street, from Broadway to Riverside drive, and to the extent of half the block at the intersecting streets.

No. 2. Both sides of One Hundred and Forty-sixth street, from Broadway to Riverside drive, and to the extent of half the block at the intersecting streets.

No. 3. Both sides of One Hundred and Nineteenth street, from Amsterdam avenue to Morningside avenue west, and to the extent of half the block at the intersecting streets.

No. 4. Both sides of One Hundred and Sixty-seventh street, from Broadway to Amsterdam avenue, and to the extent of half the block at the intersecting streets.

No. 5. Both sides of the new avenue west of Fort Washington avenue (Pinehurst avenue), from One Hundred and Seventy-seventh street to One Hundred and Eighty-first street, and to the extent of half the block at the intersecting streets.

No. 6. West side of Third avenue, between Twelfth and Thirtieth streets.

No. 7. Both sides of One Hundred and Seventieth street, from Broadway to Fort Washington avenue, and to the extent of half the block at the intersecting streets, including Lot No. 168 of Block 2138.

No. 8. Both sides of Westchester avenue, from Bryant avenue to Home street; both sides of Longfellow avenue, from Westchester avenue to West Farms road; both sides of Westchester avenue, from Home street to Bryant avenue, and both sides of One Hundred and Sixty-seventh street, from West Farms road to Longfellow avenue.

No. 9. Both sides of Moshulu parkway, from Perry avenue to Jerome avenue; both sides of Bainbridge avenue, Two Hundred and Sixth street and Van Cortlandt avenue, from Moshulu parkway north to Woodlawn road; both sides of Steuben avenue, from Moshulu parkway north to Gunhill road; both sides of Rochambeau avenue, from Bainbridge avenue to Gunhill road; both sides of Two Hundred and Eighth street, from Woodlawn road to DeKalb avenue; both sides of Kossuth place, from East Two Hundred and Eighth street to DeKalb avenue; both sides of DeKalb avenue, from Kossuth place to Gunhill road; both sides of Two Hundred and Tenth street, from Woodlawn road to Kossuth place; both sides of Gunhill road, from Woodlawn road to DeKalb avenue.

No. 10. Both sides of Eleventh avenue, from Flushing avenue to Potter avenue, and to the extent of one-half the block at the intersecting streets.

No. 11. West side of Wilson avenue, between Amity street and Long Island Railroad tracks.

No. 12. Both sides of Emma street, from Flushing avenue to William street, including Lots Nos. 54, 27½ and 121 of Block 20; also Lots Nos. 40 and 41 of Block 20.

No. 13. South side of Hamilton street, from Graham avenue to Sanford street.

No. 14. Both sides of Demarest avenue, from Watchogue road to Lathrop avenue; both sides of Bidwell avenue and Wooley avenue, from Watchogue road to Indiana avenue; both sides of Livermore avenue and Dickie avenue, from Lathrop avenue to Indiana avenue; both sides of Maine avenue, from Wooley avenue to Willard avenue; both sides of Garrison avenue, from Wooley avenue to Neal Dow avenue; both sides of Springfield avenue, from Bidwell avenue to Willard avenue; both sides of New York place, from Maine avenue to New York avenue, and both sides of New York avenue, from Manor road to a point about 360 feet west of Colorado street; both sides of Dickie avenue, from Waters avenue to Columbus place, and to the extent of half the block at the intersecting streets.

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 March 29, 1910, at 11 a. m., at which time and place the said objections will be heard and testimony received in reference thereto.

JOS. P. HENNESSY,
WM. C. ORMOND,
ANTONIO C. ASTARITA,
Board of Assessors.

THOMAS J. DRENNAN, Secretary.
No. 320 Broadway, City of New York, Borough of Manhattan, February 24, 1910.

f24,m7

DEPARTMENT OF EDUCATION.

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 4 o'clock p. m. on

MONDAY, MARCH 14, 1910.

Borough of Brooklyn.
FOR FURNISHING A PIPE ORGAN, ETC., AT THE EASTERN DISTRICT HIGH SCHOOL, MARCY AVENUE, RODNEY AND KEAP STREETS, BOROUGH OF BROOKLYN.

The work of construction shall begin at the factory on the day the contract is approved by the Comptroller of The City of New York and shall be entirely completed in one hundred and fifty (150) working days, as provided in said contract.

The amount of security required is Three Thousand Dollars (\$3,000).

The bids will be compared and the contract will be awarded in a lump sum to the lowest bidder.

Blank forms, plans and specifications may be obtained or seen at the office of the Superintendent, at Estimating Room, ninth floor, Hall of the Board of Education, Park avenue and Fifty-ninth street, Borough of Manhattan, and also at Branch Office, No. 131 Livingston street, Borough of Brooklyn.

C. B. J. SNYDER,
Superintendent of School Buildings.

Dated March 2, 1910.

See General Instructions to Bidders on the last page, last column, of the "City Record."

SUPREME COURT—PROPOSAL.

SUPREME COURT, APPELLATE DIVISION, FIRST DEPARTMENT, CORNER OF TWENTY-FIFTH STREET AND MADISON AVENUE, NEW YORK CITY.

SEALED BIDS OR ESTIMATES WILL BE received by the Presiding Justice of the Appellate Division of the Supreme Court in the First Department, at the Court House, Madison square, on

WEDNESDAY, MARCH 16, 1910,
until 12 o'clock at noon

FOR FURNISHING AND DELIVERING TO THE APPELLATE DIVISION OF THE SUPREME COURT, IN THE FIRST DEPARTMENT, AND THE SUPREME COURT IN THE FIRST JUDICIAL DISTRICT, BOOKS, STATIONERY AND OTHER ARTICLES REQUIRED FOR THE SAID APPELLATE DIVISION OF THE SUPREME COURT IN THE FIRST DEPARTMENT AND THE SUPREME COURT IN THE FIRST JUDICIAL DISTRICT FOR THE YEAR 1910.

The time for the delivery of the books, stationery and other articles, as ordered by the Presiding Justice of the Appellate Division, is on or before December 31, 1910.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each article specified in the specification or schedule contained in the contract, the total sum to be paid for each separate class to be extended, so that the total amount paid under the contract can be ascertained, upon which total amount the award of the contract will be made.

The right is reserved to reject any and all bids if, in the opinion of the Presiding Justice of the Appellate Division of the Supreme Court in the First Department, the same shall be for the benefit of the City.

