

THE CITY RECORD.

VOL. XLVI. NUMBER 13586.

NEW YORK, TUESDAY, JANUARY 22, 1918.

PRICE, 3 CENTS.

THE CITY RECORD.

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

BOARD OF CITY RECORD.

JOHN F. HYLAN, MAYOR.

WILLIAM P. BURR, CORPORATION COUNSEL. CHARLES L. CRAIG, COMPTROLLER.

PETER J. BRADY, SUPERVISOR.

Supervisor's Office, Municipal Building, 8th floor.
Published daily, at 9 a. m., except legal holidays, at Nos. 96 and 98 Reade st. (north side), between West Broadway and Church st., Manhattan, New York City.

Subscription, \$3.00 a year, exclusive of supplements. Daily issue, 3 cents a copy.

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

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

COPY for publication in the corporation newspapers of Brooklyn must be received at least THREE (3) days before the date fixed for the first insertion.
Entered as Second-class Matter, Post Office at New York City.

TABLE OF CONTENTS.

Assessors, Board of— Completion of Assessments.....	499	Manhattan, Borough of— Proposals	498
Notice to Present Claims for Damages.....	498	Municipal Civil Service Commission— Proposals	498
Bellevue and Allied Hospitals— Proposals	497	Notices of Examinations.....	498
Board Meetings.....	496	Proposed Amendments to Classifica- tion	498
Bronx, Borough of— Proposals	500	Public Hearing	498
Docks and Ferries, Department of— Proposals	497	Notice to Bidders at Sales of Old Build- ings, etc.	500
Education, Department of— Proposals	496	Official Directory	495
Estimate and Apportionment, Board of— Minutes of Meeting Held January 11, 1918	461	Police Department— Owners Wanted for Unclaimed Prop- erty	496
Notice of Public Hearings, Franchise Matters	499	Public Administrator, New York County— Report for the Year 1917.....	479
Notice of Public Hearings, Public Im- provement Matters	499	Public Service Commission— Calendar of Hearings Commencing January 21, 1918	495
Finance, Department of— Chamberlain's Comparative Monthly Report of Receipts, Payments and Balances for December, 1917.....	494	Street Cleaning, Department of— Proposals	497
Confirmation of Assessments—Notice to Property Owners	496	Supreme Court, First Department— Application to Court to Condemn Property	499
Sureties on Contracts.....	497	Filing Tentative Decree—Notice to File Objections	499
Vouchers Received January 21, 1918.....	493	Supreme Court, Second Department— Application to Amend Proceedings....	499
Warrants Made Ready for Payment January 21, 1918	461	Filing Bills of Costs.....	500
Fire Department— Proposals	498	Hearings on Qualifications	499
Instructions to Bidders for Work to be Done or Supplies to be Furnished....	500	Notice to File Claims	500
Mayor, Office of the— Designation of Newspapers, Borough of Manhattan, in Which Notices of Pawnbrokers' Sales Shall be Published	461	Water Supply, Gas and Electricity, Depart- ment of— Proposals	496

OFFICE OF THE MAYOR.

Designation of Newspapers, Borough of Manhattan, in Which Notices of Pawnbrokers' Sales Shall Be Published.

PURSUANT TO CHAPTER 339 OF THE LAWS OF 1883, entitled "An Act concerning Pawnbrokers," and the Acts amendatory thereof and supplemental thereto, I, JOHN F. HYLAN, Mayor of The City of New York, do hereby designate the following newspapers as those in which notice of sale shall be published under said act, viz.: The "American," the Jewish "Daily Day," the "Warheit" and the "Morning Telegraph," published in the Borough of Manhattan, where the business of the person making the sale is carried on in said Borough. All previous designations of newspapers in the Borough of Manhattan for the publication of notice of sale under this Act are hereby revoked.

In witness whereof, I have hereunto set my hand and affixed my seal of office this 21st day of January, one thousand nine hundred and eighteen.

[SEAL.] JOHN F. HYLAN, Mayor.

DEPARTMENT OF FINANCE.

WARRANTS MADE READY FOR PAYMENT IN DEPARTMENT OF FINANCE MONDAY, JANUARY 21, 1918.

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

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

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

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

CHARLES L. CRAIG, Comptroller.

Finance Voucher No.	Invoice Dates or Contract Number.	Received in Depart- ment of Finance.	Name of Payee.	Amount.
Board of Aldermen.				
24712	46784	1-16-18	New York Telephone Company	\$75 76
24713	46765	1-16-18	New York Telephone Company	44 64
Bellevue and Allied Hospitals.				
22495	12-11-17	1-10-18	H. Kohnstamm & Co.	\$16 00
Department of Plant and Structures.				
24080		1-15-18	Norman-Lynn Company	\$7 50
23324	12-17-17	1-12-18	Oriental Rubber & Supply Company, Inc.	7 20
24085	9-29-17.12-27-17	1-15-18	National Auto Radiator & Lamp Works, Inc.	44 55
24081		1-15-18	Norman-Lynn Company	15 00
23334	12-14-17	1-12-18	James A. Webb & Son	41 82
24074		1-12-18	Egleston Brothers & Co.	13 21
23318	12-20-17	1-12-18	L. C. Harry Co.	35 75
24070		1-15-18	Stanley & Patterson	22 22
24071		1-15-18	S. B. Dayton, Inc.	7 93
24077		1-15-18	William Murphy	18 00
24079		1-15-18	S. W. Merritt Co.	14 30
24809	12-31-17	1-16-18	John Bunce Co.	3 57

Finance Voucher No.	Invoice Dates or Contract Number.	Received in Depart- ment of Finance.	Name of Payee.	Amount.
24075		1-16-18	Stanley & Patterson	51 63
23333	12-12-17.12-24-17	1-12-18	The Petroleum Products Company....	49 70
24065	12-28-17	1-15-18	A. F. Brombacher & Co.	11 45
24066		1-15-18	Henry Romeike, Inc.	15 00
24069	12-28-17.12-31-17	1-15-18	A. F. Brombacher & Co.	19 70
24068	12-15-17	1-15-18	Stanley & Patterson	14 81
24076		1-15-18	The Good Roads Machinery Company, Inc., of Kennett Square, Pa.	2 25
24073		1-15-18	Wm. Gaskell & Son	7 50
24072		1-15-18	Thomas Paulson & Son, Inc.	11 57
24086	11-21-17.12-29-17	1-15-18	Martin-Evans Company	49 77
21937		46422	1- 8-18	P. T. Cox Contracting Co., Inc.
				4,708 34
Municipal Civil Service Commission.				
24947		1-16-18	Thomas G. Patten, Postmaster	\$1,103 15
County Court, Kings County.				
23856	1- 9-18	1-14-18	Isaac Pitman & Sons	\$12 77
23592		1-14-18	Stefano Fioriello	\$12 60
23591		1-14-18	J. W. Cleary	2 00
Court of General Sessions.				
21837		1- 8-18	William S. Costa	\$200 00
21838		1- 8-18	Peter P. McLoughlin	195 00
21835		1- 8-18	Louis Levy, Assignee of Samuel Feld- man	200 00
21836		1- 8-18	S. William Schapiro	175 00
21841		1- 8-18	Joseph H. Esquivel	\$878 50
24931	12- 8-17	1-12-18	The Brooklyn Daily Eagle	\$63 25
24938	12- 6-17	1-16-18	Vacuo-Static Carbon Co.	18 46
24936		1-16-18	Hamilton Bank Note Engraving & Co.	66 00
22019		46346	1- 8-18	M. B. Brown Printing & Binding Co..
Department of Correction.				
23823		1-14-18	J. A. Zibell Co.	\$19 00
23818		1-14-18	Montgomery & Co., Inc.	1 95
23815		1-14-18	The Smith-Worthington Co.	2 63
22141	10-31-17	48517	1- 8-18	United Market & Grocery Company...
24496			1-15-18	The Zenith Carburetor Co.
23292	12-20-17		1-11-18	Nason Manufacturing Company
District Attorney, Kings County.				
24902			1-16-18	New York Telephone Company....
24893			1-16-18	Stevenson & Marsters, Inc.
23567			1-14-18	Henry Martin
District Attorney, Bronx County.				
22023			1- 8-18	T. Chaplin Beet
21910	12-21-17.12-24-17		1- 8-18	J. J. Little & Ives Co.
21906	12-10-17		1- 8-18	John H. Little & Co.
24431	1- 3-18		1-15-18	Frank Tourist Company
23356	12-19-17		1-12-18	John L. Garvey
23357	12-28-17		1-12-18	Metropolitan Hardware Co.
Department of Docks and Ferries.				
22013			1- 8-18	Brooklyn and Manhattan Ferry Co.
22006	12- 1-17.12-31-17		1- 8-18	Charles Pickler
22017		48410	1- 8-18	Lustig & Weil
22018		4		

Borough of Queens.

Hearing in the Matter of Changing the Map or Plan of The City of New York by Changing the Lines and Grades of Kingsland Avenue, from Van Dine Street to Peartree Avenue; Changing the Grade of Card Place, Between Kingsland Avenue and North Railroad Avenue, and Changing the Grade of Vorhees Place, Between Kingsland Avenue and Hunt Street, Borough of Queens (Cal. No. 3).

(The hearing in this matter was fixed for June 29, by resolution adopted by the Board on June 8, 1917 (Cal. No. 130). On June 29 (Cal. No. 9), September 21 (Cal. No. 11), October 19 (Cal. No. 12), November 16 (Cal. No. 11), and December 14, 1917 (Cal. No. 11), the hearing was continued; on the latter date to this meeting.)

The Secretary presented affidavit of publication, showing that the matter had been duly advertised.

No one appeared in opposition to or in favor of the proposed change.

The hearing was continued four weeks (February 8, 1918).

APPROVAL OF MAPS AND PLANS.

Rule, Damage and Profile Maps.

Borough of The Bronx.

Tremont Avenue (East 177th Street), from Fort Schuyler Road to the Mean High Water Line of Long Island Sound, Borough of The Bronx—Rule Map in Proceeding for Acquiring Title (Cal. No. 4).

The Secretary presented a communication dated December 20, 1917, from the Commissioner of Public Works, Borough of The Bronx, transmitting rule map for approval; and the following report of the Chief Engineer:

Report No. 17303.

January 8, 1918.

Hon. JOHN F. HYLAN, Mayor, Chairman of the Board of Estimate and Apportionment:

Sir—Herewith is transmitted a communication from the Commissioner of Public Works, Borough of The Bronx, bearing date of December 20, 1917, presenting for consideration the rule map prepared for the court record and for the use of the Commissioners of Estimate and Assessment to be appointed in the proceeding for acquiring title to Tremont Avenue (East 177th Street) from Fort Schuyler Road to the mean high water line of Long Island Sound.

This proceeding was instituted under the provisions of a resolution adopted by the Board of Estimate and Apportionment on May 15, 1913. To make it conform with the requirements of the new Street Opening Law the proceeding was reinstated on November 24, 1916. On the latter date, in recognition of the comparatively short interval between the time when the proceeding could be advanced and the close of the year, and in order that there might be no question as to the applicability of those sections of the Charter which permit of the appointment of Commissioners to act in any proceeding instituted prior to January 1, 1917, the usual requirement as to approval of a rule and damage map by the Board of Estimate and Apportionment was omitted from the authorizing resolution, although the attention of the Borough President was called to the desirability of transmitting the maps through the Board following the procedure previously observed in this particular.

The property to be acquired, as indicated on the map now presented, appears to be identical with that needed for the street as laid out upon the City plan.

I would recommend that the map be approved and that, after certification, it be forwarded to the Corporation Counsel. Respectfully,

NELSON P. LEWIS, Chief Engineer.

The following resolution was offered:

Resolved, That the Board of Estimate and Apportionment hereby approves the Rule Map submitted by the President of the Borough of The Bronx, for the use of the Commissioners of Estimate and Assessment, in the proceeding authorized by the Board on November 24, 1916, for acquiring title to Tremont avenue (East 177th street), from Fort Schuyler road to the mean high water line of Long Island Sound, Borough of The Bronx.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

Sewerage and Drainage Plans.

Borough of Brooklyn.

Map Y, District 45, Borough of Brooklyn—Modification in Drainage Plan (Cal. No. 5).

The Secretary presented a communication dated November 27, 1917, from the Commissioner of Public Works and Acting President, Borough of Brooklyn, transmitting for approval map showing proposed modification; and the following report of the Chief Engineer:

Report No. 17309.

January 5, 1918.

Hon. JOHN F. HYLAN, Mayor, Chairman of the Board of Estimate and Apportionment:

Sir—Herewith is transmitted a communication from the Commissioner of Public Works, Borough of Brooklyn, bearing date of November 27, 1917, presenting for approval a map showing a proposed modification in the drainage plan for Map Y, District 45.

This plan shows a sewer in the two short blocks of Elm Avenue, between Coney Island Avenue and East 13th Street, which is designated as "temporary" for the reason that the street has not been incorporated upon the City Plan.

The abutting property is well built up and it would appear that the recognition of the street will ultimately be required.

The plan appears to be a proper one and its approval is recommended.

Respectfully, NELSON P. LEWIS, Chief Engineer.

The matter was laid over four weeks (February 8, 1918).

Borough of The Bronx.

Sewerage District 37-O-2, Borough of The Bronx—Modification in Drainage Plan (Cal. No. 6).

The Secretary presented a communication dated December 12, 1917, from the Commissioner of Public Works, Borough of The Bronx, transmitting for approval map showing proposed modification; and the following report of the Chief Engineer:

Report No. 17302.

January 8, 1918.

Hon. JOHN F. HYLAN, Mayor, Chairman of the Board of Estimate and Apportionment:

Sir—Herewith is transmitted a communication from the Commissioner of Public Works, Borough of The Bronx, bearing date of December 12, 1917, presenting for approval a proposed modification in the drainage plan for Sewerage District No. 37-O-2.

This plan relates to the territory bounded approximately by Grand Boulevard and Concourse, East Mount Eden Avenue, Claremont Park and East 172d Street, comprising an area of about 15 acres. The changes are designed to harmonize the drainage plan with modifications which have been made in the lines and grades of the streets affected subsequent to the date when it was originally adopted. At the same time advantage has been taken of the opportunity to legalize the grade of the sewer already built in Morris Avenue near East 172d Street, the grade of which differs slightly from that shown upon the plan to be superseded.

I see no reason why the change should not be approved, and would recommend such action. Respectfully, NELSON P. LEWIS, Chief Engineer.

The following resolution was offered:

Resolved, That the Board of Estimate and Apportionment hereby approves modified drainage plan for Sewerage District No. 37-O-2, Borough of The Bronx, showing the location, sizes and grades of the sewer within the territory bounded

approximately by Grand Boulevard and Concourse, East Mt. Eden avenue, Claremont Park and East 172d street, bearing the signature of the President of the Borough, and dated December 5, 1917.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

REPORTS.

From Department of Finance.

Police Department—Issue of Special Revenue Bonds to Provide for Deficit in Police Pension Fund for 1917 (Cal. No. 7).

The Secretary presented the following report of the Comptroller, which was ordered printed in the Minutes and filed:

January 3, 1918.

To the Board of Estimate and Apportionment:

Gentlemen—On December 21, 1917, the Police Commissioner requested that special revenue bonds be issued to the amount of \$86,322 to meet the estimated deficit in the Police Pension Fund for the year 1917. In connection therewith the following report is submitted, showing the operation of the fund for the past two years:

	1916.	1917.	*Decrease, Over 1916.
Cash on hand January 1.....	\$6,089 58	\$3,814 14	**\$2,275 44
Receipts from Excise moneys, 2 per cent. salary .deductions, etc.	990,000 00	1,074,656 25	84,656 25
Appropriations	1,425,000 00	1,420,000 00	*\$5,000 00
	\$2,421,089 58	\$2,498,470 39	\$77,380 81
Less Pensions, Refunds and Postage.....	2,529,589 58	2,584,792 39	55,202 81
Deficit	\$108,500 00	\$86,322 00	**\$22,178 00

As shown above, the deficit in the pension fund for 1917 is \$22,178 less than a year ago, due chiefly to an increase in the receipt of the fund of \$84,656.25, offset by an increase in pensions paid and refunds of \$55,202.81, a decrease in the budgetary appropriations of \$5,000 and a decrease in cash on hand at the beginning of the period of \$2,275.44.

The provision in the tax budget of funds for the payment of police pensions is mandatory, pursuant to subdivision 12 of section 353 of the Greater New York Charter, and to provide for the existing deficit it will be necessary for the Comptroller to issue \$86,322 in special revenue bonds, pursuant to the provisions of subdivision 7 of section 188 of the Greater New York Charter.

This report is submitted for the information of the members of the Board of Estimate and Apportionment and for inclusion in its records.

Very truly yours, CHARLES L. CRAIG, Comptroller.

President, Board of Aldermen—Authority to Destroy Records and Papers (Cal. No. 8).

The Secretary presented a communication dated December 24, 1917, from the Acting Corporation Counsel, addressed to Hon. Frank L. Dowling, President, Board of Aldermen, enclosing certificate as requested by him, in accordance with section 1545a of the Charter, relative to the destruction of departmental estimates for the budgets of 1917 and 1918, which are deemed useless, due to the fact that the same have been printed in the City Record, and copies are now on file with the Board of Aldermen; and the following report of the Comptroller recommending approval thereof:

January 3, 1918.

To the Board of Estimate and Apportionment, The City of New York:

Gentlemen—Request is made by the President of the Board of Aldermen for permission to destroy the copies of the departmental estimates for the 1917 and 1918 budgets, deposited with the Board of Aldermen in accordance with the provisions of section 226 of the Greater New York Charter. The estimates referred to were published in the City Record, and the copies filed with the Board of Aldermen are no longer of any value.

The certificate of the Corporation Counsel required by section 1545a of the Charter is submitted herewith.

In view of the foregoing, the adoption of the attached resolution authorizing the destruction of the above described estimates is recommended. Respectfully submitted, CHARLES L. CRAIG, Comptroller.

The following resolution was offered:

Resolved, That the Board of Estimate and Apportionment, pursuant to the provisions of section 1545a of the Charter, hereby authorizes the President of the Board of Aldermen to destroy the following records or papers now deposited or on file in his office:

Departmental estimates for the Budgets of The City of New York for the years 1917 and 1918, which are deemed useless.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

Fund for Salary and Wage Accruals; Board of Estimate and Apportionment (Bureau of Contract Supervision)—Transfer of Appropriation (Cal. No. 9).

The Secretary presented the following report of the Comptroller:

January 4, 1918.

To the Board of Estimate and Apportionment, The City of New York:

Gentlemen—On December 31, 1917, the Bureau of Contract Supervision requested that the sum of \$426.61 be transferred from Code 3039, "City Fund for Salary and Wage Accruals," to Code 24, "Bureau of Contract Supervision."

It is stated that because of transfers made to the City Fund for Salary and Wage Accruals and on account of war payrolls the balance in the above mentioned account is insufficient to meet the payrolls for the months of November and December.

The adoption of the attached resolution providing for the desired transfer is therefore recommended. This resolution requires the unanimous vote of the Board.

Respectfully, CHARLES L. CRAIG, Comptroller.

The following resolution was offered:

Resolved, That the Board of Estimate and Apportionment, pursuant to the provisions of section 237 of the Greater New York Charter, hereby approves the transfer of funds within the appropriations for 1917 as follows:

FROM	MISCELLANEOUS.
3039 City Fund for Salary and Wage Accruals.....	\$426.61
TO	
24 Bureau of Contract Supervision.....	\$426.61

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

Fund for Salary and Wage Accruals; President, Borough of Brooklyn—Transfer of Appropriation (Cal. No. 10).

The Secretary presented the following report of the Comptroller:

January 3, 1918.

To the Board of Estimate and Apportionment, The City of New York:

Gentlemen—On December 28, 1917, Mr. E. W. Voorhies, Acting President of the Borough of Brooklyn, requested that the sum of \$16.25 be transferred from Code No. 3039, "City Fund for Salary and Wage Accruals," to Code No. 573, "Janitorial Service, Cleaning and Attendance."

The Acting President states that because of a transfer made on October 26, 1917, to the City Fund for Salary and Wage Accruals the balance in the account mentioned is insufficient to meet the payroll for the last half of December, 1917.

The adoption of the attached resolution providing for the desired transfer is therefore recommended. This resolution requires the unanimous vote of the Board.

Respectfully,

CHARLES L. CRAIG, Comptroller.

The following resolution was offered:

Resolved, That the Board of Estimate and Apportionment, pursuant to the provisions of section 237 of the Greater New York Charter, hereby approves transfer of funds within the appropriations for 1917, as follows:

FROM

MISCELLANEOUS.

3039 City Fund for Salary and Wage Accruals..... \$16 25

TO

PRESIDENT, BOROUGH OF BROOKLYN.

573 Janitorial Service, Cleaning and Attendance..... \$16 25

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

Fund for Salary and Wage Accruals; Department of Education—Transfer of Appropriation (Cal. No. 11).

The Secretary presented the following report of the Comptroller:

January 5, 1918.

To the Board of Estimate and Apportionment:

Gentlemen—In accordance with the terms of resolution "Second (f)," accompanying the budget for 1917, the Board of Estimate and Apportionment had made at various times during the year 1917 a number of transfers of apparent accruals to Account No. 3039, entitled "City Fund for Salary and Wage Accruals," from Code 856, Department of Education, entitled "Special School Fund, Salaries, Regular Employees, Administration, District Supervision," which transfers aggregate \$284.08.

It now appears that the transfers made from Account No. 856 have exceeded the actual accruals therein to the extent of \$25.22, with the result that the regular payroll for December, chargeable to this code, exceeds the available balance therein by a corresponding amount. It is proposed, therefore, to transfer \$25.22 from Code 3039 back to Code 856, in order to cover the December payroll.

I accordingly submit for adoption the attached resolution, which will make the proposer retransfer effective. Respectfully, CHARLES L. CRAIG, Comptroller.

The following resolution was offered:

Resolved, That the Board of Estimate and Apportionment, pursuant to the provisions of section 237 of the Greater New York Charter, hereby approves transfer of funds appropriated for the year 1917, as follows:

FROM

MISCELLANEOUS.

3039 City Fund for Salary and Wage Accruals from Schedule-supported Appropriations to be Expended as Provided in the Budget Resolutions Herewith..... \$25 22

TO

DEPARTMENT OF EDUCATION.

856 Special School Fund, Salaries Regular Employees, Administration, District Supervision..... \$25 22

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

Fund for Salary and Wage Accruals; Hunter College of The City of New York—Transfer of Appropriation (Cal. No. 12).

The Secretary presented the following report of the Comptroller:

January 4, 1918.

To the Board of Estimate and Apportionment, The City of New York:

Gentlemen—On January 2, 1918, the Secretary of Hunter College requested that the sum of \$140.34 be transferred from Code 3039, "City Fund for Salary and Wage Accruals," to Code 1061, "Administration."

The Secretary states that because of transfers made to the City Fund for Salary and Wage Accruals the balance in the above mentioned account is insufficient to meet the payroll for the month of December, 1917.

The adoption of the attached resolution providing for the desired transfer is therefore recommended. This resolution requires the unanimous vote of the Board.

Respectfully, CHARLES L. CRAIG, Comptroller.

The following resolution was offered:

Resolved, That the Board of Estimate and Apportionment, pursuant to the provisions of section 237 of the Greater New York Charter, hereby approves the transfer of funds within the appropriations for 1917 as follows:

FROM

MISCELLANEOUS.

3039 City Fund for Salary and Wage Accruals..... \$140 34

TO

HUNTER COLLEGE OF THE CITY OF NEW YORK.

1061 Administration..... \$140 34

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

Bronx County Fund for Salary and Wage Accruals; County Clerk, Bronx County—Transfer of Appropriation (Cal. No. 13).

(On December 28, 1917 (Cal. No. 45), the report in this matter was laid over until January 4, 1918, and on the latter date (Cal. No. 24) it was referred back to the Comptroller. Report of Comptroller printed in Minutes of December 28, 1917.)

The Secretary presented the following report of the Comptroller:

January 8, 1918.

To the Board of Estimate and Apportionment:

Gentlemen—On January 4, 1918, you referred back to the Comptroller a report made by my predecessor, recommending transfer of seventy-five dollars (\$75.00) from the Bronx County Accrual Fund to the County Clerk of Bronx County. The purpose of the transfer is to pay Claim No. 86,086 filed by George A. Heftner for salary due as Assistant Deputy County Clerk, Bronx County, from September 1 to September 9, 1917.

I have re-examined the case and recommend adoption of the resolution.

Respectfully, CHARLES L. CRAIG, Comptroller.

The following resolution was offered:

Resolved, That the Board of Estimate and Apportionment, pursuant to the provisions of section 237 of the Greater New York Charter, hereby approves the transfer of funds within appropriations made to the County of The Bronx, for the year 1917, as follows:

FROM

MISCELLANEOUS, COUNTY OF THE BRONX.

3354 Bronx County Fund for Salary and Wage Accruals..... \$75 00

TO

COUNTY CLERK, BRONX COUNTY.

Personal Service.

\$75 00

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

Kings County Fund for Salary and Wage Accruals; Register, Kings County—Transfer of Appropriation (Cal. No. 14).

The Secretary presented the following report of the Comptroller:

January 3, 1918.

To the Board of Estimate and Apportionment, The City of New York:

Gentlemen—On December 31, 1917, the Register of Kings County requested that

the sum of \$74.33 be transferred from Code No. 3509, "Kings County Fund for Salary and Wage Accruals," to replenish the following accounts in the sums set opposite to each:

3396 Copying and Indexing Conveyances, etc..... \$69 00

3398 Handling Books and Papers..... 5 33

It is stated that because of transfers made to the Kings County Fund for Salary and Wage Accruals the balances in the above mentioned accounts are insufficient to meet the payrolls for the second half of December, 1917.

The adoption of the attached resolution providing for the desired transfer is therefore recommended. This resolution requires the unanimous vote of the Board.

Respectfully, CHARLES L. CRAIG, Comptroller.

The following resolution was offered:

Resolved, That the Board of Estimate and Apportionment, pursuant to the provisions of section 237 of the Greater New York Charter, hereby approves transfer of funds within the appropriations for 1917, as follows:

FROM

MISCELLANEOUS.

3509 Kings County Fund for Salary and Wage Accruals..... \$74 33

TO

REGISTER, KINGS COUNTY.

3396 Copying and Indexing Conveyances, etc..... \$69 00

3398 Handling Books and Papers..... 5 33

\$74 33

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

From Bureaus of the Board.

Bureau of Public Improvements.

Board of Estimate and Apportionment—Engineer's Financial Statement (Cal. No. 15).

The Secretary presented the following report of the Chief Engineer, which was ordered printed in the Minutes and filed:

Financial Statement No. E-1. January 7, 1918.

Hon. JOHN F. HYLAN, Mayor, Chairman of the Board of Estimate and Apportionment:

Sir—I beg to submit the following tabular statement showing the estimated cost of physical improvements and the number of opening proceedings for each borough and total for all boroughs, which have been authorized by the Board of Estimate and Apportionment since January 1, 1916, together with the physical improvements for which preliminary authorization is now outstanding.

Surface and Subsurface Improvements Given Final Authorization in 1916 and 1917.

Borough.	Surface Improvements.		Sewer Improvements.	
	Total, 1916.	Total, 1917.	Total, 1916.	Total, 1917.
	No.	Amount.	No.	Amount.
Manhattan	13	\$168,200 00	16	\$503,300 00
Brooklyn	140	934,800 00	65	429,100 00
The Bronx	37	722,600 00	35	763,400 00
Queens	57	561,800 00	57	448,200 00
Richmond	11	67,300 00	3	28,900 00
Total.....	258	\$2,454,700 00	176	\$2,172,900 00
			*175	\$3,604,900 00
			*128	\$4,041,000 00

*Includes two improvements for which partial authorization only has been given.

Surface and Subsurface Improvements for Which Preliminary Authorization Is Now Outstanding.

Borough.	Surface Improvements.		Sewer Improvements.	
	No.	Amount.	No.	Amount.
Manhattan	7	\$156,900 00	9	\$1,103,800 00
Brooklyn	12	83,400 00	*14	1,283,600 00
The Bronx	8	147,300 00	4	201,400 00
Queens	53	450,600 00	33	1,370,700 00
Richmond	2	10,500 00	5	94,400 00
Total.....	82	\$848,700 00	*65	\$4,053,900 00

*Includes one improvement for which partial final authorization has been given.

Street and Park Opening Proceedings Authorized in 1916 and 1917.

Borough.	Total, 1916.		Total, 1917.	
Number of Streets Affected.	Number of Proceedings.	Number of Streets Affected.	Number of Proceedings.	
	Proceedings.	Affected.	Proceedings.	Affected.

<tbl_r

Table Showing Number and Estimated Cost of Improvements Awaiting Consideration on January 1, 1918, Excluding Those in Which Existing Conditions Prevent Immediate Authorizations.

Borough.	Physical Improvements.						Opening Proceedings.								
	Surface Improvements.		Sewer Improvements.		Total.		Street Resolutions.	Park and Public Place Resolutions.	Land for Sewers.	Land for Bridges.	Land for Water Supply.	Map Changes.	Drainage Maps.	Miscellaneous Proceedings.	Total Proceedings.
	No.	Amount.	No.	Amount.	No.	Amount.									
Manhattan	6	\$46,600 00	3	\$115,200 00	9	\$161,800 00	1	16	1	6	33
Brooklyn	43	1,081,400 00	21	134,400 00	64	1,215,800 00	11	6	2	4	87
The Bronx	15	142,800 00	8	243,600 00	23	386,400 00	21	10	10	9	73
Queens	124	1,746,300 00	33	288,000 00	157	2,034,300 00	71	30	11	12	281
Richmond	1	15,000 00	1	15,000 00	12	2	4	..	1	20
Entire City	188	\$3,017,100 00	66	\$796,200 00	254	\$3,813,300 00	116	2	66	24	32	494

Table Showing Number and Estimated Cost of Improvements Awaiting Consideration on January 1, 1918, Which Cannot Be Immediately Authorized Owing to Conditions to Which the Attention of the Borough Officials Has Been Called.

Borough.	Physical Improvements.						Opening Proceedings.								
	Surface Improvements.		Sewer Improvements.		Total.		Street Resolutions.	Park and Public Place Resolutions.	Land for Sewers.	Land for Bridges.	Land for Water Supply.	Map Changes.	Drainage Maps.	Miscellaneous Proceedings.	Total Proceedings.
	No.	Amount.	No.	Amount.	No.	Amount.									
Manhattan	5	\$55,100 00	3	\$18,100 00	8	\$73,200 00	27	3	11
Brooklyn	39	272,000 00	13	111,800 00	52	383,800 00	12	9	..	10	98
The Bronx	39	1,136,000 00	24	1,368,600 00	63	2,504,600 00	28	17	..	16	108
Queens	43	585,000 00	42	989,100 00	85	1,574,100 00	5	22	13	5	153
Richmond	7	90,700 00	7	90,700 00	72	3	1	7	23
Entire City	133	\$2,138,800 00	82	\$2,487,600 00	215	\$4,626,400 00	54	14	38	393

Respectfully,

NELSON P. LEWIS, Chief Engineer.

Board of Estimate and Apportionment—Engineer's Financial Statement (Cal. No. 16).

The Secretary presented the following report of the Chief Engineer, which was referred to the Committee on Finance and Budget:

Report No. 17316.

Hon. JOHN F. Hylan, Mayor, Chairman of the Board of Estimate and Apportionment:

Sir—In accordance with what has been a regular practice at the beginning of each quarter, I beg to submit a report concerning the extent of the work to be undertaken during the current year, as based on conditions existing at the beginning of the first quarter. In this connection a review of the rules heretofore laid down by the Board, and on which this estimate is based, might properly be presented.

1. That original consideration of a local improvement shall be limited to preliminary authorization with provision for charging the incidental expenses involved in preparing the final estimate to the Street Improvement Fund. (Page 547, Minutes of March 11, 1910.)

2. That, before granting final authorization, information shall be presented by the President of the Borough in which the improvement is located to show that investigation has fully established the practicability of promptly carrying out the improvement and of presenting the assessment list upon its completion. (Page 547, Minutes of March 11, 1910.)

3. That the value of final authorizations during a year shall be \$1,000,000 less than the aggregate of the assessments, including interest thereon, collected during the year. (Page 591, Minutes of July 30, 1914. Under chapter 446 of the Laws of 1914, provision was made for transferring, upon authorization of the Board of Estimate and Apportionment, interest payments to the General Fund, and since this became effective on July 1, 1914, such payments have been excluded in estimating the total amount available for final authorizations.)

4. That, in granting preliminary and final authorizations, due regard shall be had to the needs of each Borough, to the amounts of assessments returned for confirmation in that Borough, to the amounts of assessments collected therein, and to the proportion of such collections to the assessments confirmed and uncollected in the Borough. (Page 591, Minutes of July 30, 1914. In applying this rule, it has not been found practicable to consider uncollected Borough assessments, no data in the matter being available.)

5. That before March 1st the President of each Borough shall forward an estimate showing the public improvements for which preliminary or final authorization is anticipated during the year, involving an expenditure in any instance of more than \$25,000. (Page 591, Minutes of July 30, 1914.)

6. That single improvements shall be limited to an expenditure of not more than \$100,000, unless substantial reasons are presented to establish the propriety of incurring a greater expenditure. (Page 591, Minutes of July 30, 1914.)

7. That portions of a trunk system of sewers shall be authorized simultaneously to the extent needed to include all of the sections required for a reasonable time in the future, to the end that the assessment for the entire work may be included in a single list and without incurring delay. (Page 1020, Public Improvement Minutes of May 7, 1909.)

8. That the existence of any one or more of the following conditions shall justify the treatment of a local improvement as sufficiently urgent to warrant authorization:

- (a) Where it is necessary for improving sanitary conditions.
- (b) Where it is needed to eliminate danger or insure the safety of public travel.
- (c) Where substantial improvement of the abutting property by the owners is clearly shown to be contingent upon the proposed improvement and will follow it.
- (d) Where the street to be improved will serve as a needed connecting link for traffic.
- (e) Where the improvement is favored by the owners of 50 per cent. or more of the abutting property.
- (f) Where 50 per cent. or more of the abutting property has been improved, the percentage so improved to be determined, not by the existence of single buildings on large plots, but by allowing for each building a plot of frontage suitable to its character.

(Page 1373, Minutes of February 26, 1915.)

9. That the value of the outstanding preliminary authorizations shall not at any one time subsequent to the year 1915 exceed the amount of \$3,000,000. (Page 591, Minutes of July 30, 1914.)

10. That the value of completed and accepted improvements for which assessment lists have not been returned to the Board of Assessors shall be limited for each Borough as follows:

Borough of Manhattan \$500,000 00
Borough of Brooklyn 1,800,000 00
Borough of The Bronx 2,000,000 00
Borough of Queens 500,000 00
Borough of Richmond 200,000 00

—and that in case this limit is exceeded in any Borough further improvements in that Borough shall not be authorized until the value of such improvements has been reduced to the limit fixed. (Page 872, Financial Minutes of February 25, 1910.)

11. That on or before the fifteenth day of January, April, July and October of each year the President of each Borough shall submit a statement showing progress made in carrying out local improvements during the quarter ending on the last day of the preceding month, and that in case of failure to present such a statement authorization of local improvements for the Borough in default will be suspended until it is forwarded. (Page 871, Financial Minutes of February 25, 1910.)

12. That the amount of the loan made by the City to the Street Improvement Fund shall not at any one time exceed \$23,000,000. (Page 873, Financial Minutes of February 25, 1910.)

When the July 30th, 1914, rules became effective there were outstanding a large

number of preliminary authorizations for improvements to which the urgency test had not been applied, and it has since been the practice at the beginning of each year to exclude from the allotment made for preliminary authorizations such improvements as seemed premature and for which there appeared to be reason for believing that it would not be practicable to establish urgency during the current year. The list and value of such improvements as in my judgment can probably be deferred for at least another year, is as follows:

Borough of Manhattan—

Grading Overlook Terrace, from Fort Washington Avenue to a point 313 feet north of West 187th Street \$107,700 00
Stairway on unnamed street, from Fort George Avenue to Dyckman Street 25,000 00
Sewer in Riverside Terrace, from West 177th Street to West 181st Street 15,300 00
Total \$148,000 00

Borough of Brooklyn—

Grading Kings Highway, from Ocean Avenue to Flatbush Avenue \$23,000 00
Grading West 5th Street, from Neptune Avenue to 615 feet north 2,200 00
Sewer in Linden Street, from Irving Avenue to Myrtle Avenue 700 00
Grading 13th Avenue, from 64th Street to 65th Street 1,100 00
Grading Barrett Street, from Livonia Avenue to East 98th Street 4,800 00
Grading 73d Street, from 11th Avenue to 12th Avenue 2,300 00
Grading East 14th Street, from Sheepshead Bay Road to Voorhies Avenue 4,700 00
Total \$38,800 00

Borough of The Bronx—

Grading Liebig Avenue, from Mosholu Avenue to the southerly line of Foster property near West 260th Street \$30,000 00

Borough of Queens—

Sewer in South Street, from New York Avenue to a point 250 feet east of Roosevelt Avenue \$17,500 00

Total for City—

Total \$234,300 00

On this basis the value of preliminary authorizations now outstanding for which final authorization may properly be anticipated in the year 1918, and for which provision should be made is as follows:

Preliminary Authorizations Outstanding on January 1, 1918, for the Final Authorization of Which Provision Should Be Made During the Current Year.

Manhattan	\$1,112,700 00
Brooklyn	1,328,200 00
The Bronx	318,700 00
Queens	1,803,800 00
Richmond	104,900 00

Total \$4,668,300 00

The records of the Board of Assessors show that during the year 1917 assessment lists were forwarded for completed improvements to the following amounts:

Value of Assessment Lists Returned to the Board of Assessors During the Year 1917.	\$383,973 77
Manhattan	1,123,288 88
Brooklyn	719,427 65
The Bronx	754,907 32
Queens	111,455 69

Total \$3,093,053 31

At the office of the Collector of Assessments and Arrears I am informed that the 1917 collections have been as follows:

Assessments Collected During 1917.	\$487,848 15
Manhattan	2,041,388 77
Brooklyn	1,349,775 11
The Bronx	1,196,504 06
Queens	88,568 47

On this basis the value of the final authorizations to be granted to each of the Boroughs in 1918 may be determined under the general method heretofore observed, and as follows:

Table Showing Basis for Allotment of Final Authorizations Under the Rule of July 30th, 1914.

	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.	Total.
Borough needs as now determined	\$1,292,100 00	\$1,828,000 00	\$747,600 00	\$6,104,100 00	\$104,900 00	\$10,076,700 00
Borough needs in per cent. of total	12.8	18.2	7.4	60.6	1.0	100.0
1918 allotment (1917 collections, less \$1,000,000, proportioned to correspond with borough needs)	\$533,000 00	\$757,900 00	\$308,100 00	\$2,523,400 00	\$41,600 00	\$4,164,000 00
Assessment lists returned to Board of Assessors in 1917	\$383,973 77	\$1,123,288 88	\$719,427 65	\$754,907 32	\$11,455 69	\$3,093,053 31
1917 collections, excluding interest and corporate stock issues	\$487,848 15	\$2,041,388 77	\$1,349,775 11	\$1,196,504 06	\$88,568 47	\$5,164,084 56
Total of proportioned borough needs, assessment lists returned and 1917 collections	\$1,404,821 92	\$3,922,577 65	\$2,377,302 76	\$4,474,811 38	\$241,624 16	\$12,421,137 87
Per cent. of total	11.3	31.6	19.1	36.1	1.9	100.0
Amount which may be granted final authorization in 1918	\$470,600 00	\$1,315,800 00	\$795,300 00	\$1,503,200 00	\$79,100 00	\$4,164,000 00

Schedule Showing Basis for Allotment of Preliminary

	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.	Total.
Percent. of proportioned borough needs and of the assessment lists returned and collections made during 1917	11.3	31.6	19.1	36.1	1.9	100.0
Total preliminary authorizations which may be outstanding in 1918, less exceptions	\$339,000 00	\$948,000 00	\$573,000 00	\$1,083,000 00	\$57,000 00	\$3,000,000 00
Outstanding preliminary authorizations for which final authorization is not to be given during 1918	\$148,000 00	\$38,800 00	\$30,000 00	\$17,500 00	\$234,300 00
Total preliminary authorizations which may be outstanding at any one time in 1918	\$487,000 00	\$986,800 00	\$603,000 00	\$1,100,500 00	\$57,000 00	\$3,234,300 00

From this analysis of the allotment of funds for preliminary and final authorizations during the year 1918, it would appear that the total allowance for final authorizations is \$504,300 less than the value of preliminary authorizations now outstanding for which urgency has already been established, or will probably be established during the year 1918, and that the additional preliminary authorizations which may be given during the year, unless the rules are amended, would have to be limited in value to \$2,730,000.