The delivery of the books, stationery and other articles will be required to be made at the time and in the manner and in such quantities as may be directed by the Presiding Justice of the Appellate Division of the Supreme Court in the First Department.

Blank forms of the contract and specifications therein contained may be obtained at the office of the Librarian of the Appellate Division of the Supreme Court in the First Department, at the Court House, Madison square, City and County of New York.

The person or persons making an estimate shall furnish the same in a sealed envelope addressed with the title given above, of the supplies for which the estimate is made, with his or her name or names, and the date of presentation, to the Presiding Justice of the Appellate Division of the Supreme Court in the First Department, at the Court House, Madison square, on or before the date and hour above named, at which time and place the estimates received will be publicly opened by the said Presiding Justice and read, and the award of the contract made according to law as soon thereafter as practicable.

Samples will be on exhibition at the office of the Librarian of the Appellate Division of the Supreme Court, at the Court House, Madison square, City and County of New York, until the bids are opened.

GEO. L. INGRAHAM,
Presiding Justice of the Supreme Court,
First Department.

See General Instructions to Bidders on the last page, last column, of the "City Record."

SUPREME COURT—FIRST DEPARTMENT.

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of the UNAMENDED STREET extending from Amsterdam avenue, at West One Hundred and Sixty-fifth street, to Audubon avenue, and also of the PUBLIC PARK bounded by the said unnamed street, West One Hundred and Sixty-fifth street and Audubon avenue, in the Twelfth Ward, Borough of Manhattan, City of New York.

NOTICE IS HEREBY GIVEN THAT BY AN order of the Supreme Court of the State of New York, bearing date the 28th day of February, 1910, and duly entered and filed in the office of the Clerk of the County of New York, on the 1st day of March, 1910, James W. Hyde, Donald McLean and George W. Simpson, Esqs., were appointed Commissioners of Estimate in the above-entitled proceeding, and that in and by the said order James W. Hyde, Esq., was appointed the Commissioner of Assessment.

Notice is further given that, pursuant to the statute in such case made and provided, the said James W. Hyde, Donald McLean and George W. Simpson, Esqs., will attend at a Special Term of said Court, to be held at Part 11, thereof, at the County Court House in the Borough of Manhattan, City of New York, on the 14th day of March, 1910, at the opening of the Court on that day, for the purpose of being examined under oath by the Corporation Counsel, or any person having any interest in said proceeding, as to their qualifications to act as such Commissioners in the said proceeding.

Dated New York, March 3, 1910.

ARCHIBALD R. WATSON,
Corporation Counsel.

</

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of ELWOOD STREET, from Broadway to Hillside avenue, in the Twelfth Ward, Borough of Manhattan, City of New York.

NOTICE IS HEREBY GIVEN THAT BY AN order of the Supreme Court of the State of New York, bearing date the 1st day of March, 1910, and duly entered and filed in the office of the Clerk of the County of New York on the 2d day of March, 1910, Edward H. Nicoll, Warren Leslie and Charles D. Donahue, Esqs., were appointed Commissioners of Estimate in the above-entitled proceeding, and that in and by said order Edward H. Nicoll, Esq., was appointed the Commissioner of Assessment.

Notice is further given that, pursuant to the statute in such case made and provided, the said Edward H. Nicoll, Warren Leslie and Charles D. Donahue, Esqs., will attend at a Special Term of said Court, to be held at Part II, thereof, at the County Court House in the Borough of Manhattan, City of New York, on the 14th day of March, 1910, at the opening of the Court on that day, for the purpose of being examined under oath by the Corporation Counsel, or any other person having any interest in said proceeding, as to their qualifications to act as such Commissioners in the said proceeding.

Dated New York, March 3, 1910.
ARCHIBALD H. WATSON,
Corporation Counsel.
Attorney for The City of New York, Hall of Records, Borough of Manhattan, City of New York.

m4.14

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 WEST ONE HUNDRED AND EIGHTEENTH STREET (although not yet named by proper authority), from Seaman avenue to Santa avenue, in the Twelfth Ward, Borough of Manhattan, 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 supplemental and amended estimate of assessment for benefit 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 25th day of March, 1910, 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 26th day of March, 1910, at 4 o'clock p. m.

Second—That the abstracts of our said estimate of assessment, together with our benefit maps, and also all the affidavits, estimates, proofs and other documents used by us in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said City, there to remain until the 4th day of April, 1910.

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 the point of intersection of the bulkhead line of the Harlem River with a line drawn parallel to and distant 100 feet northwesterly from the northerly line of West One Hundred and Sixteenth street, running thence northwesterly along said parallel line and its northwesterly prolongation to its intersection with a line drawn parallel to and distant 100 feet northwesterly from the northerly line of Broadway; thence southwesterly along said parallel line to its intersection with a line drawn parallel to and distant 100 feet southwesterly from the southerly line of West Two Hundred and Twentieth street; thence northwesterly along said parallel line and its northwesterly prolongation to its intersection with the bulkhead line of the Harlem River; thence northwesterly along said bulkhead line to its intersection with the northwesterly prolongation of the middle line of the blocks between West Two Hundred and Twentieth street and West Two Hundred and Twentieth street; thence southwesterly along said prolongation and middle line and its southwesterly prolongation to its intersection with the bulkhead line of the Harlem River; thence southerly along said bulkhead line to the point of place of beginning.

Fourth—That, provided there be no objections filed to said abstracts, our final 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 10th day of May, 1910, at the opening of the Court on that day.

Fifth—In case, however, objections are filed to said abstracts of assessment, the notice of motion to confirm our final report herein will stand adjourned to the date to be hereafter specified, and of which notice will be given to all those who have theretofore appeared in this proceeding, as well as by publication in the City Record, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Manhattan, New York, March 2, 1910.
JOSEPH GORDON, Chairman;
ADAM WIENER,
SAMUEL SANDERS,
Commissioners.
JOHN P. DEXS, Clerk.

m4.22

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of WEST ONE HUNDRED AND SEVENTY-FOURTH STREET, from Aqueduct avenue to Undercliff avenue; WEST ONE HUNDRED AND SEVENTY-FIFTH STREET, from Aqueduct avenue to Undercliff avenue; WEST ONE HUNDRED AND SEVENTY-SIXTH STREET, from Aqueduct avenue to Sedgwick avenue; MONTGOMERY AVENUE, from West One Hundred and

Seventy-fourth street to West One Hundred and Seventy-sixth street, and POPHAM AVENUE, from West One Hundred and Seventy-fourth street to West One Hundred and Seventy-sixth street, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN TO ALL PER- sons interested in the above entitled proceeding, and to the owner or owners, occupant or occupants of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That the undersigned Commissioners of Estimate have completed their estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with them at their office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 26th day of March, 1910, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 28th day of March, 1910, at 1:30 o'clock p. m.