In various reports heretofore made attention has been called to the need of radical changes in these rules in order to properly meet the demand for improvements under normal conditions, and at the meeting of December 7th it was, also pointed out that, notwithstanding the probable need of conserving labor and capital to the maximum extent possible in recognition of existing conditions, approximately \$6,000,000 was required in the immediate future to meet the evidenced need for constructing trunk sewers required to keep pace with the growth of the City, since which date preliminary authorization has been given for sewers not included in the supporting schedule, estimated to cost \$926,600. In view of the magnitude of the pressing requirements it would seem proper to limit favorable action until the close of the war to cases where urgency is even more pronounced than contemplated under the rules now in force, the impracticability of observing which is clearly manifested by the following tables in which there are set forth the value of final authorizations each year since the rules were fully adopted and the collections made to the credit of the Street Improvement Fund, together with the value of the preliminary authorizations outstanding at the close of each year and the limit for such authorizations under the rules. The first table also shows the interest payments which, under the practice observed prior to 1914 would have accrued to the credit of the Street Improvement Fund, but which are now paid into the General Fund.

Table Showing Comparison Between Final Authorizations and Collections.

Year.	Value of Final Authorizations.	Collections Excluding Interest and Corporate Stock Issues.	Interest on Corporate Stock Issues.	Total Collections.
1915.....	*\$6,401,200 00	**\$5,457,067 53	\$459,425 42	\$5,916,492 95
1916.....	6,059,600 00	6,787,307 45	518,949 33	7,306,256 78
1917.....	6,213,900 00	5,164,084 66	388,438 78	5,552,523 44
Average.....	\$6,224,900 00	\$5,802,819 88	\$455,604 51	\$6,258,424 39

Table Showing Comparison Between Actual Preliminary Authorizations and the Limit Thereon Fixed Under the Board Rules.

Year.	Value of Preliminary Authorizations Outstanding at Close of Year.	Limit of Value for Preliminary Authorizations Under Rules.
1915.....	\$3,311,200 00	\$6,605,300 00
1916.....	3,493,200 00	4,021,800 00
1917.....	4,902,600 00	3,651,900 00

In the absence of further instructions, resolutions will be reported by your Engineer on the basis of the rules heretofore laid down by the Board, and the interpretation of them as herein presented. Respectfully,

NELSON P. LEWIS, Chief Engineer.

Bureau of Contract Supervision.

President, Borough of Manhattan—Issue of Special Revenue Bonds (Cal. No. 17).

The Secretary presented a report, dated January 3, 1918, from the Bureau of Contract Supervision returning resolution of the Board of Aldermen adopted November 20, 1917, requesting an issue of \$25,000 Special Revenue Bonds, the proceeds to be used by the President of the Borough of Manhattan for the purpose of repairing street pavement over openings made by the Department of Water Supply, Gas and Electricity, as no action is required, the necessary funds having been provided through transfer of appropriations.

Which was ordered filed and the Secretary directed to notify the Board of Aldermen.

President, Borough of Manhattan—Issue of Corporate Stock (Cal. No. 18).

The Secretary presented a report, dated January 8, 1918, from the Bureau of Contract Supervision returning request, dated December 27, 1917, of the former President of the Borough of Manhattan for an issue of \$28,000 Corporate Stock to provide for widening the sidewalk of Amsterdam Avenue, between 162d and 179th Streets, as this request was verbally withdrawn by the President of the Borough of Manhattan on January 8, 1918.

(On December 28, 1917 (Cal. No. 131), this request was referred to the Committee on Corporate Stock Budget.)

The Secretary was directed to return the communication to the Borough President.

President, Borough of Manhattan—Expenditure of Corporate Stock Funds (Cal. No. 19).

The Secretary presented a communication dated December 18, 1917, from the Acting President, Borough of Manhattan, requesting approval of expenditure of \$470 for materials to be used in connecting the asphalt tanks to the dock at the asphalt repair plant, 90th Street and East River, Borough of Manhattan, and the following report of the Bureau of Contract Supervision recommending approval thereof:

January 8, 1918.

To the Board of Estimate and Apportionment:

Gentlemen—On December 19, 1917, you referred to the Bureau of Contract Supervision a communication from the Acting President, Borough of Manhattan, dated

*Includes a sewer improvement in the Borough of Manhattan, the cost of which is chargeable to the Subway Construction account to the amount of \$170,000, and \$130,000 for a grading improvement in the Borough of The Bronx originally authorized in 1913.

**Includes \$435,031.84 collected under the Gerhardt Bill with the tax levy.

On this basis the value of the final authorizations to be granted to each of the Boroughs in 1918 may be determined under the general method heretofore observed, and as follows:

Table Showing Basis for Allotment of Final Authorizations Under the Rule of July 30th, 1914.

	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.	Total.
Borough needs as now determined	\$1,292,100 00	\$1,828,000 00	\$747,600 00	\$6,104,100 00	\$104,900 00	\$10,076,700 00
Borough needs in per cent. of total	12.8	18.2	7.4	60.6	1.0	100.0
1918 allotment (1917 collections, less \$1,000,000, proportioned to correspond with borough needs)	\$533,000 00	\$757,900 00	\$308,100 00	\$2,523,400 00	\$41,600 00	\$4,164,000 00
Assessment lists returned to Board of Assessors in 1917	\$383,973 77	\$1,123,288 88	\$719,427 65	\$754,907 32	\$11,455 69	\$3,093,053 31
1917 collections, excluding interest and corporate stock issues	\$487,848 15	\$2,041,388 77	\$1,349,775 11	\$1,196,504 06	\$88,568 47	\$5,164,084 56
Total of proportioned borough needs, assessment lists returned and 1917 collections	\$1,404,821 92	\$3,922,577 65	\$2,377,302 76	\$4,474,811 38	\$241,624 16	\$12,421,137 87
Per cent. of total	11.3	31.6	19.1	36.1	1.9	100.0
Amount which may be granted final authorization in 1918	\$470,600 00	\$1,315,800 00	\$795,300 00	\$1,503,200 00	\$79,100 00	\$4,164,000 00

Authorizations Under the Rule of July 30th, 1914.

	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.	Total.
11.3	31.6	19.1	36.1	1.9	100.0	
\$339,000 00	\$948,000 00	\$573,000 00	\$1,083,000 00	\$57,000 00	\$3,000,000 00	
\$148,000 00	\$38,800 00	\$30,000 00	\$17,500 00	\$234,300 00	
\$487,000 00	\$986,800 00	\$603,000 00	\$1,100,500 00	\$57,000 00	\$3,234,300 00	

December 18, 1917, requesting permission to purchase by open market order iron flanges, unions, ells, black wrought iron pipe, nipples, valves, etc., at an estimated cost not to exceed \$470, these materials to be used in connecting the asphalt tanks to the dock at the Asphalt Repair Plant, 90th Street and East River, Borough of Manhattan.

The installation of this material will be done by departmental labor, and will become a part of the permanent equipment.

The various items have been checked up by this Bureau and have been found necessary. The estimate of cost is reasonable and is to be charged to Code "C. P. M. 4 A, Construction and Equipment of Asphalt Repair Plant, Borough of Manhattan," in which there is a sufficient unencumbered balance available for the purpose.

I recommend the adoption of the attached resolution granting the request.

Respectfully, P. J. McGOWAN, Acting Director.

The following resolution was offered:

Resolved, That the Board of Estimate and Apportionment, pursuant to its resolution of July 11, 1912, and subject to the provisions of section 419 of the Greater New York Charter, hereby approves the expenditure, by the President of the Borough of Manhattan, of four hundred and seventy dollars (\$470) for the purchase of pipe, fittings, valves and other materials for connecting up the asphalt tanks at the Asphalt Repair Plant at 90th Street and East River, Borough of Manhattan, to be charged against the corporate stock fund "C. P. M. 4A, Construction and Equipment of Asphalt Repair Plant, Borough of Manhattan."

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

streets. In replies dated, respectively, December 27 and December 26, 1917, I have been informed that the tracks have been removed and the streets properly restored.

In view of such certifications, I can see no good reason why the security should not be returned and a resolution authorizing the Comptroller to do so is herewith submitted for adoption. No refund is recommended on account of the fact that the compensation as fixed by the consent was at the minimum rate used by the Board for such privileges. Respectfully, JOHN A. McCOLLUM, Acting Chief of Bureau.

The following was offered:

Whereas, By resolution adopted by the Board of Estimate and Apportionment December 15, 1916, and approved by the Mayor December 22, 1916, consent was granted to Rodgers & Hagerty, Inc., to construct, maintain and operate a narrow gauge railroad track on St. Lawrence Avenue, near East 174th Street, and across Commonwealth Avenue and Rosedale Avenue, at their intersections with East 172nd Street, in the Borough of The Bronx, for the purpose of filling in streets and certain swamp land, and the grantee duly accepted the said consent and complied with the terms and conditions thereof, including the deposit of one thousand dollars (\$1,000) security with the Comptroller of the City, and the payment of three hundred dollars (\$300) into the City Treasury as compensation for the privilege; and

Whereas, Section 1 of the said consent provided that it should not extend beyond November 1, 1917; and

Whereas, Rodgers & Hagerty, Inc., presented a petition dated November 26, 1917, to the Board of Estimate and Apportionment, reciting that the track was removed on August 15, 1917, and requesting the return of the security; and

Whereas, The President of the Borough of The Bronx and the Department of Water Supply, Gas and Electricity have certified that the track was removed and the streets properly restored; now therefore be it

Resolved, That the Comptroller of The City of New York be and he hereby is authorized and requested to return to the said Rodgers & Hagerty, Inc., the security of one thousand dollars (\$1,000) now on deposit in his office for the faithful performance of the terms and conditions of the consent; and be it further

Resolved, That this resolution shall not become effective unless and until the said Rodgers & Hagerty, Inc., shall execute an instrument in writing, releasing The City of New York from any and all claims, of any kind, character or description whatsoever, held, or claimed to be held, under the terms and conditions of the aforesaid consent, and agreeing to quit claim, waive and surrender to The City of New York any and all rights and privileges in and upon said streets, held, or claimed to be held under or by virtue of the said consent, and file said instrument with the Board of Estimate and Apportionment of The City of New York.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

Rodgers and Hagerty, Inc. (Cal. No. 22).

Refund of security for the faithful performance of the terms and conditions of consent to construct, maintain and operate a railroad track across and on the surface of Lacombe, Bronx River, Metcalf and Westchester Avenues, Borough of The Bronx.

(This application was presented to the Board at the meeting of December 7, 1917 (Cal. No. 106), and referred to the Bureau of Franchises.)

The Secretary presented the following:

Bureau of Franchises, January 4, 1918.

Hon. JOHN F. HYLAN, Mayor, Chairman of the Board of Estimate and Apportionment:

Sir—By resolution adopted by the Board of Estimate and Apportionment December 11, 1914, and approved by the Mayor December 14, 1914, consent was granted to Rodgers & Hagerty, Inc., to construct, maintain and operate a narrow gauge railroad track along and on the surface of Lacombe Avenue, Bronx River Avenue, Metcalf Avenue and across Westchester Avenue, in the Borough of The Bronx, for the purpose of conveying material to fill in certain swamp land, and the grantee duly accepted the consent and complied with the terms and conditions thereof, including the deposit of \$2,000 security with the Comptroller and the payment of \$675 per annum for the privilege. Section 1 of the consent provided that it should not extend beyond a term of three years from the date of approval by the Mayor, or December 14, 1917, and the annual compensation has been paid up to November 1, 1917.

The Company presented a petition dated November 26, 1917, to the Board of Estimate and Apportionment, reciting that the tracks were removed on May 11, 1917, and requesting the return of the security and a refund of the proportionate part of the annual charge covering the period from the date of removal of the tracks.

At the meeting of the Board held December 7, 1917, the petition was referred to the Bureau of Franchises for investigation and report.

Communications were addressed to the President of the Borough of The Bronx and to the Commissioner of Water Supply, Gas and Electricity, requesting that examinations be made by the various bureaus of their departments having jurisdiction, with a view to certifying to the Board as to the removal of the tracks and the restoration of the streets to their original condition. In replies dated, respectively, December 27 and December 26, 1917, I have been informed that the tracks were removed and the streets restored in a satisfactory manner.

In view of such certifications I can see no good reason why the security should not be returned and a refund made to the Company of the portion of the annual charge paid in advance for the year ending November 1, 1917, covering the period from May 11, 1917 (the date of the removal of the tracks), and a resolution to that effect is herewith submitted for adoption. Respectfully,

JOHN A. McCOLLUM, Acting Chief of Bureau.

The following was offered:

Whereas, By resolution adopted by the Board of Estimate and Apportionment December 11, 1914, and approved by the Mayor December 14, 1914, consent was granted to Rodgers & Hagerty, Inc., to construct, maintain and operate a narrow gauge railroad track along and on the surface of Lacombe Avenue from a point about 180 feet west of the westerly line of Bronx River Avenue to Bronx River Avenue, thence along Bronx River Avenue to Metcalf Avenue and thence along Metcalf Avenue to and across Westchester Avenue, in the Borough of The Bronx, for the purpose of conveying material to fill in certain swamp land, and the grantee duly accepted the consent and complied with the terms and conditions thereof, including the deposit of \$2,000 security with the Comptroller and the payment of compensation in the sum of \$675 per annum for the privilege up to November 1, 1917; and

Whereas, Section 1 of the said consent provided that it should expire by limitation three years after the date of approval by the Mayor, or December 14, 1917; and

Whereas, Rodgers & Hagerty, Inc., presented a petition dated November 26, 1917, to the Board of Estimate and Apportionment, reciting that the tracks were removed on May 11, 1917, and the street restored, and requesting the return of the security and a refund of the proportionate part of the annual charge covering the period from May 11, 1917, to November 1, 1917; and

Whereas, The President of the Borough of The Bronx and the Commissioner of Water Supply, Gas and Electricity have certified as to the removal of the tracks and the restoration of the street; now, therefore, be it

Resolved, That the Comptroller be and he hereby is authorized and requested to return to the said Rodgers & Hagerty, Inc., the security of two thousand dollars (\$2,000) now on deposit in his office for the faithful performance of the terms and conditions of the said consent, and to refund to said Company the proportionate part of the annual charge covering the period from May 11, 1917, the approximate date of the removal of the tracks, to November 1, 1917; and be it further

Resolved, That this resolution shall not become effective unless and until the said Rodgers & Hagerty, Inc., shall execute an instrument in writing, releasing The City of New York from any and all claims, of any kind, character or description whatsoever, held, or claimed to be held, under the terms and conditions of the aforesaid consent and agreeing to quitclaim, waive and surrender to The City of New York any and all rights and privileges in and upon said streets, held, or claimed to be held, under or by virtue of the said consent, and file said instrument with the Board of Estimate and Apportionment of The City of New York.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

Bush Terminal Railroad Company (Cal. No. 23).

Modification of consent granted Bush Terminal Railroad Company to construct, maintain and operate a spur track in Second Avenue, between 29th and 30th Streets, Borough of Brooklyn, connecting the railroad with the property of the Tidewater Paper Mills.

The Secretary presented the following:

Bush Terminal Company, Construction Department, 67 Thirty-fourth Street, Brooklyn, December 13, 1917.

Board of Estimate and Apportionment, Municipal Building, New York City, N. Y.: Gentlemen—I hereby send you new drawings prepared for Tidewater Turnout at 30th Street and Second Avenue.

You will note that the point of switch is 17 feet 6 inches north of north line of 30th Street, instead of 44 feet 0 inches, as given on earlier plan. This change was asked for by Dock Department, so that it might not interfere with their future development. Yours very truly,

BUSH TERMINAL RAILROAD COMPANY, ERIC ELLSWORTH.

Bureau of Franchises, January 3, 1918.

Hon. JOHN F. HYLAN, Mayor, Chairman of the Board of Estimate and Apportionment:

Sir—By resolution adopted by the Board of Estimate and Apportionment September 21, 1917, and approved by the Mayor October 5, 1917, consent was granted to the Bush Terminal Railroad Company to construct, maintain and operate a spur track in Second Avenue, between 29th and 30th Streets, Borough of Brooklyn, connecting its railroad in said avenue, constructed and operated under an ordinance adopted by the Board of Aldermen January 31, 1905, with property of The City of New York on the westerly side of said avenue, occupied by the Tidewater Paper Mills under lease from the Department of Docks and Ferries. The Company duly accepted the said consent and complied with the terms and conditions thereof. The plan attached to the said consent showed the point of switch of the spur track to be 44 feet north of the northerly line of 30th Street.

I am informed that the Department of Docks and Ferries requested that the spur be constructed with the point of switch 17 feet 6 inches north of the northerly line of 30th Street, instead of 44 feet north of said line, so that the track might not interfere with the future development of the proposed Brooklyn marginal railroad, as planned. A communication dated December 13, 1917, has been received from the Railroad Company, submitting a plan showing the spur as it has been constructed, in the new position.

This slight change in the position of the spur does not affect the matter, but in order to make the record accurate, the consent should be amended so as to substitute the plan now submitted, showing the spur track in the new position, for the plan attached to the consent, and a resolution so providing is herewith submitted for adoption. Respectfully,

JOHN A. McCOLLUM, Acting Chief of Bureau.

The matter was laid over until the meeting of January 25, 1918.

Degnon Realty and Terminal Improvement Company (Cal. No. 24).

Revocation of consent to install, maintain and operate three 20-inch pipes under and across Jackson Avenue, at points near Morris Street, Sloop Street and Yacht Street, Borough of Queens, and authorizing the Comptroller to refund the security.

The Secretary presented the following:

Bureau of Franchises, January 5, 1918.

Hon. JOHN F. HYLAN, Mayor, Chairman of the Board of Estimate and Apportionment:

Sir—By resolution adopted by the Board of Estimate and Apportionment November 19, 1915, and approved by the Acting Mayor November 29, 1915, consent was granted to the Degnon Realty & Terminal Improvement Company, the owner of certain swamp and meadow lands on opposite sides of Jackson Avenue, Borough of Queens, in the vicinity of Flushing Bay, to install, maintain and use three 20-inch pipes under and across Jackson Avenue at points near Morris Street, Sloop Street and Yacht Street, connecting the properties of the petitioner; the pipes to be used in connection with the filling in of said swamp and meadow lands by the hydraulic method. The Company duly accepted the consent and complied with the terms and conditions thereof, including the deposit of \$500 security with the Comptroller of the City and the payment of compensation for the privilege in the sum of \$312 per annum; such sum to be paid in advance on November 1 of each year, and installed the pipes.

Section 1 of the consent provides that it shall not extend beyond a term of three years from the date of approval, or November 29, 1915.

Under date of November 30, 1917, this office was advised that the pipes were discontinued on that day, and compensation not having been paid for the privilege on November 1, 1917, for the year ending November 1, 1918, a final bill for the month of November, 1917, was requested in order that the Company might make payment of the same and obtain the security of \$500 from the Comptroller.

Communications were addressed to the President of the Borough of Queens and to the Commissioner of Water Supply, Gas and Electricity, requesting that examinations be made by the various bureaus of their departments having jurisdiction with a view to certifying if the pipes have been removed and the street satisfactorily restored. In replies dated, respectively, January 4, 1918, and December 22, 1917, I have been informed that the pipes have been removed and the street properly restored, the work having been completed December 4, 1917.

In view of such certifications, I can see no good reason why the consent should not be revoked and the Comptroller authorized to cancel the charge for the privilege as of December 4, 1917, the date of removal of the pipes, and to return the security of \$500 upon receipt of the proper proportion of the annual compensation covering the period from November 1, 1917, to December 4, 1917.

A resolution in accordance with the above suggestion is herewith submitted for adoption. Respectfully, JOHN A. McCOLLUM, Acting Chief of Bureau.

The following was offered:

Whereas, By resolution adopted by the Board of Estimate and Apportionment November 19, 1915, and approved by the Acting Mayor November 29, 1915, consent was granted to the Degnon Realty & Terminal Improvement Company, the owner of certain swamp and meadow lands on opposite sides of Jackson Avenue, Borough of Queens, in the vicinity of Flushing Bay, to install, maintain and use three 20-inch pipes under and across said Jackson Avenue; one at a point 100 feet west of the westerly line of Morris Avenue, one at a point 20 feet west of the westerly line of Sloop Street and one at a point 20 feet west of the westerly line of Yacht Street, connecting the Company's said properties; the pipes to be used in connection with the filling in of the said properties by the hydraulic method; and the Company duly accepted the said consent and complied with the terms and conditions thereof, including the deposit of \$500 security with the Comptroller of The City of New York and the payment of compensation in the sum of \$312 per annum for the privilege up to November 1, 1917, and installed the pipes; and

Whereas, Section 1 of the said consent provides that it shall not extend beyond a term of three years from the date of approval by the Mayor, or November 29, 1918; and

Whereas, It appears that the said pipes were removed and the street satisfactorily restored on December 4, 1917, all as more fully recited in a report from the Bureau of Franchises presented to this Board at the meeting held this day; now, therefore, be it

Resolved, That the aforesaid resolution adopted by this Board November 19, 1915, and approved by the Acting Mayor November 29, 1915, be and the same is hereby revoked; and be it further

Resolved, That the Comptroller of The City of New York be and he hereby is authorized and requested to cancel the charge of \$312 per annum for the said privilege as of December 4, 1917, the date of removal of the pipes from the street, and to return to the said Degnon Realty & Terminal Improvement Company the security fund of \$500 deposited in his office for the faithful performance of the terms and conditions of the said consent upon the receipt of the proportionate part of the annual compensation covering the period from November 1, 1917, to and including December 4, 1917; and be it further

Resolved, That this resolution shall not become effective unless and until the said Degnon Realty & Terminal Improvement Company shall execute an instrument, in writing, releasing The City of New York from any and all claims of any kind, character or description whatsoever, held or claimed to be held under the terms and conditions of the aforesaid consent, and agreeing to quit-claim, waive and surrender to The City of New York any and all rights and privileges in and upon said street in the Borough of Queens, held or claimed to be held under or by virtue of the said

consent, and file said instrument with the Board of Estimate and Apportionment of The City of New York.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

Ice Manufacturing Company (Cal. No. 25).

Acceptance of consent granted Ice Manufacturing Company to install, maintain and use certain pipes within the lines of East 52d Street, at the East River, Borough of Manhattan.

(This consent was granted by resolution adopted November 23, 1917 (Cal. No. 58), approved by the Mayor November 30, 1917.)

The Secretary presented the following:

Bureau of Franchises, January 8, 1918.

Hon. JOHN F. HYLAN, Mayor, Chairman, Board of Estimate and Apportionment:

Sir—By resolution adopted by the Board of Estimate and Apportionment November 23, 1917, approved by the Mayor November 30, 1917, the Ice Manufacturing Company was granted the consent, right or privilege to construct, maintain and use certain pipes within the lines of East 52d Street, at the East River, Borough of Manhattan, in order to obtain salt water for condensing.

Section 15 of said consent provides as follows:

"This consent shall be null and void unless said grantee shall duly execute an instrument in writing wherein said grantee shall accept this consent and shall promise, covenant and agree to conform to, abide by and perform all the terms, conditions and requirements in this consent fixed and contained and file said instrument with the Board of Estimate and Apportionment of The City of New York within thirty (30) days after the approval of this consent by the Mayor; provided, however, that such time may be extended by the Board of Estimate and Apportionment.

"And said grantee shall promise, covenant and agree in said instrument to hold The City of New York harmless from all damages to persons or property which may result from the construction, use, maintenance or operation of the structure hereby authorized."

Under and pursuant to the above quoted section the Company presented an agreement dated December 11, 1917. This agreement has been approved by the Corporation Counsel and is on file in this office.

Certified copies of the approved resolution have been forwarded to the Company and to the officials interested for their information and guidance.

It is recommended that the papers be filed.

Respectfully, JOHN A. McCOLLUM, Acting Chief of Bureau.

Which was ordered filed.

City Island Motor Bus Company, Inc. (Cal. No. 26).

Report and financial statement of the City Island Motor Bus Company, Inc., for the year ending September 30, 1917, under and pursuant to contract dated August 14, 1916, granting said Company a franchise to operate a stage or omnibus route from the southerly end of City Island to Boston Road and 177th Street, Borough of The Bronx.

(This report was presented to the Board at the meeting of December 21, 1917 (Cal. No. 128), and referred to the Bureau of Franchises.)

The Secretary presented the following:

Bureau of Franchises, January 6, 1918.

Hon. JOHN F. HYLAN, Mayor, Chairman of the Board of Estimate and Apportionment:

Sir—By contract dated August 14, 1916, the City Island Motor Bus Company, Inc., was authorized to operate a stage or omnibus route from the southerly end of City Island to Boston Road and 177th Street, Borough of The Bronx.

Section 2, Twenty-fourth, of said contract provides that the Company shall file an annual report with the Board, giving certain details in relation to stock issue, funded and floating debts, number of passengers carried, gross receipts of the Company, etc. Pursuant to such provision, the Company, on December 12, 1917, filed a report for the year ended September 30, 1917.

Such report shows that the total amount of stock issued is \$7,000, of which \$1,000 was issued for cash and \$6,000 for property. The Company has no funded debt and has a floating debt of \$6,500. The total number of passengers carried during the year was 147,149, and the total receipts from this source \$23,700.29, divided as follows:

13,490 passengers at 25 cents each.....	\$3,372.50
112,102 passengers at 15 cents each.....	16,815.30
20,352 passengers using tickets at 16½ cents each.....	3,391.99
1,205 passengers using tickets at 10 cents each.....	120.50

Totals, 147,149 passengers \$23,700.29

The contract provides that the Company shall pay as compensation to the City seven and one-half per cent. of its gross annual receipts with a minimum of \$500. Upon the return made, the amount due the City as a percentage of the passenger revenue would be \$1,777.52. I am advised by the Department of Finance that the compensation for the year ended September 30, 1917, has not yet been paid as said Department returned the report submitted by the Company for further information.

As the Company has complied with the provisions of the contract relative to the filing of an annual report, it is recommended that the papers in the matter be filed. Respectfully, JOHN A. McCOLLUM, Acting Chief of Bureau.

Which was ordered filed.

Manhattan Bridge Three Cent Line (Cal. No. 27).

Report and financial statement of the Manhattan Bridge Three Cent Line for the year ending September 30, 1917, under and pursuant to contract dated July 10, 1912, granting said Company a franchise to construct, maintain and operate a street surface railroad upon and over the Manhattan Bridge and upon and along the Flatbush Avenue Extension and other streets, Borough of Brooklyn.

(This report was presented to the Board at the meeting of November 9, 1917 (Cal. No. 71), and referred to the Bureau of Franchises.)

The Secretary presented the following:

Bureau of Franchises, January 6, 1918.

Hon. JOHN F. HYLAN, Mayor, Chairman of the Board of Estimate and Apportionment:

Sir—Section 4, Twelfth, of the contract dated July 10, 1912, granting the Manhattan Bridge Three-Cent Line a franchise for the construction, maintenance and operation of a street surface railway upon and over the Manhattan Bridge and upon and along Flatbush Avenue Extension and other streets, in the Borough of Brooklyn, provides that the Company, on or before November 1 of each year, shall file with the Board a report containing certain detailed information relative to stock issues, funded and floating debts, receipts, expenses, etc. Pursuant to this provision, the attorneys for the Company filed with the Board on October 31, 1917, a report for the year ended September 30, 1917. Such report was presented to the Board at its meeting of November 9, 1917, and referred to this Bureau.

From an examination of such report and a comparison with the report for the year 1916, the following facts appear:

Amount of capital stock paid in, \$450,000—the same as for 1916. The Company has no funded debt. The total amount of floating debt is \$16,500.59—a decrease of \$24,050.23. No dividends were paid during the year, although the Company in 1916 paid two dividends aggregating three percent, upon the capital stock. The number of passengers carried was 4,944,291. The total expenses for operation, including salaries, were \$77,889.34—a decrease of \$26,282.50, and the total receipts of the Company from passenger revenue, advertising and rent of equipment, tracks and terminals were \$129,244.84—a decrease of \$2,747.42. During the year the Company paid the sum of \$2,408.87 for damages on account of operation of the railway.

The contract provides that the Company shall pay to the City as compensation for the privilege the following items:

- During the first five years of the grant, expiring July 10, 1917, three per cent. of its gross annual receipts, with a minimum annual payment of \$4,000.
- During the second five years, expiring July 10, 1922, five per cent. of its gross receipts, with a minimum of \$7,000.
- For the use of the tracks owned by the City upon the bridge and its approaches the sum of five cents for each round trip of each and every car operated thereover, the number of such cars to be certified by the Commissioner of Plant and Structures.

As three per cent. of the gross receipts to July 10, 1917, and five per cent. of

said receipts to September 30, 1917, is less than the proportional minimums for the year, the Company, on November 1, 1917, paid the sum of \$4,673.82 into the treasury of the City, and as compensation for the use of the tracks paid, on the same day, the sum of \$4,567.25. The total amount paid to the City for these two items for the year 1917 is \$192.47 greater than was paid for the previous year. No portion of either of the above amounts is deductible from the special franchise tax.

The contract of July 10, 1912, was amended by contract bearing date January 30, 1915, so as to provide that one-half of the initial payment made pursuant to the terms of the original contract and amounting to \$7,500 should be transferred to a special account and be construed as a payment in advance, against which should be charged the compensation for the use of the terminal facilities upon the bridge and its terminals—namely, four per cent. upon their cost. For the year ended September 30, 1917, this percentage was calculated upon a cost of \$44,754. Four per cent. of this amount, or \$1,790.16, has been charged against the above mentioned special account, leaving a balance in such fund of \$3,734.96.

As the Company has complied with the provisions of the contract relative to the filing of an annual report, it is recommended that the papers in the matter be filed.

Respectfully, JOHN A. McCOLLUM, Acting Chief of Bureau.

Which was ordered filed.

Bureau of Personal Service.

Court of General Sessions—Modification of Schedule (Cal. No. 28).

The Secretary presented a communication dated December 26, 1917, from the Clerk, Court of General Sessions, notifying this Board of the fixation of salaries of Interpreters of said Court at \$3,000 per annum, such rate to take effect January 1, 1918, requesting an issue of Special Revenue Bonds to provide means therefor; and the following report of the Bureau of Personal Service, approved by the Comptroller, recommending approval thereof by modification of schedule to include the issue of bonds:

January 8, 1918.

To the Board of Estimate and Apportionment:

Gentlemen—On December 26, 1917, the Judges of the Court of General Sessions requested an issue of \$2,500 in special revenue bonds, pursuant to the provisions of chapter 396 of the Laws of 1911 and for a modification of Code 3200. The Bureau of Personal Service reports thereon as follows:

"Proposed Change—To change the line Interpreter, 5 at \$2,500, to read 5 at \$3,000.

"Reason Given—To provide for an increase in salary of five Interpreters from \$2,500 to \$3,000 per annum, effective January 1, 1918.

"Result of Investigation—Chapter 396 of the Laws of 1911, now sec. 380 of the Judiciary Law, reads in part as follows:

"The salary of each of the official Interpreters of the Court of General Sessions of the Peace in and for the County of New York, appointed by the Judges thereof, shall be fixed by them, or a majority of them, not to exceed \$3,000 per annum, to be paid by the County of New York."

"By virtue of the authority vested in them by the provisions of chapter 396 of the Laws of 1911, the Judges of the Court of General Sessions on December 31, 1917, adopted a resolution fixing the salaries of the Interpreters of that Court at the rate of \$3,000 per annum, to be effective January 1, 1918. The additional sum of \$2,500 is a mandatory county charge.

"Special attention is called to the fact that immediate consideration of this report is necessary in order to provide payment of the salaries of the force for the current period. Respectfully,

EDWARD FEENEY, Acting Assistant Director."

I recommend approval of the annexed resolutions.

January 8, 1918. CHARLES L. CRAIG, Comptroller.

The following resolution was offered:

Resolved, That the Board of Estimate and Apportionment hereby approves of the schedule, as revised, for the Court of General Sessions, New York County, for the year 1918, to be effective January 1, 1918, and, for the purpose of providing means for the payment of the addition thereunder, the Comptroller is hereby authorized to issue special revenue bonds in the necessary sum of \$2,500, pursuant to the provisions of subdivision 7, section 188, of the Greater New York Charter:

	Paid from Tax Levy Appro- priation.	Paid from Special Revenue Bonds.	Total.
3200 Salaries Regular Employees—			
Judge, 7 at \$17,500	\$122,500.00	\$122,500.00
Clerk	5,000.00	5,000.00
Deputy Clerk, 14 at \$4,000	56,000.00	56,000.00
Assistant Clerk	4,000.00	4,000.00
Record Clerk, 9 at \$3,000	27,000.00	27,000.00
Clerk to Judge, 7 at \$3,500	24,500.00	24,500.00
Stenographer, 6 at \$3,600	21,600.00	21,600.00
Interpreter, 5 at \$3,000	12,500.00	\$2,500.00	15,000.00
Warden, Grand Jury, 2 at \$2,000	4,000.00	4,000.00
Chief Probation Officer	1,800.00	1,800.00
Probation Officer, 9 at \$1,200	10,800.00	10,800.00
Attendant, 82 at \$1,800	111,600.00	111,600.00
Schedule Total		\$403,800.00	
Tax Levy Allowance		\$401,300.00	
Special Revenue Bond Allowance		2,500.00	
Total Allowance		\$403,800.00	

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

Court of Special Sessions (Adult Court)—Issue of Special Revenue Bonds and Modification of Schedule (Cal. No. 29).

(On December 7, 1917 (Cal. No. 127), the request in this matter was referred to the Comptroller.)

The Secretary presented a communication, dated December 14, 1917, from the Chief Justice, Court of Special Sessions, requesting that provision be made for the payment of the salary of an additional Justice at the rate of \$9,000 per annum for 1918; and the following report of the Bureau of Personal Service, approved by the Comptroller, recommending approval thereof:

January 8, 1918.

To the Board of Estimate and Apportionment:

Gentlemen—On December 14, 1917, the COURT OF SPECIAL SESSIONS, ADULT COURT, requested an issue of nine thousand dollars (\$9,000), special revenue bonds, pursuant to the provisions of chapter 559 of the Laws of 1910 (Inferior Criminal Courts Act). The Bureau of Personal Service reports thereon as follows:

"Proposed Change—To provide for an issue of \$9,000 in special revenue bonds.

"Reason Given—To provide funds for the payment of the salary of an additional Associate Justice for the year 1918.

"Result of Investigation—Section 16, article 2 of chapter 659 of the Laws of 1910 (Inferior Criminal Courts Act), provides 'whenever two-thirds in number of the Justices of the said Court shall transmit to the Board of Estimate and Apportionment a certificate signed by them that in the opinion of the said Justices the business of said Court is such as to require an increase in the number of Associate Justices of said Court, the Board of Aldermen of The City of New York may, upon recommendation of the Board of Estimate and Apportionment, subject to the veto of the Mayor, by ordinance or ordinances, provide for an increase in the number of Justices and such additional Justices shall be appointed for two, four, six, eight or ten years, as the expiration of the term of Just

"Pursuant to a resolution adopted by the Justices of the Court of Special Sessions, in accordance with the provisions of the above quoted statute, the Board of Estimate and Apportionment recommended on November 9, 1917, to the Board of Aldermen, the establishment of such position of additional Justice at \$9,000 per annum. The Board of Aldermen on November 13 established, in accordance with the provisions of the Inferior Criminal Court Act, the additional position of Associate Justice at the rate of \$9,000 per annum for one incumbent. The Board of Aldermen, pursuant to the provisions of section 56 of the Greater New York Charter, had already on July 20, 1910, established the grade of position of Associate Justice at the rate of \$9,000 per annum. Pursuant to the enactment of the ordinance creating an additional position of Associate Justice by the Board of Aldermen on November 13, 1917, the Mayor on November 26, 1917, appointed the Hon. Daniel F. Murphy to this position for a term of ten years. This appointment having been made subsequent to the adoption of the Tax Budget for the year 1918, no funds were available for the payment of his salary and the above sum of \$9,000 requested is, therefore, necessary for this purpose."

Respectfully, EDWARD FEENEY, Acting Assistant Director.
I recommend the approval of the annexed resolution.

January 8, 1918. CHARLES L. CRAIG, Comptroller.

The following resolution was offered:

Resolved, That the Board of Estimate and Apportionment, pursuant to the provisions of chapter 659 of the Laws of 1910, as amended, hereby approves of an issue of special revenue bonds to an amount not exceeding nine thousand dollars (\$9,000), to provide funds to pay the salary of an Associate Justice of the Court of Special Sessions for the year 1918, and for the purpose of providing means therefor, the Comptroller be and is hereby authorized to issue special revenue bonds of The City of New York to an amount not exceeding nine thousand dollars (\$9,000), redeemable from the tax levy of the year succeeding the year of their issue.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

The following resolution was offered:

Resolved, That the Board of Estimate and Apportionment hereby approves of the schedule, as revised, for the Court of Special Sessions, Adult Court, for the year 1918, to be effective January 1, 1918, as follows:

	Paid from Tax Levy	Paid from Approp- riation.	Paid from Special Revenue Bonds.	Total.
2912 Salaries Regular Employees—				
Chief Justice	\$10,000 00			\$10,000 00
Associate Justice, 11 at \$9,000	90,000 00	\$9,000 00		99,000 00
Chief Clerk	5,160 00			5,160 00
Private Secretary to Chief Justice	2,340 00			2,340 00
Clerk to Chief Justice	1,680 00			1,680 00
Stenographer	1,020 00			1,020 00
Messenger	960 00			960 00
Chief Probation Officer	3,000 00			3,000 00
Court Attendant, 3 at \$1,560	4,680 00			4,680 00
Court Attendant, 12 at \$1,500	18,000 00			18,000 00
Court Attendant	1,320 00			1,320 00
Court Attendant	1,260 00			1,260 00
Court Attendant, 2 at \$1,080	2,160 00			2,160 00
Probation Officer	1,680 00			1,680 00
Probation Officer, 9 at \$1,560	14,040 00			14,040 00
Probation Officer	1,500 00			1,500 00
Probation Officer, 2 at \$1,320	2,640 00			2,640 00
Probation Officer, 2 at \$1,260	2,520 00			2,520 00
Clerk of Court, Manhattan and The Bronx	4,000 00			4,000 00
Deputy Clerk of Court, Manhattan and The Bronx	4,000 00			4,000 00
Deputy Clerk, Manhattan and The Bronx	2,160 00			2,160 00
Court Stenographer	2,700 00			2,700 00
Court Stenographer	2,100 00			2,100 00
Interpreter	2,000 00			2,000 00
Interpreter	1,560 00			1,560 00
Stenographer and Typewriter	1,560 00			1,560 00
Clerk, 3 at \$1,980	5,940 00			5,940 00
Clerk, 2 at \$1,680	3,360 00			3,360 00
Clerk	1,560 00			1,560 00
Clerk, 3 at \$1,440	4,320 00			4,320 00
Clerk	1,320 00			1,320 00
Clerk	1,200 00			1,200 00
Clerk	1,080 00			1,080 00
Clerk of Court, Brooklyn	3,780 00			3,780 00
Deputy Clerk of Court, Brooklyn	3,500 00			3,500 00
Clerk of Court, Queens	2,160 00			2,160 00
Clerk of Court, Richmond	2,000 00			2,000 00
Court Stenographer	2,160 00			2,160 00
Interpreter	2,000 00			2,000 00
Interpreter, Italian	1,380 00			1,380 00
Assistant Clerk	2,000 00			2,000 00
Assistant Clerk	1,980 00			1,980 00
Assistant Clerk	1,560 00			1,560 00
Stenographer and Typewriter	1,200 00			1,200 00
Interpreter	1,500 00			1,500 00
Clerk of Court, The Bronx	2,160 00			2,160 00
Telephone Operator	780 00			780 00
Stenographer and Typewriter	1,020 00			1,020 00
Typewriter Copyist, 2 at \$900	1,800 00			1,800 00
Schedule Total				\$242,800 00
Tax Levy Allowance				\$233,800 00
Special Revenue Bond Allowance				9,000 00
Total Allowance				\$242,800 00

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

President, Borough of Richmond—Modification of Schedule (Cal. No. 30).

The Secretary presented a communication dated December 29, 1917, from the Acting President, Borough of Richmond, requesting modification of schedule for 1918; and the following report of the Bureau of Personal Service recommending approval thereof:

January 5, 1918.

To the Board of Estimate and Apportionment:

Gentlemen—On December 29, 1917, the PRESIDENT OF THE BOROUGH OF RICHMOND requested modification of Code 759TC, Bureau of Engineering, for his office for the year 1918. The Bureau of Personal Service reports thereon as follows:

"Proposed Change (1)—To eliminate the word "Junior" in the line Junior Topographical Draftsman, \$1,320.

"Reason Given (1)—In order to have the schedule line conform with present title of incumbent.

"Result of Investigation (1)—Through an error the former title of this

employe 'Junior Topographical Draftsman' was inserted in the 1918 Budget. The request is reasonable and necessary.

"Proposed Change (2)—To add a line Rodman, \$1,350.

"Reason Given (2)—In order to provide for continued employment of a rodman who was reinstated December 28, 1917, at his former salary, \$1,350. "Result of Investigation (2)—On December 28, 1917, the Board of Estimate and Apportionment authorized the preliminary work in connection with certain proposed sewer improvements in the Borough of Richmond. This involves the surveys, drafting and calculations necessary to the preparation of contract plans and specifications for the construction of approximately four and three-quarter miles of sewers at an estimated cost of \$94,400. The necessary money for increase of the salary schedule is to be provided by additional allowance from special corporate stock (assessment) funds. The request is reasonable."

Consideration of the request is urgent, as payrolls are involved.

Respectfully, EDWARD FEENEY, Acting Assistant Director.

The following resolution was offered:

Resolved, That the Board of Estimate and Apportionment hereby approves of the schedule, as revised, for the office of the President of the Borough of Richmond for the year 1918 as follows:

Engineering.

759TC Tax Levy, Corporate Stock, Tax Notes and Special Corporate Stock (Assessment) Fund Force—	
Engineer	\$5,700 00
Assistant Engineer	3,420 00
Assistant Engineer	2,940 00
Assistant Engineer	2,700 00
Assistant Engineer, 3 at \$2,460	7,380 00
Assistant Engineer	2,280 00
Assistant Engineer	2,250 00
Assistant Engineer, 4 at \$2,100	8,400 00
Assistant Engineer, 2 at \$1,920	3,840 00
Assistant Engineer	1,800 00
Assistant Engineer, 2 at \$1,740	3,480 00
Transitman and Computer, 2 at \$1,680	3,360 00
Transitman, 2 at \$1,560	3,120 00
Rodman	1,560 00
Rodman	1,350 00
Rodman	1,320 00
Rodman, 2 at \$1,200	2,400 00
Axeman, 8 at \$1,020	8,160 00
Axeman, 4 at \$960	3,840 00
Searcher	1,320 00
Topographical Draftsman	2,100 00
Topographical Draftsman, 2 at \$1,800	3,600 00
Topographical Draftsman, 3 at \$1,680	5,040 00
Topographical Draftsman	1,560 00
Clerk	1,320 00
Clerk, 2 at \$1,200	2,400 00
Stenographer and Typewriter	1,680 00
Stenographer and Typewriter	960 00
Messenger	1,200 00
Foreman	1,140 00
Automobile Engineman	1,260 00
Schedule Total	\$94,680 00
Tax Levy Allowance	\$70,588 00
Corporate Stock and Tax Notes Allowance	12,000 00
Special Corporate Stock (Assessment) Allowance	12,092 00
Total Allowance	\$94,680 00

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

Fire Department—Issue of Special Revenue Bonds (Cal. No. 31).

The Secretary presented a report dated January 3, 1918, from the Bureau of Personal Service, transmitting request dated September 1, 1917, of the Fire Commissioner, renewing request of January 23, 1917, that the Board authorize an issue of \$125,700 Special Revenue Bonds for making a test of the two platoon system in the Fire Department, stating that this matter was considered in connection with the Budget, and no further action is required thereon.

(On May 11, 1917 (Cal. No. 218), the Board, on the recommendation of the Committee on Salaries and Grades, adopted a resolution denying the request of the Board of Aldermen, contained in resolution adopted January 30, 1917, for an authorization of Special Revenue Bonds for this purpose, and on September 21, 1917 (Cal. No. 234), the request of the Fire Commissioner that the Board reconsider its action of May 11, 1917, was referred to the Committee on Salaries and Grades.)

Mrs. George A. Wheelock appeared in favor of a two platoon system.

The papers in the matter were ordered filed.

Department of Docks and Ferries—Transfer of Appropriation and Modification of Schedule (Cal. No. 32).

The Secretary presented a report of the Bureau of Personal Service on the requests dated December 13 and 14, 1917, of the Acting Commissioner of Docks for modification of Codes Nos. 2810, 2818TC and 2822 and establishment of a corporate stock schedule for 1917, involving the transfer of \$158,06, for the purpose of increasing the time allowance for Dockmaster and Inspector of Dredging and providing for a gang of Dock Builders, a Foreman, and an Engineer (Pile Driver) for 12 days.

Which was referred to the Committee on Salaries and Grades.

Department of Water Supply, Gas and Electricity—Modification of Schedule (Cal. No. 33).

The Secretary presented a report of the Bureau of Personal Service on the request dated December 28, 1917, of the Commissioner of Water Supply, Gas and Electricity for modification of Code 2150 for 1918, for the purpose of changing a position of Examiner at \$1,980 to Chairman at \$1,680, and stating that in the Budget for 1918 the title of Chairman was changed to Examiner and the request is to provide for the position at the title and rate allowed for 1917 pending decision on the Civil Service question.

The matter was referred to the Committee on Salaries and Grades.

Chief Medical Examiner—Modification of Schedule (Cal. No. 34).

The Secretary presented a report of the Bureau of Personal Service on the request of the Chief Medical Examiner dated January 5, 1918, for modification of Code No. 2960 for the year 1918 for the purpose of establishing schedule lines supporting the lump sum of \$84,720, appropriated for that office for the year 1918, to provide for the payment of salaries of employees.

Which was referred to the Committee on Salaries and Grades.

<h

3066 for 1918, to provide payment of the salaries of nine General Clerks, whose salaries were reduced January 1, 1916, from \$1,500 to \$1,380 per annum, and for whom restoration of their former salaries was made December 1, 1917.

Clarence Irving, representing the County Clerk, New York County, appeared and requested immediate action.

The matter was referred to the Committee on Salaries and Grades.

Register, New York County—Modification of Schedules (Cal. No. 37).
The Secretary presented a report of the Bureau of Personal Service on the request of the Register of New York County for modification of Codes Nos. 3105, 3107 and 3109 for 1918, to provide for the restoration of the position of Chief Satisfaction Clerk, abolished in the 1918 budget, and for the payment of the salaries of the employees engaged upon the work of reindexing, necessitating the transfer of \$5,000 from Code 3109 to Code 3107.

James P. Davenport, representing the Register, New York County, appeared and requested immediate action.

The matter was referred to the Committee on Salaries and Grades.

County Clerk, Bronx County—Modification of Schedule (Cal. No. 38).
The Secretary presented a report of the Bureau of Personal Service on the request of the County Clerk of Bronx County for a modification of schedule, Code No. 3250, for 1918, to provide for the salaries of 3 Docket Clerks at \$1,380, who were decreased on January 1, 1916, from \$1,500 to \$1,200, and for whom a partial restoration to \$1,380 was made, effective November 1, 1917.

Which was referred to the Committee on Salaries and Grades.

Surrogate, Queens County—Modification of Schedule (Cal. No. 39).
The Secretary presented a report of the Bureau of Personal Service on the request, dated November 9, 1917, of the Surrogate of Queens County for modification of a 1917 salary schedule to include increases in salary for eight employees, and provision for a new position, stating the increases and the new position were authorized by the Board of Aldermen pursuant to section 2491 of the Code of Civil Procedure, the Corporation Counsel advised the Bureau of Personal Service that the increases should date from July 10, 1917; the increases being mandatory county charges, the Comptroller may issue \$2,141.39 in special revenue bonds, pursuant to the provisions of subdivision 7 of section 188 of the Charter, to provide funds for the increases.

The matter was referred to the Committee on Salaries and Grades.

LOCAL IMPROVEMENTS.

Final Authorization.

Borough of Brooklyn.

East 8th Street, from Avenue K to Avenue L, Brooklyn—Sewer (Cal. No. 40).

The Secretary presented the following report of the Chief Engineer:

Report No. 17305.

January 7, 1918.

Hon. JOHN F. HYLAN, Mayor, Chairman of the Board of Estimate and Apportionment:
Sir—Herewith is transmitted a communication from the Acting President of the Borough of Brooklyn advising that all of the conditions imposed by the Board prior to the authorization of the following local improvement have been complied with:

Sewer in East 8th Street, from Avenue K to Avenue L.

The preliminary work for this improvement was authorized by the Board of Estimate and Apportionment on November 2, 1917, at which time information was presented to show that its probable cost would be about \$2,400. The Acting Borough President states that the time to be allowed for the completion of the improvement is 30 days, and that the expense incurred for the preliminary work amounts to \$57.58.

The work to be done comprises the following: 690 linear feet 12-inch pipe sewer, 6 manholes. The cost of the improvement is now estimated to be \$3,100.

The urgency of this improvement was established at the time when the preliminary authorization was given and it is recommended that the construction work be now authorized. Respectfully, NELSON P. LEWIS, Chief Engineer.

The matter was laid over four weeks (February 8, 1918).

Borough of The Bronx.

The Secretary presented the following report of the Chief Engineer relative to Calendar Nos. 41 to 44, inclusive:

Report No. 17306.

January 7, 1918.

Hon. JOHN F. HYLAN, Mayor, Chairman of the Board of Estimate and Apportionment:
Sir—Herewith are transmitted communications from the President of the Borough of The Bronx, advising that all of the conditions imposed by the Board prior to the authorization of the following local improvements have been complied with.

1. Grading, curbing and flagging Sheridan Avenue, from East 172d Street to Mt. Eden Avenue (Belmont Street).

The preliminary work for this improvement was authorized by the Board of Estimate and Apportionment on November 30, 1917, at which time information was presented to show that its probable cost would be about \$11,200. The Borough President states that the time to be allowed for the completion of the improvement is 150 days, and that the expense incurred for the preliminary work amounts to \$6.86.

The work to be done comprises the following: 300 cu. yds. excavation, 12,000 cu. yds. filling, 1,650 lin. ft. curbing, 8,100 sq. ft. cement sidewalk. The cost of the improvement is now estimated to be \$14,200.

2. Paving with asphalt (permanent pavement) Andrews Avenue, from Burnside Avenue to West 179th Street, and curbing where necessary.

The preliminary work for this improvement was authorized by the Board of Estimate and Apportionment on November 30, 1917, at which time information was presented to show that its probable cost would be about \$7,400. The Borough President states that the time to be allowed for the completion of the improvement is 30 days, and that the expense incurred for the preliminary work amounts to \$12.47.

The work to be done comprises the following: 2,000 sq. yds. asphalt pavement, 1,150 lin. ft. new and old curbing. The cost of the improvement is now estimated to be \$8,100.

3. Paving with asphalt (permanent pavement) East 163d Street, from Southern Boulevard to Whitlock Avenue, and curbing where necessary.

The preliminary work for this improvement was authorized by the Board of Estimate and Apportionment on November 30, 1917, at which time information was presented to show that its probable cost would be about \$5,600. The Borough President states that the time to be allowed for the completion of the improvement is 25 days, and that the expense incurred for the preliminary work amounts to \$16.93.

The work to be done comprises the following: 1,900 sq. yds. asphalt pavement, 475 lin. ft. new and old curbing. The cost of the improvement is now estimated to be \$7,100.

4. Sewer in Sheridan Avenue, from Belmont Street (Mt. Eden Avenue) to East 172d Street.

The preliminary work for this improvement was authorized by the Board of Estimate and Apportionment on November 30, 1917, at which time information was presented to show that its probable cost would be about \$6,600. The Borough President states that the time to be allowed for the completion of the improvement is 150 days, and that the expense incurred for the preliminary work amounts to \$16.05.

The work to be done comprises the following: 756 lin. ft. 12-inch pipe sewer, 7 manholes. The cost of the improvement is now estimated to be \$5,500.

The urgency of these improvements was established at the time when the preliminary authorizations were given and it is recommended that the construction work be now authorized. Respectfully, NELSON P. LEWIS, Chief Engineer.

Sheridan Avenue, from East 172d Street to Mt. Eden Avenue (Belmont Street), The Bronx—Regulating and Grading (Cal. No. 41).

The matter was laid over two weeks (January 25, 1918).

Andrews Avenue, from Burnside Avenue to West 179th Street, The Bronx—Paving and Curbing (Cal. No. 42).

The matter was laid over two weeks (January 25, 1918).

East 163d Street, from Southern Boulevard to Whitlock Avenue, The Bronx—Paving and Curbing (Cal. No. 43).

The matter was laid over two weeks (January 25, 1918).

Sheridan Avenue, from Belmont Street (Mt. Eden Avenue) to East 172d Street, The Bronx—Sewer (Cal. No. 44).

The matter was laid over two weeks (January 25, 1918).

Borough of Queens.

The Secretary presented the following report of the Chief Engineer relative to Cal. Nos. 45 to 47, inclusive:

Report No. 17307.

January 7, 1918.

Hon. JOHN F. HYLAN, Mayor, Chairman of the Board of Estimate and Apportionment:
Sir—Herewith are transmitted communications from the President of the Borough of Queens, advising that all of the conditions imposed by the Board prior to the authorization of the following local improvements have been complied with.

1. Sewer in Wisner Place (92nd Avenue), from Maure Avenue (130th Street) to Atfield Place (132d Street).

The preliminary work for this improvement was authorized by the Board of Estimate and Apportionment on October 19, 1917, at which time information was presented to show that its probable cost would be about \$1,700. The Borough President states that the time to be allowed for the completion of the improvement is 25 days, and that the expense incurred for the preliminary work amounts to \$50.28.

The work to be done comprises the following: 505 linear feet 12-inch pipe sewer, 4 manholes. The cost of the improvement is now estimated to be \$2,500.

2. Sewers in the following streets: Hickory Street (87th Avenue), from Freedom Avenue (102d Street), to Oxford Avenue (104th Street); Oxford Avenue (104th Street), from Hickory Street (87th Avenue) to Maple Street (88th Avenue).

The preliminary work for this improvement was authorized by the Board of Estimate and Apportionment on October 5, 1917, at which time information was presented to show that its probable cost would be about \$3,400. The Borough President states that the time to be allowed for the completion of the improvement is 25 days, and that the expense incurred for the preliminary work amounts to \$50.28.

The work to be done comprises the following: 510 linear feet 15-inch pipe sewer, 191 linear feet 12-inch pipe sewer, 7 manholes, 2 basin manholes, 3 inlets. The cost of the improvement is now estimated to be \$4,500.

3. Temporary sewer in Union Hall Street, from South Street to Cumberland Street.

The preliminary work for this improvement was authorized by the Board of Estimate and Apportionment on October 5, 1917, at which time information was presented to show that its probable cost would be about \$4,400. The Borough President states that the time to be allowed for the completion of the improvement is 35 days, and that the expense incurred for the preliminary work amounts to \$48.76.

The work to be done comprises the following: 1,278 linear feet 12-inch pipe sewer, 10 manholes. The cost of the improvement is now estimated to be \$6,500.

The urgency of these improvements was established at the time when the preliminary authorizations were given, and it is recommended that the construction work be now authorized. Respectfully, NELSON P. LEWIS, Chief Engineer.

Wisner Place (92d Avenue), from Maure Avenue (130th Street) to Atfield Place (132d Street), Queens—Sewer (Cal. No. 45).

The matter was laid over two weeks (January 25, 1918).

Hickory Street (87th Avenue), from Freedom Avenue (102d Street) to Oxford Avenue (104th Street); Oxford Avenue (104th Street), from Hickory Street (87th Avenue) to Maple Street (88th Avenue), Queens—Sewers (Cal. No. 46).

The matter was laid over two weeks (January 25, 1918).

Union Hall Street, from South Street to Cumberland Street, Queens—Temporary Sewer (Cal. No. 47).

The matter was laid over two weeks (January 25, 1918).

COMMUNICATIONS, PETITIONS, ETC.

From Citizens and Public Bodies.

Fire Department—Appropriations for Placing Underground All Overhead Fire Alarm Wires in the Borough of Brooklyn (Cal. No. 48).

The Secretary presented a communication dated January 4, 1918, from the 28th Ward Republican Club, Inc., of Brooklyn, requesting that the Board take into consideration the matter of an appropriation for placing underground all overhead fire alarm wires in the Borough of Brooklyn.

Which was referred to the Fire Commissioner for report.

Department of Docks and Ferries—Improvement of Jamaica Bay (Cal. No. 49).

The Secretary presented a communication dated January 2, 1918, from the Assistant Secretary of War in response to resolution adopted by the Board on December 7, 1917 (Cal. No. 11), requesting the War Department to secure the necessary Congressional authority to make an examination and survey of Jamaica Bay preliminary to reporting upon the need for proceeding with the survey for deepening the entrance channel, stating that the history of the Jamaica Bay improvement does not appear to be such as to warrant the War Department taking the action suggested and as the City of New York has done so very little in co-operation with the Federal authorities that it is now deemed advisable to modify the project, in accordance with the recommendation in House Document No. 554, 64th Congress, First Session, a copy of which is transmitted for the information of the Board.

N. B. Killmer, representing Jamaica Bay Improvement Association, appeared and requested that the matter be referred to the Committee on Port and Terminal Facilities.

The matter was referred to the Committee on Port and Terminal Facilities.

Public Service Commission for the First District—Approval of Contract with Thomas J. McCormick for Razing and Removing Buildings from Blackwell's Island Reef, Route No. 26, a Part of the Queensboro Rapid Transit Railroad, and Appropriation Therefor (Cal. No. 50).

The Secretary presented a communication dated January 3, 1918, from the Secretary of the Public Service Commission for the First District, transmitting certified copy of resolution adopted by the Commission on January 3, 1918, requesting the consent of the Board of Estimate and Apportionment to a proposed contract with Thomas J. McCormick for razing and removing buildings from the Blackwell's Island Reef, Route No. 26, a part of the Queensboro Rapid Transit Railroad, also requesting that the Board authorize an appropriation of \$1,350 to meet the City's obligation under such contract.

Which was referred to the Comptroller.

Public Service Commission for the First District—Approval of Plans and Specifications in Connection with Eliminating Grade Crossing of the Tracks of the Long Island Railroad Company at 195th Street, Borough of Queens (Cal. No. 51).

The Secretary presented a communication, dated December 28, 1917, from the Secretary of the Public Service Commission for the First District, transmitting certified copy of resolution adopted by the Commission on December 27, 1917, approving plans and specifications in connection with the work of eliminating the grade crossing of the tracks of the Long Island Railroad Company at 195th street, in the Borough of Queens.

Which was referred to the Chief Engineer of the Board.

Washburn Wire Company, Inc. (Cal. No. 52).

The Secretary presented an application of the Washburn Wire Company, Inc., for permission to install, maintain and operate a twelve-inch conduit between premises 541 and 543 East 118th Street and 534 and 536 East 118th Street, Borough of Manhattan, to contain electric pipes for the transmission of electricity between buildings of the applicant.

Which was referred to the Bureau of Franchises.

New York and Long Island Traction Company (Cal. No. 53).

The Secretary presented a communication from the Public Service Commission for the First District transmitting and serving upon the City certified copy of resolution in case No. 2270, adopted by the Commission, directing a hearing on January 21, 1918, on the application of the New York and Long Island Traction Company for the approval of a declaration of abandonment of its railroad on Rockaway Road and other streets in the Borough of Queens.

The Secretary also presented a communication from the Corporation Counsel, dated January 10, 1918, requesting information in this matter; which was referred to the Bureau of Franchises.

Representatives of the Bureau of Franchises and the Law Department were directed to attend hearing.

Department of Public Markets—Purchase, Storage and Sale of Food and Fuel (Cal. No. 54).

The Secretary presented the following communication from the Secretary to the President of the State Food Commission, which was ordered printed in the Minutes and filed:

State of New York Food Commission, New York City, 220 West 58th Street, January 2, 1918.

Hon. JOSEPH HAAG, Secretary, Board of Estimate, Municipal Building, Room 1356, New York:

Dear Sir—I am enclosing herewith a copy of a letter sent to the Hon. John Purroy Mitchel, former Mayor of the City of New York, on November 2, 1917, containing the resolution adopted by the State Food Commission granting the application of the City of New York to buy and sell food.

Evidently there was an oversight on my part in not having a similar letter directed to the Board of Estimate. I am very sorry that this was omitted. If there is any further information I can give you in regard to the matter, I shall be very glad to do so. Yours sincerely,

HERSCHEL H. JONES, Secretary to the President.

New York State Food Commission, 1 Madison Avenue, New York City, November 2, 1917.

Honorable JOHN PURROY MITCHEL, Mayor of the City of New York, New York City:

Sir—I have the honor to inform you that the State Food Commission has passed the following resolution granting your application on behalf of the City of New York for authority to buy and sell food and fuel:

"Whereas, The City of New York has certified to the existence of an actual and anticipated emergency on account of a deprivation of necessities by reason of excessive charges and otherwise, and has applied to the State Food Commission for the consent of such Commission to exercise the power of purchasing food and fuel with the Municipal Funds and on Municipal credit and provide storage for and sell the same to the inhabitants of such City in such manner and through such agencies as it may determine.

"Now, therefore, after due consideration, the State Food Commission hereby grants such application, subject to the following regulations and restrictions, viz.:

"(1) Such consent is granted until further order of the Commission.

"(2) The City of New York shall ask, monthly or oftener, if required by the State Food Commission, a report of its operations pursuant to the foregoing consent to the State Food Commission. Such report shall be in such form as shall be prescribed by the Commission. Very truly yours,

..... President."

Dated, Albany, N. Y., November 1, 1917.

Improvement of Kill van Kull, from Shooters Island West to Junction of Channels (Cal. No. 55).

The Secretary presented a communication, dated January 4, 1918, from the United States Engineer's Office, War Department, Third New York District, to the effect that the proposition for the improvement of The Kill van Kull from Shooters Island west to junction of channels, with a view of dredging shoals between channels to provide anchorage grounds, authorized by act of Congress and approved August 8, 1917, has been reported on unfavorably.

Which was referred to the Committee on Port and Terminal Facilities.

Hudson Freight Terminal Company—Proposition to Build and Operate Four-Track Freight Subway from Newark, New Jersey, to Jamaica Bay, Etc. (Cal. No. 56).

The Secretary presented a communication, dated January 8, 1918, from J. Edward Rogers, Secretary of the Hudson Freight Terminal Company, submitting proposition of said company to build and operate, with private capital, a four-track freight subway from Newark, New Jersey, to Jamaica Bay, with a spur under the Narrows to the Borough of Richmond and from Battery Park along the Hudson River to the City limits, for the handling of freight traffic.

Which was referred to the Committee on Port and Terminal Facilities.

Department of Plant and Structures—Payments Under Prevailing Rate of Wages Law (Cal. No. 57).

The Secretary presented a communication, dated January 4, 1918, from the Carpenters in the Department of Plant and Structures requesting payment of back pay under the prevailing rate of wages law.

Which was referred to the Committee on Salaries and Grades.

From City, Borough and County Officials.**Section 13 of Use District Map, Borough of Brooklyn—Amendment of Building Zone Resolution (Cal. No. 58).**

The Secretary presented a communication, dated January 4, 1918, from Hon. Charles Haubert, Alderman, 63d District, Brooklyn, transmitting petition of Leonard W. Drenkard, of 431 Irving avenue, Brooklyn, and twenty-six other property owners, for the amendment of section 13 of the Use District Map, adopted by the Board on July 25, 1916, by changing from a business to a residence district, Irving avenue (both sides), between Palmetto and Halsey streets, Woodbine street, Madison street and Putnam avenue from Irving avenue to Ridgewood place, and from an unrestricted to a residence district, Cornelia street, Jefferson avenue, Hancock street and Weierfield street, from Irving avenue to the Borough Line.

Which was referred to the Committee on City Plan and Public Improvements.

Department of Finance (Bureau for Collection of Assessments and Arrears)—Establishment of Schedule (Cal. No. 59).

The Secretary presented a communication, dated January 5, 1918, from the Deputy and Acting Comptroller, requesting the establishment of a schedule for the payment of wages from January 2 to March 30, 1918, inclusive, of ten Temporary Clerks at \$3 per day each in the Bureau for the Collection of Assessments and Arrears, whose employment is necessary in connection with the sales of property in arrears for taxes and assessments.

Which was referred to the Committee on Salaries and Grades.

Department of Finance—Establishment of Additional Grades of Positions (Cal. No. 60).

The Secretary presented a communication, dated January 8, 1918, from the Deputy and Acting Comptroller, requesting the establishment in the Department of Finance of the positions of Inspector of Regulating Grading and Paving, at \$1,920 per annum, for one incumbent, and Bookkeeper, at \$840 and \$960 per annum, for an unlimited number of incumbents, effective January 1, 1918.

Which was withdrawn by the Comptroller.

Department of Finance—Modification of Schedules (Cal. No. 61).

The Secretary presented a communication, dated January 8, 1918, from the Deputy and Acting Comptroller, requesting the modification of salary schedules Nos. 82, 83, 84, 86 and 87 for the Department of Finance for the year 1918, to meet present payroll conditions.

Which was referred to the Committee on Salaries and Grades.

President, Borough of Manhattan—Transfer of Appropriation and Modification of Schedules (Cal. No. 62).

The Secretary presented a communication, dated January 8, 1918, from the President of the Borough of Manhattan, requesting modification of schedules in

various departments to put into effect as of January 1, 1918, a uniform minimum rate of \$3 for Day Laborers, and corresponding increases in rate of per annum employees in the labor group, involving transfer of \$393,182.79, from Code 3080, Contingency Fund for Labor.

Which was referred to the Committee on Salaries and Grades.

President, Borough of Manhattan—Appropriation for Repaving Streets and Avenues (Cal. No. 63).

The Secretary presented a communication, dated January 7, 1918, from the President of the Borough of Manhattan, requesting an appropriation of \$2,800,000 for repaving streets and avenues in the Borough of Manhattan during the year 1918.

Which was referred to the Committee on Finance and Budget.

President, Borough of Manhattan—Compensation of Foreman Wireman, Bureau of Public Buildings and Offices (Cal. No. 64).

The Secretary presented a communication, dated January 4, 1918, from the Secretary of the Borough of Manhattan, returning for consideration application of Ernest Mueller, that he be allowed the prevailing rate of \$6 per day as Foreman Wireman in the Bureau of Public Buildings and Offices.

(On November 23, 1917 (Cal. No. 121), a communication from the former Borough President, requesting that the Board take favorable action on this application, was presented and referred to the Committee on Salaries and Grades.)

The matter was referred to the Committee on Salaries and Grades.

President, Borough of Manhattan—Acquisition, by Condemnation, of Property Required for a Sewage Disposal Plant (Cal. No. 65).

The Secretary presented a communication, dated December 26, 1917, from the President of the Borough of Manhattan, requesting that the Board in accordance with chapter 698 of the Laws of 1917, authorize the Corporation Counsel to institute condemnation proceedings for the acquisition of title to two lots on West 46th street, near 12th avenue, known as Nos. 12 and 13, Block 1094, for a sewage disposal plant needed to carry out the plan of providing proper treatment plants at intervals along the water-front of the Borough of Manhattan, in accordance with the drainage plan for Sewerage District 2-BX adopted January 29, 1917.

Which was referred to the Chief Engineer of the Board for report.

Seventh Avenue Extension, Waverly Place and West 11th Street, Manhattan—Laying Out Public Park in Territory Bounded by (Cal. No. 66).

The Secretary presented a communication, dated January 2, 1918, from the Secretary of the Borough of Manhattan, transmitting, in pursuance of resolution adopted by the Board on December 7, 1917 (Cal. No. 12), map laying out a public park within the territory bounded by Seventh Avenue Extension, Waverly place and West 11th street.

Which was referred to the Chief Engineer of the Board.

President, Borough of Manhattan—Approval of Contract, Specifications, Etc (Cal. No. 67).

The Secretary presented a communication, dated January 8, 1918, from the President of the Borough of Manhattan, requesting approval of the form of contract, specifications and estimate of cost, \$3,112.04, for sewer work in 76th street, between Madison and Fifth avenues; and the following report of the Bureau of Contract Supervision recommending approval thereof at an estimated cost of \$2,800:

January 10, 1918.

To the Board of Estimate and Apportionment:

Gentlemen—On January 8, 1918, the President, Borough of Manhattan, requested approval of the form of contract, plans, specifications and estimate of cost, \$3,112, for repairs to sewer in East 76th Street between Madison and Fifth Avenues.

The cost is to be paid from the 1918 Budget, Code 424, "Contract or Open Order Service, General Repairs," in which the sum of \$138,125 was appropriated, of which \$50,000 was for repairs to sewers.

The work proposed under the contract submitted consists of opening the street and replacing about 182 linear feet of old 12-inch sewer pipe with new, beginning at a point 21 feet 6 inches from the west side of Madison Avenue and extending westerly.

When examined by an engineer of the Bureau of Contract Supervision on January 9, 1918, a number of men were found at work endeavoring to force calipers through the pipe to open a channel and prevent water from backing up into cellars of adjacent houses.

The occupant of No. 22 East 76th Street has complained to the Bureau of Sewers of the entry of water to his premises and upon inquiry it was stated that the cellar of this house has been flooded to a depth of several inches not less than seven times since November, 1917.

The records of the Bureau of Sewers show that more than \$1,000 has been expended on repairs to this sewer since 1916.

It is the opinion of the Bureau of Contract Supervision that the repairs are necessary.

The estimate of cost is believed to be somewhat excessive and in agreement with the President's Office it has been reduced to \$2,800.

The form of contract, plans and specifications are satisfactory.

I recommend the adoption of the attached resolution granting the request at an estimate of cost of \$2,800. Respectfully,

P. J. McGOWAN, Acting Director.

The following resolution was offered:

Resolved, That, pursuant to the provisions of the 1918 budget, the Board of Estimate and Apportionment hereby approves the form of contract, plans, specifications and estimate of cost in the sum of two thousand eight hundred dollars (\$2,800), for repairs to sewer in East 76th Street between Madison and Fifth Avenues, under the jurisdiction of the President of the Borough of Manhattan, the cost to be paid from the 1918 budget, Code No. 424, "Contract or Open Order Service, General Repairs"; provided that if no bids are received for the said work within the estimated cost, the amount of such estimated cost upon the bids so received may be reconsidered in its discretion by the Board of Estimate and Apportionment, or any official designated by the Board, provided that any of the bids is within the amount authorized and available for said work.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

President, Borough of The Bronx—Designation of William J. Flynn, Commissioner of Public Works, as Acting Borough President (Cal. No. 68).

The Secretary presented the following communication from the President, Borough of The Bronx, which was ordered printed in the minutes and filed:

January 2, 1918.

JOSEPH HAAG, Esq., Secretary, Board of Estimate and Apportionment:

Dear Sir—In accordance with the provisions of section 383 of the Greater New York Charter (last paragraph), I hereby request, authorize and direct Mr. William J. Flynn, Commissioner of Public Works of the Borough of The Bronx, to exercise all powers and perform all duties conferred or imposed upon me as President of the Borough of The Bronx, pursuant to the provisions of the Greater New York Charter, as necessity may require because of my absence or otherwise and I hereby authorize said Commissioner of Public Works of the Borough of The Bronx to accordingly be Acting President of the Borough of The Bronx and as such, a sitting member of the Board of Estimate and Apportionment of the City of New York and of the Board of Aldermen of the City of New York. Respectfully,

HENRY BRUCKNER, President, Borough of The Bronx.

President, Borough of The Bronx—Modification of Schedule; Authority to Fill Vacant Position (Cal. No. 69).

The Secretary presented a communication, dated January 4, 1918, from the President of the Borough of The Bronx, requesting the modification of Salary Schedule No. 450 for the year 1918, so as to change the title of a vacant position of Typewriting Copyist at \$840 to Stenographer at the same rate and for the issuance of a certificate to fill the vacancy in the position.

Which was referred to the Committee on Salaries and Grades.

Queens Boulevard, from Van Dam Street to Hillside Avenue, Borough of Queens—Proposed Legislation to Provide for Installment Payments of Assessment for Acquisition of Title (Cal. No. 70).

The Secretary presented a communication, dated December 31, 1917, from the President of the Borough of Queens transmitting for consideration and approval by the Board draft of a bill for introduction in the Legislature amending section 247 of the Greater New York charter, so as to provide for installment payments of the assessment for the acquisition of title by the City of New York to Queens Boulevard from Van Dam street to Hillside avenue, stating that the total expense of this proceeding, including interest to date of confirmation, amounts to \$4,122,728.11, and that the Borough of Queens will be called upon to pay 30 per cent. of the total cost, which must be included in the Tax Levy for the year 1918, and urging, therefore, that upon approval of this bill by the Board, that it be transmitted to the Corporation Counsel for his consideration and approval as to form, and that it be pressed for passage, in order that it may be effective before the Tax Levy for 1918 is fixed.

(On December 28, 1917 (Cal. No. 84), a communication from the President, Borough of Queens, in this matter was presented (is printed in the Minutes of said meeting) and the matter laid over to January 4, 1918. On January 4, 1918 (Cal. No. 31), the matter was referred to the Committee on Finance and Budget.)

E. P. Doyle appeared in favor.

The communication was referred to the Corporation Counsel and the Comptroller.

President, Borough of Queens—Authority to Repave Over Depressed Sewer Trench on Rockaway Plank Road and Within Railroad Area, Etc. (Cal. No. 71).

The Secretary presented a communication dated January 7, 1918, from the Acting President of the Borough of Queens requesting authority to repave over the depressed sewer trench on Rockaway Plank Road, and within the railroad area and to charge the cost thereof to the Repaving Fund, the amount expended in the prosecution of the work within the railroad area to be collected from the railroad company through the Courts.

Which was referred to the Committee on Finance and Budget.

91st Avenue, from the Brooklyn Borough Line to 84th Street, and 84th Street, from 91st Avenue to 90th Road, 4th Ward, Borough of Queens—Preliminary Authorization for Regulating, Grading, Curbing and Laying Sidewalks.**Ash Avenue, from Parsons Avenue to Bowne Avenue, 3d Ward, Borough of Queens—Preliminary Authorization for Regulating and Grading (Cal. No. 72).**

The Secretary presented two communications, dated December 27, 1917, and January 2, 1918, from the Acting President of the Borough of Queens requesting that the Board grant preliminary authorization for the following local improvements:

1. Regulating, grading, curbing and laying sidewalks in 91st avenue from the Brooklyn Borough Line to 84th street and in 84th street from 91st avenue to 90th road, 4th Ward, Borough of Queens, as initiated by the joint Local Boards of the Jamaica and Newton Districts on December 21, 1917.

2. Regulating and paving Ash avenue from Parsons avenue to Bowne avenue, 3d Ward, Borough of Queens, as initiated by the Local Board of the Jamaica District on July 26, 1917.

Which were referred to the Chief Engineer of the Board.

Freedom Avenue, from Jamaica Avenue to Fenhurst Place, Fourth Ward, Borough of Queens—Preliminary Authorization for Regulating, Grading, Etc. (Cal. No. 73).

The Secretary presented a communication, dated January 3, 1918, from the Acting President of the Borough of Queens, transmitting report prepared by the Engineer of the Bureau of Highways, for the grant of preliminary authorization for regulating, grading, etc., Freedom avenue from Jamaica avenue to Fenhurst place, Fourth Ward, Borough of Queens, initiated by the Local Board of the Jamaica District on July 2, 1914.

Which was referred to the Chief Engineer of the Board.

Skillman Avenue, from Lowery Street to Madden Street, First Ward, Borough of Queens—Sewer (Cal. No. 74).

The Secretary presented a communication, dated January 7, 1918, from the Secretary to the President of the Borough of Queens, transmitting certified copy of resolution adopted by the Newtown Local Board on November 15, 1917, initiating proceedings for the construction of a sewer and appurtenances in Skillman avenue, from Lowery street to Madden street, First Ward, Borough of Queens.

Which was referred to the Chief Engineer of the Board.

Troy Street, from Jamaica Avenue to Metropolitan Avenue, and Cottage Street, from Jamaica Avenue to Metropolitan Avenue, Fourth Ward, Borough of Queens—Sewer (Cal. No. 75).

The Secretary presented a communication, dated January 5, 1918, from the Acting President of the Borough of Queens, submitting statement of the preliminary work performed in the matter of the construction of the sewer and appurtenances in Troy street from Jamaica avenue to Metropolitan avenue, and in Cottage street from Jamaica avenue to Metropolitan avenue, Fourth Ward, Borough of Queens, for which preliminary authorization was granted by the Board on October 19, 1917.

Which was referred to the Chief Engineer of the Board.

President, Borough of Richmond—Modification of Schedule (Cal. No. 76).

The Secretary presented a communication, dated January 3, 1918, from the President of the Borough of Richmond requesting the modification of salary schedule No. 750 for the year 1918, so as to provide for filling a vacancy in the position of Telephone Operator at \$720 per annum and promoting Mr. Eric R. Jackson, Telephone Operator, to \$1,020 per annum and placing him in charge of the switchboard.

Which was referred to the Committee on Salaries and Grades.

President, Borough of Richmond—Modification of Schedule (Cal. No. 77).

The Secretary presented a communication, dated January 5, 1918, from the President of the Borough of Richmond urging action on his communication of December 29, 1917, for the modification of Salary Schedule No. 759-TC, Bureau of Engineering, for the year 1918, so as to provide for an additional Rodman at \$1,350 per annum, made necessary by a large sewer assessment improvement authorized by the Board.

(On December 31, 1917, the request of the Borough President, dated December 29, 1917, was referred by the Secretary of the Board to the Bureau of Personal Service for report to the Committee on Salaries and Grades.)

The communication was referred to the Committee on Salaries and Grades.

President, Borough of Richmond—Transfer of Appropriation and Modification of Schedule (Cal. No. 78).

The Secretary presented a communication, dated January 7, 1918, from the Acting President of the Borough of Richmond requesting transfer of funds and modification of schedule No. 764 for the Bureau of Street Cleaning for the year 1918 to provide for the payment of Stationary Engineers at \$5 per day.

Which was referred to the Committee on Salaries and Grades.

Baring Place and Other Streets, Second Ward, Borough of Richmond—Approval of Drainage Plan for Temporary Sanitary Sewers (Cal. No. 79).

The Secretary presented a communication, dated December 27, 1917, from the Commissioner of Public Works of the Borough of Richmond transmitting for approval drainage plan for temporary sanitary sewers in Baring Place and other streets, Second Ward, Borough of Richmond.

Which was referred to the Chief Engineer of the Board.

Law Department—Authority to Fill Vacancy (Cal. No. 80).