Second—That the undersigned Commissioner of Assessment has completed his estimate of benefit and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with him at his office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 26th day of March, 1910, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the 28th day of March, 1910, at 3 o'clock p. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 20th day of December, 1907, and that the said area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of The Bronx, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Beginning at a point on the easterly line of Undercliff avenue distant 490 feet southerly from its intersection with the southerly line of West One Hundred and Seventy-fourth street, and running thence westerly at right angles to Undercliff avenue a distance of 160 feet; thence northwesterly and always parallel with and 100 feet distant from the westerly line of Undercliff avenue to a point distant 400 feet southerly from the southerly line of West One Hundred and Seventy-sixth street as West One Hundred and Seventy-sixth street is laid out between Sedgwick avenue and Popham avenue, the said distance being measured at right angles to the line of West One Hundred and Seventy-sixth street; thence westerly and parallel with West One Hundred and Seventy-sixth street to a point distant 100 feet westerly from the westerly line of Sedgwick avenue, the said distance being measured at right angles to the line of Sedgwick avenue; thence northwesterly and always parallel with and 100 feet distant from the westerly line of Sedgwick avenue to the intersection with the prolongation of a line distant 400 feet northerly from the northerly line of West One Hundred and Seventy-sixth street as laid out east of Sedgwick avenue, the said distance being measured at right angles to the line of West One Hundred and Seventy-sixth street; thence easterly and parallel with West One Hundred and Seventy-sixth street as laid out east of Sedgwick avenue to the westerly line of Andrews avenue; thence southeasterly at right angles to Andrews avenue to its intersection with the prolongation of a line distant 100 feet southerly from the southerly line of Aqueduct avenue as laid out in the tangent southerly of Macombs road, the said distance being measured at right angles to the said southeasterly line of Aqueduct avenue; thence southwesterly parallel with and always 100 feet distant southerly from the southerly line of Aqueduct avenue to the northerly line of Featherbed lane; thence southwesterly to a point on the southerly line of Featherbed lane, where it is intersected by the prolongation of a line distant 100 feet easterly from and parallel with the easterly line of Aqueduct avenue as laid out in the tangent between Roscoe avenue and Featherbed lane, the said distance being measured at right angles to the said line of Aqueduct avenue; thence southwesterly along the said line easterly from and parallel with Aqueduct avenue to its intersection with a line at right angles to the westerly line of Aqueduct avenue, and passing through a point on the said westerly line of Aqueduct avenue distant 500 feet southerly from its intersection with the southerly line of West One Hundred and Seventy-fourth street, the said distance being measured along the line of Aqueduct avenue; thence westerly along the said line at right angles to Aqueduct avenue to the westerly line of Aqueduct avenue; thence westerly in a straight line to the point of place of beginning.

Fourth—That the abstracts of said estimate of damage and of said assessment for benefit, together with the damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and by the Commissioner of Assessment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said City, there to remain until the 28th day of March, 1910.

Fifth—That, provided there be no objections filed to either of said abstracts, the reports as to awards and as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III, to be held in the County Court House, in the Borough of Manhattan, in The City of New York, on the 24th day of May, 1910, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them, the motion to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases to be given in relation to filing the final reports, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Manhattan, New York, March 1, 1910.
MICHAEL J. EGAN, Chairman;
SIDWELL S. RANDALL,
Commissioners of Estimate.
SIDWELL S. RANDALL,
Commissioner of Assessment.

JOHN P. DEXS, Clerk.

m4.22

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title to certain real estate, tenements, hereditaments, corporeal or incorporeal rights in the same, and any and all rights and interests therein not

now owned by The City of New York, situated in the SIXTH WARD of the Borough of Manhattan, in the City of New York, duly surveyed and specified by the Commissioner of Bridges of The City of New York, with the approval of the Board of Estimate and Apportionment of said City, pursuant to the provisions of chapter 712 of the Laws of 1901, for the construction of an extension of the westerly Manhattan terminal of the New York and Brooklyn Bridge, for the better accommodation of pedestrians, vehicles and railroad passengers using said bridge or terminal.

WE, THE UNDERSIGNED COMMISSIONERS of Estimate and Apportionment in the above entitled proceeding, do 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 revised and corrected estimate of the loss and damage to the respective owners, lessees, parties or persons respectively entitled to or interested in the lands and premises affected by this proceeding, known as Parcel Damage No. 3, having any interest therein, as directed by the order of the Special Term of the Supreme Court granted herein and entered in the office of the Clerk of the County of New York on the 13th day of January, 1910, and have filed a true report or transcript of such revised and corrected estimate in the office of the Board of Estimate and Apportionment of the City of New York, situated at Room 1406, No. 277 Broadway, 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 revised and corrected estimate, or who may object to the same, or any part thereof, may, within ten days after the first publication of this notice, Thursday, March 3, 1910, file their objections, in writing, with us, at our office, Room 401, No. 258 Broadway, in the Borough of Manhattan, in The City of New York, and we, the said Commissioners, will hear parties so objecting at our said office on the 15th day of March, 1910, at 10:30 o'clock in the forenoon of that day, and upon such subsequent days as may be found necessary.

Dated New York, March 2, 1910.
EDWARD G. WHITAKER,
MICHAEL COLEMAN,
SAMUEL KAHN,
Commissioners.

JOSEPH M. SCHENCK, Clerk.

m3.14

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 SEVENTY-SEVENTH STREET (although not yet named by proper authority), from Amsterdam avenue to St. Nicholas avenue (as laid out on the map by resolution adopted March 31, 1905), and from Broadway to Riverside drive, 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 supplemental and amended estimate and assessment, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do 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 25th day of March, 1910, 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 26th day of March, 1910, at 2 o'clock p. m.

Second—That the abstracts of our said supplemental and amended 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 the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said City, there to remain until the 29th day of March, 1910.