The Secretary presented a communication, dated January 2, 1918, from the Corporation Counsel requesting authority to fill the vacancy in the position of Assistant Corporation Counsel in charge of the Brooklyn Branch Office, at a salary of \$10,000 per annum.

Which was referred to the Committee on Salaries and Grades.

Manhattan Fire Alarm Company (Cal. No. 81).

In the matter of the action against the Manhattan Fire Alarm Company to compensate the City for the privileges and facilities which the Company was permitted to enjoy.

(By resolution adopted June 29, 1917 (Cal. No. 135), the Corporation Counsel was requested to immediately institute an action against the Company for the privileges and facilities, which it was permitted to enjoy, for such sum as shall be proper to compensate the City, which amount shall not be less than the amount which was suggested in the report of the Bureau of Franchises that day presented to the Board, to wit, \$2,500.)

The Secretary presented the following:

The City of New York, Law Department, Office of the Corporation Counsel, New York, December 28, 1917.

Board of Estimate and Apportionment of The City of New York:

Sirs—I am in receipt of a communication dated June 29, 1917, signed by James D. McGann, Assistant Secretary, which reads as follows:

"I transmit herewith certified copy of resolution this day adopted by the Board of Estimate and Apportionment, requesting the Corporation Counsel to immediately institute an action against the Manhattan Fire Alarm Company for such sum as shall be proper to compensate the City for the privileges and facilities which it has heretofore extended and permitted the Company to enjoy, but which amount shall not be less than the amount suggested in the report of the Bureau of Franchises, this day presented to the Board."

"You will note you are further requested to report back to this Board when the summons is served and to furnish the Board a copy of the complaint for its information."

"I am also enclosing herewith, for your further information, a copy of the report of the Bureau of Franchises, this day presented to the Board."

Pursuant to the request made by your Board in the resolution, a copy of which was transmitted with said communication, I have instituted an action against the Manhattan Fire Alarm Company.

By chapter 544 of the Laws of 1910, section 743 of the Greater New York Charter, it is provided:

"All persons, partnerships or corporations engaged in the maintenance and operation of auxiliary fire alarm telegraph systems from which rent, profit or compensation is derived, and which are connected with the fire alarm telegraph system maintained by The City of New York, or who for the benefit of their patrons are permitted to make any use whatsoever of the service of said fire alarm telegraph system shall pay such reasonable compensation to The City of New York for such privilege and for such period of time as shall be fixed by the board of estimate and apportionment, on the recommendation of the fire commissioner."

Your Board has not heretofore, on the recommendation of the Fire Commissioner, adopted a resolution, pursuant to the provisions of said section, fixing the reasonable compensation to The City of New York for the privileges enjoyed by the Manhattan Fire Alarm Company from the date of its organization, November 29, 1911, to the 9th day of April, 1917, the date of the sale of all its property to the National District Telegraph Company.

Before proceeding further with the action brought against the Manhattan Fire Alarm Company it seems to me advisable that your Board, pursuant to the provisions of said section and on the recommendation of the Fire Commissioner, adopt such resolution, and I respectfully request that such action be taken. Respectfully yours,

LOUIS H. HAHLO, Acting Corporation Counsel.

Which was referred to the Bureau of Franchises.

Board of Estimate and Apportionment (Bureau of Records and Minutes)—Modification of Schedule (Cal. No. 82).

The Secretary presented a communication, dated January 8, 1918, requesting modification of salary schedule No. 20 for the year 1918 to meet present payroll conditions.

Which was referred to the Committee on Salaries and Grades.

Board of Estimate and Apportionment (Bureau of Personal Service)—Procedure with Regard to Filling Vacancies in Positions (Cal. No. 83).

The Secretary presented a communication, dated January 8, 1918, from the Bureau of Personal Service, as to the procedure to be followed by said Bureau under the provisions of paragraph Second (C) of the terms and conditions of the Budget for 1918, affecting the filling of vacancies in positions.

Which was referred to the Committee on Salaries and Grades.

Board of Estimate and Apportionment (Committee on the City Plan)—Request of John P. Fox, Consultant on City Planning, for Leave of Absence (Cal. No. 84).

The Secretary presented a communication, dated December 29, 1917, from the Secretary of the Committee on the City Plan, recommending that the request of John P. Fox, Consultant on City Planning at \$4,140 per annum, for leave of absence without pay for a period of three months be granted.

Which was referred to the Committee on Salaries and Grades for report in one week (January 18, 1918) as to whether there is any need for the position of Consultant on City Planning.

Department of Street Cleaning—Transfer of Appropriation (Cal. No. 85).

The Secretary presented a communication, dated January 8, 1918, from the Acting Commissioner of Street Cleaning requesting the transfer of \$16.47 within appropriation to said department for the year 1917, to provide for the compensation of temporary boardmen.

Which was referred to the Comptroller.

Department of Water Supply, Gas and Electricity—Authority to Fill Vacancies (Cal. No. 86).

The Secretary presented two communications, dated January 3, 1918, from the Deputy Commissioner of Water Supply, Gas and Electricity, requesting the issuance of certificates for filling vacancies in the position of Clerk at \$900 per annum, by appointment at \$840, and Inspector of Meters and Water Consumption at \$1,320 per annum by appointment at \$1,020.

Which was referred to the Committee on Salaries and Grades.

Department of Water Supply, Gas and Electricity—Transfer of Appropriation and Modification of Schedules (Cal. No. 87).

The Secretary presented four communications, dated January 3, 1918, from the Commissioner of Water Supply, Gas and Electricity, requesting the modification of the Salary and Wage Schedules for the year 1917, as follows:

A and B—Schedules Nos. 2184, 2186, 2198 and 2200 involving transfer of \$309.50 from Salary and Wage Accrual Account 3039, to provide for increasing the rate of pay for Housesmiths, Pipefitters, Pipefitters' Helpers and Plumbers.

C—Schedule Nos. 2188-W, 2199-W and 2201-W, to provide for increasing the rate of pay of Housesmiths, Pipefitters, Pipefitters' Helpers and Plumbers.

D—Schedule No. 2160-TW providing for a change in title of a Rodman at \$1,200 to Transitman at the same rate.

Which were referred to the Committee on Salaries and Grades.

Department of Water Supply, Gas and Electricity—Approval of Contract, Specifications, Etc. (Cal. No. 88).

The Secretary presented a communication, dated January 8, 1918, from the Commissioner of Water Supply, Gas and Electricity, requesting approval of form of contract, specifications, etc., for furnishing and delivering corporation cocks for the use of the department at an estimated cost of \$4,460.

Which was referred to the Bureau of Contract Supervision.

Department of Water Supply, Gas and Electricity—Approval of Contract, Specifications, Etc. (Cal. No. 89).

The Secretary presented a communication, dated January 8, 1918, from the Commissioner of Water Supply, Gas and Electricity, requesting approval of form of contract, specifications, etc., for furnishing and delivering pig lead for the use of the department, at an estimated cost of \$11,500.

Which was referred to the Bureau of Contract Supervision.

Department of Docks and Ferries—Modification of Schedule (Cal. No. 90).

The Secretary presented a communication, dated January 2, 1918, from the Commissioner of Docks, requesting the modification of Salary Schedule No. 2820-C for

the year 1918 to provide for a proper distribution of the Corporate Stock Labor Force in the Division of Survey and Dredging.

Which was referred to the Committee on Salaries and Grades.

Department of Public Charities—Expenditure of Funds (Cal. No. 91).

The Secretary presented a communication, dated December 29, 1917, from the First Deputy Commissioner of Public Charities, requesting approval of the expenditure of \$250 for furniture for the new Staff House at Randall's Island.

Which was referred to the Bureau of Contract Supervision.

Department of Public Charities—Modification of Schedules; Establishment of Corporate Stock Schedule (Cal. No. 92).

The Secretary presented four communications, dated January 3, 1918, from the Commissioner of Public Charities as follows:

1. Request for modification of Salary Schedule No. 1900 for the year 1918 to provide for the restoration to the Central Office of a position of Clerk at \$1,320, inadvertently left out of the Schedule through an error in printing; the funds to be provided by eliminating a position of Dentist at \$1,260 in Code 1908 and using \$60 of an unsegregated allowance.

2. Request for an additional position of Fireman in the Children's Clearing Bureau at \$3.50 per day during the winter months; the funds to be provided through anticipated accruals.

3. Request for approval of schedule for two engineers at \$5 per day, for 180 days, and four firemen at \$3.50 per day for 180 days, in order to provide for the retention of these employees for a period of six months in addition to the present force; the funds to be provided through anticipated accruals.

4. Request for the establishment of a Corporate Stock Schedule to include one Inspector of Masonry at \$1,200, one Inspector of Plumbing at \$1,500, and one Plan Examiner at \$1,500 per annum.

Which was referred to the Committee on Salaries and Grades.

Department of Parks, Boroughs of Manhattan and Richmond—Retransfer of Appropriation (Cal. No. 93).

The Secretary presented a communication, dated January 2, 1917, from the Commissioner of Parks Boroughs of Manhattan and Richmond, requesting the retransfer from Code 3039 City Fund, Salary and Wage Accruals, to accounts Nos. 1117 and 1170 within the appropriation to the Department of Parks for the year 1917, in order to meet payrolls for the month of December, 1917.

Which was referred to the Committee on Salaries and Grades.

Department of Parks, Borough of Brooklyn—Expenditure of Funds (Cal. No. 94).

The Secretary presented a communication, dated January 5, 1918, from the Commissioner of Parks, Borough of Brooklyn, amending previous request for approval of the issuance of open market orders for miscellaneous equipment for the Brooklyn Botanic Garden.

(On December 24, 1917, the communication from the Commissioner of Parks, dated December 22, 1917, requesting authority to issue open market orders for miscellaneous equipment for the Brooklyn Botanic Garden, was transmitted by the Secretary of the Board to the Bureau of Contract Supervision for report.)

The matter was laid over two weeks (January 25, 1918). (See Cal. No. 20.)

Bellevue and Allied Hospitals (Cal. No. 95).

The Secretary presented an application of the Trustees of Bellevue and Allied Hospitals for permission to install, maintain and use a steam pipe line across Gouverneur Slip, from Gouverneur Hospital to the new building, for the out-patient department, located at the corner of Gouverneur Slip and Front Street, Borough of Manhattan.

Which was referred to the Bureau of Franchises.

College of the City of New York—Transfer of Appropriation (Cal. No. 96).

The Secretary presented a communication, dated January 2, 1918, from the Board of Trustees of the College of the City of New York, requesting the transfer of \$6,600 within the appropriation made to the College of the City of New York for the year 1917.

Which was referred to the Comptroller.

Department of Public Markets—Authority to Fill Vacancy (Cal. No. 97).

The Secretary presented a communication, dated January 7, 1918, from the Commissioner of Public Markets, requesting the issuance of a certificate to fill a vacancy in the position of Bookkeeper at \$1,320 per annum by an appointment at \$1,140.

Which was referred to the Committee on Salaries and Grades.

Register, New York County—Transfer of Appropriation (Cal. No. 98).

The Secretary presented a communication, dated January 3, 1918, from the Register of New York County, requesting the transfer of \$300 from the New York County Fund for salary and wage accruals for the month of January, 1918, to Code No. 3114, to be used for renting typewriting machines in preparing a Grantee Index from the year 1856 to 1917.

Which was referred to the Comptroller.

Commissioner of Jurors, New York County—Modification of Schedule (Cal. No. 99).

The Secretary presented a communication, dated January 3, 1918, from the Acting Commissioner of Jurors of New York County, requesting the modification of salary schedule No. 3120 for the year 1918, to provide for the payment of the salaries of two Notice Servers at \$1,300 each.

Which was referred to the Committee on Salaries and Grades.

Surrogates, New York County—Appropriation to Provide for Increase in Salary of Guardian Accounting Clerk (Cal. No. 100).

The Secretary presented a communication, dated December 27, 1917, from the Surrogates of New York County, requesting that the necessary funds be appropriated to provide for the increase in salary of Harry J. Sneedair, Guardian Accounting Clerk, from \$2,000 to \$2,400 per annum, effective as of December 22, 1917.

Which was referred to the Comptroller.

District Attorney, Bronx County—Increase in Salary of County Detective and Process Server (Cal. No. 101).

The Secretary presented a communication, dated January 2, 1918, from the District Attorney, Bronx County, advising the Board of the increase in salary from \$1,200 to \$1,500 of Percy Clarke, County Detective, and Eugene McIntosh, Process Server, in his office, for which no provision has been made in the Budget for the year 1918.

Which was referred to the Comptroller.

District Attorney, Queens County—Appointment of Staff (Cal. No. 102).

The Secretary presented a communication, dated January 1, 1918, from the District Attorney of Queens County, notifying the Board of the appointment of four Assistant District Attorneys, one Deputy Assistant District Attorney, Chief Clerk, Stenographer and Investigator.

Which was referred to the Committee on Salaries and Grades.

Board of Inebriety—Future Expenditures Under Appropriations for Buildings, Farm Colony at Warwick, N. Y. (Cal. No. 103).

(On January 4, 1918 (Cal. No. 29), the Secretary was directed to request that the Board of Inebriety take no steps involving the expenditure of any part of the appropriation authorized for the construction and equipment of buildings for the Farm Colony at Warwick, N. Y., until further authorized by this Board.)

The Secretary presented the following communication from the Executive Secretary of the Board of Inebriety, which was ordered printed in the Minutes and filed:

Board of Inebriety of the City of New York, 300 Mulberry Street, New York, January 7, 1918.
Hon. JOSEPH HAAG, Secretary, Board of Estimate and Apportionment, Municipal Building, New York City:

Sir—I have your letter of January 4 and beg to state that the Board of Inebriety will take no steps involving the expenditure of any part of the appropriation for the construction of buildings at the farm colony at Warwick until further authorized by the Board of Estimate and Apportionment.

In deference to the implied wish of the present administration, the Board did not exercise the authority to contract granted in December, and will take an early opportunity to discuss the circumstances with the City authorities.

Respectfully,

CHAS. SAMSON, Executive Secretary.

Board of Estimate and Apportionment; Commissioners of Sinking Fund—Amendment of Subdivision H of Paragraph H of Rules Covering Acceptance of Deeds Conveying Real Property to the City Within Street Lines (Cal. No. 104).

(At the meeting held December 7 (Cal. No. 116), this matter was laid over until December 14, 1917, and referred to the Corporation Counsel for opinion meanwhile as to the advisability of the change. On December 14, 1917 (Cal. No. 168), the opinion of the Corporation Counsel was presented (is printed in the Minutes of that meeting) and a resolution was adopted amending, subject to the approval of the Commissioners of the Sinking Fund, the above mentioned subdivision of rules.)

The Secretary presented the following communication and resolution of the Commissioners of the Sinking Fund, which were ordered printed in the Minutes and filed:

December 27, 1917.

Mr. JOSEPH HAAG, Secretary, Board of Estimate and Apportionment:

Dear Sir—I transmit herewith a certified copy of resolution adopted by the Commissioners of the Sinking Fund at meeting held this day, concurring in resolution of the Board of Estimate and Apportionment adopted December 14, 1917, amending subdivision H of paragraph II of the resolution governing the acceptance of deeds of cession to the City of real property within street lines. Very truly yours,

JNO. KORB, Jr., Secretary.

Resolved, That the Commissioners of the Sinking Fund hereby concur in the following resolution adopted by the Board of Estimate and Apportionment at meeting held December 14, 1917:

Resolved, By the Board of Estimate and Apportionment, subject to the approval of the Board of Commissioners of the Sinking Fund, that subdivision H, of paragraph II of the rules governing acceptance of deeds conveying to the City real property within street lines, adopted by the Board of Estimate and Apportionment on September 17, 1915, and approved by the Board of Commissioners of the Sinking Fund on October 6, 1915, reading

"H. A 'parcel' as herein mentioned shall be deemed to be one or more continuous areas of land in one tract and in one ownership"

—be and the same hereby is amended to read as follows:

H. A 'parcel' as herein mentioned shall be deemed to be one or more continuous areas of land in one tract and in one ownership. Intersecting streets, the title to which is in the City, old roads, or railway rights of way shall not be considered as breaking the continuity of such areas.

A true copy of resolution adopted by the Commissioners of the Sinking Fund, December 27, 1917.

JNO. KORB, Jr., Secretary.

Franchise Matters; Resolutions Approved by the Mayor (Cal. No. 105).

The Secretary presented communications from the Mayor's Office, returning, duly approved by his Honor, the Mayor, on December 28, 1917, resolutions adopted by this Board December 21, 1917, as follows:

(a) Rescinding consent granted Staten Island Rapid Transit Railroad Company to construct, maintain and use two single track timber bridges over and across Western Avenue, Borough of Richmond.

(b) Granting Staten Island Rapid Transit Railway Company permission to erect, maintain and use two single track timber trestle bridges over and across Western Avenue, north of Washington Avenue, Borough of Richmond.

(c) Granting Bush Terminal Railroad Company permission to construct, maintain and operate spur tracks in Second Avenue, between 32nd and 38th Streets, Borough of Brooklyn, connecting with property occupied by storehouses of the United States Navy Department.

(d) Granting United States Navy Department permission to operate a steam locomotive upon tracks of the Bush Terminal Railroad Company in Second Avenue, between 32nd and 38th Streets, Borough of Brooklyn, and on spur tracks connecting said tracks in Second Avenue with storehouses of the Navy Department.

(e) Revoking consent granted United Dressed Beef Company to continue to maintain and use an enclosed single span bridge over and across East 44th Street, east of First Avenue, Borough of Manhattan.

(f) Granting United Dressed Beef Company of New York, permission to continue to maintain and use an existing enclosed single span bridge over and across East 44th Street, east of First Avenue, Borough of Manhattan.

Which were ordered filed.

FIXING DATES FOR FUTURE HEARINGS.

On Changes in the City Map.

Borough of Manhattan.

Plaza Lafayette, Between Haven Avenue and the Service Street Adjoining Riverside Drive on Its Easterly Side, Borough of Manhattan—Laying Out a Public Park Within the Lines of (Cal. No. 106).

The Secretary presented a communication, dated October 4, 1917, from the Secretary of the Borough of Manhattan transmitting map showing proposed change; and the following report of the Chief Engineer:

Report No. 17308.

January 5, 1918.

Mr. JOHN F. HYLAN, Mayor, Chairman of the Board of Estimate and Apportionment:

Sir—Herewith is transmitted a communication from the Secretary of the Borough of Manhattan, bearing date of October 4, 1917, presenting for adoption a map showing a proposed Public Park to be laid out within the lines of Plaza Lafayette, extending from Haven Avenue to the Service Street adjoining Riverside Drive on its easterly side.

Plaza Lafayette was originally acquired in part as West 181st Street, and in part as the outlet for the Service Street adjoining Riverside Drive. As the result of a grade change made in 1914 these streets were brought to the same grade with the effect of creating a single street through the block described having a width of 120 feet and upwards. The street has been paved under a resolution adopted in 1916, in connection with the carrying out of which improvement a mall was created with a position approximately centrally located within the street lines. Information is presented to show that the improvement of this mall has been made the subject of negotiation with the Park Department, and in order to give authority for such improvement to the Park Commissioner it is proposed to designate the area as a Park, which designation would naturally be followed by action on the part of the Sinking Fund Commissioners under which jurisdiction over the area would be transferred from the Borough President to the Park Department. The proposed Park has a width of 22 feet and a length of about 187 feet with an area of about 0.094 acre.

I would recommend that the map be made the subject of a public hearing, and that it be approved providing that advice shall first have been received from the Park Commissioner to the effect that he concurs in carrying out the change.

Respectfully,

NELSON P. LEWIS, Chief Engineer.

The following resolution was offered:

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 laying out a Public Park within the lines of Plaza Lafayette, between Haven avenue and the Service street adjoining Riverside Drive on its easterly side, in the Borough of Manhattan, which proposed change is more particularly shown upon a map or plan bearing the signature of the Secretary of the Board of Estimate and Apportionment and dated October 4, 1917.

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 Friday, February 8, 1918, 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 8th day of February, 1918.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

The Secretary was directed to request formal expression as to the attitude of the Park Commissioner.

Borough of The Bronx.

Van Nest Avenue, Between Williamsbridge Road and Elberon Avenue, Borough of The Bronx—Changing Line (Cal. No. 107).

The Secretary presented a communication, dated July 14, 1917, from the Commissioner of Public Works, Borough of The Bronx, transmitting map showing proposed change; and the following report of the Chief Engineer:

Report No. 17310.

January 5, 1918.

Hon. JOHN F. HYLAN, Mayor, Chairman of the Board of Estimate and Apportionment:

Sir—Herewith is transmitted a communication from the Commissioner of Public Works, Borough of The Bronx, bearing date of July 14, 1917, advising that the Local Board of the Chester District at a meeting held on May 1, 1917, adopted a resolution recommending a decrease in the width of Van Nest Avenue, between Williamsbridge Road and Elberon Avenue.

As heretofore laid out, Van Nest Avenue was given a width of 60 feet in the section west of Williamsbridge Road and of 80 feet to the east, the latter section including six short blocks. The decrease in width now requested relates to the five blocks between Williamsbridge Road and Elberon Avenue, to which it is proposed to assign a width of 60 feet, the width originally fixed in the block between Elberon Avenue and Morris Park Avenue being retained at 80 feet in order to permit of its use as a connecting link between Morris Park Avenue and Eastchester Road, the latter street being designed to pass under the former in the immediate vicinity of their intersection with Van Nest Avenue.

In view of the width of 60 feet having already been fixed for the more important portion of Van Nest Avenue, I can see no reason against carrying out the change now proposed and would recommend such action after a public hearing.

Respectfully, NELSON P. LEWIS, Chief Engineer.

The following resolution was offered:

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 decreasing the width of Van Nest avenue from Williamsbridge road to Elberon avenue, and adjusting the grades of the intersecting streets affected thereby, Borough of The Bronx, which proposed change is more particularly shown upon a map or plan bearing the signature of the Secretary of the Board of Estimate and Apportionment and dated June 20, 1917.

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 Friday, February 8, 1918, 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 8th day of February, 1918.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

Borough of Queens.

130th Street (Maure Avenue), Between Kew Gardens Road and Hillside Avenue, Borough of Queens—Changing Grade (Cal. No. 108).

The Secretary presented a communication dated August 11, 1916, from the Secretary of the Borough of Queens, transmitting map showing proposed change; and the following report of the Chief Engineer:

Report No. 17311.

January 5, 1918.

Hon. JOHN F. HYLAN, Mayor, Chairman of the Board of Estimate and Apportionment:

Sir—Herewith is transmitted a communication from the Secretary of the Borough of Queens, bearing date of August 11, 1916, requesting on behalf of the Borough President approval of a map showing a change proposed in the grade of 130th Street (Maure Avenue), between Kew Gardens Road and Hillside Avenue.

This change relates to a length of one block of 130th Street, here providing for substituting two breaks in grade in place of one, with the effect of lowering the grade through the northerly portion of the block a maximum of about 2.4 feet and raising it near the southerly end a maximum of about 1.5 feet. Information is presented to show that the elevations now proposed are designed to conform more closely with existing conditions than did the grades to be superseded.

I see no reason why the plan should not be approved, and would recommend such action after a public hearing. Respectfully,

NELSON P. LEWIS, Chief Engineer.

The following resolution was offered:

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 130th street (Maure avenue), between Kew Gardens road and Hillside avenue, Borough of Queens, which proposed change is more particularly shown upon a map or plan bearing the signature of the President of the Borough and dated August 1, 1916.

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 Friday, February 8, 1918, 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 8th day of February, 1918.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

Penelope Street, Between Queens Boulevard and Woodhaven Avenue, Borough of Queens—Changing Lines and Laying Out Public Park (Cal. No. 109).

The Secretary presented a communication dated November 1, 1917, from the Secretary to the President of the Borough of Queens, transmitting map showing proposed change; and the following report of the Chief Engineer:

Report No. 17314.

January 5, 1918.

Hon. JOHN F. HYLAN, Mayor, Chairman of the Board of Estimate and Apportionment:

Sir—Herewith is transmitted a communication from the Secretary to the President of the Borough of Queens, bearing date of November 1, 1917, presenting for approval a map showing a change proposed in the lines of Penelope Street, from Woodhaven Avenue to Queens Boulevard, together with a Public Place at the former terminal.

As originally laid out, Penelope Street was designed to have a width of 60 feet. Under the provisions of a resolution adopted on April 28, 1916, a change was made in the street lines in the section between the Main Line Division of the Long Island Railroad and Queens Boulevard, designed for the purpose of here including an old street known as Remsens Lane with the effect of introducing a break in the alignment at Austin Street and at the railroad crossing, and of increasing the width between these points to 82.5 feet. North of Everett Street it is now proposed to increase the street width to 80 feet excepting in the section between the Long Island Railroad

and a point about 260 feet north of Austin Street where a somewhat greater width will be provided, the offset at Austin Street, however, being removed while the one at the railroad crossing will be decreased to 12.5 feet. It is also planned to introduce a flare at Woodhaven Avenue with the effect of providing a more advantageous connection with this street than was afforded under the original plan, here creating a large open space, of which a triangular area comprising about 165 square feet is to be designated as a Public Park. The proposed widening in the section between Everton Street and the Long Island Railroad is distributed equally on both sides of the street as originally planned, while in the section between the railroad and Queens Boulevard the widening is located wholly on the westerly side. Information is presented to show that the owners of all of the land within the street lines between Woodhaven Avenue and the railroad, this comprising the greater portion of the territory affected by the change, are prepared to cede their holdings to the City, although in this connection it might be noted that a proceeding for acquiring title to the entire length of the street is now in progress.

I see no reason why the plan should not be approved, and would recommend such action after a public hearing. Respectfully, NELSON P. LEWIS, Chief Engineer.

The following resolution was offered:

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 Penelope street, from Everton street to Queens (Hoffman) Boulevard, by establishing the lines and grade of Penelope street, from Woodhaven avenue (Trotting Course lane) to Everton street, and by laying out a Public Park at the intersection of Woodhaven avenue and Penelope street, Borough of Queens, which proposed change is more particularly shown upon a map or plan bearing the signature of the President of the Borough and dated October 2, 1917.

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 Friday, February 8, 1918, 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 8th day of February, 1918.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

7th Street, from Broadway to Polk Avenue, Borough of Queens—Changing Dimensions of Block (Cal. No. 110).

The Secretary presented a communication, dated October 2, 1916, from the Secretary to the President of the Borough of Queens, transmitting map showing proposed change; and the following report of the Chief Engineer:

Report No. 17312.

January 5, 1918.

Hon. JOHN F. HYLAN, Mayor, Chairman of the Board of Estimate and Apportionment:

Sir—Herewith is transmitted a communication from the Secretary to the President of the Borough of Queens, bearing date of October 2, 1916, requesting approval of a map showing a change proposed in the dimensions of the block of 7th Street, between Polk Avenue and Broadway.

This plan is designed to correct an error of 20 feet which appeared upon a map providing for a revision of the street system in this vicinity, which map was approved by the Board on June 9, 1916. No change in the position of the street lines is contemplated.

I see no reason why the map should not be adopted, and would recommend such action after a public hearing. Respectfully,

NELSON P. LEWIS, Chief Engineer.

The following resolution was offered:

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 block dimension on the westerly side of 7th street between Polk avenue and Broadway, Borough of Queens, which proposed change is more particularly shown upon a map or plan bearing the signature of the President of the Borough and dated September 23, 1916.

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 Friday, February 8, 1918, 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 8th day of February, 1918.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

Street System Within the Territory Bounded by 108th Street (Guion Avenue), Myrtle Avenue, 85th Avenue (Ashland Street), Bessemer Street, Jamaica Avenue, 115th Street (Hamilton Avenue), 86th Avenue (Brandon Avenue), 110th Street (Bedford Avenue) and 85th Avenue (Emerson Street), Borough of Queens—Modifying Grades (Cal. No. 111).

The Secretary presented a communication, dated November 13, 1917, from the Secretary to the President of the Borough of Queens, transmitting map showing proposed change; and the following report of the Chief Engineer:

Report No. 17315.

January 5, 1918.

Hon. JOHN F. HYLAN, Mayor, Chairman of the Board of Estimate and Apportionment:

Sir—Herewith is transmitted a communication from the Secretary to the President of the Borough of Queens, bearing date of November 13th, 1917, presenting for approval a map showing a change proposed in the grades of the street system within the territory bounded approximately by 108th Street (Guion Avenue), Myrtle Avenue, 85th Avenue (Ashland Street), Bessemer Street, Jamaica Avenue, 115th Street (Hamilton Avenue), 86th Avenue (Brandon Avenue), 110th Street (Bedford Avenue) and 85th Avenue (Emerson Street).

The changes more particularly relate to that portion of Myrtle Avenue between a point 903 feet west of 108th Street (Guion Avenue) and Jamaica Avenue, where the grades are to be changed to a maximum of about 1.4 feet in order to harmonize with the elevation to which this street has been paved.

From information presented it would appear that the changes are desired at this time in order to clear the way for a repaving improvement and to avoid damage to the abutting property.

I see no reason why the map should not be approved and would recommend such action after a public hearing. Respectfully,

NELSON P. LEWIS, Chief Engineer.

The following resolution was offered:

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 the street system within the territory bounded by 108th street (Guion avenue), Myrtle avenue, 85th avenue (Ashland street), Bessemer street, Jamaica avenue, 115th street (Hamilton avenue), 86th avenue (Brandon avenue), 110th street (Bedford avenue) and 85th avenue (Emerson street), Borough of Queens, which proposed change is more particularly shown upon a map or plan bearing the signature of the President of the Borough and dated October 9, 1917.

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 Friday, February 8, 1918, 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 8th day of February, 1918.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

On Areas of Assessment for Benefit in Condemnation Proceedings.

Borough of Queens.

195th (Catskill) Street, from 98th (Sagamore) Avenue to 99th (Atlantic) Avenue, Borough of Queens—Modification of the Area of Assessment in Proceeding for Acquiring Title (Cal. No. 112).

The Secretary presented a petition, dated December 24, 1917, of M. A. Bostwick, requesting a modification of the area of assessment relating to the proceeding for acquiring title to 195th (Catskill) street, from 98th (Sagamore) avenue to 99th (Atlantic) Avenue, subject to the easements of the Long Island Railroad Company, Borough of Queens; and the following report of the Chief Engineer:

Report No. 1/313.

January 4, 1918.

Hon. JOHN F. HYLAN, Mayor, Chairman of the Board of Estimate and Apportionment:

Sir—Herewith is transmitted a petition from Mr. M. A. Bostwick, dated December 24, 1917, requesting a modification in the area of assessment heretofore fixed by the Board in the matter of the proceeding for acquiring title to 195th (Catskill) Street from 98th (Sagamore) Avenue to 99th (Atlantic) Avenue, subject to the easements of the Long Island Railroad Company, Borough of Queens.

This proceeding was instituted under resolutions adopted by the Board on July 27, 1916. It relates to an extension of 195th (Catskill) Street one block north of Atlantic Avenue across the Main Line Division of the Long Island Railroad. The street has been given a width of 50 feet and was designed to provide a desirable connection between territories on both sides of the railroad. Under an order issued by the Public Service Commission on June 9, 1916, provision was made for carrying the street under the railroad, and to permit the railroad Company to proceed with the work of construction, title to the street was vested in the City on September 1, 1917.

Under the resolutions of the Board instituting the proceeding provision was made for placing the entire cost upon a local area of benefit, this being confined almost wholly to the property within a distance of 100 feet from the street. While it was recognized at the time that a somewhat larger area might properly be included within the district of assessment, it was the belief of your Engineer that the proceeding would be inexpensive and that no hardship would ensue to property owners if the assessment area was limited to the area which clearly derived a substantial benefit from the improvement, such treatment being also designed to keep the expense of the proceeding at a minimum and to avoid what it was believed might otherwise result in the levying of numerous assessments of a merely nominal character.

When the rule and damage maps were presented for approval the attention of the Borough representatives was informally called to the fact that they disclosed the practicability of avoiding consequential damage to property by shifting the street lines a distance of about 15 feet to the west of their present location, but the suggested change did not meet with the approval of the Borough officials and in accordance with the recommendation then made the maps were approved by the Board on November 10, 1916.

The proceeding is well advanced towards completion, the Court having filed its tentative report on November 27, 1917. This report shows that the total estimated awards are \$3,801.12, and that the total estimated assessments are \$5,091.75. It appears that the proposed awards are based on land values representing about twice the assessed valuations, and that the proposed assessments on the immediate frontage are based on a rate of about \$400 per lot 25 feet by 100 feet, and on a minimum rate of about \$60 per lot at the boundary of the assessment area.

The petitioner appears to be the owner of a plot containing about two City lots adjoining Catskill Street on its westerly side but separated from actual frontage on the street by a strip 15 feet in width. It is proposed to assess this plot for benefit the sum of \$776.80.

The petitioner claims that the present area of assessment is too restricted to permit of apportioning the cost of the proceeding in a just and equitable manner, and that it should be enlarged so as to include additional areas which would derive benefit from the improvement.

In view of the heavy damage incurred in this proceeding and of the apparently excessive assessments it entails upon the property within the present district of assessment, and in view of the fact that the benefit resulting from the improvement evidently extends beyond the assessment area heretofore fixed, it would seem that the request of the petitioner for an enlargement of this area is a reasonable one and I would accordingly recommend that after giving a new hearing a modified area of assessment be adopted as shown upon the diagram herewith presented. Respectfully,

NELSON P. LEWIS, Chief Engineer.

The following was offered:

Whereas, The Board of Estimate and Apportionment is considering the advisability of enlarging the area of assessment fixed in the proceeding authorized by the said Board on July 27, 1916, for acquiring title to 195th (Catskill) street, from 98th (Sagamore) avenue to 99th (Atlantic) avenue, subject to the easements of the Main Line Division of the Long Island Railroad Company, Borough of Queens;

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of the Greater New York Charter, as amended, hereby gives notice that the proposed enlarged area of assessment for benefit in these proceedings is as shown on the following diagram:

Resolved, That this Board consider the proposed enlarged area of assessment at a meeting of the Board, to be held in the City of New York, Borough of Manhattan, Room 16, City Hall, on the 8th day of February, 1918, 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 to be published in the CITY RECORD for ten days continuously, Sundays and legal holidays excepted, prior to February 8, 1918.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

MATTERS LAID OVER FROM PREVIOUS MEETINGS.

Viaduct to Extend from Park Terrace East to a Point About 115 Feet North of West 215th Street to a Point on Broadway at the Intersection of West 215th Street, as Laid Out Easterly Therefrom, and Thence to the West 215th Street Railroad Station of the Interborough Rapid Transit Company, Borough of Manhattan—Laying Out (Cal. No. 113).

(At the close of the public hearing on March 16, 1917 (Cal. No. 1), this matter was referred to the Committee on the City Plan.)

(A further hearing in this matter was fixed for December 21, 1917, by resolution adopted by the Board on December 7, 1917 (Cal. No. 160). On December 21, 1917 (Cal. No. 2), the hearing was closed and the matter laid over until this meeting. The report of the Committee on the City Plan is printed in the Minutes of said meeting (December 21, 1917).)

The Secretary presented a communication, dated December 20, 1917, from R. Clarence Dorsett in opposition.

Stewart Browne, Ellwood Milton Rubeneld, Mr. Bulkley (representing Isham estate), R. E. Simon, E. P. Doyle, J. Bowie Dash and Joseph Buttenweiser, appeared in opposition.

Walter Warner and Mr. Connolly appeared in favor.

The matter was referred to Committee on City Plan and Public Improvements.

Bush Avenue, from Richmond Terrace to the Staten Island Rapid Transit Railway, Borough of Richmond—Establishing Lines and Grades and Fixing Roadway and Sidewalk Widths (Cal. No. 114).

(A hearing in this matter was fixed for December 21, 1917, by resolution adopted by the Board on November 30, 1917 (Cal. No. 102). On December 21, 1917 (Cal. No. 7), the hearing was closed and the matter laid over until this meeting. Report of the Chief Engineer is printed in the Minutes of November 30, 1917 (Cal. No. 2). The matter was laid over four weeks (February 8th, 1918).)

Fifth Avenue, Between 60th Street and 99th Street, Borough of Manhattan—Amendment of Building Zone Resolution (Cal. No. 115).

(A hearing in this matter was fixed for December 14, 1917, by resolution adopted by the Board on November 30, 1917 (Cal. No. 130). On December 14, 1917 (Cal. No. 18), the hearing was continued to December 21, 1917, on which date (Cal. No. 20), the hearing was closed and the matter laid over until this meeting. The report of the Committee on the City Plan is printed in the Minutes of November 30, 1917 (Cal. No. 130).)

The Secretary presented a brief of the Fifth Avenue Association, by Bruce M. Falconer, Attorney, in favor of the proposed restriction of the height of buildings, also nine communications, dated December 12, 13, 18 and 19, 1917, from Women's City Club, the New York Chapter of the American Institute of Architects, James A. Burden, J. F. A. Clark, John R. Delafield, Jonathan Thorne, William Salomon and J. Frederick Talcott, in favor; and a communication, dated December 29, 1917, from Robert Grier Cooke, President of the Fifth Avenue Association, urging reference of the matter to a committee.

(On January 4, 1918 (Cal. No. 9), the matter was referred to the Committee on City Plan and Public Improvements.)

The matter was referred to the Committee on City Plan and Public Improvements.

West 27th Street, Between 8th and 9th Avenues, Borough of Manhattan—Amendment of Building Zone Resolution (Cal. No. 116).

(On September 21, 1917 (Cal. No. 192), the petition herein was referred to the Committee on the City Plan.)

(On December 7, 1917 (Cal. No. 14), the matter was laid over until this meeting.)

The Secretary presented petitions, dated July 14, 24, 26 and 27, 1917, from Caroline Simoni and others, Manton Realty Corporation; Sarah A. W. Van Laure, Rachel C. Simpson; D. Tully, and Hugh Getty, requesting the amendment of the Building Zone resolution so as to change from a business to an unrestricted district the section of West 27th street, between 8th and 9th avenues, Borough of Manhattan; and the following report of the Committee on the City Plan:

November 27, 1917.

Board of Estimate and Apportionment:

Gentlemen—On September 21, 1917, the Board received and referred to the Committee on the City Plan the petition of property owners on both sides of West 27th Street requesting an amendment to Use District Map, Section No. 8, so as to change from a business district to an unrestricted district the property on both sides of 27th Street, between Eighth and Ninth Avenues, Borough of Manhattan.

At the request of the Committee the President of the Borough of Manhattan held a public hearing on the proposed change. The change is opposed by three apartment house owners in the area proposed to be altered and also by a large number of owners on West 28th Street in the rear of the area proposed to be altered. It was also opposed by various local associations, including the Chelsea Neighborhood Association, the Chelsea Commission, the Chelsea Planning Commission and the Central Mercantile Association. The change is favored by a large proportion of the owners of dwellings and partially improved property within the block. They state that owing to present conditions in the block it will be difficult for them to dispose of their property except for industrial use.

There is at present a large eight-story factory of the American Tobacco Company in the middle of the north side of the block and a branch of the Coca Cola factory and a stable on the south side of the block. There is a great deal of trucking in connection with these industries and this tends to make the block unsuited for residential development. The existing apartments were erected prior to the erection of the large factory of the American Tobacco Company.

Your Committee recommends that the Board fix a day for a public hearing on a proposed amendment to Use District Map, Section No. 8, so as to include within an unrestricted district the area on both sides of West 27th Street within 100 feet thereof between Eighth Avenue and Ninth Avenue, Borough of Manhattan.

Respectfully submitted,

JOHN PURROY MITCHEL, Mayor, Chairman; MARCUS M. MARKS, President, Borough of Manhattan; LEWIS H. POUNDS, President, Borough of Brooklyn; DOUGLAS MATHEWSON, President, Borough of The Bronx; MAURICE E. CONNOLLY, President, Borough of Queens; CALVIN D. VAN NAME, President, Borough of Richmond; Committee on the City Plan.

Joseph L. Buttenweiser appeared in opposition.