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 the point of intersection of a line parallel to and distant 100 feet easterly from the easterly line of Amsterdam avenue with the easterly prolongation of a line parallel to and distant 100 feet southerly from the southerly line of West One Hundred and Seventy-sixth street, running thence westerly along said prolongation and line parallel to West One Hundred and Seventy-sixth street to its intersection with a line parallel to and distant 100 feet easterly from the easterly line of Buena Vista avenue; thence southerly along said line parallel to Buena Vista avenue to its intersection with a line parallel to and distant 100 feet southerly from the southerly line of West One Hundred and Seventy-fifth street; thence westerly along said line parallel to West One Hundred and Seventy-fifth street and its westerly prolongation to its intersection with a line parallel to and distant 100 feet westerly from the westerly line of Riverside drive; thence northwesterly along said line parallel to and distant 100 feet northerly from the northerly line of West One Hundred and Seventy-eighth street; thence easterly along said westerly prolongation and line parallel to West One Hundred and Seventy-eighth street and its easterly prolongation to its intersection with a line parallel to and distant 100 feet easterly from the easterly line of Amsterdam avenue; thence southerly along said line parallel to Amsterdam avenue to the point of place of beginning, as such area is shown upon our benefit maps, deposited as aforesaid.

Fourth—That, provided there be no objections filed to either of said abstracts, our final supplemental and amended 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 28th day of April, 1910, at the opening of the Court on that day.

Fifth—In case, however, objections are filed to either of said abstracts of estimate and assess-

ment, the notice of motion to confirm our final supplemental and amended report herein will stand adjourned to the date to be hereafter specified, and of which notice will be given to all those who have theretofore appeared in this proceeding, as well as by publication in the City Record, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Manhattan, New York, February 23, 1910.

JOSEPH ULLMAN, Chairman;
JOHN J. QUINLAN,
Commissioners.
JOHN P. DEXS, Clerk.

m3.21

FIRST DEPARTMENT.

In the matter of acquiring title by The City of New York to certain lands, premises and property situated on EAST ONE HUNDRED AND TWENTIETH STREET AND THE HARLEM RIVER, in the Borough of Manhattan, in The City of New York, duly selected as a site for a substation for the Harbor Police of The City of New York.

WE, THE UNDERSIGNED COMMISSIONERS of Estimate and Apportionment in the above-entitled proceeding, do 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 or 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 Police Commissioner of The City of New York, situated at No. 240 Centre street, 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, or who may object to the same, or any part thereof, may, within ten days after the first publication of this notice, Tuesday, March 1, 1910, file their objections, in writing, with us, at our office, Room 401, No. 258 Broadway, in the Borough of Manhattan, in The City of New York; and we, the said Commissioners, will hear parties so objecting at our said office on the 14th day of March, 1910, at 10:30 o'clock in the forenoon of that day, and upon such subsequent days as may be found necessary.

Dated New York, February 28, 1910.
PAUL L. KIERNAN,
R. AYMAR SANDS,
JOSEPH ROMAN,
Commissioners.

JOSEPH M. SCHENCK, Clerk.

m1.11

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 for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of WEST ONE HUNDRED AND FIFTY-SEVENTH STREET, between Broadway and Audubon place, in the Twelfth Ward, Borough of Manhattan, City of New York.

NOTICE IS HEREBY GIVEN TO ALL persons interested in the above entitled proceeding, and to the owner or owners, occupant or occupants of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That the undersigned Commissioners of Estimate have completed their estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with them at their office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 21st day of March, 1910, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 22d day of March, 1910, at 3 o'clock p. m.

Second—That the undersigned Commissioner of Assessment has completed his estimate of benefit and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with him at his office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 21st day of March, 1910, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the 22d day of March, 1910, at 4 o'clock p. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 29th day of January, 1909, and that the said area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of Manhattan, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Bounded on the north by a line midway between West One Hundred and Fifty-seventh street and West One Hundred and Fifty-eighth street, on the east by a line distant 100 feet easterly from and parallel with the easterly line of Broadway, the said distance being measured at right angles to Broadway; on the south by a line midway between West One Hundred and Fifty-sixth street and West One Hundred and Fifty-seventh street, and on the west by a line at right angles to West One Hundred and Fifty-seventh street, and passing through a point on its southerly side midway between its intersection with Riverside drive and Audubon place.

Fourth—That the abstracts of said estimate of damage and of said assessment for benefit, together with the damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and by the Commissioner of Assessment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said City, there to remain until the 22d day of March, 1910.

Fifth—That, provided there be no objections filed to either of said abstracts, the reports as to awards and as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part

to be held in the County Court House, in the Borough of Manhattan, in The City of New York, on the 28th day of April, 1910, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them, the motion to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases to be given in relation to filing the final reports, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Manhattan, New York, February 25, 1910.

CHAS. P. DILLON, Chairman;
RICHARD F. MURPHY,
MICHAEL J. QUIGLEY,
Commissioners of Estimate.
CHAS. P. DILLON,
Commissioner of Assessment.

JOHN P. DUNN, Clerk.

f28,m17

FIRST DEPARTMENT.

In the matter of the application of The City of New York, for and on behalf of the Mayor, Aldermen and Commonalty of The City of New York, relative to acquiring title, in fee, to certain pieces or parcels of land between East One Hundred and Twenty-fifth street and First avenue and the Harbor Commissioners' line of the Harlem River, and between the southerly line of One Hundred and Thirty-second street and Willis avenue, and to a right of way or easement between the United States pierhead line of the Harlem River and One Hundred and Thirty-second street at Willis avenue, for the construction of a bridge over the Harlem River and approaches thereto between One Hundred and Twenty-fifth street and First avenue and One Hundred and Thirty-fourth street and Willis avenue, pursuant to the provisions of chapter 147 of the Laws of 1894.

NOTICE IS HEREBY GIVEN THAT BY an order of the Appellate Division of the Supreme Court, First Department, dated December 31, 1909, and entered in the Clerk's office thereof on the 4th day of February, 1910, a certified copy of which was filed in the office of the Clerk of the County of New York on the 19th day of February, 1910, William L. Turner, Esq., was appointed a Commissioner of Estimate in the above entitled proceeding, in the place and stead of Edward B. Whitney.

Notice is hereby further given that the said William L. Turner, Esq., will attend at a Special Term, Part II, of the New York Supreme Court, to be held in the County Court House, in the Borough of Manhattan, City of New York, on the 11th day of March, 1910, at the opening of the Court on that day, or as soon thereafter as counsel can be heard, for the purpose of being examined under oath by the Corporation Counsel of The City of New York, or by any person having any interest in said proceeding, as to his qualifications to act as a Commissioner of Estimate in the above entitled proceeding.