The following resolution was offered:

Resolved, That the Board of Estimate and Apportionment hereby fixes Friday, February 8, 1918, at 10:30 o'clock a. m., and Room 16, City Hall, Borough of Manhattan, City of New York, as the time and place for a public hearing on a proposed amendment to Use District Map, Section No. 8, so as to include within an unrestricted district the area on both sides of West 27th street within 100 feet thereof between Eighth avenue and Ninth avenue, Borough of Manhattan, as shown upon a map bearing the signature of the Secretary of the Committee on the City Plan and dated November 27, 1917.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

Corona Avenue, Between Hampton and Rodman Streets, Borough of Queens—Petition for Relief from Assessment in Proceeding for Acquiring Title (Cal. No. 117).

The Secretary presented a report of the Committee on Assessments on a petition for relief from assessment in the proceeding for acquiring title to Corona avenue from Hampton street to Rodman street, Borough of Queens, stating that it has given hearings to interested property owners and carefully considered the existing conditions. That the Committee can see no justification for enlarging the area of benefit, but is impressed with the burdensome character of the assessments and recommends an amendment of the distribution of the cost by placing 50 per cent. upon the local area already established, 25 per cent. upon the Borough of Queens and 25 per cent. upon the City of New York, the contribution of the City to include and not to be in addition to any portion of the building damage placed upon it by the Commissioner of Assessments.

The Chairman of the Committee has added a statement saying that he cannot concur in the recommendation to place a part of the expense upon the City-at-large, regarding this as a violation of all precedents. He points out that there is no claim that the street is opened as an arterial thoroughfare, those who appeared before the Committee admitting that other more direct streets would eventually divert a large part of the traffic from Corona avenue. He suggests that one-third of the cost be placed upon the Borough and the City's contribution be limited to one-third of the building damage, amounting to about \$57,000, which has already been imposed upon it.

(On July 19, 1917 (Cal. No. 206), the above matter was referred to said Committee.)

(On December 14, 1917 (Cal. No. 42), the report of the Committee was presented and the matter was laid over until December 21, 1917.)

(On December 21, 1917 (Cal. No. 145), and December 28, 1917 (Cal. No. 87), the matter was laid over; on the latter date until this meeting. Report of Committee on Assessments is printed in Minutes of December 28, 1917.)

The matter was referred to the Committee on Assessments for further consideration.

Kew Gardens Road, from Union Turnpike to Iris Place, Borough of Queens—Petitions for Relief from Assessment in Proceeding for Acquiring Title (Cal. No. 118).

The Secretary presented a report of the Committee on Assessments relative to petitions asking relief from assessment in the proceeding for acquiring title to Kew Gardens Road from Union Turnpike to Iris Place, Borough of Queens.

The Committee reports that the arguments of the petitioners that this street will serve the purpose of a traffic artery do not appear to be well founded. While it connects directly with Queens Boulevard and continues for some distance at a width of 80 feet, it is then contracted to 60 feet and follows a somewhat irregular course to Hillside Avenue, where there is an offset of about 200 feet. For a portion of the distance the abutting land on the east is used for cemetery purposes, but this portion of the street has a width of 60 feet and, if the policy adopted in some other cases is followed of maintaining the roadway width of an 80-foot street, leaving the cemetery to provide its own sidewalk, this part of the street will have the same capacity as the part which is 80 feet wide, while the assessment upon the abutting property will be no greater.

That title to a portion of this street was vested in the city on May 15, 1917, at the request of one of the petitioners, and for the express purpose of insuring the said petitioner's right to a substantial award for property taken, as it was proposed to grade and pave the street without waiting for the proceedings to be completed. When this vesting of title was asked for there was no intimation that a petition was to be submitted for relief from assessment.

The Committee is unable to say that any injustice has been done and recommends that the petition for relief be denied.

The Secretary also presented a communication, dated October 19, 1917, from William A. Jones, Jr., attorney for some of the petitioners, taking exception to certain statements contained in the above report of the Committee on Assessments as to the grounds upon which the petitions for relief are based.

(On May 11, 1917 (Cal. No. 236), the above matter was referred to said Committee.)

(On September 21, 1917 (Cal. No. 45), and on September 28, 1917 (Cal. No. 41), it was laid over until October 19, 1917.)

(On October 19, 1917 (Cal. No. 133), and October 26, 1917 (Cal. No. 96), the matter was laid over; on the latter date until November 2, 1917 (Cal. No. 91), when the matter was referred to the Committee of the Whole. On December 28, 1917 (Cal. No. 110), the matter was placed on the calendar without recommendation and laid over until this meeting.)

The matter was referred to the Committee on Assessments.

President, Borough of Queens—Appropriation for Additional Land for Disposal Works (Cal. No. 119).

The Secretary presented a report of the Committee on Corporate Stock Budget in the matter of the request of the Acting President of the Borough of Queens for an issue of corporate stock in the amount of \$10,000 to provide means for the acquisition of additional land surrounding the disposal works, under the jurisdiction of the Bureau of Sewers; located at South Jamaica, Borough of Queens.

The Bureau of Contract Supervision reports because of the limited area for the drying of sludge, it is impossible to clean the settling tanks at this plant as often as is necessary to secure a satisfactory degree of clarification. To overload the sludge drying beds is to risk the violation of an injunction prohibiting the discharge of sludge on adjoining private property, while allowing it to accumulate in the settling tanks progressively reduces the clear cross section of the tanks, thus producing increasing velocity in the flow and preventing effective sedimentation and clarification of the sewage.

The area of the land which it is proposed to acquire is about 4.8 acres, surrounding the present city owned property, which will provide sufficient area for the rapid drying out of the sludge and for its more convenient and more frequent removal.

While the cost of this property under section 401 of the Charter could be assessed upon the property within the drainage area, the cost of preparing assessment rolls and maps would be a very considerable portion of the total cost. It is also questionable whether the property owners within the drainage area are receiving any additional benefit. It therefore appears that the cost of the property should not be assessed for, but that the Commissioners of the Sinking Fund should be requested to authorize the Comptroller to charge the cost of same to the special fund named above, and recommending that the Board determine that the whole cost and expense shall be borne and paid by The City of New York for the acquisition of this additional land and that the Comptroller be authorized to negotiate with the owners of the land with the object of its acquisition at private sale, the price to be submitted to the Board in accordance with Section 1434 of the Charter; and that for the purpose of providing means therefor the Commissioners of the Sinking Fund be requested to authorize the Comptroller to pay for the above mentioned property from the fund created from sales of City property.

(On May 25, 1917 (Cal. No. 18), the matter was laid over until June 1, 1917, and referred to the Chief Engineer for report under Rule 35.)

The Secretary presented the report of the Chief Engineer relative to the acquisition of additional property for the Jamaica Disposal Plant, stating that the parcel to be taken has an area of 4.8 acres and is bounded on each side by streets either tentatively or finally mapped, suggesting that in acquiring this property title be also taken to all the rights of the abutting owners in Baker avenue, Stanley avenue and Atfield avenue to the center lines thereof, together with title to the land within the proposed South Conduit avenue intervening between the southerly line of lands now in City ownership and the land needed for the site selected.

(On June 1, 1917 (Cal. No. 78), the matter was laid over until June 8, 1917 (Cal. No. 141), when the matter was referred to the Committee of the Whole. Reports of Committee on Corporate Stock Budget and Chief Engineer are printed in said meeting (June 8, 1917). On December 28, 1917 (Cal. No. 110), the matter was placed on the calendar without recommendation and laid over until this meeting.)

The matter was referred to the Committee on Finance and Budget.

Department of Water Supply, Gas and Electricity—Appropriation from Brooklyn Water Revenues and Schedule (Cal. No. 120).

(On December 28, 1917 (Cal. No. 40), the report was laid over until January 4, 1918 (Cal. No. 26), when it was referred back to the Comptroller and laid over to this meeting.)

The Secretary presented a communication, dated December 19, 1917, from the Commissioner of Water Supply, Gas and Electricity, requesting an appropriation of \$1,133,947.25 from the 1918 Brooklyn water revenues, and supporting schedules for the 1918 Budget, and report of the Deputy and Acting Comptroller (printed in the minutes of meeting, December 28, 1917), and the following report of the Comptroller recommending approval thereof at \$1,133,931.25:

January 8, 1918.

The Board of Estimate and Apportionment, The City of New York:

Gentlemen—The facts presented below relate to a report and resolution prepared by my predecessor recommending the appropriation from the Brooklyn water revenues of \$1,133,931.25 for the maintenance, improvement and extension of the water supply system of the Borough of Brooklyn. They appear as No. 26 on the calendar of your Board of January 4, 1918, and were referred to me for report within one week.

The procedure outlined in the report has been followed for many years. The authority for it is contained in the charter of the City of Brooklyn and in subdivision 1 of section 242 of the Charter of the City of New York, as shown below:

From the City of Brooklyn Charter.

Title IV., Sec. 15. "The net surplus income from the public waterworks of the city, after paying the interest on all outstanding bonds issued for the construction and extension of said works, and after discharging any other claims by law chargeable against the water revenue, shall be paid over to the commissioners of the sinking fund at the end of each year, and such surplus,

together with the interest thereon, shall be appropriated solely for and toward the payment and redemption of the water bonds of said city" * * *

Title XV., Sec. 5. "The price of rents to be fixed for the use of water to be supplied by the said works shall, as far as may be reasonable and practicable, be regulated and adjusted so as to pay from the net income the interest upon and ultimately the principal of the bonds. After the payment or deduction of all expenses and charges of maintenance and distribution, the net surplus income from said work shall be set apart as a special sinking fund, to be denominated 'the water sinking fund,' and shall be appropriated and applied for and towards the payment of the principal and interest of the said bonds" * * *

From the Charter of The City of New York.

Sec. 242. "The Board of estimate and apportionment shall have power over the following subjects:

(1) To appropriate from time to time, for the maintenance, improvement and extension of the system of water supply of the Borough of Brooklyn, the moneys received from water rents in the said borough, subject, however, to the charges now imposed by law upon said revenues."

The appropriations it is now proposed to make from the Brooklyn water revenues of 1918 cover the entire estimated cost of the maintenance of the Brooklyn water supply system in the Borough of Brooklyn and on the Long Island watershed, also one-half of the estimated cost of the maintenance of the new Catskill system, recently transferred to the jurisdiction of the Department of Water Supply, Gas and Electricity, based upon the assumption that approximately one-half of the present Catskill water will be consumed in the Borough of Brooklyn.

These water revenue allowances also include certain small amounts covering percentages of the estimated allowances for supplies and contingent expenses of the force employed in the main administrative office of the department, and for the executive and designing forces of the Bureau of Water Supply, based upon the estimated amount of work to be performed by these employees which is properly chargeable to the Brooklyn or Catskill systems. This latter statement is supported by the following copy of a letter from the Commissioner of the Department of Water Supply, Gas and Electricity:

January 7, 1918.

Hon. CHARLES L. CRAIG, Comptroller, City of New York:

"Dear Sir—In the budget for the Bureau of Water Supply for 1918 provision is made to charge to the Brooklyn water revenue 50 per cent. of the estimated cost for personal service, supplies, materials, taxes and contingent expenses for the maintenance and operation of the Catskill system. This charge is based on the assumption that 50 per cent. of the water collected by and delivered through the Catskill system is used in the Borough of Brooklyn. I am informed that the estimated safe minimum yield of the Catskill supply is 250 million gallons daily, while the average draft is now 375 m. g. d. The amount of Catskill water estimated to be used in Brooklyn during 1918 is between 150 and 160 m. g. d. The percentage of Catskill water delivered to Brooklyn is necessarily somewhat indeterminate, as the yield of the Catskill watershed is dependent upon the rainfall and percentage of runoff.

"In view of the above, I believe that the 50 per cent. allowance of water revenue funds for the maintenance and operation of the Catskill system is a reasonable one and should properly be made for the 1918 budget.

"I am sending you this letter in response to a verbal request made by Mr. McIntyre of your department. Respectfully,

NICHOLAS J. HAYES, Commissioner.

The unexpended and unencumbered balances of the water revenues so set aside each year are retransferred, usually in the latter part of the year following the year for which the appropriations were made to the water revenues and thence to the Water Sinking Fund of the City of Brooklyn.

The resolution herewith, providing for the transfers from the Water Revenues of the Borough of Brooklyn for the year 1918, to provide for the maintenance, etc., of the Brooklyn Water Supply system in 1918, is recommended for adoption.

Respectfully, CHARLES L. CRAIG, Comptroller.

The following resolution was offered:

Resolved, That the Board of Estimate and Apportionment, pursuant to the provisions of subdivision 1 of section 242 of the Greater New York Charter, hereby appropriates from the water revenues received in the Borough of Brooklyn during the year 1918 the sum of one million one hundred and thirty-three thousand nine hundred and thirty-one dollars and twenty-five cents (\$1,133,931.25) for the use of the Department of Water Supply, Gas and Electricity in the maintenance, improvement and extension of the water supply system of the Borough of Brooklyn, during the year 1918, said appropriation to be administered in connection with the 1918 Budget schedules for said department, and to be apportioned as follows:

Personal Service.

Salaries Regular Employees—

Administration, Executive, Tax Levy and Water Revenue Force.....	\$33,135 00
Administration, Audit and Accounts, Tax Levy and Water Revenue Force	13,920 00
Administration, Purchase and Storage of Supplies, Tax Levy and Water Revenue Force	9,124 00
Water Revenue Force	9,124 00
Water Supply, Administration, Tax Levy and Water Revenue Force...	13,110 00
Water Supply, Executive—	
Tax Levy and Water Revenue Force.....	11,100 00
Water Revenue Force	12,300 00
Water Supply, Design, Tax Levy, Corporate Stock and Water Revenue Force	8,798 00
Water Supply, Collection and Storage—	
Tax Levy and Water Revenue Force.....	24,822 00
Water revenue force	14,880 00
Water Supply, Pumping, Water Revenue Force.....	8,950 00
Water Supply—Distribution—	
Tax Levy and Water Revenue Force	630 00
Water Revenue Force	87,000 00
Water Supply, Analyzing and Testing, Tax Levy and Water Revenue Force	5,562 00
Water Revenue, Collection, Water Revenue Force.....	175,980 00

Salaries Temporary Employees—

Water Supply, Collection and Storage, Tax Levy and Water Revenue Force	750 00
Water Supply, Distribution, Water Revenue Force	1,120 00

Wages Regular Employees—

Administration, Purchase and Storage of Supplies, Water Revenue Force	909 00
Water Supply, Collection and Storage—	
Tax Levy and Water Revenue Force	33,444 75
Water Revenue Force	40,152 75
Water Supply, Pumping, Water Revenue Force.....	46,811 25
Water Supply, Distribution—	
Tax Levy and Water Revenue Force	2,294 75
Water Revenue Force	209,251 50
Water Supply, Analyzing and Testing, Tax Levy and Water Revenue Force	956 25
Water Revenue Collection, Water Revenue Force	4,242 00

Wages Temporary Employees—

Water Supply, Collection and Storage—	
Tax Levy and Water Revenue Force	9,503 00
Water Revenue Force	1,025 00
Water Supply, Pumping, Water Revenue Force.....	2,899 50
Water Supply, Distribution, Water Revenue Force.....	7,872 50
Water Revenue, Collection, Water Revenue Force	1,470 00

Supplies.

Food Supplies (Meal Money)	260 00
Forage and Veterinary Supplies	928 00
Fuel Supplies	36,635 00
Office Supplies, Postage	3,300 00
Office Supplies, Other	368 00
Laundry, Cleaning and Disinfecting Supplies	80 00
Botanical and Agricultural Supplies	100 00
Motor Vehicle Supplies	10,195 00

General Plant Supplies, Chloride of Lime, Chlorine Gas and Copper Sulphate	33,377 00
General Plant Supplies, General	2,587 00
Office Equipment	457 00
Motor Vehicles and Equipment	15,287 00
Wearing Apparel	904 00
General Plant Equipment	5,588 00
General	16,393 00
Motor Vehicle Materials	1,363 00
Repairs and Replacements, General	136 00
Repairs and Replacements, Water Supply	16,370 00
Repairs and Replacements, Motor Vehicle Repairs	1,333 00
Light, Heat and Power, Water Supply	1,946 00
Transportation, Hire of Horses and Vehicles with Drivers, Tax Levy and Water Revenue Force	6,346 00
Transportation, Storage of Motor Vehicles	297 00
Transportation, Shoeing and Boarding Horses, Including Veterinary Services	210 00
Transportation, Carfare and Travelling Expenses	6,460 00
Transportation, Expressage and Deliveries	280 00
Communication	5,425 00
General Plant Service, General	2,728 00
General Plant Service, Rental of Fire Hydrants	30,000 00
Contingencies	65 00

Fixed Charges and Contributions.

Water Supply, Taxes 152,500 00

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

Department of Education—Acquisition of Property as Site for School Purposes (Cal. No. 121).

The Secretary presented a report of the Deputy and Acting Comptroller, recommending that the Corporation Counsel be authorized to institute condemnation proceedings for the acquisition of property in the block bounded by Stoddard place, Sullivan street, Ludlam place and Montgomery street, Brooklyn, as a site for school purposes.

(On October 19, 1917 (Cal. No. 115), the resolution of the Board of Education selecting this site was referred to the Comptroller and Chief Engineer.)

(On November 2, 1917 (Cal. No. 43), the report of the Chief Engineer relative to the acquisition of the property was referred to the Comptroller. Report of Chief Engineer is printed in the minutes of said meeting.)

(On November 9, 1917 (Cal. No. 32), the matter was laid over until November 16, 1917, on which date (Cal. No. 132) it was laid over until this meeting.)

The matter was referred back to the Comptroller.

President, Borough of Queens—Appropriation for Paving Railroad Area on Rockaway Plank Road, Between Lefferts Avenue and the Long Island Railroad (Cal. No. 122).

The Secretary presented a report of the Bureau of Contract Supervision in the matter of a request from the President, Borough of Queens, for an issue of corporate stock or revenue bonds to provide a fund with which to pave the railroad area on Rockaway Plank road between Lefferts avenue and the Long Island R. R.

It is recommended that this request be returned to the Borough President without prejudice, with the suggestion that it be submitted in 1918 in connection with the general repaving program, as it would be practically impossible to award and start a contract during the year 1917.

(On December 21, 1917 (Cal. No. 86), and December 28, 1917 (Cal. No. 99), the matter was laid over; on the latter date until this meeting. The report herein is printed in the minutes of meeting, December 28, 1917.)

The President of the Borough of Queens, under date of January 7, 1918, submitted a request for authority to charge the cost of this work to the Repaving Fund (see Cal. No. 71 of this meeting).

The Secretary was directed to return the request to the Borough President.

Department of Education—Approval of Contract, Specifications, Plans, Etc. (Cal. No. 123).

The Secretary presented a report of the Bureau of Contract Supervision recommending that the request of the Board of Education for approval of the form of contract, specifications, plans and estimate of cost, \$3,800, for alterations to Public School 101 (Portable School Building), Borough of Queens, be denied.

(On December 14, 1917 (Cal. No. 108), December 21, 1917 (Cal. No. 168), and December 28, 1917 (Cal. No. 101), the matter was laid over; on the latter date until this meeting.)

The matter was referred back to the Board of Education for additional report.

Flatlands Avenue and Paerdegat Basin, Borough of Brooklyn—Temporary Sewage Treatment Plant (Cal. No. 124).

(On November 30, 1917 (Cal. No. 71), December 7, 1917 (Cal. No. 143), and December 14, 1917 (Cal. No. 163), the matter was laid over; on the latter date until this meeting.)

The Secretary presented a resolution adopted October 25, 1917, by the Local Boards of the Flatbush and New Lots Districts, Borough of Brooklyn, initiating proceedings for the improvement; and the following report of the Chief Engineer:

Report No. 17215. November 14, 1917.

Hon. JOHN PURROY MITCHEL, Mayor, Chairman of the Board of Estimate and Apportionment:

Sir—Herewith is transmitted a joint resolution of the Local Boards of the Flatbush and New Lots Districts, Borough of Brooklyn, adopted on October 25, 1917, initiating proceedings for the installation of a temporary sewage treatment plant to be located within the marginal area set aside for waterfront improvement between Flatlands Avenue and Paerdegat Basin.

Final authorization has heretofore been given in the matter of constructing related sewers in the adjoining block of Flatlands Avenue, in Paerdegat Avenue North from Flatlands Avenue to Ralph Avenue, and in Ralph Avenue from Flatlands Avenue to Remsen Avenue. This work has now been placed under contract, although I believe that no actual measures of construction have as yet been undertaken. As already reported, the project involves the provision of the main trunk designed to serve a large area east of Nostrand Avenue and south of Eastern Parkway where drainage facilities are almost entirely lacking and in portions of which the provision of transit facilities is expected to create a decided incentive to the development of vacant property.

The work is estimated to cost \$45,000, on which basis the assessment will amount to a flat rate of about \$0.03 per front foot throughout the entire tributary area, and it should be noted that in accordance with the procedure heretofore outlined will be combined with the assessments for the related work in the upstream section of the district in order that the cost of the entire project may be made the subject of a single levy. The assessed valuation of the property to be benefited is reported to be \$51,381,660.

From information at hand it appears that a contract period of 100 days will be allowed for the completion of the work, and although this is apparently a considerably shorter interval than will be needed to bring about the completion of the related sewers, the authorization is desired at this time to enable studies to be made for the design of the treatment plant. The authorization would accordingly appear to be timely.

The Board is clearly committed to this entire project, and I would recommend that the authorization of the preliminary work be now given irrespective of the fact that the allotment of funds for such purposes in this Borough has been exceeded.

Respectfully, *NELSON P. LEWIS, Chief Engineer.*

The matter was laid over two weeks (January 25, 1918).

Flatlands Avenue and Paerdegat Basin, Borough of Brooklyn—Installation of Mechanical Equipment of Sewage Pumping Station (Cal. No. 125).

(On November 30 (Cal. No. 72), December 7 (Cal. No. 144) and December 14, 1917 (Cal. No. 164), the matter was laid over; on the latter date until this meeting.)

The Secretary presented resolution adopted October 25, 1917, by the Local Boards of the Flatbush and New Lots Districts, Borough of Brooklyn, initiating proceedings for this improvement; and the following report of the Chief Engineer:

Report No. 17214. November 14, 1917.

Hon. JOHN PURROY MITCHEL, Mayor, Chairman of the Board of Estimate and Apportionment:

Sir—Herewith is transmitted a joint resolution of the Local Boards of the Flatbush and New Lots Districts, Borough of Brooklyn, adopted on October 25, 1917, initiating proceedings for the installation of the mechanical equipment of the sewage pumping station to be located within the marginal area set aside for waterfront improvement between Flatlands Avenue and Paerdegat Basin.

Final authorization has heretofore been given in the matter of constructing related sewers in the adjoining block of Flatlands Avenue, in Paerdegat Avenue North from Flatlands Avenue to Ralph Avenue, and in Ralph Avenue from Flatlands Avenue to Remsen Avenue. This work has now been placed under contract, although I believe that no actual measures of construction have as yet been undertaken. As already reported, the project involves the provision of the main trunk designed to serve a large area east of Nostrand Avenue and south of Eastern Parkway where drainage facilities are almost entirely lacking and in portions of which the provision of transit facilities is expected to create a decided incentive to the development of vacant property.

The work is estimated to cost \$60,000, on which basis the assessment will amount to a flat rate of about \$0.05 per front foot throughout the entire tributary area, and it should be noted that in accordance with the procedure heretofore outlined will be combined with the assessments for the related work in the upstream section of the district in order that the cost of the entire project may be made the subject of a single levy. The assessed valuation of the property to be benefited is reported to be \$51,381,660.

From information at hand it appears that a contract period of 120 days will be allowed for the completion of the work, and although this is apparently a considerably shorter interval than will be needed to bring about the completion of the related sewers, the authorization is desired at this time to enable studies to be made for the design of the mechanical equipment. The authorization would accordingly appear to be timely.

The Board is clearly committed to this entire project, and I would recommend that the authorization of the preliminary work be now given irrespective of the fact that the allotment of funds for such purposes in this Borough has been exceeded.

Respectfully, *NELSON P. LEWIS, Chief Engineer.*

The matter was laid over two weeks (January 25, 1918).

Flatlands Avenue and Paerdegat Basin, Borough of Brooklyn—Constructing Superstructures of Sewage Pumping Station (Cal. No. 126).

(On November 30, 1917 (Cal. No. 73), December 7, 1917 (Cal. No. 145), and December 14, 1917 (Cal. No. 165), the matter was laid over; on the latter date until this meeting.)

The Secretary presented resolution adopted October 25, 1917, by the Local Boards of the Flatbush and New Lots Districts, Borough of Brooklyn, initiating proceedings for this improvement; and the following report of the Chief Engineer:

Report No. 17213. November 14, 1917.

Hon. JOHN PURROY MITCHEL, Mayor, Chairman of the Board of Estimate and Apportionment:

Sir—Herewith is transmitted a joint resolution of the Local Boards of the Flatbush and New Lots Districts, Borough of Brooklyn, adopted on October 25, 1917, initiating proceedings for the construction of the superstructures of the sewage pumping station to be located within the marginal area set aside for waterfront improvement between Flatlands Avenue and Paerdegat Basin.

Final authorization has heretofore been given in the matter of constructing the foundation for this building as well as the related sewers in the adjoining block of Flatlands Avenue, in Paerdegat Avenue north from Flatlands Avenue to Ralph Avenue, and in Ralph Avenue from Flatlands Avenue to Remsen Avenue. This work has now been placed under contract, although I believe that no actual measures of construction have as yet been undertaken. As already reported, the project involves the provision of the main trunk designed to serve a large area east of Nostrand Avenue and south of Eastern Parkway, where drainage facilities are almost entirely lacking and in portions of which the provision of transit facilities is expected to create a decided incentive to the development of vacant property.

The work is estimated to cost \$60,000, on which basis the assessment will amount to a flat rate of about \$0.5 per front foot throughout the entire tributary area, and it should be noted that in accordance with the procedure heretofore outlined will be combined with the assessments for the related work in the upstream section of the district in order that the cost of the entire project may be made the subject of a single levy. The assessed valuation of the property to be benefited is reported to be \$51,381,660.

From information at hand it appears that a contract period of 120 days will be allowed for the completion of the work, and although this is apparently a considerably shorter interval than will be needed to bring about the completion of the related sewers, the authorization is desired at this time to enable studies to be made for the design. The authorization would accordingly appear to be timely.

The Board is clearly committed to this entire project, and I would recommend that the authorization of the preliminary work be now given irrespective of the fact that the allotment of funds for such purposes in this Borough has been exceeded.

Respectfully, *NELSON P. LEWIS, Chief Engineer.*

The matter was laid over two weeks (January 25, 1918).

Final Authorization of Local Improvements, Borough of Brooklyn (Cal. Nos. 127 to 129).

The Secretary presented the following report of the Chief Engineer, relative to Cal. Nos. 127 to 129, inclusive:

Report No. 17260.

December 10, 1917.

Hon. JOHN PURROY MITCHEL, Mayor, Chairman of the Board of Estimate and Apportionment:

Sir—Herewith are transmitted communications from the President of the Borough of Brooklyn, advising that all of the conditions imposed by the Board prior to the authorization of the following local improvements have been complied with.

1. Sewers in the following streets: Dumont Avenue, from Snediker Avenue to Williams Avenue; Williams Avenue, from Dumont Avenue to Louisiana Avenue; Louisiana Avenue, from Williams Avenue to Hegeman Avenue.

The preliminary work for this improvement was authorized by the Board of Estimate and Apportionment on May 11, 1917, at which time information was presented to show that its probable cost would be about \$240,000. The Borough President states that the time to be allowed for the completion of the improvement is 330 days, and that the expense incurred for the preliminary work amounts to \$1,899.97.

The work to be done comprises the following: 2,850 linear feet 144-inch sewer, 473 linear feet 126-inch sewer, 35 linear feet 60-inch brick sewer, 1 separation chamber, 12 manholes, 5 receiving basins. The cost of the improvement is now estimated to be \$345,000.

2. Sewers in Avenue U, from West 5th Street to a point about 47 feet west of West 7th Street and from a point about 130 feet west of West 7th Street to West 11th Street.

The preliminary work for this improvement was authorized by the Board of Estimate and Apportionment on June 29, 1917, at which time information was presented to show that its probable cost would be about \$140,000. The Borough President states that the time to be allowed for the completion of the improvement is 220 days, and that the expense incurred for the preliminary work amounts to \$1,069.62.

The work to be done comprises the following: 1,504 linear feet 102-inch sewer, 1,485 linear feet 30-inch sewer, 41 linear feet 18-inch pipe sewer, 35 linear feet 12-inch pipe sewer, 74 linear feet 8-inch pipe sewer, 15 manholes, 11 receiving basins. The cost of the improvement is now estimated to be \$165,000.

3. Sewers in the following streets: Pitkin Avenue, from Saratoga Avenue to

Stone Avenue; Stone Avenue, from Pitkin Avenue to Dumont Avenue; Dumont Avenue, from Stone Avenue to Snediker Avenue.

The preliminary work for this improvement was authorized by the Board of Estimate and Apportionment on May 11, 1917, at which time information was presented to show that its probable cost would be about \$240,000. The Borough President states that the time to be allowed for the completion of the improvement is 350 days, and that the expense incurred for the preliminary work amounts to \$1,574.42.

The work to be done comprises the following: 1,294 linear feet 120-inch brick and concrete sewer, 307 linear feet 114-inch brick and concrete sewer, 3,860 linear feet 96-inch brick and concrete sewer, 273 linear feet 90-inch brick and concrete sewer, 260 linear feet 84-inch brick and concrete sewer, 28 receiving basins reconnected. The cost of the improvement is now estimated to be \$350,000.

At the meeting of the Board held on December 7, attention was called by your Engineer to the overdrawn on the amount fixed for the value of final authorizations to be given during the year 1917, and to the need of limiting favorable action in cases involving large expenditures to such improvements as are of a most urgent character, and instructions were asked as to the policy which the Board proposed to assume in the matter. In the absence of any determination on the part of the Board no recommendation is made concerning the action to be taken concerning these resolutions, which are placed on the calendar at the request of the Borough President, but it is pointed out that, while the improvements fall within the classification heretofore set up by the Board as to urgency, action might be postponed unless the present limitations on the value of authorizations are to be waived in order to clear the way for others, the need for which is more pronounced. Respectfully,

NELSON P. LEWIS, Chief Engineer.

Hon. Alexander S. Drescher appeared in favor of Cal. Nos. 127 and 129.

Dumont Avenue, from Snediker Avenue to Williams Avenue; Williams Avenue, from Dumont Avenue to Louisiana Avenue, and Louisiana Avenue, from Williams Avenue to Hegeman Avenue, Brooklyn—Sewers (Cal. No. 127).

Avenue U, from West 5th Street to a Point About 47 Feet West of West 7th Street, and from a Point About 130 Feet West of West 7th Street to West 11th Street, Brooklyn—Sewers (Cal. No. 128).

Pitkin Avenue, from Saratoga Avenue to Stone Avenue; Stone Avenue, from Pitkin Avenue to Dumont Avenue, and Dumont Avenue, from Stone Avenue to Snediker Avenue, Brooklyn—Sewers (Cal. No. 129).

(On December 14, 1917 (Cal. Nos. 130, 131, 132), the above matters were laid over until this meeting.)

These matters were laid over two weeks (January 25th, 1918).

Final Authorization of Local Improvements, Borough of Brooklyn (Cal. Nos. 130 and 131).

The Secretary presented the following report of the Chief Engineer relative to Cal. Nos. 130 and 131:

Report No. 17276.

December 10, 1917.

Hon. JOHN PURROY MITCHEL, Mayor, Chairman of the Board of Estimate and Apportionment:

Sir—Herewith are transmitted communications from the President of the Borough of Brooklyn, advising that all of the conditions imposed by the Board prior to the authorization of the following local improvements have been complied with:

1. Grading, curbing where necessary and paving with asphalt (permanent pavement) Avenue O, from Coney Island Avenue to East 13th Street.

The preliminary work for this improvement was authorized by the Board of Estimate and Apportionment on November 16, 1917, at which time information was presented to show that its probable cost would be about \$6,900. The Borough President states that the time to be allowed for the completion of the improvement is 30 days, and that the expense incurred for the preliminary work amounts to \$54.66.

The work to be done comprises the following: 600 cubic yards excavation, 120 linear feet cement curbing, 2,665 square yards asphalt pavement. The cost of the improvement is now estimated to be \$7,600.

2. Grading, curbing, flagging and paving with asphalt (permanent pavement) East 4th Street, from Avenue I to Avenue J, and paving with asphalt (permanent pavement) Avenue I, from East 3d Street to East 4th Street.

The preliminary work for this improvement was authorized by the Board of Estimate and Apportionment on November 16, 1917, at which time information was presented to show that its probable cost would be about \$13,500. The Borough President states that the time to be allowed for the completion of the improvement is 55 days, and that the expense incurred for the preliminary work amounts to \$100.61.

The work to be done comprises the following: 1,100 cubic yards excavation, 7,730 linear feet cement curbing, 8,220 square feet cement sidewalk, 4,060 square yards asphalt pavement. The cost of the improvement is now estimated to be \$14,500.

The urgency of these improvements was established at the time when the preliminary authorizations were given, but the matter of granting final authorization at this time is submitted without recommendation for the reason that the allotment for final authorizations during the year 1917 has already been exceeded.

Respectfully,

NELSON P. LEWIS, Chief Engineer.

Avenue O, from Coney Island Avenue to East 13th Street, Brooklyn—Grading, Curbing and Paving (Cal. No. 130).

East 4th Street, from Avenue I to Avenue J, and Paving with Asphalt Avenue I, from East 3d Street to East 4th Street, Brooklyn—Regulating, Grading and Paving (Cal. No. 131).

(On December 14, 1917 (Cal. Nos. 133-134), the above matters were laid over until this meeting.)

These matters were laid over two weeks (January 25, 1918).

Final Authorization of Local Improvements, Borough of The Bronx (Cal. Nos. 132 and 133).

The Secretary presented the following report of the Chief Engineer relative to Cal. Nos. 132 and 133:

Report No. 17274.

December 10, 1917.

Hon. JOHN PURROY MITCHEL, Mayor, Chairman of the Board of Estimate and Apportionment:

Sir—Herewith are transmitted communications from the President of the Borough of The Bronx advising that all of the conditions imposed by the Board prior to the authorization of the following local improvements have been complied with:

1. Grading, curbing and flagging Tyndall Avenue from a point about 73 feet north of West 260th Street to a point about 300 feet south of West 261st Street.

The preliminary work for this improvement was authorized by the Board of Estimate and Apportionment on November 30, 1917, at which time information was presented to show that its probable cost would be about \$1,800. The Borough President states that the time to be allowed for the completion of the improvement is 40 days, and that the expense incurred for the preliminary work amounts to \$23.87.

The work to be done comprises the following: 40 cu. yds. earth and rock excavation, 525 cu. yds. filling, 370 lin. ft. curbing, 1,720 sq. ft. cement sidewalk. The cost of the improvement is now estimated to be \$1,600.

2. Sewer in the northerly side of Eastern Boulevard from Layton Avenue to Fort Schuyler Road (East Tremont Avenue).

The preliminary work for this improvement was authorized by the Board of Estimate and Apportionment on November 16, 1917, at which time information was presented to show that its probable cost would be about \$8,000. The Borough President states that the time to be allowed for the completion of the improvement is 100 days, and that the expense incurred for the preliminary work amounts to \$20.

The work to be done comprises the following: 243 lin. ft. 15-inch pipe sewer, 597 lin. ft. 12-inch pipe sewer, 9 manholes, 1 receiving basin. The cost of the improvement is now estimated to be \$6,900.

The urgency of these improvements was established at the time when the preliminary authorizations were given, but the matter of granting final authorization at this time is submitted without recommendation for the reason that the allotment for final authorizations during the year 1917 has already been exceeded.

Respectfully,

NELSON P. LEWIS, Chief Engineer.

Tyndall Avenue, from a Point About 73 Feet North of West 260th Street to a Point About 300 Feet South of West 261st Street, The Bronx—Regulating and Grading (Cal. No. 132).

Northerly Side of Eastern Boulevard, from Layton Avenue to Fort Schuyler Road (East Tremont Avenue), The Bronx—Sewer (Cal. No. 133).

(On December 14, 1917 (Cal. Nos. 135-136), the above matters were laid over until this meeting.)

These matters were laid over two weeks (January 25, 1918).

Final Authorization of Local Improvements, Borough of Queens (Cal. Nos. 134 and 135).

The Secretary presented the following report of the Chief Engineer relative to Cal. Nos. 134 and 135:

Report No. 17275.

December 10, 1917.

Hon. JOHN PURROY MITCHEL, Mayor, Chairman of the Board of Estimate and Apportionment:

Sir—Herewith are transmitted communications from the President of the Borough of Queens, advising that all of the conditions imposed by the Board prior to the authorization of the following local improvements have been complied with:

1. Sewer in Gerold (19th, 159th) Street, from California (43d) Avenue to Sanford Avenue.

The preliminary work for this improvement was authorized by the Board of Estimate and Apportionment on October 5, 1917, at which time information was presented to show that its probable cost would be about \$2,000. The Borough President states that the time to be allowed for the completion of the improvement is 20 days, and that the expense incurred for the preliminary work amounts to \$31.54.

The work to be done comprises the following: 536 lin. ft. 12-inch pipe sewer, 5 manholes. The cost of the improvement is now estimated to be \$2,300.

2. Sewers in the following streets: Broad Street, from Maspeth Avenue to Grand Street; Van Cott Avenue, from Maspeth Avenue to Grand Street; High Street, from Maspeth Avenue to Charles Street; Hill Street, from Rust Street to Clermont Avenue; Herbert Street, from Rust Street to High Street; Charles Street, from Rust Street to Grand Street; Bielby Street, from Rust Street to Van Cott Avenue.

The preliminary work for this improvement was authorized by the Board of Estimate and Apportionment on June 8, 1917, at which time information was presented to show that its probable cost would be about \$28,800. The Borough President states that the time to be allowed for the completion of the improvement is 200 days, and that the expense incurred for the preliminary work amounts to \$763.49.

The work to be done comprises the following: 510 lin. ft. 3-foot concrete sewer, 243 lin. ft. 2-foot 6-inch concrete sewer, 478 lin. ft. 24-inch pipe sewer, 250 lin. ft. 18-inch pipe sewer, 250 lin. ft. 15-inch pipe sewer, 4,861 lin. ft. 12-inch pipe sewer, 54 manholes, 34 basin manholes, 47 inlets, 1 junction chamber. The cost of the improvement is now estimated to be \$47,900.

The urgency of these improvements was established at the time when the preliminary authorizations were given, but the matter of granting final authorization at this time is submitted without recommendation for the reason that the allotment in this borough for final authorizations will have been exceeded if the final authorization of these improvements is granted.

In case final authorization is given it is recommended that title be vested in the City on March 1, 1918, to Broad Street, from Maspeth Avenue to Grand Street.

Respectfully,

NELSON P. LEWIS, Chief Engineer.

Gerold (19th, 159th) Street, from California (43d) Avenue to Sanford Avenue, Queens—Sewer (Cal. No. 134).

Broad Street, from Maspeth Avenue to Grand Street; Van Cott Avenue, from Maspeth Avenue to Grand Street; High Street, from Maspeth Avenue to Charles Street; Hill Street, from Rust Street to Clermont Avenue; Herbert Street, from Rust Street to High Street; Charles Street, from Rust Street to Grand Street, and Bielby Street, from Rust Street to Van Cott Avenue, Queens—Sewers (Cal. No. 135).

(On December 14, 1917 (Cal. Nos. 137-138), the above matters were laid over until this meeting.)

These matters were laid over two weeks (January 25, 1918).

Tompkins Avenue (Riker Street, Centre Street), from Broad Street to Simonson Avenue, Richmond—Final Authorization for Grading, Flagging and Re-flagging (Cal. No. 136).

(On December 14, 1917 (Cal. No. 139), the matter was laid over until this meeting.)

The Secretary presented the following report of the Chief Engineer:

Report No. 17259.