Dated New York, February 28, 1910.

ARCHIBALD R. WATSON,
Corporation Counsel.

Hall of Records, Borough of Manhattan, City of New York.

f28,m11

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose, in fee, to the lands, tenements and hereditaments required for the opening and extending of EAST TWO HUNDRED AND FOURTEENTH STREET OR AVENUE A, from White Plains road to Fourth avenue (now Barnes avenue), in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN THAT THE final reports of the Commissioners of Estimate and of the Commissioner of Assessment in the above entitled matter will be presented for confirmation to the Supreme Court of the State of New York, 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 8th day of March, 1910, at 10.30 o'clock in forenoon of that day; and that the said final reports have been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of five days, as required by law.

Dated Borough of Manhattan, New York, February 24, 1910.

JOSEPH JACOBS,
DENNIS BURNS,
Commissioners of Estimate.
DENNIS BURNS,
Commissioner of Assessment.

JOHN P. DUNN, Clerk.

f28,m5

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose, in fee, to the lands, tenements and hereditaments required for the opening and extending of EAST ONE HUNDRED AND EIGHTIETH STREET, from Bronx River to West Farms road, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN THAT THE supplemental and additional bill of costs, charges and expenses incurred by reason of the proceedings in the above entitled matter will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part I, to be held at the County Court House in the Borough of Manhattan, in The City of New York, on the 9th day of March, 1910, 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 law.

Dated Borough of Manhattan, New York, February 24, 1910.

FRANK A. SPENCER, JR.,
FRANCIS J. KIERZL,
HENRY MARTENS,
Commissioners of Estimate.
FRANK A. SPENCER, JR.,
Commissioner of Assessment.

f24,m7

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of TELLER AVENUE (although not yet named by proper authority), at a width of 60 feet, from East One Hundred and Seventieth street to Morris avenue, in the Twenty-third and Twenty-fourth Wards, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN TO ALL persons interested in the above entitled proceeding, and to the owner or owners, occupant or occupants of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That the undersigned Commissioners of Estimate have completed their estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with them at their office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 14th day of March, 1910, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 15th day of March, 1910, at 1 o'clock p. m.

Second—That the undersigned Commissioner of Assessment has completed his estimate of benefit, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with him at his office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 14th day of March, 1910, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the 15th day of March, 1910, at 2 o'clock p. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 25th day of September, 1908, and that the said area of assessment includes all those lands, tenements and hereditaments and premises situated and being in the Borough of The Bronx, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Beginning at a point on the westerly line of Morris avenue distant 100 feet northerly from the angle point at Teller avenue and running thence eastwardly at right angles to the line of Morris avenue a distance of 100 feet; thence southwardly and always distant 100 feet easterly from and parallel with the easterly line of Teller avenue to the intersection with the northerly line of East One Hundred and Seventieth street; thence southwardly at right angles to the line of East One Hundred and Seventieth street a distance of 180 feet; thence westwardly and always distant 100 feet southerly from and parallel with the southerly line of East One Hundred and Seventieth street to the intersection with a line distant 125 feet easterly from and parallel with the easterly line of College avenue, the said distance being measured at right angles to the line of College avenue; thence northwardly along the said line parallel with College avenue to the intersection with a line always distant 100 feet westerly from and parallel with the westerly line of Teller avenue, the said distance being measured at right angles to the line of Teller avenue; thence northwardly along the said line parallel with Teller avenue to the intersection with a line at right angles to the line of Morris avenue, and passing through the point of beginning; thence eastwardly along the said line at right angles to Morris avenue to the point or place of beginning.

Fourth—That the abstracts of said estimate of damage and of said assessment for benefit, together with the damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and by the Commissioner of Assessment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said City, there to remain until the 14th day of March, 1910.

Fifth—That, provided there be no objections filed to either of said abstracts, the reports as to awards and as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III, to be held in the County Court House, in the Borough of Manhattan, in The City of New York, on the 26th day of April, 1910, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them, the motion to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases to be given in relation to filing the final reports, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Manhattan, New York, February 17, 1910.

TIMOTHY E. COHALAN,
Chairman;
CHARLES BIRCH,
BARTHOLOMEW DONOVAN,
Commissioners of Estimate.

TIMOTHY E. COHALAN,
Commissioner of Assessment.
JOHN P. DUNN, Clerk.

f21,m11

SUPREME COURT—SECOND DEPARTMENT.

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 and extending BEADEL STREET, from Kingsland avenue to Gardner street, in the Eighth 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 16th day of March, 1910, 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 law.

to remain for and during the space of ten days, as required by law.

Dated Borough of Brooklyn, New York, March 3, 1910.

WALTER T. BENNETT,
MATTHEW J. MURPHY,
JOHN ELLIOTT,
Commissioners.

JAMES F. QUIGLEY, Clerk.

m3,14

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 and extending NINETEENTH STREET, from Third avenue to Fourth avenue, 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 15th day of March, 1910, 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 law.

Dated Borough of Brooklyn, New York, March 2, 1910.

ALMET REED LATSON,
CHARLES H. FULLER,
JAS. B. SHEDDEN,
Commissioners of Estimate.
ALMET REED LATSON,
Commissioner of Assessment.

JAMES F. QUIGLEY, Clerk.

m2,12

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 and extending AVENUE K, from Ocean parkway to East Sixteenth street, excluding the lands occupied by the tracks of the Brooklyn and Brighton Beach Railroad and of the Long Island Railroad, 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 15th day of March, 1910, 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 law.

Dated Borough of Brooklyn, New York, March 2, 1910.

JOHN B. LORD,
MARCUS B. CAMPBELL,
ISAAC W. JACOBSON,
Commissioners of Estimate.
JOHN B. LORD,
Commissioner of Assessment.

JAMES F. QUIGLEY, Clerk.

m2,12

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 and extending AVENUE J, from Ocean parkway to East Sixteenth street, excluding the property occupied by the tracks of the Long Island Railroad and of the Brooklyn and Brighton Beach Railroad, 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 15th day of March, 1910, 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 law.

Dated Borough of Brooklyn, New York, March 2, 1910.

MOSES J. HARRIS,
WM. HOWARD, JR.,
M. F. MCGOLDRICK,
Commissioners of Estimate.
MOSES J. HARRIS,
Commissioner of Assessment.

JAMES F. QUIGLEY, Clerk.

m2,12

SECOND JUDICIAL DEPARTMENT.

In the matter of acquiring title by The City of New York to certain lands and premises situated on the northerly side of SECOND STREET, adjoining Public School 77, and 259 feet 9 inches westerly from Seventh avenue, in the Borough of Brooklyn, in The City of New York, duly selected as a site for school purposes, according to law.

WE, THE UNDERSIGNED COMMISSIONERS of Estimate in the above entitled matter, appointed pursuant to the provisions of the statute 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 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 Education of The City of New York, at Fifty-ninth street and Park avenue, 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, February 28, 1910, file their objections to such estimate, in writing, with us, at our office, Room 71, Franklin Trust Company Building, No. 166 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 14th day of March, 1910, at 2 o'clock in the afternoon, and upon such subsequent days as may be found necessary.

Dated Borough of Brooklyn, City of New York, February 28, 1910.

CHARLES E. TEALE,
FRANK JULIAN PRICE,
WILLIAM F. WILLIS,
Commissioners.

GEORGE T. ROGGS, Clerk.

f28,m10

SECOND JUDICIAL DEPARTMENT.

In the matter of acquiring title by The City of New York to certain lands and premises situated on the southwesterly corner of FIFTY-EIGHTH STREET AND KOUWENHOVEN LANE, in the Borough of Brooklyn, in The City of New York, duly selected as a site for school purposes, according to law.

WE, THE UNDERSIGNED COMMISSIONERS of Estimate in the above entitled matter, appointed pursuant to the provisions of the statute 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 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 Education of The City of New York, at Fifty-ninth street and Park avenue, 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, February 25, 1910, file their objections to such estimate, in writing, with us, at our office, Room 71, Franklin Trust Company Building, No. 166 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 11th day of March, 1910, at 2 o'clock in the afternoon, and upon such subsequent days as may be found necessary.

Dated Borough of Brooklyn, City of New York, February 25, 1910.

JOHN J. HAGGERTY,
WILLIAM H. SWARTWOUT,
CHAS. A. CONRADY,
Commissioners.

GEORGE T. ROGGS, Clerk.

f25,m8

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 for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of SIXTY-FIRST STREET, from Fort Hamilton avenue to Eighteenth avenue, excluding the land lying within the lines of said street occupied by the Brooklyn, Bath and West End Railroad and the Long Island Railroad, in the Thirtieth Ward, Borough of Brooklyn, City of New York.

NOTICE IS HEREBY GIVEN TO ALL persons interested in the above entitled proceeding, and to the owner or owners, occupant or occupants of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That the undersigned Commissioners of Estimate have completed their estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with them at their office, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, on or before the 12th day of March, 1910, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 14th day of March, 1910, at 3.30 o'clock p. m.

Second—That the undersigned Commissioner of Assessment has completed his estimate of benefit, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with him at his office, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, on or before the 12th day of March, 1910, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the 15th day of March, 1910, at 3.30 o'clock p. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 19th day of April, 1907, and that the said area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of Brooklyn, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Bounded on the northeast by a line midway between Sixty-first and Sixty-second streets; on the southeast by a line 100 feet distant southeasterly from and parallel with the southeasterly side of Eighteenth avenue; on the southwest by a line midway between Sixty-first and Sixty-second streets, and on the northwest by a line distant 100 feet northwesterly from and parallel with the northwesterly side of Fort Hamilton avenue.

Fourth—That the abstracts of said estimate of damage and of said assessment for benefit, together with the damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and by the Commissioner of Assessment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, No. 166 Montague street,

in the Borough of Brooklyn, in said City, there to remain until the 22d day of March, 1910.

Fifth—That, provided there be no objections filed to either of said abstracts, the reports as to awards and as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof, to be held in the County Court House, in the Borough of Brooklyn, in the City of New York, on the 28th day of April, 1910, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them, the motion to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases to be given in relation to filing the final reports, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Brooklyn, New York, February 21, 1910.

M. F. MCGOLDRICK,
CHAS. L. BERGMAN,
WM. H. SWARTWOUT,
Commissioners of Estimate;
M. F. MCGOLDRICK,
Commissioner of Assessment.

JAS. F. QUIGLEY, Clerk.

f21,m10

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 for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of EAST SEVENTEENTH STREET, between Church avenue and Caton avenue, in the Twenty-ninth Ward, Borough of Brooklyn, City of New York.

NOTICE IS HEREBY GIVEN TO ALL persons interested in the above-entitled proceeding, and to the owner or owners, occupant or occupants of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That the undersigned Commissioners of Estimate have completed their estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections, in writing, duly verified, with them at their office, No. 166 Montague street, in the Borough of Brooklyn, in the City of New York, on or before the 12th day of March, 1910, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 14th day of March, 1910, at 11 o'clock a. m.

Second—That the undersigned Commissioner of Assessment has completed his estimate of benefit, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections, in writing, duly verified, with him at his office, No. 166 Montague street, in the Borough of Brooklyn, in the City of New York, on or before the 12th day of March, 1910, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the 15th day of March, 1910, at 11 o'clock a. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 22d day of November, 1907, and that the said area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of Brooklyn, in the City of New York, which, taken together, are bounded and described as follows, viz.:

Bounded on the east by a line midway between East Seventeenth street and East Eighteenth street, and by the prolongation of the said line, on the south by a line distant 100 feet southerly from and parallel with the southerly line of Church avenue, the said distance being measured at right angles to the line of Church avenue; on the west by a line midway between East Seventeenth street and East Sixteenth street, and by the prolongation of the said line, and on the north by a line distant 100 feet northerly from and parallel with the northerly line of Caton avenue, the said distance being measured at right angles to the line of Caton avenue.

Fourth—That the abstracts of said estimate of damage and of said assessment for benefit, together with the damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and by the Commissioner of Assessment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, No. 166 Montague street, in the Borough of Brooklyn, in said City, there to remain until the 22d day of March, 1910.

Fifth—That, provided there be no objections filed to either of said abstracts, the reports as to awards and as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof, to be held in the County Court House in the Borough of Brooklyn, in the City of New York, on the 28th day of April, 1910, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them, the motion to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases to be given in relation to filing the final reports, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Brooklyn, New York, February 21, 1910.