December 10, 1917.

Hon. JOHN PURROY MITCHEL, Mayor, Chairman of the Board of Estimate and Apportionment:

Sir—Herewith is transmitted a communication from the President of the Borough of Richmond, advising that all of the conditions imposed by the Board prior to the authorization of the following local improvement have been complied with:

Grading the sidewalk spaces and flagging and re-flagging Tompkins Avenue (Riker Street, Centre Street), from Broad Street to Simonson Avenue.

The preliminary work for this improvement was authorized by the Board of Estimate and Apportionment on October 19, 1917, at which time information was presented to show that its probable cost would be about \$5,500. The Borough President states that the time to be allowed for the completion of the improvement is 60 days and that the expense incurred for the preliminary work amounts to \$300.36.

The work to be done comprises the following: 2,200 cubic yards excavation, 4,400 square feet new and old flagging, 15,000 square feet cement sidewalk. The cost of the improvement is now estimated to be \$7,600.

The urgency of this improvement was established at the time when the preliminary authorization was given and it is recommended that the construction work be now authorized.

It is also recommended that title be vested in the City on March 1, 1918, to Rosebank Avenue (Tompkins Avenue, Riker Street, Centre Street), from Broad Street to Simonson Avenue, where not heretofore acquired. Respectfully,

NELSON P. LEWIS, Chief Engineer.

The matter was laid over two weeks (January 25, 1918).

Bushwick Avenue, Between Myrtle and DeKalb Avenues, Brooklyn—Amendment of Building Zone Resolution (Cal. No. 137).

The Secretary presented a petition of Katherine Becker, 680 Bushwick Avenue, Brooklyn, and 26 other property owners, requesting amendment of Building Zone resolution, so as to change the property on both sides of Bushwick Avenue, between Myrtle and DeKalb Avenues, Brooklyn, from a business to a residential district.

(On December 14, 1917 (Cal. No. 140), the matter was laid over until this meeting.)

This matter was referred to Committee on City Plan and Public Improvements.

59th Street, from 5th Avenue to Columbus Circle, Borough of Manhattan—Widening Roadway (Cal. No. 138).

The Secretary presented a communication, dated December 8, 1917, from the President, Borough of Manhattan, transmitting for the consideration of the Board, resolution authorizing the widening of the roadway of West 59th Street, from 5th Avenue to Columbus Circle, which improvement has been petitioned for by 83 per cent. of the property owners on the south side of said street; also a communication, dated December 12, 1917, from the Real Estate Board of New York urging favorable action on the resolution.

(On December 14, 1917 (Cal. No. 144), the matter was laid over until this meeting.)

E. P. Doyle appeared in favor.

The matter was referred to Committee on City Plan and Public Improvements.

Rockaway Turnpike, Between the Brooklyn Conduit and the City Line, Borough of Queens—Petition for Relief from Assessment in Proceeding for Acquiring Title (Cal. No. 139).

The Secretary presented a petition of J. Henry Dick, executor, and others, pre-

sented by Truman H. and George E. Baldwin, attorneys, for a hearing upon a report of the Committee on Assessments, recommending denial of petition for relief from assessment in the proceeding for acquiring title to the real property required for opening and widening Rockaway turnpike from the Conduit to the City Line (Hook Creek) in the Fourth Ward, Borough of Queens; also a communication presented by the President of the Borough of Queens on October 11, 1917 (Cal. No. 41), and referred to the Committee of the Whole, suggesting in view of the necessity for this improvement, that the Committee on Assessments consider the questions referred to in the communication of the Chief Engineer, both as to the cost of acquiring title to this road and as to the cost of the physical improvement, and that it fix a date for a public hearing upon the matter when property owners affected may have an opportunity of being heard.

(On November 17, 1916 (Cal. No. 100), the report of the Committee on Assessments above referred to, was presented to the Board, and on the recommendation contained therein the Board denied the petitions for relief from assessment in this proceeding.)

(On December 8, 1916 (Cal. No. 200), and January 5, 1917 (Cal. No. 79), the matter was laid over; on the latter date until March 30 (Cal. No. 156), when it was referred to the Committee of the Whole but continued on the calendar until June 8, 1917, when it was again referred to the Committee of the Whole.)

The Secretary also presented resolutions adopted by the Springfield Citizens Association and the St. Albans Improvement Association in opposition to the assessment for widening Rockaway Turnpike from the Conduit to Hook Creek; and two communications dated October 25 and 29, 1917, from Truman H. and George E. Baldwin, attorneys for Dick's Executors and others, and from Charles Coleman Miller, Attorney for Lear Jager, presented at the meeting of the Board on November 2, 1917 (Cal. No. 64), and referred to the Committee of the Whole, requesting early and favorable action by the Board on the application of property owners for relief from assessment for the widening of Rockaway road from the Conduit to the City Line (Hook Creek), in view of the application made by the Corporation Counsel to the Supreme Court for confirmation of awards and assessments in this proceeding.

(On December 28, 1917 (Cal. No. 110), this matter was placed on the calendar without recommendation and laid over until this meeting.)

Truman H. Baldwin appeared in support of the petition.

The matter was referred to the Committee on Assessments.

12th Avenue, Between West 42d Street and West 51st Street, Borough of Manhattan—Acquiring Title (Cal. No. 140).

The Secretary presented a communication dated November 20, 1917, from the Corporation Counsel referring to the resolution adopted by the Board on July 28, 1916 (Cal. No. 1), authorizing the acquisition of title in fee to new 12th avenue, between the north line of West 42d street and the south line of West 51st street, Borough of Manhattan, stating that upon the presentation of the application to the Supreme Court for an order granting the right to condemn the property required, and authority to assess the cost on the property affected, the 42d Street and Grand Street Ferry Railroad Company, owner of all the property in the block between 42d and 43d streets, filed an answer objecting to the condemnation of its property on the ground that same was held and used for a public purpose. Such objection is valid, and further stating that negotiations have been had with the Railroad Company by the Comptroller with a view to arriving at the basis for an agreement for the withdrawal of its answer. Any agreement to be made will have to be made by the Board. In view of the above, the Corporation Counsel requests to be advised as to what further action the Board desires him to take in the premises.

(On November 23, 1917 (Cal. No. 77), November 30, 1917 (Cal. No. 124), December 7, 1917 (Cal. No. 150) and December 14, 1917 (Cal. No. 166) the matter was laid over; on the latter date until this meeting.)

Frank Joyce appeared in opposition.

The matter was referred to the Committee on Port and Terminal Facilities.

Wyckoff Avenue, Both Sides, from Putnam Avenue to Halsey Street, and Putnam Avenue, Both Sides, Cornelia Street, Jefferson Avenue, Hancock Street, Weirfield Street, from Wyckoff Avenue to Borough Line of Queens County, Excepting Right of Way of Long Island Railroad, Second Ward, Borough of Queens—Amendment of Building Zone Resolution (Cal. No. 141).

The Secretary presented a resolution adopted December 13, 1917, by the Local Board of the Newtown District, Borough of Queens, recommending the amendment of Use District Map, Section 13, so as to change from an unrestricted district to a business district both sides of Wyckoff avenue, from Putnam avenue to Halsey street, and from an unrestricted to a residence district both sides of Putnam avenue, Cornelia street, Jefferson avenue, Hancock street and Weirfield street, from Wyckoff avenue to the borough line, except the right of way of Long Island Railroad, Second Ward, Borough of Queens.

(On December 28, 1917 (Cal. No. 85), the matter was laid over until this meeting.)

The matter was referred to the Committee on City Plan and Public Improvements.

Department of Education—Acquisition of Sites for School Purposes (Cal. No. 142).

The Secretary presented a communication, dated December 13, 1917, from the Secretary of the Board of Education, requesting in pursuance of resolution adopted by said Board on December 12, 1917, that the Board of Estimate and Apportionment reconsider its action of November 23, 1917 (Cal. No. 84), referring back to said Board of Education requests for the acquisition of the following school sites:

(1) Block bounded by East 53d street, Linden avenue, East 54th street and Lenox road, Brooklyn;

(2) Elizabeth and Spring streets, adjoining Public School No. 21, Manhattan; and requesting favorable and prompt action.

(On December 21, 1917 (Cal. No. 134), the matter was laid over until this meeting.)

The matter was referred back for consideration by the new Board of Education.

59th Street, Southerly Side, from the Westerly Line of the Plaza at 5th Avenue to a Point 350 Feet Westerly Therefrom, Borough of Manhattan—Removal of Encroachments (Cal. No. 143).

(On December 28, 1917 (Cal. No. 56), the above matter was laid over until January 4, 1918 (Cal. No. 30) when it was laid over to this meeting.)

The Secretary presented a communication from the Acting President of the Borough of Manhattan, requesting adoption of a resolution providing for the removal of encroachments as above set forth; and the following report of the Chief Engineer:

Report No. 17295. December 21, 1917.

Hon. JOHN PURROY MITCHEL, Mayor, Chairman of the Board of Estimate and Apportionment:

Sir—Herewith is transmitted a communication from the Acting President of the Borough of Manhattan, bearing date of July 19, 1917, requesting the adoption of a resolution providing for removing sidewalk encroachments on the southerly side of West 59th Street, from the westerly line of the Plaza at 5th Avenue to a point 350 feet westerly therefrom.

Action on this matter is desired in order to facilitate access to two subway stairways to be located on the sidewalk at points about 200 and 250 feet west of the Plaza at 5th Avenue. The Board has heretofore recognized the advisability of providing an unobstructed sidewalk space immediately adjacent to stairways to subway and elevated lines through the adoption of a general resolution automatically prohibiting encroachments within 100 feet to the street corner near which they are located, but this ordinance is not sufficiently broad in its scope to properly relate to the case now under consideration.

An inspection of the ground shows that the sidewalk on the southerly side of West 59th Street has a total width of 15 feet, that opposite 50 per cent. of the frontage affected encroachments extend five feet beyond the building line and that these encroachments are concentrated near the proposed subway stairways. Both of these stairways meet the sidewalk grade near the westerly end of the Plaza Hotel and this property will be most seriously affected inasmuch as the work will here involve the removal of steps opposite three entrances to the main floor of the building as well as two stairways leading to the basement. The remaining conspicuous encroachments are located opposite the westerly half of the property known as No. 24-28 West 59th Street and consist of an areaway about five feet wide and 15 feet deep, protected by a fence inside of which is located a stairway leading to the basement.

The necessity of providing more adequate facilities for the increased volume of pedestrian traffic which it will be necessary to accommodate by reason of the opening of this branch of the subway is apparent and it is believed that the work can be carried out in such a way as not to interfere with the uses to which the buildings are now devoted.

It is recommended that the resolution submitted by the President of the Borough of Manhattan be approved. Respectfully,

NELSON P. LEWIS, Chief Engineer.
E. P. Doyle, representing Plaza Hotel Corporation, and F. Sterry, Manager, Plaza Hotel, appeared in opposition.

The matter was laid over two weeks (January 25, 1918).

MATTERS CONSIDERED BY UNANIMOUS CONSENT.

The following matters not on the calendar for this day were considered by Unanimous Consent:

Board of Estimate and Apportionment—Relief from Scarcity of Coal (Cal. No. 144).

His Honor, the Mayor, offered the following resolution:

Whereas, The situation throughout Greater New York, due to the abnormal shortage of necessary coal supply, is such that it has resulted in great hardship and suffering to its residents; and

Whereas, No immediate relief from this distressing situation is apparent;

Resolved, Therefore, by the Board of Estimate and Apportionment of The City of New York, that the Representatives in Congress from this City be and hereby are urgently requested to use their utmost efforts with the constituted authorities controlling the transportation and delivery of coal to relieve the situation in the City at once.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

President, Borough of Queens—Available Sites for Storage and Distribution of Coal (Cal. No. 145).

The Secretary presented a communication, dated January 10, 1918, from the President of the Borough of Queens calling attention to the logical place for a coal terminal located in the Borough of Queens and suggesting the adoption of a resolution directing the Bureau of Contract Supervision, with the assistance of the Bureau of Personal Service, to make the necessary inquiries and investigations and report to the Board on the available sites, either in corporation yards, street cleaning yards or other public places, where coal might be stored and from which local distribution could be most economically made.

Which was referred to the Committee on War Emergencies.

Board of Estimate and Apportionment—Appointment of Committees (Cal. No. 146).

The President of the Borough of Manhattan offered the following resolution:

Resolved, That the following Standing Committees of the Board of Estimate and Apportionment be and hereby are appointed in place and stead of the Committees constituted on January 14, 1916:

BOARD OF ESTIMATE AND APPORTIONMENT.

Standing Committees of the Board.

Organization—
President, Borough of Brooklyn, Chairman
President, Borough of Queens
President, Borough of Richmond
The Mayor, ex-officio

Franchises—
The Mayor, Chairman
Comptroller
President, Board of Aldermen
President, Borough of Manhattan
President, Borough of Queens

Transit—
President, Board of Aldermen, Chairman
President, Borough of Brooklyn
President, Borough of Queens
The Mayor, ex-officio

Port and Terminal Facilities—
The Comptroller, Chairman
President, Borough of Brooklyn
President, Borough of Queens
President, Borough of Richmond
The Mayor, ex-officio

City Plan and Public Improvements—
President, Borough of Manhattan, Chairman
Comptroller
President, Borough of Brooklyn
President, Borough of The Bronx
President, Borough of Queens
President, Borough of Richmond
The Mayor, ex-officio

Assessments—
The Mayor, Chairman
Comptroller
President, Borough of Brooklyn
President, Borough of The Bronx
President, Borough of Queens
President, Borough of Richmond

Finance and Budget—
Comptroller, Chairman
The Mayor
President, Board of Aldermen
President, Borough of Manhattan
President, Borough of Brooklyn
President, Borough of The Bronx
President, Borough of Queens
President, Borough of Richmond

Salaries and Grades—
President, Board of Aldermen, Chairman
President, Borough of Manhattan
President, Borough of Brooklyn
The Mayor, ex-officio

War Emergencies—
The Mayor, Chairman
Comptroller
President, Board of Aldermen
President, Borough of Manhattan
Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—16.

Board of Estimate and Apportionment (Bureau of Contract Supervision)—Appointment of Director (Cal. No. 147).

The Secretary presented the following:

December 27, 1917.

Hon. JOHN PURROY MITCHEL, Mayor, Chairman, Board of Estimate and Apportionment:

Sir—I herewith tender my resignation as Director of the Bureau of Contract Supervision to take effect on the evening of December 31, 1917. Respectfully,
TILDEN ADAMSON, Director.

The President of the Borough of Brooklyn offered the following resolution:

Resolved, By the Board of Estimate and Apportionment that Francis P. Bent be and hereby is appointed Director of the Bureau of Contract Supervision, in the Board of Estimate and Apportionment, with compensation at the rate of six thousand dollars (\$6,000) per annum, in place of Tilden Adamson, resigned.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx, Queens and Richmond—15.

President, Borough of Manhattan—Establishment of Uniform Minimum Rate of Compensation for Day Laborers (Cal. No. 148).

The Secretary presented a communication dated January 10, 1918, from the President of the Borough of Manhattan, suggesting the adoption of a resolution recommending to the Board of Aldermen the establishment of the necessary grades of positions in County Offices in the labor group, so as to establish a uniform minimum rate of \$3 for day laborers.

Which was referred to the Committee on Salaries and Grades.

Fire Department—Establishment of Additional Grade of Position (Cal. No. 149).

The Secretary presented the following communication from the Fire Commissioner:

Fire Department, City of New York, January 10, 1918.

Hon. JOHN F. HYLAN, Mayor, and Chairman, Board of Estimate and Apportionment:

Sir—I have the honor to request that, pursuant to the provisions of section 56 of the Greater New York Charter, your honorable Board recommend to the Board of Aldermen the establishment in this Department of an additional grade of position of Deputy Chief of Department in charge, Boroughs of Brooklyn and Queens, with salary at the rate of \$6,500 per annum, for one incumbent only.

A vacancy in this position exists by reason of the retirement on January 1, 1918, of Thomas Lally, whose salary was \$7,500 per annum, the grade of position at that rate having been established on June 7, 1910, for him only.

It is my desire to assign to the position Deputy Chief of Department John O'Hara, who has served for 36 years in the uniformed force (11 years of that period as a Deputy Chief), and who for the past eight years has been in charge of the uniformed force, Boroughs of Brooklyn and Queens, during the absence on vacation and recreation leaves of Deputy Chief Lally.

By reason of the extent of area, population and property values in the Boroughs of Brooklyn and Queens, it is imperative that the position vacated by the retirement of Deputy Chief Lally be filled with the least possible delay, and I therefore urgently request prompt and favorable action on this application.

In connection with this matter, modification of Code Schedule 1654, Fire Extinguishment, Supervision, in the budget appropriation made to this Department for the year 1918, will be necessary by changing line "Deputy Chief in charge, Brooklyn and Queens (Thomas Lally only), \$7,500" to read "Deputy Chief in charge, Brooklyn and Queens (John O'Hara only), \$6,500." Respectfully,

THOMAS J. DRENNAN, Fire Commissioner.

Hon. Thomas J. Drennan, Fire Commissioner, appeared in support of request.

The following resolution was offered:

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

Title.	Rate.	Number
	Per Annum.	of Incumbents.
Deputy Chief of Department in charge of the Boroughs of Brooklyn and Queens	\$6,500 00	For the present incumbent, John O'Hara, only.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx and Queens—15.

Department of Street Cleaning—Issue of Special Revenue Bonds for Removal of Snow and Ice (Cal. No. 150).

The Secretary presented a communication, dated January 10, 1918, from the Acting Commissioner of Street Cleaning requesting an issue of \$400,000 Special Revenue Bonds to provide for removal of snow and ice in the Boroughs of Manhattan, The Bronx and Brooklyn during the winter of 1917 and 1918; and the following report of the Comptroller recommending approval thereof:

January 11, 1918.

To the Board of Estimate and Apportionment:

Gentlemen—On January 10, 1918, the Acting Commissioner of Street Cleaning requested an additional appropriation of \$400,000 in special revenue bonds to meet the cost of snow removal during the winter of 1917-1918. The Bureau of Contract Supervision reports thereon as follows:

"The Board of Estimate and Apportionment on December 14, 1917, and December 28, 1917, authorized \$400,000 at each meeting, or a total of \$800,000, to meet the cost of removing snow which fell during the storm of December 13, 1917, which averaged about seven inches.

"Of the \$400,000 now requested, the sum of \$250,000 is to provide additional funds to meet the cost of this removal up to December 31, 1917, and about \$100,000 from January 1, 1918, to date. The cost for the month of December, with certain sums estimated, will approximate \$1,042,000, made up as follows:

Amounts Vouchered and Transmitted to Finance Department.	
Payrolls—Department of Street Cleaning Officers, Sweepers, Clerks, Loading and Dump Foremen, Sewer Inspectors, Weights and Measures Inspectors, Hired Trucks, Emergency Labor.	\$671,346 75
Vouchers on account of Contract for Snow Removal.	165,522 64
Total.	\$836,869 39

Estimated Earned, Not Vouchered.

Payrolls—Department of Street Cleaning Officers, Sweepers, etc., Paymasters, etc.	\$15,311 00
Payments on account of Contract for Snow Removal.	165,000 00
Incidental Supplies and other expenditures	25,000 00

\$1,042,180 39

"The cost of removing snow from January 1, 1916, to date is estimated at \$100,000, or a total cost for this storm of approximately \$1,142,000.

"The bonds are to be issued only when required and upon certification that expense incurred was for snow removal purposes. The increase over expenditures is requested to meet further costs of the December storm and future storms."

I recommend the adoption of the attached resolution granting the request.

Respectfully, CHARLES L. CRAIG, Comptroller.

John J. O'Brien appeared in support of request.

On motion, Rule 19 was waived and the following resolution was offered:

Resolved, That, the Board of Estimate and Apportionment, pursuant to the provisions of section 546 of the Greater New York Charter, as amended by chapter 615 of the Laws of 1917, hereby authorizes the Comptroller to issue special revenue bonds of The City of New York to an amount not exceeding four hundred thousand dollars (\$400,000) redeemable from the tax levy of the year succeeding the year of their issue, the proceeds thereof to be used to defray the cost of emergency removal of snow in the Boroughs of Manhattan, The Bronx and Brooklyn, during the winter of 1917 and 1918, as certified by the Department of Street Cleaning, and audited by the Department of Finance.

Which was adopted by the following vote:

Affirmative—The Mayor, the Comptroller, the President of the Board of Aldermen and the Presidents of the Boroughs of Manhattan, Brooklyn, The Bronx and Queens—15.

President, Borough of Queens—Appropriation for Repaving Streets and Avenues (Cal. No. 151).

The Secretary presented a communication, dated January 9, 1918, from the President of the Borough of Queens transmitting schedule of repaving work for 1918, and requesting an issue of \$575,000 corporate stock to cover the cost of same.

Which was referred to the Committee on Finance and Budget.

President, Borough of Richmond—Appropriation for Repaving Streets and Avenues (Cal. No. 152).

The Secretary presented a communication, dated January 11, 1918, from the Commissioner of Public Works of the Borough of Richmond submitting the request of the Borough President for an issue of \$308,636 corporate stock for repaving during the year 1918 and list of streets to be repaved.

Which was referred to the Committee on Finance and Budget.

On motion, the Board adjourned to meet on Friday, January 18, 1918, at 10:30 o'clock a.m.

JOSEPH HAAG, Secretary.

PUBLIC ADMINISTRATOR, NEW YORK COUNTY.

REPORT FOR THE YEAR 1917.

Bureau of the Public Administrator, Hall of Records, Room 305, New York, January 14, 1918.

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

Gentlemen—The Public Administrator, pursuant to chapter 230 of the Laws of 1898, section 27 of said act, herewith exhibits to the Board of Aldermen of The City of New York a statement, on oath, of the total amount of his receipts and expenditures in each case or estate in which he shall have taken charge of and collected any effects, or on which he shall have administered during the year 1917, with the name of the deceased, his or her addition, and the country or place from which he or she came, if the same be known. Respectfully,

WILLIAM M. HOES, Public Administrator of the County of New York.

Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came.	Amount of Receipts in 1917.	Amount of Expenditures in 1917.*
Unknown man, unknown, County of New York	Unknown	\$4 18
Edward Mahr, metal spinner, County of New York	Austria	16 07	\$1 00
Elizabeth Fletcher, unknown, County of New York	Unknown	26 50
Fred Reiss, unknown, County of New York	Unknown	1 86
John Johman, unknown, County of New York	Unknown	3 02
Carl Strauss, unknown, County of New York	Unknown	1 86
Sophie Sauer, unknown, County of New York	Unknown	2 79
Annie Haughy, unknown, County of New York	Unknown	532 38	542 15
Gustav Gunther, unknown, County of New York	Unknown	2 09
Jules Fournell, bookkeeper, County of New York	Unknown	1,809 10	1,914 68
Mary Angus, seamstress, County of New York	Unknown	135 32	151 66
Robert Johnson, seamstress, County of New York	Unknown	36
Jeanne Hanniet, ladies maid, County of New York	Unknown	5,732 30	808 85
Julia Seville, cook, County of New York	Unknown	2 79
Elizabeth Fuller, housework, County of New York	Unknown	2,235 23	596 57
Pasquale Gallo, unknown, County of New York	Unknown	1,115 58	30 46
Catharine Green, domestic, County of New York	Ireland	10,674 41	920 62
Henry Von Vostel, unknown, County of New York	Unknown	22 72	22 72
Juan C. Ramirez, clerk, County of New York	Porto Rico	157 09	98 16
Johanna Prielonick, maid, County of New York	Hungary	541 96	16 45
Joseph Augier, chauffeur, County of New York	France	4 30	4 30
Frederick Schmidt, bartender, County of New York	Germany	10 26	10 26
Henry Stevens, waiter, County of New York	Unknown	569 36	228 23
Annie M. Florenz, dressmaker, County of New York	England	131 20	131 20
Frank Baldwin, unknown, County of New York	Unknown	1 04
Edward R. DesJardines, waiter, County of New York	Canada	393 78	391 78
Jennie Brady, housework, County of New York	U. S.	122 35	122 35
John Rabellion, cook, County of New York	France	125 41	107 40
James M. Doyle, liquor business, County of New York	Ireland	304 06	216 54
Alcide Baudet, unknown, County of New York	Unknown	225 25	225 25
Catherine Freckleton, domestic, County of New York	Ireland	167 04	167 04
John Anderson, boatman, County of New York	Holland	242 82	127 24
Emily Wilson, housekeeper, County of New York	England	2,823 53	245 39
Katharine E. Kelly, telephone operator, operator, County of New York	U. S.	5,229 60	202 49
James Fogarty, gardener, County of New York	Ireland	1,703 73	1,701 01
Guiseppe Sicerella, barber, County of New York	Italy	1,644 80	1,642 52
Ida Poyhonen, housemaid, County of New York	Finland	871 71	284 39
Mary Drungold, housewife, County of New York	Ireland	30 94	30 94
Thomas O'Connor, guard on Inter. R. R. Co., County of New York	Ireland	559 44	278 55
Maggie Dillon, dressmaker, County of New York	U. S.	163 55	163 55
Nellie Klinger, housework, County of New York	Hungary	510 81	84 99
James Keane, bartender, County of New York	Ireland	599 05	599 05
Nickifor Orlowicz, farmer, County of New York	Russia	150 66	91 69

*Including funeral expenses, claims of creditors and amount paid to next of kin, etc.

Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came.	Amount of Receipts in 1917.	Amount of Expenditures in 1917.*	Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came.	Amount of Receipts in 1917.	Amount of Expenditures in 1917.*
Regina Holstein, housework, County of New York	Unknown.....	117 20	117 20	John Silvia, laborer, County of New York.	Portugal	9 41	6 55
Tauba J. Caro, janitress, County of New York	Russia	246 51	246 51	John Syrell, seaman, County of New York.	United States ...	2 00
Nellie Farrell or Pappas, domestic, County of New York	Ireland	433 09	152 90	Angela Kapas, unknown, County of New York	Greece	179 31	8 12
Hugh Cameron, butler, County of New York	Scotland	283 49	238 64	Mary Finnegan, unknown, County of New York	Unknown	34 09	34 09
Sam Kaplan, presser, County of New York	Russia	196 80	1 69	Katherine R. Hammond, County of New York	United States ...	170 36	170 36
Alfred Von Livonius, pianist, County of New York	Germany	345 73	345 46	Daniel Melchior, unknown, County of New York	Unknown	25 80	6 95
Carlos Aquenda or Oquenda, musician, County of New York	Spain	61 14	61 14	James Lucey, watchman, County of New York	United States ...	170 36	170 36
Ellen Denny, worked at lace goods, County of New York	England	1,082 90	153 01	Maria Assenheimer, housewife, County of New York	Germany	2,762 05	173 20
Emrich Schrath, superintendent of buildings, County of New York	Hungary	383 95	383 95	Mary Healy, housekeeper, County of New York	Ireland	216 98	132 89
Jacob Eich, cabinetmaker, County of New York	Germany	369 97	18 44	Charles McDermott, unknown, County of New York	Unknown	158 47
Johanna Cassell, cleaner in Ruppert's brewery, County of New York	Germany	391 31	391 31	Samuel Abdulnabi, salesman, County of New York	Turkey	390 34	390 34
Mary Herron, unknown, New York County	U. S.	144 49	8 12	Kate Keveny, employed in Polyclinic Hospital, County of New York	Unknown	21 45
Frank Paul, laborer, New York County...	Prussia	777 79	71 09	Otto Gimbel, unknown, County of New York	Germany	2,717 16	204 45
Walter F. Grant, musician, County of New York	Unknown	5,646 89	71 90	Herman Gommen, waiter, County of New York	United States ...	234 22	107 36
Albert Jones, Waiter, County of New York	U. S.	6 81	6 81	Morris Rosenberg, unknown, County of New York	Unknown	52 11	52 11
Nicholas Johanson, window cleaner, County of New York	Russia	192 39	8 66	Bertha Westfeld or Wietfeldt, housework, County of New York	Germany	101 65	101 60
Edward Brevis, retired, County of New York	England	97,027 38	79,573 46	Patrick Healy, rigger, County of New York	United States	155 31	155 31
Charles F. V. Foley, retired, County of New York	Ireland	9 06	9 06	Mary Rose Benoit, unknown, County of New York	Unknown	82 49	12 51
Helene Maas, nurse, County of New York	Germany	533 71	119 42	James Miller, unknown, County of New York	Unknown	8 10	50
Joseph Montero, unknown, County of New York	Spain	7 70	James Taylor, unknown, County of New York	United States	4 95	50
Martha J. McPigott, nurse, County of New York	Scotland	16 03	James Hoey, stoker, County of New York.	United States	146 06	146 06
John H. G. Meadows, retired, County of New York	U. S.	21 37	21 37	Donis Alofs, foreman, County of New York	Belgium	250 34	14 25
Philip Groeger, insurance agent, County of New York	Germany	58 62	22 52	Samuel Morgenthal, machinist, County of New York	England	76 09	67 75
Lucy Netter, furnished rooms, County of New York	England	1,508 54	1,021 18	Anton Gross, housework, County of New York	Ireland	1 20	10
John Hotz, unknown, County of New York	Unknown	127 37	8 26	Mary E. McCormick, maid, County of New York	Ireland	19 98	19 98
Alfred Pringle, laborer, County of New York	England	477 27	476 59	Berthe Jeanneret, domestic, County of New York	Switzerland	446 51	446 51
Starvos Doncas, dishwasher, County of New York	Greece	131 81	131 81	William Lloyd, unknown, County of New York	Unknown	421 65	158 35
Lippman Weiss, unknown, County of New York	Germany	6 20	6 20	Martin Noonan, laborer, County of New York	Ireland	658 18	222 84
Nathaniel G. McMaster, doctor, County of New York	Ireland	14,513 26	2,620 86	Sara P. Stewart, housewife, County of New York	United States	118 57	9 67
Catherine McGivney, County of New York.	214 92	70 10	Mary J. Herman, milliner, County of New York	United States	6 61	6 61
Paul Mitz, or Nitze, unknown, County of New York	Unknown	218 28	218 28	Ella Rood, upholsterer, County of New York	United States	34
Ester A. Karlberg, cook, County of New York	Sweden	3 25	Abraham Madden, unknown, County of New York	Unknown	2 40
Benjamin Fleming, printer, County of New York	U. S.	38 54	38 54	Josephine, or Johanna O'Connell, domestic, County of New York	Ireland	2,107 03	249 66
William Campbell, driver, County of New York	U. S.	581 25	256 36	Ollie Strnad, sailor, County of New York.	Norway	22 67
Henry Penuty, barber, County of New York	Switzerland	77 71	4 80	Ellen Egan, unknown, County of New York	Ireland	808 33	265 41
Swami Bhumanand, high priest, County of New York	India	468 15	468 15	Anton Kawaleński, unknown, County of New York	Russia	151 76	151 76
John Dechambre, moulder, County of New York	France	10 88	10 88	Harry Netschert, waiter, County of New York	Germany	312 64	138 76
Douglas Fraser, unknown, County of New York	Unknown	12 08	12 08	Margaret Desarts, domestic, County of New York	Ireland	318 16	318 16
Carol Nelson, shoemaker, County of New York	Sweden	5 73	5 73	Charles Kaufman or Kofman, cutter, County of New York	Russia	94 00	94 00
Henry Weber, unknown, County of New York	Germany	09	Annie McGloin, cook, County of New York	Ireland	1,700 12	213 25
Joseph Hadfield, unknown, County of New York	United States	41 25	41 25	James Rooney, helper at City Hospital, County of New York	Ireland	204 90	83 72
Rosie Papsa, maid, County of New York.	Hungary	1,003 23	189 75	George McKinley, unknown, County of New York	Unknown	4 20
Simon Krohn, unknown, County of New York	Unknown	273 44	273 23	Albert Huber, unknown, County of New York	Unknown	14 73	14 73
Marie N. Burghard, stenographer, County of New York	United States ...	638 83	22 36	Walter Brown, laborer, County of New York	United States	15 43	15 43
Annie Semaden, housework, County of New York	Ireland	374 01	108 14	François Roger, unknown, County of New York	Unknown
Elizabeth Ghiglieri, unknown, County of New York	Italy	169 78	169 78	Charles Gruenwald, florist, County of New York	Germany	19 06	19 06
Abraham Sherman, tailor, County of New York	Russia	420 49	191 93	Hinrich J. Hinrichsen, laborer, County of New York	Germany
Mary Martin, operator, County of New York	United States ...	523 69	523 69	John Hebner, laborer, County of New York	Germany	32 04	32 04
Harry Moskowitz, unknown, County of New York	Hungary	411 19	39 94	Henry Wenhold, unknown, County of New York	Germany
Richard O'Connor, hospital helper, County of New York	Ireland	109 51	109 51	Dominique Casteran, cook, County of New York	France
Maurice Beckers, butler, County of New York	Belgium	357 56	250 16	Antonio Caffarato, unknown, County of New York	Italy
J. M. McPhee, miner, County of New York	United States ...	06	William A. M. Hilke, head waiter, Pabst, County of New York	Germany	377 01	376 69
Bertha Mokychi or Moskyejchi, unknown, County of New York	Unknown	211 59	8 22	Abraham Sklar, tailor, County of New York	Russia
Joe Chapata, unknown, County of New York	Unknown	37 25	37 25	Isabella McBride, housewife, County of New York	Ireland	447 30	447 30
Henry Andrews, retired, County of New York	England	73 68	73 68	John Stapleton, chauffeur, County of New York	Ireland
Walter Grisson, painter, County of New York	United States ...	432 28	220 37	David Chesnoff, tailor, County of New York	Russia	176 94	176 87
Annie Wilson, domestic, County of New York	Ireland	238 57	174 70	Louis Cosson, wardrobe man, County of New York	France	1,031 23	235 31
Saveno Crea or Sam Seveno, unknown, County of New York	Italy	127 13	8 55	Israel Wine, unknown, County of New York	Russia	381 77	7 05
Meyer Lieb Blitzen, unknown, County of New York	Unknown	14 14	14 14	Nicholas Pinakidis, unknown, County of New York	Unknown	31 63	31 63
Robert McInerney, laborer, County of New York	United States ...	807 25	138 58	Thomas Sieros, laborer, County of New York	Greece	193 23	133 00
Hans Glenn, carpenter, County of New York	Norway	924 72	131 42	Alfred Ellern, treasurer, County of New York	Germany	13,787 79	2,065 09
Walter Kortje, machinist, County of New York	Unknown	9 08	9 08	William H. Oats, unknown, County of New York	Unknown	28 25	28 25
John Driscoll, longshoreman, County of New York	Ireland	245 53	245 53	Yoshitaro Mura, unknown, County of New York	Japan	28 67	28 67
Tony Alvis, laborer, County of New York.	Portugal	24 77	6 55				

*Including funeral expenses, claims of creditors and amount paid to next of kin, etc.

*Including funeral expenses, claims of creditors and amount paid to next of kin, etc.

Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came.	Amount of Receipts in 1917.	Amount of Expenditures in 1917.*	Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came.	Amount of Receipts in 1917.	Amount of Expenditures in 1917.*
Richard F. Seyer, carpenter, County of New York	Germany	6 35	Torquato Zipoli, unknown, County of New York	Italy	844 17	23 60
Jane Crane, housework, County of New York	Unknown	90 40	90 40	Guiseppe De Blus, unknown, County of New York	Italy	30 60	30 60
Annie Long or Scholynski, employed in Bellevue Hospital, New York County	Poland	50	50	Hite Barkan, sexton, County of New York	Sweden	40	40
Adolf Friede, musician, County of New York	Germany	452 92	256 55	Elizabeth Lynch, housework, County of New York	Ireland	261 07	261 07
Isabel Ross, nurse, County of New York	Scotland	677 17	172 95	Wylie A. Thrash, unknown, County of New York	Unknown	214 10	126 85
James F. Feeney, ticket speculator, County of New York	Ireland	87	Ivan Kiepkow, unknown, County of New York	Christopher Flood, laborer, County of New York	4 00
Harriet Bathwaite, domestic, County of New York	West Indies	252 75	252 75	Samuel Friedman, laundry business, County of New York	Ireland	59 92	59 92
Eleanor Douglas, unknown, County of New York	United States	170 22	170 22	Daniel Paul, employed Biltmore Hotel, County of New York	Austria	381 41	119 37
Michael Pecora, jeweler, County of New York	Italy	992 72	992 72	Lewis McHaines, unknown, County of New York	Russia	19 64	19 64
Jan Polansky, driver, County of New York	Moravia	249 61	157 61	A. Lelo, conductor, County of New York	Unknown	1 45
Daniel Mullan, marble polisher, County of New York	Ireland	1 30	1 30	Stephen Kamick, laborer, County of New York	Sweden	162 66	162 46
George Wall, unknown, County of New York	United States	130 01	130 00	Oscar Jansen, unknown, County of New York	Austria	541 11	119 91
Sidney Gordon, unknown, County of New York	United States	4 44	4 44	George S. Rinn, unknown, County of New York	Greece	78 32	60
Joseph Miller, unknown, County of New York	Sweden	37 76	37 76	Edward G. Cormack, unknown, County of New York	Unknown	10 79	10 79
Almaranta Conte, candy and cigar store, County of New York	Italy	1,253 86	201 86	Rose Huth, housekeeper, County of New York	Germany	1,472 41	30 81
William Redmond, horseshoer, County of New York	United States	335 17	109 45	Rudolph Dallman, laborer, County of New York	Russia	378 00	163 50
George Gorman, laborer, County of New York	Germany	51 56	51 56	Therese Schuler or Annie Kahler, housework, County of New York	Germany	3,786 55	208 55
Theodore O. Thamm, or Otto Thurs Forster, porter, County of New York	Austria	310 95	155 10	Sarah P. Avery, none, County of New York	United States	895 52	360 16
Nathaniel Ludford, pantryman, County of New York	Ireland	1 00	1 00	John H. Bryan, porter, County of New York	Barbadoes, W. I.	212 32	108 36
Mr. and Mrs. Danks, chef, County of New York	Italy	11 70	Kathryn A. Tobin, unknown, County of New York	Germany	35 35	6 49
Gustav John, baker, County of New York	Italy	812 23	223 33	Elizabeth Waller, unknown, County of New York	United States	129 77	8 36
Margaret Gibson, housework, County of New York	Germany	6 45	6 45	Sarah E. Donley, saleslady, County of New York	Russia	29 80	95
Alfio Torrisi, unknown, County of New York	United States	146 50	146 50	United States	Russia	302 37	2 31
Mary Dunnaree, unknown, County of New York	Unknown	329 07	329 07	Istvan Csongan, unknown, County of New York	Russia	206 58	128 20
Richard Kern, unknown, County of New York	United States	8,428 45	1,161 12	Hungary	United States	159 15	133 36
Thomas McCluskey, furniture dealer, County of New York	Germany	66 72	66 72	Edward J. Sherer, salesman, County of New York	Great Britain	1,090 01	156 84
John Kelly, unknown, County of New York	Ireland	967 54	159 66	Frank Wilson or Richard V. Halbe, hospital helper, County of New York	Unknown	15 94	15 94
Mary M. Lane, housewife, County of New York	United States	161 00	109 11	Edward Barbeau, waiter, County of New York	United States	25 90	25 90
William Fritz, engineer, County of New York	United States	2,533 66	51 06	William Caserta, unknown, County of New York	Italy	41 34	41 34
Manus Gallagher, laborer, County of New York	Germany	373 79	210 35	Paolo Gingiano, laborer, County of New York	Italy	2,801 76	226 60
William Ringelman, oiler on ship, County of New York	Ireland	233 69	118 55	August Dierker, unknown, County of New York	Unknown	20 03	20 03
Annie Smith, maid, County of New York	Austria	540 65	120 31	Charles or Louritz Anderson, unknown, County of New York	Denmark	10 99	10 99
Clara Boetge, County of New York	Ireland	43 21	43 21	Henry Cannop, unknown, County of New York	United States	19 82	19 82
Ellen Meyerle, helper in hospital, County of New York	Germany	1,110 50	203 75	Monroe Peterson, unknown, County of New York	United States	2 00
Rachel Koffler, domestic, County of New York	France	368 52	368 52	Mary M. Lane, housewife, County of New York	United States	8,428 45	1,189 75
Johanna Condron, unknown, County of New York	Italy	194 52	194 52	Celina J. Binard, dressmaker, County of New York	France	216 58	216 58
Helen Kalter, governess, County of New York	Austria	111 86	101 14	Estelle C. Cooper, actress, County of New York	Unknown	311 73	311 73
Augusta Faur, soldier, County of New York	Austria	651 92	557 21	Peter Wall, unknown, County of New York	Unknown	210 07	187 50
Antonio Palermo, laborer, County of New York	England	1,737 95	275 42	Carol Nelson, shoemaker, County of New York	Sweden	3 49	3 49
Anna Kristek, maid, County of New York	Greece	1,045 80	99 06	Michael Maurice, salesman, County of New York	France	93	50
Wensel Zartner, waiter, County of New York	Roumania	74 00	74 00	Samuel Wightman, silver polisher, County of New York	England	93	40
Elizabeth Mitchell, maid, County of New York	Unknown	40 50	John Hoffner, laborer, County of New York	United States	3 25	50
Costas Sourlas, unknown, County of New York	Unknown	27 48	27 48	Thos. McAuliffe, elevator operator, County of New York	Ireland	8 83	1 00
Alfred Meadows, unknown, County of New York	Unknown	69 00	69 00	George W. Bendston, unknown, County of New York	Unknown	5 58	5 58
Jeremiah O'Shay, unknown, County of New York	Unknown	72 82	72 82	Henry Wagner, unknown, County of New York	Unknown	4 42
Thomas Kenny, retired, County of New York	Unknown	Francis Zacek, unknown, County of New York	Unknown	15 11	
Louise M. Greig, trained nurse, County of New York	Scotland	2,000 24	29 77	Oliver J. Bryan, salesman, County of New York	United States	3 03	3 03
Henry M. Jones, ship captain, County of New York	Wales	780 16	133 94	Warren E. Price, publisher, County of New York	United States	679 69	156 96
Charles L. Conway, unknown, County of New York	Unknown	16	James Roe, oil, County of New York	Unknown	121 64	6 45
Jennie Cartmel, unknown, County of New York	Unknown	35 50	32 00	Delia McGilp, unknown, County of New York	Ireland	3,177 38	838 85
John Johnson, unknown, County of New York	Unknown	53 84	53 84	James Baxter, unknown, County of New York	Unknown	39 00
Mary Siegel, unknown, County of New York	Ireland	71 00	71 00	Bernard Ward, seaman, County of New York	Ireland	1 75
Erick Malmstrom, stone cutter, County of New York	United States	690 04	38 38	Bertha Safran, maid, County of New York	Hungary	49 80	35 60
Berthold Zumsteg, ticket agent, County of New York	United States	519 37	249 45	Catherine Harvey, unknown, County of New York	Unknown	31 04	31 04
Signe Seagren, cook, County of New York	Sweden	430 45	137 30	New York	Germany	127 83	97 85
Elizabeth Schriever, cook, County of New York	Germany	790 49	229 77	Amelia Fell, or Ferrell, maid, County of New York	Unknown	1,246 81	208 35
Eugene Serritti, watchmaker, County of New York	Italy	184 80	William, Toomey, Inspector, Water Dept., County of New York	United States	129 01	2 20
Carl Graf, unknown, County of New York	Unknown	600 93	600 93	Leonard Lehlbach, investment broker, County of New York	England	9,450 29	255 47
Catherine Bach, unknown, County of New York	Germany	2,155 76	27 76	Joseph J. Walker, clerk, County of New York	Denmark	15 35	15 35
James H. Ray, musician, unknown, County of New York	United States	8 67	8 67	Henry Frier, machinist, County of New York	Germany	193 60	193 60
Mary Harris, housework, County of New York	Ireland	299 70	Kate Alberti, housewife, County of New York	England	294 24	165 25

*Including funeral expenses, claims of creditors and amount paid to next of kin, etc.