CHARLES F. MURPHY,
THOMAS WHITE,
JOHN R. BURNETT,
Commissioners of Estimate;
CHARLES F. MURPHY,
Commissioner of Assessment.

JAS. F. QUIGLEY, Clerk.

f21,m10

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 for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of SICOUGH STREET, between Otsego street and Hicks street, in the Twelfth Ward, Borough of Brooklyn, City of New York.

NOTICE IS HEREBY GIVEN TO ALL persons interested in the above-entitled proceeding, and to the owner or owners, occupant or occupants of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That the undersigned Commissioners of Estimate have completed their estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections, in writing, duly verified, with them at their office, No. 166 Montague street, in the Borough of Brooklyn, in the City of New York, on or before the 8th day of March, 1910, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 10th day of March, 1910, at 11 o'clock a. m.

Second—That the undersigned Commissioner of Assessment has completed his estimate of benefit, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections, in writing, duly verified, with him at his office, No. 166 Montague street, in the Borough of Brooklyn, in the City of New York, on or before the 8th day of March, 1910, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the 11th day of March, 1910, at 11 o'clock a. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 17th day of January, 1908, and that the said area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of Brooklyn, in the City of New York, which, taken together, are bounded and described as follows, viz.:

Bounded on the northeast by a line always midway between Sigourney street and Bay street and the prolongations of the said line; on the southeast by a line distant 100 feet southerly from and parallel with the southeasterly line of Hicks street, the said distance being measured at right angles to the line of Hicks street; on the southwest by a line always midway between Sigourney street and Hicks street and the prolongations of the said line; and on the northwest by a line distant 100 feet northerly from and parallel with the northwesterly line of Otsego street, the said distance being measured at right angles to the line of Otsego street.

Fourth—That the abstracts of said estimate of damage and of said assessment for benefit, together with the damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and by the Commissioner of Assessment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, No. 166 Montague street, in the Borough of Brooklyn, in said City, there to remain until the 18th day of March, 1910.

Fifth—That, provided there be no objections filed to either of said abstracts, the reports as to awards and as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof, to be held in the County Court House, in the Borough of Brooklyn, in the City of New York, on the 28th day of April, 1910, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them, the motion to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases to be given in relation to filing the final reports, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Brooklyn, New York, February 17, 1910.

JAMES V. SHORT, Jr.,
ABRAHAM SILVERSTEIN,
Commissioners of Estimate;
JAMES V. SHORT, Jr.,
Commissioner of Assessment.

JAMES F. QUIGLEY, Clerk.

f17,m7

SUPREME COURT—THIRD JUDICIAL DISTRICT.

THIRD JUDICIAL DISTRICT.

ULSTER COUNTY.

Northern Aqueduct Department, Section No. 3.

Towns of Olive and Marlbtown.

In the matter of the application and petition of J. Edward Simmons, Charles N. Chadwick and Charles A. Shaw, constituting the Board of Water Supply of The City of New York, to acquire real estate for and on behalf of The City of New York, under chapter 724 of the Laws of 1905 and the acts amendatory thereof, in the Towns of Olive and Marlbtown, Ulster County, N. Y., for the purpose of providing an additional supply of pure and wholesome water for the use of The City of New York.

PUBLIC NOTICE IS HEREBY GIVEN that the third separate report of Amos Van Eilen, Lawrence F. Abbott and Arthur V. Hoorbeck, who were appointed Commissioners of Appraisal in the above-entitled matter by an order of this Court made at a Special Term thereof, held at the City Hall, in the City of Albany, Albany County, N. Y., November 30, 1907, was filed in the office of the Clerk of the County of Ulster on the 14th day of February, 1910, and affects parcels numbers ninety-nine (99), one hundred (100) and one hundred and three (103), shown on the map in this 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 Third Judicial District, at the Court House in the City of Kingston, Ulster County, N. Y., on the 19th day of March, 1910, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard, for an order confirming said report and for such other and further relief as may be just.

Reserving to The City of New York the right to oppose the confirmation of any or all parcels contained in said report.

Dated February 16, 1910.

ARCHIBALD R. WATSON,
Corporation Counsel.

Hall of Records, New York City.

f26,m19

THIRD JUDICIAL DISTRICT.

ULSTER COUNTY.

Ashokan Reservoir, Section No. 16.

Towns of Hurley, Woodstock and Kingston.

In the matter of the application and petition of John A. Benschel, Charles N. Chadwick and Charles A. Shaw, constituting the Board of Water Supply of The City of New York, to acquire real estate for and on behalf of The City of New York, under chapter 724 of the Laws of 1905 and the acts amendatory thereof, in the Towns of Hurley, Woodstock and Kingston, Ulster County, N. Y., for the purpose of providing an additional supply of pure and wholesome water for the use of The City of New York.

PUBLIC NOTICE IS HEREBY GIVEN that the second separate report of David C. Robinson, Severn B. Sharpe and James J. Frawley, who were appointed Commissioners of Appraisal in the above-entitled matter by an order of this Court, made at a Special Term thereof, held at the City Hall, in the City of Albany, upon the 22d day of May, 1909, was filed in the office of the Clerk of the County of Ulster on the 17th day of February, 1910, and affects parcels numbers seven hundred and seventy-one (771), seven hundred and seventy-six (776), seven hundred and eighty-four (784), seven hundred and eighty-nine (789), seven hundred and ninety-three (793), seven hundred and ninety-six (796-A), eight hundred and two (802), eight hundred and five (805), eight hundred and seven (807) and eight hundred and ten (810), shown on the map and the supplemental map filed in this 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 Third Judicial District, at the City Hall, in the City of Albany, N. Y., on the 12th day of March, 1910, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard, for an order confirming said report and for such other and further relief as may be just.

Reserving to The City of New York the right to oppose the confirmation of any or all parcels contained in said report.

Dated February 17, 1910.

ARCHIBALD R. WATSON,
Corporation Counsel.

Office and Post Office Address, Hall of Records, Borough of Manhattan, New York City.

THIRD JUDICIAL DISTRICT.

ULSTER COUNTY.

Ashokan Reservoir, Section No. 18.

Ulster County, Town of Hurley.

In the matter of the application and petition of John A. Benschel, Charles N. Chadwick and Charles A. Shaw, constituting the Board of Water Supply of The City of New York, to acquire real estate for and on behalf of The City of New York, under chapter 724 of the Laws of 1905 and the acts amendatory thereof, in the Town of Hurley, Ulster County, N. Y., for the purpose of providing an additional supply of pure and wholesome water for the use of The City of New York.

PUBLIC NOTICE IS HEREBY GIVEN that the second separate report of J. Rider Cady, Edmund M. Wilbur and Thomas J. Colton, who were appointed Commissioners of Appraisal in the above-entitled matter by an order of this Court, made at a Special Term thereof, held at the City Hall, in the City of Albany, upon the 22d day of May, 1909, was filed in the office of the Clerk of the County of Ulster on the 24th day of February, 1910, and affects parcels numbers eight hundred and seventy (870), eight hundred and seventy-two (872), eight hundred and seventy-five (875), eight hundred and seventy-seven (877), eight hundred and eighty-seven (887), eight hundred and ninety (890), eight hundred and ninety-one (891), eight hundred and ninety-seven (897), nine hundred and one (901), nine hundred and five (905), nine hundred and twelve (912), nine hundred and seventeen (917), nine hundred and twenty-three (923), nine hundred and twenty-six (926), nine hundred and thirty (930), nine hundred and thirty-one (931), nine hundred and thirty-four (934) and nine hundred and thirty-five (935), shown on the map of this 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 Third Judicial District, at the City Hall, in the City of Albany, N. Y., on the 12th day of March, 1910, at 10 o'clock in the forenoon of that day or as soon thereafter as counsel can be heard for an order confirming said report and for such other and further relief as may be just; reserving to The City of New York the right to oppose the confirmation of any or all parcels contained in said report.

Dated February 17, 1910.

ARCHIBALD R. WATSON,
Corporation Counsel.

Office and Post Office Address, Hall of Records, Borough of Manhattan, New York City.

SUPREME COURT—NINTH JUDICIAL DISTRICT.

NINTH JUDICIAL DISTRICT.

WESTCHESTER COUNTY.

Kensico Reservoir, Section No. 12.

In the matter of the application and petition of John A. Benschel, Charles N. Chadwick and Charles A. Shaw, constituting the Board of Water Supply of The City of New York, to acquire real estate for and on behalf of The City of New York, under chapter 724 of the Laws of 1905 and the acts amendatory thereof, in the Towns of Harrison and North Castle, Westchester County, N. Y., for the purpose of providing an additional supply of pure and wholesome water for the use of The City of New York.

PUBLIC NOTICE IS HEREBY GIVEN that the second separate report of the Commissioners of Appraisal in the above-entitled matter, including Parcels Nos. 863, 867, 872, 873, 876, 883, 901 and 902, was filed in the office of the County Clerk of the County of Westchester on the 15th day of February, 1910.

Further notice is hereby given that an application to confirm the said report will be made before his Honor, Mr. Justice Arthur S. Tompkins, one of the Justices of the Supreme Court, Ninth Judicial District, at Part II, of a Special

and Trial Term of the Supreme Court, to be held in and for the County of Westchester, at the Court House, in White Plains, N. Y., on the 21st day of March, 1910, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard, for an order confirming said report and for such other and further relief as may be just.

Dated New York City, February 21, 1910.

ARCHIBALD R. WATSON,
Corporation Counsel.

Office and Post Office Address, Hall of Records, New York City.

f28,m21

NINTH JUDICIAL DISTRICT.

Kensico Reservoir, Section No. 9.

NOTICE OF FILING AND OF MOTION TO CONFIRM THE FIRST SEPARATE REPORT.

In the matter of the application and petition of John A. Benschel, Charles N. Chadwick and Charles A. Shaw, constituting the Board of Water Supply of The City of New York, to acquire real estate for and on behalf of The City of New York, under chapter 724 of the Laws of 1905 and the acts amendatory thereof, in the Town of Mount Pleasant, Westchester County, N. Y., for the purpose of providing an additional supply of pure and wholesome water for the use of The City of New York.

PUBLIC NOTICE IS HEREBY GIVEN that the first separate report of John M. Digney, Stephen Van Tassel and Samuel J. Foley, Commissioners of Appraisal in the above-entitled matter, was filed in the office of the Clerk of the County of Westchester, at White Plains, in said County, on December 27, 1909.

Notice is further given that the first separate report includes and affects the parcels of land designated as Parcels Nos. 598, 599, 600, 601, 603, 604, 606, 607, 608, 609, 611, 612, 614, 615, 616, 617, 619, 620, 621, 622, 623, 626, 627, 628, 631, 633, 636, 638, 640, 650, 651, 656, 657, 660, 661, 662, 665, 666, 672, 674, 675, 681, 683, 685, 686, 687, 688, 689, 690, 691, 693, 694 and 695 in 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 Ninth Judicial District, at the Chambers of Mr. Justice Isaac N. Mills, in the City of Mount Vernon, N. Y., on the 12th day of March, 1910, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard, for an order confirming said report and for such other and further relief as may be just.

Dated New York, February 18, 1910.

ARCHIBALD R. WATSON,
Corporation Counsel.

Hall of Records, Corner of Centre and Chambers Streets, Borough of Manhattan, New York City.

f19,m12

PROPOSALS FOR BIDS AND ESTIMATES FOR THE CITY OF NEW YORK.

NOTICE TO CONTRACTORS.

GENERAL INSTRUCTIONS TO BIDDERS.

The person or persons making a bid or estimate for any services, work, materials or supplies for The City of New York, or for any of its departments, bureaus or offices, shall furnish the same in a sealed envelope, indorsed with the title of the supplies, materials, work or services for which the bid or estimate is made, with his or their name or names and the date of presentation to the President or Board or to the head of the Department at his or its office, on or before the date and hour named in the advertisement for the same, at which time and place the estimates received will be publicly opened by the President or Board or head of said Department and read, and the award of the contract made according to law as soon thereafter as practicable.

Each bid or estimate shall contain the name and place of residence of the person making the same, and names of all persons interested with him therein, and if no other person be so interested, it shall distinctly state that fact; also, that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud, and that no member of the Board of Aldermen, head of a department, chief of a bureau, deputy thereof, or clerk therein, or other officer of The City of New York is, shall be or become interested, directly or indirectly, as contracting party, partner, stockholder, surety or otherwise in or in the performance of the contract, or in the supplies, work or business to which it relates, or in any portion of the profits thereof. The bid or estimate must be verified by the oath, in writing, of the party or parties making the estimate that the several matters stated herein are in all respects true.

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.