*Including funeral expenses, claims of creditors and amount paid to next of kin, etc.

Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came.	Amount of Receipts in 1917.	Amount of Expenditures in 1917.*	Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came.	Amount of Receipts in 1917.	Amount of Expenditures in 1917.*
Anton Bolt, shoemaker, County of New York	Germany	1,259 20	44 23	Lena Weinberger, housemaid, County of New York	Hungary	240 13	133 34
Samuel Johnson, waiter, County of New York	Unknown	238 65	97 96	Franz Arthofer, cook, County of New York	Austria	531 43	268 30
John Roth, engraver, County of New York	Switzerland	192 20	156 49	Marie Schubert, domestic, County of New York	Germany	1,272 14	208 52
Henry Drier, unknown, County of New York	Unknown	11 97	Ernest Heltzinger, baggage hand, County of New York	Alsace-Lorraine...	127 55	127 55
Kirill Plasum, Inter. R. R. Co., County of New York	Russia	1,405 70	380 43	Mary Dawson, unknown, County of New York	Unknown	140 00	140 00
Robert Waugh, driver, County of New York	Ireland	371 59	127 60	James Duffy, unknown, County of New York	Unknown	104 81	140 81
Ida Elmor or Sabella, singer, County of New York	Italy	2,025 04	16 49	Julian Alexeury or Alexewicz, laborer, County of New York	Russia	231 89	131 99
Fredk. H. Tyler, unknown, County of New York	England	4 60	Jennie McGuerin, public school matron, County of New York	Unknown	53	.3
Lizzie M. W. Schroeder, unknown, County of New York	United States	27 50	27 50	Maurice Glerup or Maurica, artist, County of New York	Denmark	44 75	44 75
Edward Priess, real estate broker, County of New York	Austria	329 26	66 95	Julio Rodriguez, unknown, County of New York	Cuba	19 00	15 00
Thomas M. Griffith, unknown, County of New York	Unknown	1,538 80	1,538 80	Daniel Coda, unknown, County of New York	Cuba	17 00	15 00
Herbert Danyell Tassimari, unknown, County of New York	Italy	401 41	247 23	Benjamin Leavin, teacher, County of New York	Russia	170 00	2 60
Wm. J. Lampton, newspaperman, County of New York	United States	8 15	8 15	Patrick Devaney, fireman, County of New York	Ireland	2,136 67	34 44
August Olson, draftsman, County of New York	Unknown	68 52	46 10	Samuel E. Whittingham, bookkeeper, County of New York	Unknown	84 22	3 10
Flora Bagnor, unknown, County of New York	Hungary	07	07	Sorocci Braccio, plasterer, County of New York	Italy	510 57	265 75
Charlotte Murray, unknown, County of New York	Ireland	341 15	341 15	Cesare Grandinette, storekeeper, County of New York	United States ...	364 34	228 15
James Tully, unknown, County of New York	Scotland	31 35	31 35	Sebastian Castano, unknown, County of New York	Italy	163 01	7 75
Francis F. Hearn, furniture business, County of New York	Unknown	272 08	10	Marie J. McAvoy, unknown, County of New York	Unknown	34 58	8 60
Peter Geiselmann, Florist, County of New York	United States	215 36	215 36	Carl Sandholm, carpenter, County of New York	Finland	15 50
Francis Whitaker, chauffeur, County of New York	England	128 30	128 30	Georgiana H. Salter, houseworker, County of New York	United States ...	2,392 41	21 05
Emil Winkler, butler, County of New York	Austria	517 72	3 58	Emil Matchusek, laborer, County of New York	Austria	5 14	.75
Caroline C. Guyer, teacher, County of New York	United States	178 36	125 79	Unknown	Unknown	2 33	2 33
Mary Fraction, domestic, County of New York	United States	192 92	131 99	Norway	Norway	4 67	4 67
Daniel R. Peate, clerk, County of New York	England	202 64	11 54	Unknown	Unknown	9 34	60
Unknown woman or Mary Smith, No. 1, unknown, County of New York	Unknown	226 55	226 55	Ireland	Ireland	150 19	150 19
Cleandro Conradi, actor, County of New York	Italy	108 08	108 08	Hungary	Hungary	679 31
Archibald W. Berks, retired, County of New York	United States	165 09	117 95	Michael Callahan, paver, County of New York	England	45 00	45 00
Thomas Tighe, laborer, County of New York	Ireland	3 25	Margaret M. Simmers or Hill, laundress, County of New York	United States ...	255 40	104 60
Alfred Foster, steamfitter, County of New York	United States	6 25	Sergius P. Alexieff, unknown, County of New York	Russia	81 65	2 25
Bernard McGurk, unknown, County of New York	Unknown	37 00	Thomas Martin, seaman, County of New York	Ireland	12 35
Manuel Outala, unknown, County of New York	Unknown	39 00	William P. Miller, porter, County of New York	Unknown	19 02	75
John Dinklage, baker, County of New York	Germany	266 87	Florence Herrick, clerk, County of New York	England	750 58	251 26
Johnson McVey, chemist, County of New York	United States	828 85	199 85	Grazia Ranza, or Piscotta, housework, County of New York	Italy	506 00	506 00
Anton Bruilo, laborer, County of New York	Russia	400 00	137 50	Christian Gommel, none, County of New York	Germany	2,028 47	257 22
Sinclair Thomas, Laborer, County of New York	West Indies	27 00	27 00	Robert Diebscher, baker, County of New York	Germany	395 51	3 19
Fannie Dykes, stewardess, County of New York	Unknown	3,139 76	71 29	Ireland	Ireland	414 86	152 54
Elise Clares, actress, County of New York	Australia	20 00	20 00	France	France	80 57	80 57
Frederick T. Clark, rtired school principal, County of New York	United States	23 00	1 90	Julius Blasey, porter, County of New York	Ireland	4,827 35	261 50
John Tully, Carpenter, County of New York	Ireland	725 61	8 69	William Flood, footman, County of New York	Germany	401 43	181 34
Edmund J. Bedard, unknown, County of New York	Unknown	657 87	168 78	Harry Leicher, driver, County of New York	Germany	21 52	60
Oddur Johnson, sailor, County of New York	Denmark	535 94	129 75	Hans Schmidt, laborer, County of New York	Ireland	1,193 63	215 43
Herma Goosen, grocery clerk, County of New York	Germany	560 88	560 88	Mary A. McNally, housekeeper, County of New York	Unknown	60 00	56 35
Nellie T. Fitzpatrick, maid, County of New York	Ireland	151 69	6 49	Sidney Wattanabe, valet, County of New York	Japan	2 50	2 50
Webb, Siegrist, stage carpenter, County of New York	United States	120 52	6 49	Rozalia Kozlowski, houseworker, County of New York	Austria	2,708 68	229 87
Antonio Cammarano, boothblack, County of New York	Italy	326 44	150 24	William Birnbaum, unknown, County of New York	Ireland	71 40	9 55
James Reynolds, laborer, County of New York	Canada	785 99	13 30	Unknown	Unknown	46
Jan Puyer, carpenter, County of New York	Russia	320 00	131 59	Unknown	Unknown	50 00	45 25
Roman Klimuk, laborer, County of New York	Russia	300 00	150 24	Germany	Germany	1,719 40	170 59
Ernest Sabiel, unknown, County of New York	Germany	517 43	342 26	Unknown	Unknown	70 00	70 00
Amelio Bendetto, housekeeper, County of New York	Italy	427 73	427 73	Ella, Walsh, unknown, County of New York	Unknown	35 05	35 05
Henry Frier, machinist, County of New York	Denmark	641 39	240 26	Toni Billotti, unknown, County of New York	Unknown	30 00	30 00
Edwin M. Davin, building inspector, County of New York	United States	511 43	364 30	Paul Clemens, unknown, County of New York	Unknown	26 00	26 00
Egidios Scheggi, cook, County of New York	Italy	1,187 53	110 69	August Denck, unknown, County of New York	Unknown	43 00
Arthur Magee, fireman, County of New York	Ireland	474 00	210 74	John Sammange, unknown, County of New York	Unknown	25 70
Maggie Hawkins, or Harkins, maid, County of New York	Ireland	631 71	90 44	Kiryl Czernick, stableman, County of New York	Russia	125 00	6 59
John Barron, bartender, County of New York	Ireland	407 45	407 45	Moses Schaffer, baker, County of New York	Austria	450 00	120 99
Guiseppi Deluca, soldier, County of New York	Italy	542 33	2 54	Max Gronda, ironworker, County of New York	Russia	400 00	110 24
Richard A. Gimmerscheidt, banker, County of New York	Germany	28,935 54	388 60	Brazio Peteronacci, real estate agents, County of New York	Italy	265 59	30
John Wade, hostler, County of New York	Unknown	3 33	Edna Sewry, domestic, County of New York	England	182 38	16 14
Mary Lang, unknown, County of New York	Unknown	390 24	186 09	Jason Constantin, elevator boy, County of New York	Turkey	341 20	6 49
Irene Charnock, unknown, County of New York	Hungary	213 90	199 09	Margarite Barbin, maid, County of New York	France	942 72	2 44
August Empting, laborer, County of New York	Germany	613 64	133 84	Anna Schmalenberg, housework, County of New York	Roumania	276 21	100 24
Elizabeth Schriever, cook, County of New York	Germany	709 49	709 49				

*Including funeral expenses, claims of creditors and amount paid to next of kin, etc.

Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came.	Amount of Receipts in 1917.	Amount of Expenditures in 1917.*	Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came.	Amount of Receipts in 1917.	Amount of Expenditures in 1917.*
Theresa E. McConnell, maid, County of New York	Ireland	430 61	351 04	William Smith, laborer, County of New York	United States	9 80	85
Elizabeth Childs, unknown, County of New York	United States	1,177 11	304 64	Jennie Garrison, housework, County of New York	United States	358 12	5 80
Frank Pane, storekeeper, County of New York	Italy	7,727 31	45 04	Charles Thiemert, unknown, County of New York	Unknown	11 66	50
Florence A. Hatch, housework, County of New York	United States	223 76	7 64	John H. Willnick, carpenter, County of New York	United States	19 13	1 00
Edward Heslin, laborer, County of New York	Ireland	579 93	188 40	Daniel Hughes, coachman, County of New York	Ireland	9 80	2 70
Neti Vito Antonio, laborer, County of New York	Italy	300 00	160 30	Joseph J. Kane, seaman, County of New York	United States	4 66	4 66
Albert Shanks, cabinetmaker, County of New York	Germany	256 00	249 75	Daniel McGurk, unknown, County of New York	Unknown	2 80
John Gallagher, patrolman, County of New York	Ireland	590 43	7 89	Frank Kissner, unknown, County of New York	Unknown	5 13
William Farran, watchman, County of New York	United States	983 10	180 64	Mary McCarthy, unknown, County of New York	Unknown	10 26
Isidor Siedlowsky, cook, County of New York	Russia	56 11	56 11	Jule Bergere, unknown, County of New York	Unknown	9 80	1 00
James Nolan or John Baunza, unknown, County of New York	Unknown	51 03	51 03	Daniel McKay, janitor-helper, County of New York	Ireland	8 86
Mary Weiss, housework, County of New York	Austria	1,076 76	131 65	Christopher Murch, worked on scow, County of New York	Germany	2 33	2 23
Saverio, Menunno, unknown, County of New York	Italy	50 00	50 00	Ysaac Estera Ysla, unknown, County of New York	Cuba	1 40	1 40
Frank Warculewich, laborer, County of New York	Russia	250 00	120 30	Joseph Semenk, porter, County of New York	Austria	4 20	60
Samuel McCorkle, ticket agent, County of New York	United States	250 00	172 57	Samuel S. Thomas, unknown, County of New York	Unknown	8 63	1 00
George E. Granger, blacksmith, County of New York	United States	147 00	6 55	Catherine Connor, unknown, County of New York	Unknown	9 33	9 33
Antonio Viskovic or Wisewich, longshoreman, County of New York	Austria	930 31	13 26	Philip Creighton, porter, County of New York	Ireland	37 00
Amelia Delmote, cook, County of New York	Ireland	3 00	95	G. Finger, oven builder, County of New York	Germany	6 30
Alex Cihak, machinist, County of New York	Austria	1,441 31	27 30	Terrence Fallon, laborer, County of New York	Unknown	46 44	46 44
Sanford McCrary, laborer, County of New York	United States	190 00	190 00	Nellie H. Haverty, domestic, County of New York	Unknown	16 91	1 20
Catherine Roach, nurse, County of New York	Australia	23 25	23 05	James H. McCurry, painter, County of New York	United States	100 00	100 00
Henry Champion, cigarmakers, County of New York	United States	13	Eugene De Ranieri, foreman, County of New York	Italy	1 00
Henry Anderson, unknown, County of New York	Russia	7 49	85	John McCue, housewife, County of New York	Ireland	62 00	62 00
Frederick Mann, retired, County of New York	England	13,835 24	252 01	Stella E. Berrian, unknown, County of New York	Unknown	12 00
Louise Connelly, dressmaker, County of New York	United States	343 80	166 45	Stanislow Embinger, unknown, County of New York	Russia	65 52	65 00
Andrew Verdi, unknown, County of New York	Italy	101 00	80 10	Alice M. Hornby, housewife, County of New York	United States	1,133 21	336 80
George M. Sprowart, saloon-keeper, County of New York	Unknown	300 00	20	Sam Isias, unknown, County of New York	Roumania	230 00	24
Mary Paxton, housewife, County of New York	Ireland	3,792 47	411 53	Laura E. Brown, unknown, County of New York	Florida	186 72	68
Nech Coumont, waiter, County of New York	Greece	51 09	51 09	James J. McGuinness, stableman, County of New York	Unknown	566 69	226 84
Isic Stein, tailor, County of New York	Russia	5 00	Anna Palya, housework, County of New York	Hungary	555 84	150 24
J. A. Cooper, porter, County of New York	United States	54	Helen Moritz, cook, County of New York	Austria	317 18	150 68
Harry McGann, unknown, County of New York	Unknown	24	Mary Reade, domestic, County of New York	Ireland	881 24	58	
John J. Ryan, unknown, County of New York	Unknown	4 90	Mary Ryan, maid, County of New York	Ireland	350 57	150 34	
John Herbert, striker, County of New York	Ireland	1,199 33	13 80	Dorothy E. Sloat, unknown, County of New York	Unknown	150 29	125 34
Pietro Ballardo, waiter, County of New York	Italy	661 48	194 80	Jennie A. Brown, domestic, County of New York	Unknown	126 07	54
Herschel Gebuis, watchman, County of New York	Russia	328 77	110 34	John H. J. Bierman, machinist, County of New York	Germany	73 99	3 00
Makis Constipodios, omnibus, County of New York	Ireland	694 62	182 30	Max Butler, chef, County of New York	Unknown	7 00	70
David Micheletti, pastry cook, County of New York	Ireland	36 62	Aubrey Carmichael, superintendent, County of New York	England	444 10	159 30
John J. Reilly, employee, Buckingham Hotel, County of New York	Ireland	164 50	99 54	Sylvester A. Pagani, unknown, County of New York	Italy	53 51	45 20
John McCrae, engineer, County of New York	United States	8 72	6 55	Mary Flood, housework	Ireland	3 51
Agnes Ward, newsdealer, County of New York	Scotland	478 74	202 24	William Walcott, unknown, County of New York	Hungary	90 88	75 60
Mabel Frandesky, housekeeper, County of New York	United States	207 00	53 10	John Ssepessy, carriage painter, County of New York	Germany	6,757 23	275 64
William McAuliffe, longshoreman, County of New York	Ireland	899 95	220 15	Joseph Frank, basketmaker, County of New York	Canada	05
Elizabeth Conlon, cook, County of New York	Ireland	586 58	13 40	F. F. Richardson, New York Railways employee, County of New York	Ireland	448 39	44
J. Albert Anderson, printer, County of New York	Germany	1,533 44	167 49	Michael McLaughlin, engineer, County of New York	Austria	5 00	1 30
Charles Tepper, installment business, County of New York	Italy	304 25	150 00	Thomas J. Brown, printer, County of New York	England	2 09	95
Hyman Wattles, laborer, County of New York	United States	127 67	121 42	Robert Howard, unknown, County of New York	Ireland	417 05	25 00
Philip Bach, patternmaker, County of New York	Switzerland	2 31	Jane McElgunn, domestic, County of New York	Unknown	259 80	34
Albert Kroeger, unknown, County of New York	Germany	2 00	Thomas Maloney, unknown, County of New York	Greece	475 00	40
Louis Abramowitz, waiter, County of New York	Roumania	05	Louis Pappatheon, houseman, County of New York	Italy	202 60	133 00
James Clausen, laborer, County of New York	Ireland	175 00	125 10	James Mugnatto, laborer, County of New York	Ireland	1 69	50
Mazie Hartford, actress, County of New York	United States	Isabelle Kennedy, book agent, County of New York	France	35 68	5 00
Nellie McGowan, housework, County of New York	United States	18 50	Louis Brandi or Blandin, hotel employee, County of New York	Ireland	1,304 47	190 58
Jesper M. C. Jensen, clerk, County of New York	Denmark	22 54	22 54	Martin Fitzpatrick, butler, County of New York	Great Britain	7,328 40	259 60
Marie A. Felber, hairdresser, County of New York	Switzerland	27 70	4 40	Richard Brennan, motorman, County of New York	Unknown	1,832 98	32 70
Max Kuhn, checking business, County of New York	Austria	39 39	6 70	John Trorovitsch, unknown, County of New York	Ireland	309 62	24
Paul Lisko, tinsmith, County of New York	Hungary	1,096 53	16 66	Malcolm C. Alston, clerk, County of New York	Russia	850 59	200 68
Lina Grunwald, cook, County of New York	Hungary	276 90	223 82	John H. Honeyman, watchman, County of New York	Italy	331 33	150 34
Henry Betz, wine-bottler, County of New York	Germany	19 11	2 50	Ciriaco Ciarcia, laborer, County of New York	Br. West Indies	148 14	44
Solomon Turteltaub, agent, County of New York	Austria	1 04	1 00	Malcolm C. Alston, clerk, County of New York	England	515 10	24
J. Warren Curtis, machinist, County of New York	United States	3 92	John H. Honeyman, watchman, County of New York	Germany	749 02	139 54
Hannah Dann, none, County of New York	Ireland	919 68	136 20	Peter Ramsch, jeweler, County of New York	Russia	202 10	75 24

*Including funeral expenses, claims of creditors and amount paid to next of kin, etc.

*Including funeral expenses, claims of creditors and amount paid to next of kin, etc.

Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came.	Amount of Receipts in 1917.	Amount of Expenditures in 1917.*	Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came.	Amount of Receipts in 1917.	Amount of Expenditures in 1917.*
Barbara Ressba, houseworker, County of New York	Austria	134 81	50 34	Theodore P. Welles, baker, County of New York	Germany	2 31	2 31
William Hildebrand, printer, County of New York	France	91 43	70 10	Johanna Doyle, artist, County of New York	Ireland	8 10
Frank A. Johnson, laborer, County of New York	Unknown	235 00	Alfred Mattson, lunchroom, County of New York	Sweden	28 90
Catherine McGuerin, unknown, County of New York	Unknown	712 53	Marie Augustine Lerebours, unknown, County of New York	France	94
Ida Purdy, houseworker, County of New York	United States ...	7 00	John Gorman, unknown, County of New York	Ireland	316 82
Charles E. Jones, salesman, County of New York	United States ...	67 40	67 40	Henry Mohring, cook, County of New York	Germany	9 18
Thomas McCaffrey, driver, County of New York	United States ...	168 20	135 10	Mary Rogers, unknown, County of New York	United States....	223 29
Amelio Peteriso, employee Degnon Co., County of New York	Austria	397 68	149 50	Alfred F. White, publisher, County of New York	United States....	67
Edward P. Teague, physician, County of New York	United States ...	161 28	Wm. J. Paxton, longshoreman, County of New York	United States....	105 30
John Pavlovic, laborer, County of New York	Hungary	200 00	Hannah Smith, housework, County of New York	Russia	42 26
Herij Tyeznski, porter, County of New York	Austria	393 00	130 00	John F. Keegan, laborer, County of New York	United States....	25 00
Annie M. Larsen or Maria Larson, unknown, County of New York	Norway	25 16	Thomas Carvill, waiter, County of New York	Scotland	8 10
Ernest Compauer, waiter, County of New York	Austria	26	Dominick Micholopulo, laborer, County of New York	Greece	1 88
Briget Cannon, cook, County of New York	Ireland	4 10	Frederick Lawrence, unknown, County of New York	Austria	2 82
Celia Howard or Hauer, domestic, County of New York	Austria	41 00	Daniel Duggan, sailor, County of New York	Ireland	12 69
Agnes Murphy, cook, County of New York	Ireland	8 18	Margaret Corbett, or Kavanagh, furnished rooms, County of New York	United States....	324 73	31 50
Luigi Maschi, laborer, County of New York	Italy	1,095 14	Fannie McConville, domestic, County of New York	Ireland	29 37	3 70
Anna Koci, unknown, County of New York	Austria	2 03	Frances Vaughan, unknown, County of New York	Ireland	515 80	10 96
Hyman Druckman, unknown, County of New York	Unknown	300 00	158 00	Alice Cashin, cook, County of New York	Ireland	36 54
John Mulholland, waiter, County of New York	Ireland	98 00	98 00	John Lee, none, County of New York	China	1 04
Jennie Coats, housekeeper, County of New York	United States ...	6 35	Auguste Kolle, domestic, County of New York	Norway	41 00
Mary Henery, unknown, County of New York	Unknown	27 47	27 47	Mohamed Jama, unknown, County of New York	Unknown	50 00	50 00
Everett Howard, conductor, County of New York	Unknown	209 79	146 00	Gottlieb Rossval, unknown, County of New York	Unknown	18 00	18 00
Albert Tittke, baker, County of New York	Germany	194 00	90 00	Martin Piffl, sheet metal worker, County of New York	Hungary	30 60
Martin Yurichek, laborer, County of New York	Austria	338 04	100 00	William Le Fevre, horseshoer, County of New York	Canada	19 94
James Hill, inspector, County of New York	Ireland	36 41	John A. Long, roadmaster, County of New York	Florida	5 00
Bernard Crilly, employee, County of New York	Ireland	69 82	Franklin C. Morehead, life insurance, County of New York	United States	1 95
Jennie Altman, presser, County of New York	Austria	6 35	Anna Poynton, domestic, County of New York	England	41 15	340 06
Ernest Mattos, steward, County of New York	Hungary	115 00	Robert Schmolke, porter, County of New York	Germany	39 95
Christian Erhard, cigarmaker, County of New York	Germany	41 55	Gottlieb Hegman, woodworker, County of New York	Germany	1 54
Margaret Hannan, domestic, County of New York	Ireland	159 26	159 26	John McMahon or Mahon, junkdealer, County of New York	Ireland	26 31
Thomas Spencer, employee, U. S. Casualty Co., County of New York	Canada	16 78	Mary Connell, houseworker, County of New York	Ireland	78 62
Bessie Trimble, laundress, County of New York	Ireland	33	Pearl Weissberg, housewife, County of New York	Russia	17 97
George Thomas, unknown, County of New York	Unknown	91	Augusta Nustrome, dressmaker, County of New York	Sweden	50
Ann McAvaney, housework, County of New York	Ireland	45	Antoine Muzarelli, professor of languages, County of New York	France	43 74
Moses Chayes, peddler, County of New York	Austria	77 80	Maggie Warnock or Gillespie, maid, County of New York	Ireland	5 99
Matthew Maguire, conductor, County of New York	Ireland	237 00	Johanna Jordan, none, County of New York	Ireland	105 83
Sigmund Hausman, unknown, County of New York	Unknown	90 94	Kate Stokes, housekeeper, County of New York	Ireland	61 93
Julia Klanner, waitress, County of New York	Ireland	129 00	Louise Leupold, cook, County of New York	Germany	3 00
Herman Meyer, grocery clerk, County of New York	Germany	494 48	August Hormann, dishwasher, County of New York	Germany	16 17
Mary Slattery, employee, Hotel Savoy, County of New York	Unknown	73 17	Sophia Blaszczik, domestic, County of New York	Russia	15 97
Dasto Szilaghzi or Ladislau Sulazi, laborer, County of New York	Hungary	752 49	Karl Schmidt, retired soldier, County of New York	Germany	313 79	369 51
George Carruk, kitchenware, County of New York	Russia	76 00	76 00	James J. Ryan, plumber, County of New York	Ireland	3 25	180 96
Ceaser Casimer, cook, County of New York	France	9 66	9 66	Mathilde Schwarzbach, housework, County of New York	Austria	5 99	10 96
Anna Nilsson, housework, County of New York	Sweden	452 90	Meyer Shapanka, shipping clerk, County of New York	Russia	23 93	63 00
Frank Donnelly, unknown, County of New York	Ireland	245 81	Morris Yorris, carpenter, County of New York	Russia	5 81
Mrs. Geo. Campbell, unknown, County of New York	United States	226 03	Frank Mangold, unknown, County of New York	Germany	15 98
Alexander Sales, unknown, County of New York	Unknown	12 20	Edward Schaffner, carpenter, County of New York	Germany	9 99
Stanley Campbell or Stiner Jackovich, laborer, County of New York	Unknown	1 85	John Wissmowski, laborer, County of New York	Austria	2 00
Salvator Sobenno, unknown, County of New York	Italy	90 00	Margaret Gagan, or Keenan, domestic, County of New York	Ireland	9 99	330 16
James F. Woods, messenger, County of New York	United States	3 00	Louis Bauer, salesman, County of New York	Germany	3 99
Henry Diederich, laborer, County of New York	Germany	3 00	Eugene Sullivan, driver, County of New York	Ireland	174 15
Manuel DeCalvalho, unknown, County of New York	Portugal	583 20	Christopher Stolt, laborer, County of New York	Sweden	72 61
Josinto Bento, unknown, County of New York	Portugal	202 18	125 00	Julius Roth, salesman, County of New York	Austria	71 15	1,000 00
Domingo Louis, sailor, County of New York	Portugal	174 78	125 00	William Mathieson or Leganek, valet, County of New York	Germany	61 01
Emil S. Anderson, unknown, County of New York	Unknown	254 24	Sarah Muriel Beckingham, unknown, County of New York	England	23 28
Samuel Pinkus, salesman, County of New York	England	492 00	Rose Neterwitz, factory hand, County of New York	United States	50
Kochu Iba, caretaker, County of New York	Japan	1 02	Mary A. S. A. M. Smith, unknown, County of New York	United States	30
William Porter, unknown, County of New York	801 32	150 00	Christian Weber, unknown, County of New York	Germany	7 95
Nicholas Lopez, sailor, County of New York	Spain	610 00	Isaac Weissberg, tailor, County of New York	Russia	7 99
Richard Ashworth, moulder, County of New York	England	30 00	Annie Talbert, housework, County of New York	Germany	1 00
Robert Irwin, barber, County of New York	United States	50 10	John Zach, laborer, County of New York
Frank Balch, unknown, County of New York	Unknown	6 81
John Zach, laborer, County of New York	Austria	03

*Including funeral expenses, claims of creditors and amount paid to next of kin, etc.

Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came.	Amount of Receipts in 1917.	Amount of Expenditures in 1917.*	Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came.	Amount of Receipts in 1917.	Amount of Expenditures in 1917.*
William Jones, unknown, County of New York	United States	2 61		Minnie Kirchenbaum, unknown, County of New York	Unknown	4 95	85 00
Roman Kluko, actor, County of New York	Russia	16 02		Julia Pogola, servant, County of New York	Austria	1 75	
Talie N. Smith, domestic, County of New York	Unknown	2 15	2 15	Karl Korbatt, unknown, County of New York	Germany		1 16
Bertha Stark, housework, County of New York	Austria	12 23	858 01	Hugh McCaffrey, laborer, County of New York	Ireland	15 98	
Jane G. Hill, school teacher, County of New York	Unknown	83 81	6,568 81	Mitre Rasnoff, merchant, County of New York	Bulgaria	3 98	
Lizzie Marks or Ida Silverman, nurse, County of New York	Russia	154 75	10 00	Louis Brauersfeld, driver, County of New York	Germany		05
Lena Aaronowitz, housewife, County of New York	Russia	29 10	29 10	Naly Kolatka or Chadan, domestic, County of New York	Austria	5 99	
Patrick Egan, laborer, County of New York	Ireland		1 81	Josephine Irving, housewife, County of New York	Unknown		49
Lucien Dorignan, salesman, County of New York	France	16 87		Robert Langford, hatter, County of New York	England	19 97	
Peter Jung, machinist, County of New York	Germany		3 34	Leo Regnert, electrician, County of New York	Switzerland	44 80	
Anna Bachman, housework, County of New York	Germany	406 91	535 96	Lena Weinman, cook, County of New York	Germany		2 00
Annie Markey, unknown, County of New York	Unknown	9 04	9 04	Anna Heckman, domestic, County of New York	Germany	115 66	
Frank W. Staffield, carpenter, County of New York	Germany	22 07		Pietro Brancati, presser, County of New York	Italy	3 10	
Francisco Palmieri, window-cleaner, County of New York	Italy		13	Julius Smolinsky, hatter, County of New York	Russia	64 86	
Patrick Burns, bartender, County of New York	Ireland		66	Herman Isaacson, painter, County of New York	Russia		80 81
Margaret O'Connor, housewife, County of New York	Ireland	50	50	Caroline B. DeRow, teacher, County of New York	Unknown	23 18	1,071 36
Annie Hughes, domestic, County of New York	England	9 98		William H. Crooms, engineer, County of New York	United States		33 60
Johanna Fitzgerald, housework, County of New York	Ireland	9 98		Gertrude Shaw, houseworker, County of New York	United States	82 35	
Margaret Dolan, laundress, County of New York	Ireland		3 50	William Davis, artist, County of New York	United States	424 01	215 96
William McMahon, laborer, County of New York	United States	5 99		Maggie McMahon, houseworker, County of New York	Ireland	2 00	205 53
Michael Honrahan, watchman, County of New York	Ireland		2 00	Paul J. Cullins, button business, County of New York	United States	16 61	16 61
John A. Rawlins, unknown, County of New York	United States	5 41	426 33	William Muller, unknown, County of New York	Unknown		93
Leon King, or Orr, restaurant business, County of New York	China		9 43	George Wettson, unknown, County of New York	Unknown		93
Mowscha Galburth, janitor, County of New York	Russia	74 67		Catherine Smith, unknown, County of New York	Unknown		1 16
Marie Geber, domestic, County of New York	Hungary	20 75	1,367 03	Leonard Metzger, carpenter, County of New York	Germany		46
Sidney C. Kaye, clerk, County of New York	England		4 08	Mrs. C. Roberts, unknown, County of New York	Unknown		93
Arthur J. Cohen, salesman, County of New York	England	1 56	220 27	Ellen Healy, unknown, County of New York	Unknown		1 63
Amos Hemstreet, unknown, County of New York	Unknown	23 71	110 96	Margaret Brown, unknown, County of New York	Unknown		7 38
Margaret Wynn, domestic, County of New York	Ireland		3 45	Anna Hamberg, candy store, County of New York	Unknown	3 91	318 59
Thomas Flynn, bartender, County of New York	Ireland	33 71		Johanna Meyers, steward, County of New York	Africa	17 21	406 59
Gertrude Keane, seamstress, County of New York	Ireland		2 08	Mary Hurley, unknown, County of New York	Unknown	7 99	10 00
Sarah E. Russell, unknown, County of New York	England		1 53	Pavola Rauza, laborer, County of New York	Italy	3 00	328 71
Anna Zoltan, unknown, County of New York	Hungary	7 99		Kate Hayes, employee, Vanderbilt Hotel, County of New York	Ireland	7 99	
Irene Bishop, housewife, County of New York	France	95 93		Felix Armontero, cigarmaker, County of New York	Cuba	5 35	356 90
Thomas Cavanagh, none, County of New York	Ireland		3 68	John H. Fischer, Department of Parks, County of New York	Germany	104 83	
Emily J. Hauser, housewife, County of New York	England	6 67		Harry Stein, cloakmaker, County of New York	Russia	16 97	732 90
Irene Rathbone, saleslady, County of New York	United States	75 53		Ellen Gilbert, unknown, County of New York	Unknown		16
Johanna Mahon, unknown, County of New York	Unknown	37 93		Moris or Maurice Aufrichtig, waiter, County of New York	Russia	8 91	
Celia Lapidus, actress, County of New York	United States		1 64	Patrick Newman, unknown, County of New York	Unknown		50
Eliza Jane Black, laundress, County of New York	Ireland	87		Kydy Caryk, servant, County of New York	Austria	5 99	
Narcisse Gelenas, waiter, County of New York	Canada	98		Ellen Brennan, umbrella maker, County of New York	Ireland	21 06	21 06
Maggie McLaughlin, domestic, County of New York	Ireland	9 99	15 00	Marie Sutter, opera singer, County of New York	Switzerland	9 99	
Zisso G. Pourda, waiter, County of New York	Servia	21 97		Henry C. Rupert, unknown, County of New York	Unknown		33
Ann or Annie Glynn, unknown, County of New York	Ireland	19 97		Wm. H. H. Moore, student, County of New York	England	183 00	428 96
Nellie D. Kimball, nurse, County of New York	United States		28	John J. Conlon, retired policeman, County of New York	Ireland	20 83	
Dora Fuhrmann, dressmaker, County of New York	Germany	13 98	10 96	Sadie Gogolick, maid, County of New York	Russia	8 08	
John Foster or Johann Pfotzer, tailor, County of New York	Germany	97 65		Anna Wade or O'Hagan, unknown, County of New York	Unknown	8 90	507 25
Michael Javonsky, cleaner and presser, County of New York	Austria	20 82	10 96	Max Fleischman, salesman, County of New York	Germany	17 25	20 96
Rene Motiore, chef, County of New York	France	4 32		James F. White, bartender, County of New York	Ireland	2 84	126 59
Charles Hahr, seaman, County of New York	Sweden		86	Fred Fenkiger, employee, Plaza Hotel, County of New York	Switzerland	31 95	
Peter Donohue, bartender, County of New York	Ireland	1 42		Carl Hans Kiessig, importer, County of New York	Germany	22 26	31 06
Tite Sehkosh, domestic, County of New York	Russia	23 04		Joseph Black, auto manufacturer, County of New York	Canada	69 17	
William Wokes, longshoreman, County of New York	Ireland	96	181 71	Frank Cscipira, tailor, County of New York	Italy		4 63
William H. Ryan, salesman, County of New York	Canada	9 95	448 78	James Tsikos, laborer, County of New York	Greece		10
Rose Kovacs, houseworker, County of New York	Hungary	5 99		Sarah McLaughlin, janitress, County of New York	Ireland	8 00	844 94
James McDonald, unknown, County of New York	Unknown		1 61	Owen Farrelly butler, County of New York	Ireland	5 30	357 87
James Fisk, laborer, County of New York	Unknown	73 90		Karl F. Geissler, engineer, County of New York	Germany	630 27	
Hedwig Ledee, waitress, County of New York	French W. Indies		1 00	Max Goldfarb, painter, County of New York	Russia		40
Mary Bray, housewife, County of New York	Ireland	41 82		Bernard F. Mallon, unknown, County of New York	Unknown	9 15	
Marius Pocquet, pastry cook, County of New York	France		50	Mary A. Terwilligen, unknown, County of New York	Unknown		14 70
John Schar, laborer, County of New York	Germany	49 05		James H. Martin, unknown, County of New York	Unknown		2 49
Thomas J. Sullivan, porter, County of New York	United States		1 17				

*Including funeral expenses, claims of creditors and amount paid to next of kin, etc.

*Including funeral expenses, claims of creditors and amount paid to next of kin, etc.

Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came.	Amount of Receipts in 1917.	Amount of Expenditures in 1917.*	Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came.	Amount of Receipts in 1917.	Amount of Expenditures in 1917.*
Julius Steinmetzger, laborer, County of New York	Germany	16 58	662 13	James Moriarty, unknown, County of New York	United States.....	8 47	562 13
Jacob Moscioicz, unknown, County of New York	Unknown	20 60	Patrick McCaul, cab-driver, County of New York	Ireland	26 21	1,488 65
Ramon Garcia, peddler, County of New York	Spain	8 28	168 67	Isidor Hoffman, unknown, County of New York	Hungary	83 26
Patrick Cregan, or Regan, unknown, County of New York	Unknown	16	Daniel Sheehan, unknown, County of New York	Unknown	12 66
Nicholas Lass, cabinetmaker, County of New York	Germany	35 25	1,988 82	Mathilda F. Smyth, parlor maid, County of New York	Ireland	99
Annie Seeman, domestic, County of New York	Hungary	21 10	Christoph Preuss, cook, County of New York	Germany	34
Norah C. Bailey, housework, County of New York	Ireland	2 00	217 58	Edward Stamm, real estate, County of New York	Germany	1,030 61	800 00
Jacob Mauskoff, cigarmaker, County of New York	Hungary	1 75	Mary Sutton, cook, County of New York	Ireland	6 53	450 11
James Birdsall, driver, County of New York	United States	09	Sam Zanders, plumber, County of New York	Moravia	16 69
Jacob Weisenfeld, peddler, County of New York	Austria	8 09	565 57	Ivan Danisewicz, laborer, County of New York	Russia	1 75
Dora Tropos, scrubwoman, County of New York	Russia	41	140 72	Hyman Kurtzman, tailor, County of New York	Russia	96 11
Maggie Fedder, dishwasher, County of New York	Germany	6 00	607 84	Kate Galvin, domestic, County of New York	Ireland	20 55	19 00
Louise Kerner, housework, County of New York	Germany	6 58	Antonio Troia, unknown, County of New York	Unknown	16	16
John Cunio, salesman, County of New York	United States	52 30	425 00	Catherine Delaney, housework, County of New York	Ireland	19 49	1,208 32
Annie McQuillan, Domestic, County of New York	Ireland	8 94	904 07	Joseph Krenn, waiter, County of New York	Austria	1 34
A. Elise Duensing, nurse, County of New York	Unknown	23 14	10 00	Paul Mahensky, janitor, County of New York	Russia	2 80
Robert D. Conacher, Clerk, County of New York	United States	25 33	1,548 53	Celine Le Royer, dressmaker, County of New York	France	12 34
Jesus Arcs, none, County of New York	Spain	9 77	Mary B. Doyle, retired, County of New York	Ireland	1,737 79	4,399 50
Louis Maries, chef, County of New York	France	226 36	203 54	Ebbie Buckler, unknown, County of New York	Unknown	3 25
Emil Mileroski, salesman, County of New York	Germany	38 53	Kostantino Kostrefos, unknown, County of New York	Unknown	14 00
Marie Michaloff, housekeeper, County of New York	France	17 95	17 95	Olivia Brown, none, County of New York	Ireland	1,634 67	3,439 85
Mary Harazine, dressmaker, County of New York	Germany	22 97	Hugo Baptiste, circus performer, County of New York	Italy	6 73	14 06
Elizabeth S. Sterry, or Stivers, unknown, County of New York	United States	7 00	485 30	Amelko, Pelott, laundryman, County of New York	Russia	10 00	34 33
F. W. Gent, servant, County of New York	England	7 45	418 17	Thomas Smullen, fireman, County of New York	United States....	26 89	1,124 27
Charles E. Wilson, clerk, County of New York	Sweden	1 58	325 87	Bessie Goodwin, none, County of New York	United States....	44 50	1,629 83
Richard A. Rennor, soldier, County of New York	United States	28 67	30 96	Annie Aumuller, domestic, County of New York	Austria	7 99	125 00
John Donnelly, unknown, County of New York	Unknown	50	Michael Grace, unknown, County of New York	Unknown	6 35	6 35
Sarah McEvoy, housework, County of New York	Ireland	130 67	Edward Hartnett, flagman, County of New York	Ireland	91 07
Bridget Hackett, domestic, County of New York	Ireland	37 78	2,668 18	Ellis M. Wilson, artist, County of New York	England	90 79	10 24
Thomas Lea, none, County of New York	England	8 32	Pauline M. Hafner or Bovin, housework, County of New York	Austria	1 76	153 06
Thomas or Anastasias Kratsas, restaurant, County of New York	Greece	61	Massagni Ewaki, superintendent, County of New York	Japan	25 51	906 45
Christine Bergman, housework, County of New York	Sweden	7 64	Samuel Demant, clerk, County of New York	Austria	8 50
Unknown man No. 2, or Ludwig Handwerker, unknown, County of New York	Unknown	15 09	Minnie Greiner or Frost, cook, County of New York	Germany	7 99	7 95
Alfred Ellern, broker, County of New York	Germany	583 12	1,474 48	Edward McGlade, stableman, County of New York	Ireland	75 10
Ellen Fitzgibbon, housework, County of New York	Unknown	2 37	155 71	Elizabeth J. Black, none, County of New York	United States....	3 99
Margaretha Ringel, domestic, County of New York	Germany	5 33	Boyd Pobel or Pobel Vovis, drygood store, County of New York	Hungary	7 39
Anna Soderholm, maid, County of New York	Sweden	9 99	10 96	Jessie Valgia, housework, County of New York	Italy	7 06	10 60
James Strum, unknown, County of New York	Unknown	1 80	Mary Byrnell, housework, County of New York	Ireland	11 59	1,011 62
Edward D. Smith, unknown, County of New York	Unknown	28 80	Irene R. Glancy, none, County of New York	Ireland	9 13	374 41
Rose J. Edward, domestic, County of New York	Unknown	8 39	387 06	Henry Armour, laborer, County of New York	United States....	7 33	8 00
Walter Erfurt, sailor, County of New York	Germany	16	Abraham Belschuck, ragpicker, County of New York	Russia	7 99	10 00
Charles J. Modke, pianomaker, County of New York	United States....	31 81	Mary Cross, housework, County of New York	Ireland	4 16
Mary Geisler, or Deuterville, housework, County of New York	United States....	22 46	Edward Silbermann, paper boxmaker, County of New York	Germany	1 50	166 21
Bessie Leopold, unknown, County of New York	United States....	35 91	Gus Pfahlert, unknown, County of New York	Unknown	26
Robert McAllister, coachman, County of New York	Ireland	10 76	404 71	Fred L. Bryant, fireman, County of New York	United States....	23 97
John Drohan, unknown, County of New York	Unknown	6 25	Sandra Farsyckker, maid, County of New York	Finland	6 55	612 38
Mary Gilmartin, maid, County of New York	Ireland	11 80	80 00	Babit, Beringc, barber, County of New York	Spain or Cuba....	4 18
Therese Gillet, maid, County of New York	France	1 62	288 68	Kate Larkin, unknown, County of New York	Unknown	24 74
Margaret Lacey, domestic, County of New York	Ireland	29 59	323 92	William E. Murch, salesman, County of New York	United States....	3 92	277 40
Jennie Fountain or Eugenie La Forrester, dressmaker and hairdresser, County of New York	France	17 29	Catherine Lunan, housework, County of New York	Germany	22 20
James Enfield, chauffeur, County of New York	England	12 02	956 67	Esmonko Isai, unknown, County of New York	Unknown	10 23
Theodore B. Randall, unknown, County of New York	Unknown	1 75	Lina Walker, cook, County of New York	United States....	14 86	51 25
Minnie Tegtmeyer, laundress, County of New York	Germany	80 05	100 00	Lina Wieser, domestic, County of New York	Germany	87	170 59
Oscar H. P. Andree, adv. agent, County of New York	Germany	5 43	Otto Hense, Waiter, County of New York	Germany	1 95	119 42
J. Holzgarten, baker, County of New York	Germany	6 35	4 88	Stavros Zouridis, etc., painter, County of New York	Greece	10 97
Mary L. White, employed by Russell Sage Foundation, County of New York	United States....	10 00	Erick Wallen, shoemaker, County of New York	Sweden	13 23	30 46
Martin Begley, tailor, County of New York	Ireland	6 58	Paul Jacobowitz, diamond cutter, County of New York	Russia	24 36
Catherine Gotsch, domestic, County of New York	Germany	23 03	Annie Clear, scrubwoman, County of New York	Unknown	19 02	87 50
Guiseppe Ronere, or Revere, restaurant, County of New York	Italy	3 26	John Meller or Miller, captain of scow, County of New York	Finland	1,075 89	82 40
Hannah or Anne O'Connor, maid, County of New York	Ireland	3 87	3 87	Annie Adams, Domestic, County of New York	Unknown	12 15	21 41
Anna Dittmeir, domestic, County of New York	Germany	2 05	226 19	Arthur Berrall, unknown, County of New York	Unknown	10 84
Francis Aramburn, cattle-raiser, County of New York	Spain	1 75	20 96	Mary E. McCord, unknown, County of New York	Unknown	48 74
Joseph Pedross, musician, County of New York	Germany	75 71	Charles Simmons, barber, County of New York	United States....	38 65
O. J. Bryan, salesman, County of New York	United States....	3 03	25 53				

*Including funeral expenses, claims of creditors and amount paid to next of kin, etc.

*Including funeral expenses, claims of creditors and amount paid to next of kin, etc.

Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came,	Amount of Receipts in 1917.	Amount of Expenditures in 1917.*	Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came,	Amount of Receipts in 1917.	Amount of Expenditures in 1917.*
Anna Fischer, housework, County of New York	Austria	18 60	39 91	Karl Mehaly, cabinetmaker, County of New York	Germany	11 46	668 06
A. Helen H. McGrath, ragpicker, County of New York.....	United States....	8 26	137 96	Ella Baker, actress, County of New York	United States	2 46	208 93
Mark S. Holmes, checker, County of New York	England	2 07	240 78	Joseph Muller, butcher, County of New York	Germany	6 05	1 81
Mary Komach, unknown, County of New York	Unknown	5 76	1 82	William Miller, blacksmith County of New York	Scotland	398 44	19,042 28
Alice Kennelly, janitor, County of New York	Ireland	1 68	124 81	Nellie Poole, dressmaker, County of New York	United States	3 45
Margaretha Waldman, unknown, County of New York	Germany	8 80	200 00	Matilda Odermatt, maid, County of New York	Switzerland	45 69	1,624 99
John Turnbull, none, County of New York	United States....	79 62	4,913 78	Emil Markussen, captain, private yacht County of New York	Finland	1,345 20	1,455 20
Mary J. Keating, domestic, County of New York	Ireland	10 19	Bedross Harostinian, Laborer, County of New York	Armenia	52	156 13
Aubrey Haywood, elevatorman, County of New York	West Indies....	16 10	1,176 33	Sophie Ducco, Milliner, County of New York	France	272 86	53 32
Lucy Benzee, domestic, County of New York	Unknown	1 99	41 50	Alfred Tidby, butler, County of New York	England	25 11	1,221 95
Gottlieb Bugleckner, waiter, County of New York	Austria	2 26	George Zuber, unknown, County of New York	Austria	4 06
Bridget Ward, domestic, County of New York	Ireland	76 19	Mary McCarthy, domestic, County of New York	Ireland	6 83	60
Chaim Katz, standkeeper, County of New York	Russia	28 84	Joseph E. Pedder, employed by Penn. R. R. Co., County of New York	British W. Indies.	5 30	354 49
Wilhelm Horst, bartender, County of New York	Germany	3 28	177 15	Celia Strnad, factoryhand, County of New York	Bohemia	1 23	228 94
Arno Otto Pohle, clerk, County of New York	Germany	12 15	5 00	Anastasius Vevelogianes, waiter, County of New York	Greece	1 64
Herman Schultze, upholsterer, County of New York	Germany	126 43	1,360 19	Dennis D. Meehan, hotel clerk, County of New York	Ireland	3 19	238 94
Isabella or Belle Elliott, housekeeper, County of New York	Scotland	99 92	7,218 91	Evaggalos Cachiyania, waiter, County of New York	Grease	3 04	236 24
William Harvey, machinist, County of New York	Ireland	220 72	11,904 41	Frieda W. Anderson, cook, County of New York	Sweden	8 82	744 25
Ragna Sorensen, housekeeper, County of New York	Norway	17 70	1,794 99	Charly Kaulbaars, grocery clerk, County of New York	Germany	188 26	72 91
Anton Breitsamer, unknown, County of New York	Germany	8 84	40 96	Rose Rosenthal, housewife, County of New York	Austria	1 65	317 91
Mary Lynch, No. 2, housework, County of New York	United States....	36 00	Charles Knoll, laborer, County of New York	Alsace	22 93
Mary Beres, washwoman, County of New York	Hungary	98	125 94	Albert G. Cook, unknown, County of New York	Unknown	12 19
Charles Rabico, laborer, County of New York	Russia	30 95	Mary Binder, saleslady, County of New York	Scotland	42
Martin McGlynn, porter, County of New York	Ireland	90	90 80	Michael Ivanhoff, unknown, County of New York	Unknown	9 90
Mechamye Kalonsky, laborer, County of New York	Russia	46 75	Alexander Peterson, boatman, County of New York	Sweden	4 42
Margaret Callaghan, housewife, County of New York	Ireland	5 12	Hector Burdet, cook, County of New York	France	5 80	1 82
Ellen Hancock, unknown, County of New York	Unknown	Horace Rushby, actor, County of New York	England	96	224 21	
Adelaide A. Sullivan, housework, County of New York	United States....	Mildred H. L. Jackson, trained nurse, of New York	United States	1 20	386 65	
William Autenried, baker, County of New York	Germany	27 49	48 96	Patrick Hammill, laborer, County of New York	Ireland	16 76	106 81
Catherine Connor, housework, County of New York	Ireland	16 69	384 79	Rachael McFarland, housekeeper, County of New York	Ireland	65	126 95
Mary E. Quigley, maid, County of New York	Ireland	17 04	334 00	John McGinnis, salesman, County of New York	Ireland	1,347 87	133 77
Bertha Faule, servant, County of New York	France	94	Gabriel Lambross, tailor, County of New York	Turkey	13 37	224 81
Emma Hollberg, unknown, County of New York	Unknown	Robert J. Cook, unknown, County of New York	Unknown	51	120 86	
Patrick Toohey, nurse, County of New York	Ireland	4 62	332 79	Michael F. Laffan, none, County of New York	Ireland	1,452 80	28,641 52
Marie Oxt or Axt, janitress, County of New York	Germany	5 98	136 32	Manuel Beireia, laborer, County of New York	Portugal	30 14	65 69
John Lorenzen, unknown, County of New York	Unknown	Johann Reutterschann, unknown, County of New York	Germany	5 69	521 99	
James H. Sinclair, unknown, County of New York	Unknown	9 08	1,167 90	T. R. Stowbridge, unknown, County of New York	Unknown	48 19	173 28
Anastasia Malkus, housework, County of New York	Bohemia	Kecik Meliker, laborer, County of New York	Unknwon	13 77	
Edward Fourcart, cook, County of New York	France	Bridget Shields, housework, County of New York	Hungary	10 91	1 55	
Homer Potts, unknown, County of New York	Unknown	Mary Masim, domestic, County of New York	United States	50	181 05	
Mike Podwerek, laborer, County of New York	Russia	2 15	Thomas Wittelschofer, retired manager, County of New York	Bohemia	1,968 27	228 15
Anna Lundh, maid, County of New York	Sweden	6 50	638 97	John Delnero, cook, County of New York	Italy	10 11	1 75
Mary Irwin, domestic, County of New York	Unknown	1 16	157 59	Emma Graham, unknown, County of New York	Unknown	4 73
Katie Anderson, chambermaid, County of New York	Ireland	3 31	210 54	James Stevens or Foye, unknown, County of New York	Unknown	58	3 51
Catharine Callahan, housework, County of New York	Unknown	78	124 49	Mary O'Brien, domestic, County of New York	Ireland	7 25	1 81
Eugene Moreau, unknown, County of New York	Unknown	Marie Birdie, domestic, County of New York	France	41 64	2,046 17	
Guiseppe Morano, unknown, County of New York	Unknown	5 25	John O'Hare, porter, County of New York	Ireland	7 08	39 82
Frank Kerrigan, motorman, County of New York	Ireland	21 74	665 36	Katie Godek, domestic, County of New York	Austria	2 92	1 82
Tom Graves, actor, County of New York	England	16 59	1,373 53	Thomas Pappas, or Athanasios Calorites, laborer, County of New York	Greece	35 29	670 45
Arthur H. Billings, newspaperman, County of New York	England	17,335 60	16,532 44	Annie Anton, domestic, County of New York	Germany	5 75	1 81
Robert E. Dearbergh, corporation business, County of New York	England	529 51	103,709 00	Arthur S. Higgs, clerk, County of New York	England	287 12	288 03
Emil Stierlin, cook, County of New York	Switzerland	Edward Brewis, retired, County of New York	England	6,390 28	78,460 60	
Wasely Zadora, stableman, County of New York	Russia	72 07	111 81	John Phillips, peddler, County of New York	Ireland	157 47	132 05
John P. Merry, lettercarrier, County of New York	United States	35	126 75	C. F. Thurlings, unknown, County of New York	Germany	10 35	261 82
Theresa Meuer, housework, County of New York	United States	5 16	23 78	Bernard J. Flood, porter, County of New York	Ireland	104 77	596 76
James Dugan, driver, County of New York	Ireland	2 72	165 63	Sadie Wachton, housework, County of New York	United States	140 30
Jacob Doetz painter, County of New York	Germany	Michael Michaelides, engineer, County of New York	Greece	541 22	209 51	
Charles Grudlach, employee, Inter. R. R. Co., County of New York	Germany	95 14	94 20	Minerva Holmes, unknown, County of New York	United States	17 67	1 00
Angelo Fumeo, laborer, County of New York	Italy	35 30	320 85	Frank Sullivan, laborer, County of New York	Unknown	30 00	30 08
Jacob Kamorons, unknown, County of New York	Unknown	6 25	6 25	Margaret Strang, unknown, County of New York	Unknown	111 74	134 17
George C. Gorey, beltman, County of New York	England	2 67	254 36	Charles Thompson, unknown, County of New York	Scotland	80	157 78
John Kohut, laborer, County of New York	Austria	1 54	288 19	Catherine Buckstahler, cook, County of New York	Unknown	29 19
Frank Madison, none, County of New York	United States	73	105 54				
Lorenz Gamisaus, subway, County of New York	France	192 87	206 35				

*Including funeral expenses, claims of creditors and amount paid to next of kin, etc.

*Including funeral expenses, claims of creditors and amount paid to next of kin, etc.

Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came.	Amount of Receipts in 1917.	Amount of Expenditures in 1917.*	Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came.	Amount of Receipts in 1917.	Amount of Expenditures in 1917.*				
Karl Wandery, bookkeeper, County of New York	Germany	36 00	Emily Hammer, none, County of New York	Australia	178 75	508 79				
John H. Wheeler, printer, County of New York	United States	9 00	Louise Dennis, seamstress, County of New York	Unknown	10 75	11 13				
Patrick Dempsey, unknown, County of New York	Ireland	5 11	John Whitted, fireman, County of New York	United States	10				
Philip Halse, Laborer, County of New York	Hungary	109 62	111 04	Edw. F. O'Neill, unknown, County of New York	Unknown	140 00	148 76				
Rachael Marks, rag picker, County of New York	United States	47 55	R. C. Enright, unknown, County of New York	Unknown	6 25				
Johann Knoth, unknown, County of New York	Unknown	4 00	4 01	John Brummer, retired, County of New York	Germany	1784 01	502 21				
Jacob Becker, stonemason, County of New York	Germany	614 84	3 76	Charles Nushardt, tailor, County of New York	Austria	1,036 23	374 11				
Zelma Rawlston or Stuchenholz, actress, County of New York	Germany	17 24	1,162 11	Thomas Kerss, unknown, County of New York	Unknown	1,081 08	1,081 41				
William Horsmann, painter, County of New York	Ireland	23 63	1,390 98	Mary Hand, domestic, County of New York	Ireland	1,226 99	1,230 99				
Charles Lettice, butler, County of New York	England	3,640 54	316 10	Harry Iserman, unknown, County of New York	Russia	404 78	57 80				
Jeanette Trisdorfer, none, County of New York	Germany	122 13	2,880 73	Charles Donnecker, sawyer, County of New York	Germany	146 42	146 97				
Robert L. Cuthbert, accountant, County of New York	Unknown	142 63	47 66	Ernest Grey, unknown, County of New York	West Indies	20				
Annie McGuire, domestic, County of New York	Ireland	5 28	437 80	Michael Mele, unknown, County of New York	Italy	5 54	8 00				
Annie Johnson, domestic, County of New York	Sweden	4 79	116 82	Rudolf Braden, retired, County of New York	Germany	512 56	76 76				
Thomas Dunn, gardener, County of New York	Ireland	75 05	105 27	Tridjoff Jensen, deckhand, County of New York	Unknown	5 85	5 90				
John Byrnes, laborer, County of New York	United States	62	94 93	John P. Zahler, laborer, County of New York	Germany	1 63	4 73				
Leo Matthern, watchman, County of New York	Germany	14 92	53 31	John C. Beattie, salesman, County of New York	Ireland	7 50	172 92				
Leon Laviot, motor car driver, County of New York	France	84 45	34 41	Mary E. Butler, furnished rooms, County of New York	United States	2,169 03	1,049 20				
Ewald Feldman, unknown, County of New York	Russia	3 96	1 82	George O. Howe, waiter, County of New York	United States	2,241 02	2,166 22				
Adolf F. W. Klemon, clerk, County of New York	Germany	1 32	1 81	William Percy, seaman, County of New York	United States	10 50				
Winnie McGowan, domestic, County of New York	Ireland	35	1 81	Bessie Rosenzweig, cook, County of New York	Russia	31 74	32 29				
August Kerungh, unknown, County of New York	Unknown	John Kirtzman, laborer, County of New York	Austria	40					
Stanislaw Tylnski, laborer, County of New York	Austria	31	28 77	Mary Egan, domestic, County of New York	Unknown	4,573 92	282 61				
Pauline Aschermann, domestic, County of New York	Bohemia	3 06	2 01	Ellen Donovan, cook, County of New York	Ireland	3,067 32	234 52				
Frederick Meyer, janitor, County of New York	Germany	20	John Hickey, clerk, County of New York	Ireland	117 00				
Edward O'Connor, janitor, County of New York	Ireland	2,752 48	234 75	*Including funeral expenses, claims of creditors and amount paid to next of kin, etc.							
Frank Steward, laborer, County of New York	United States	2 00	Report of Moneys Unclaimed by Next of Kin and Paid into the City Treasury Under a Decree of the Surrogate.							
Frank A. Carroll, bellboy, County of New York	United States	189 80	190 25	Maggie Fedler, \$548.19; Jane G. Hill, \$2,073.80; Mary Sutton, \$358.17; Julia Patterson, \$495.19; Annie Wade or O'Hagan, \$432.02; Ramon Garcia, \$95.34; John H. Fischer, \$3,729.39; Bessie Goodwin, \$1,097.38; Harry Stein, \$653.94; Sara Beckingham, \$1,094.83. Total, \$10,578.25.							
Emeline Commerding, unknown, County of New York	Unknown	29 55	The balances remaining in the following estates unclaimed by next of kin have been paid into the City Treasury during the year, pursuant to chapter 230 of the Laws of 1898:							
Alexander Taffin, unknown, County of New York	Italy	1 26	125 24	Mark S. Holmes, \$19.21; Anna Markey, \$1.34; William Horst, \$90.77; Edward Silberman, \$9.68; Mary Beres, \$100.39; Arthur Berrall, \$10.30; Paul Jacobowich, \$22.47; Fred'k L. Bryant, \$22.77; Emma Graham, 82 cents; Anna Fischer, \$37.50; Emma Hollberg, \$16.78; Lorene Gaminus, \$191.43; Prosper Galeno, \$21.65; Nora C. Bailey, \$126.85; Michael Ivanoff, \$9.40; Edward Fourcart, \$8.88; Herman Geisse, \$11.79; Annie Adams, \$18.61; John Kohut, \$166.63; Albert G. Cook, \$11.58; Mary E. McCord, \$45.87; Essie Buckley, \$2.69; Gustav Gunther, \$1.99; Mary Binder, 40 cents; Joseph Fedross, \$67.68; Ellen Hancock, \$8.39; Kate Larkin, \$20.55; Ellen Fitzgibbon, \$132.95; Alice Kennelly, \$37.59; Irene Rathbone, \$51.78; Albert Huber, \$12.99; Charles E. Grunwald, \$18.11; Elizabeth Finley, \$14.80; Estration Georgian, \$33.40; Frank Cespega, \$4.40; Fred Henry, 10 cents; Oliva Bryan, \$23.64; James W. Hugheswell, 88 cents; James A. Cooper, 77 cents; Franklin C. Moorehead, \$1.85; Mary Armstrong, 89 cents; Hanna Gauer, \$3.05; Herman Kaufman, \$3.49; Fredk. Hutzinger, \$15.24; Hedwig Jacobson, 94 cents; Herman Wertheim, \$3.39; Marie Soledad Blanco, 74 cents; M. A. S. A. M. Smith, 28 cents; Fallie V. Smith, \$2.04; Marie Kilie, \$3.31; Patrick Egan, \$1.72; Peter Jung, \$3.17; Clara M. Crunan, 46 cents; Patrick Burns, 63 cents; Margaret O'Connor, 47 cents; Margaret Dolan, \$3.32; Michael Hanrahan, \$1.90; Leong King, \$8.96; Sidney C. Kaye, \$3.88; Margaret Wynn, \$3.28; Gertrude Keane, \$1.98; Sara G. Russell, \$1.45; Thomas Cavanagh, \$3.50; Celia Lapidus, \$1.56; Marrise Gibnis, 93 cents; Nellie Kimball, 27 cents; Rene Motive, \$4.10; Chas. Hahr, 82 cents; Peter Donohue, \$1.35; James McDonald, \$1.53; Marcus Paquet, 47 cents; Thomas Sullivan, \$1.11; Karl Korbett, \$1.10; Josephine Irving, 47 cents; Mary Renasozuk, 31 cents; Robert Henderson, 10 cents; H. C. Ruppert, 31 cents; Hanna O'Connor, \$3.68; Elizabeth J. Black, 83 cents; Babia Benigo, \$3.97; unknown woman, 10 cents; Fudjoff Jensen, \$5.60; John P. Zahler, \$4.49; Anna Hamburg, \$271.83; Ellen Doyle, \$31.08; Louise Denning, \$10.57; Bertha Stark, \$114.29; Mary Geisler, \$16.31; Maria Muller, \$2.86; Mary Freily, \$13.91; Mary Feely, 52 cents; Christopher Stolt, \$30.24; Frank Muller, \$45.84; William Jones, \$2.45; Geo. C. Murray, \$1.33; Edw. H. Fishburn, 20 cents; Louis Brauersfeld, 5 cents; Joseph Buskewicz, \$5.18; Nicholas Katsanos, \$54.20; Pasquale Peppa, 44 cents; William Muller, 88 cents; George Wottson, 88 cents; Catherine Smith, \$1.10; Leonard Metzger, 44 cents; Mrs. C. Roberts, 88 cents; Ellen Healy, \$1.55; Margaret Brown, \$7.01; Ellen Gilbert, 15 cents; Karl Berlin, \$5.16; Max Goldfarb, 38 cents; Bernard F. Muller, \$8.64; James H. Martin, \$2.37; Jacob Moscovitz, \$19.57; James Birdsall, 8 cents; Dora Trepoy, 39 cents; Olivia Tyler, 95 cents; Lydia Bautman, \$2.85; John Donnelly, 47 cents; James Sturn, \$1.71; Edward D. Smith, \$27.36; Walter Eifert, 15 cents; Bessie Leopold, \$34.11; Theo. E. Randall, \$1.35; Daniel Sheehan, \$12; Christopher Preuss, 32 cents; Antonio Tria, 15 cents; Kostantina Kostafo, \$13.20; Patrick Lenihan, \$1.75; John Whittle, \$1.31; Gus Pfahlert, 25 cents; Mary Lynch, \$34.18; Johanna Cassell, \$187.70; Meyer L. Blitzstein, \$13.43; Walter Brown, \$13.41; John Dechambre, \$9.64; Stavros Doncas, \$34.08; James Hoey, \$29.65; Eleanor Douglass, \$109.21; Sidney Gordon, \$2.26; George Gorman, \$4.03; William Fritz, \$17.63; Anton Kawalewski, \$18.47; Katie Anderson, \$130.04; Carl Anderson, \$20.22; Alphonse Colliion, \$2; Philip Deget, \$93.26; Edward F. O'Neill, \$4.17; Tauba Caro, \$1.14; Mary Cross, \$159.55; Frank A. Carroll, \$7.84; James Duggan, \$95.65; Samuel Demant, \$7.57; Chals Donnecker, \$3.52; Catherine Connor, \$262.63; Flora Bagna, 6 cents; Geo. H. Bendston, \$4.30; Selina M. J. Benard, \$1.52; Estelle Clayton Cooper, \$120.23; Joseph J. Kane, \$3.95; Catherine Harvey, \$29.49; Albert Jones, \$5.47; Max Krauss, \$24.89; August Kerungh, \$1.79; Homer Potts, \$12.40; John Kurtzman, 38 cents; Carol Nelson, \$4.97; M. Olai, \$2.21; Nichifer Orlowitz, \$5.44; William Percy, \$9.97; Amelko Pellott, \$28.53; Mary Henery, \$23.10; Emil Stiewin, \$49.22; Frank Stewart, \$1.90; Charles Simmons, \$32.08; James Somaglio, \$2.48; T. R. Strowbridge, \$8.08. Total, \$4,060.							
Amelia Hill, unknown, County of New York	United States	79	62 02	Cash Received from Department of Public Charities During the Year.							
Margaret McDonald, unknown, County of New York	Ireland	765 70	220 96	Amount paid into the City Treasury, \$1,349.28.							
Patrick Reilly, laborer, County of New York	Germany	131 10	126 18	Cash from Department of Charities Oct. 6, 1916.							
Hans Hunstadt, retired, County of New York	Patrick Campbell, \$1.03; John McCormack, \$6; William Kelly, \$4.01; William Winchester, \$6.50; Mary Brennan, \$1.80; Annie Dwyer, \$10.01; Antonio Di Giulio, 45 cents; Benjamin Gomperts, 50 cents; Margaret Kelleher, \$2; Frank Leahy, \$1; Richard McMahon, 75 cents; Helen Walsh, 23 cents. Total, \$34.28.							
Cash from Department of Charities Oct. 13, 1916.								Harry Brant, \$2.55; Clemens Ziesche, \$4; Mary Parker, 18 cents; James Toy, \$8; Rose Frank, \$3; Edmund Cohen, \$6.27; Vincent Ardzone, \$1.53; Michael Smuchock, 20 cents; Richard McClain, \$1.03; John De Mopolus, \$11; Matthew Wagner, \$2.22; Agnes Flynn, 17 cents; Carrie Gaffney, \$1.50; George Williams, \$6			

*Including funeral expenses, claims of creditors and amount paid to next of kin, etc.

cents; Sadie Kaw, 5 cents; Pauline Glaser, \$2.60; William Cathcart, \$1.50; Fred A. Anderson, \$9; Shutano Yamagati, \$9. Total, \$64.16.

Cash from Department of Charities, Nov. 4, 1916.

Mary E. Brown, 26 cents; Mary Curtis, 8 cents; Anna Cassell, \$30; Martin Carry, \$5.21; Angelo Faccio, 50 cents; John Fee, \$1.30; Mary Sullivan, 93 cents; May Schnobel, 1 cent; Christopher Flood, \$1.20; Waldo Holmes, \$2; Wallace Wright, \$7.37. Total, \$48.86.

Cash from Department of Charities Nov. 10, 1916.

Edward McGurrin, \$1.13; Michael Ross, \$31.15, less funeral, \$28, \$3.15; James O'Brien, \$1; Lulu Berstin, 33 cents; James Gibbons, \$1; Mary Maniscalco, 15 cents; Paul Freeman, 20 cents; John Sullivan, 21 cents; Frank Smith, 20 cents; James Hennesy, 45 cents; Sevria Cenicolla, 22 cents; Thomas Farrell, 35 cents; Peter Ballo, \$5; Rufus Anderson, \$2; Maurice Hearn, \$3; Joseph Shubert, \$1; Erika Kovatio, \$7; Esther Gottesfeld, \$3.04; John Johnson, \$2.50; Mary Phillips, 10 cents; Lum Lei, \$1. Total, 33.03.

Cash from Department of Charities Dec. 4, 1916.

Mary Pheiffer, nothing; Joseph Messano, \$2.44; Jacob Able, \$1.33; Angelo Aguillo, 48 cents; George Linger, \$1.12; Joseph Dean, 92 cents; Frederick Heitner, \$1.01; Charles Harris, \$7.35; Andrew Miko, 85 cents; Patrick Monahan, 25 cents; John O'Brien, \$1.15; Eleanor Schools, \$2.27; James Toomey, 55 cents. Total, \$19.72.

Cash from Department of Charities Dec. 11, 1916.

James McCaffrey, \$1; Salvatore Durando, 30 cents; Mary Domschat, 31 cents; John Sivek, \$30; Bernard Markendorf, \$13.99; Lottie Middleman, 11 cents; Franz Brunner, 83 cents; Caesar Barrione, \$2.25; Lee Fong, \$1.38; Rose Gitelman, \$1.61; Isaac Zapodisky, \$1; Abe Shapiro, \$14; Joseph Kopp, \$4.60; Mazalina Santos, \$3; Walter O'Brien, \$4; Kate Goldstein, 60 cents; Patrick Byrne, \$4; Richard Davis, \$1.09. Total, \$84.09.

Cash from Department of Charities, January 3, 1917.

Tessie Potskensky, \$1.30; Thomas Donohue, 80 cents; William Burke, 5 cents; Cornelius Holck, \$3.20; James Swait, \$2; Charles Dixon, 40 cents; Henrietta Dilworth, \$1; Rose Connolly, \$5; John Fitzpatrick, 65 cents. Total, \$14.40.

Cash from Department of Charities, January 9, 1917.

Henry Horton, 15 cents; George Irish, \$5.11; William Meinl, \$1; Harry Mahood, \$17.26; Peter Travers, \$4.21; Fannie Weiss, 19 cents. Total, \$27.92.

Cash from Department of Charities Jan. 15, 1917.

Joseph Barry, \$2.05; Capiro Lucia, 30 cents; Andrew Gurzetto, \$1; William Adler, \$1.17; John Claton, \$3.11; Kate Cronin, 10 cents; Maurice Dooney, \$1; August Moller, \$6; Annie Laveck, 15 cents; Jacob Abramowitz, \$1.50; Herman Voigh, 12 cents; Joseph Honigmann, \$2; Annie Kane, 80 cents; David Frank, \$10; John F. Hennessy, 9 cents; Louis Beringer, 52 cents; Henry T. Hale, \$1; Arthur McElwain, \$1; James Colwell, 7 cents. Total, \$31.98.

Cash from Department of Charities Feb. 2, 1917.

Mary Downe, \$4; Leopold Wesserman, 2 cents; James Reilly, \$1.25; Martha Spellisey, \$2.50; William Michels, \$8; Joseph P. Joachinson, \$20; Bernard Krobatt, \$3.87; Harvey Goodale, 18 cents. Total, \$39.82.

Cash received from Department of Charities Feb. 3, 1917.

John Christie, 39 cents; Louis Glazier, \$1; Thomas Knowles, \$2.75; Ellen Maher, \$3.35; Mary Marpinck, \$2.38; William Northrop, \$1.90; Judith Sommers, 50 cents; John Schlothane, \$1.25. Total, \$13.52.

Cash from Department of Charities Feb. 13, 1917.

Anna Spanks, 10 cents; Francis J. Kelly, \$4; Florence Blake, \$3; Peter Zimmerman, \$1.45; Annie Gill, 70 cents; Margaret Mahoney, 13 cents; Mary Collins, 50 cents; Charles Elter, \$5.75; Thomas F. Flanagan, \$4; Anton Olekas, \$1; Louis Nathan, 73 cents; Howard Anthony, \$1.20; Frank Meyer, 40 cents; Joseph Murray, \$1.88; Felix Hilditch, \$7; Thomas Lengton, \$3; Nicholas Dawelchok, 56 cents; Homer Hrey, 50 cents; Matilda Foerth, \$1; Peter Roggian, \$1.57; James Mochis, \$5; Herbert Hall, 29 cents; Theodore Jorgensen, 90 cents; Henry Bergen, \$1.50; Robert Gordon, 6 cents; Maurice Dubinsky, \$18.30; Wadilof Smaidwensky, \$19; Annie McNulty, 25 cents; Joseph Peterson, 85 cents; Alice Thompson, 76 cents; Mary Gleason, \$1.41. Total, \$86.79.

Cash from Department of Charities March 6, 1917.

Bessie O'Keefe, \$1.12; George Pappas, \$2.54; Catherine Chester, \$1; John Williams, \$4.11; William Edmund, \$5; Jacob Posner, \$2.38; James Deagnon, \$1; Vincenzo Briano, \$3.81; William Bary, 62 cents; Charles Denning, 20 cents; John Efdema, \$3; James Foley, 50 cents; Emma Morrison, 12 cents; Robert Metzner, \$1; Mary McBride, \$1.25; Owen McGuire, \$1; Peter Neilson, \$8.53; Christina Renker, \$1.14; Thomas Wolf, \$1.25. Total, \$39.57.

Cash from Department of Charities March 16, 1917.

Antonia Rende, \$2.55; Frederick Reusch, \$1.21; Peter McDonald, 35 cents; Hyman Peskon, 3 cents; Henry Baur, \$1; Owen McLaughlin, \$1; Kyinchi Iida, \$11.33; Louis Twersky, 72 cents; Edward Doran, 5 cents; F. W. Fisher, 25 cents; Frank Renda, 7 cents; Louis Partnoi, 50 cents; Ann Reilly, \$1.40; Wm. Sparrow, \$1.35; Luke Moran, 20 cents; Nicholas Pappas, \$3.18; Ali Hassen, \$1.25; Michael O'Connor, 50 cents; John Moran, \$1; John Adams, 10 cents; Norris C. Harlan, 68 cents; Mary Goldbaum, \$4; Philip Reilly, \$8. Total, \$40.72.

Cash from Department of Charities, April 5, 1917.

Bridget Smith, \$18.01; Ceila McCann, \$2; Katherine Cafone, 3 cents; Maria Hurley, \$2; Michael O'Rourke, \$5.80; Patrick Smith, 41 cents; Nellie Murray, \$1.04; Henry Wagner, 91 cents; Mary Randall, \$1.15; Thomas McGovern, \$2.50; Veronica Kahn, \$1.28; Delia Meyer, \$4; Susan Montgomery, \$1; Elizabeth Spangler, \$9.37; Charles Hornby, \$15; George Thomas, \$2.50; Bridget Barbridge, \$1.83; Rose Blazek, 39 cents; James Card, \$3.65; Thomas Dowdell, \$1.05; Peter McCarthy, 70 cents; Bessie Martin, 11 cents; Annie O'Brien, \$3; Rose Rothschild, \$1.60; Adelaide Wells, \$1.15. Total, \$80.48.

Cash Received from Department of Charities, April 19, 1917.

John Geatras, \$3; Isadore Doveman, 55 cents; John Flannery, \$2.10; Joseph Davis, \$1.69; Charles Fretts, \$2.52; Fred A. Hutton, \$3.47; Leon Millot, \$2.50; Albert Pease, 50 cents; James J. Murphy, 78 cents; Reginald Ellison, \$4.70; Milton Zaries, \$11.47; Kate Jordan, \$2; Kust Saak, \$1; Martin Vogel, \$3.36; Rose Williams, 2 cents; Charles Lewis, \$1.35; James Goss, \$6; Joseph Sokol, \$15; Gustab Keller, \$2.83; Daniel Keller, \$3.25; Warren Boatwright, \$3.40; Raymond Kenna, \$1.45; Minerva Allen, 3 cents; James McGuinness, \$1.16; Isaac Thompson, \$1.61; John Markham, \$2; Fred Keyn, \$2; Fred C. Schroab, \$1.25; Samuel Flax, \$1; William Leonard, \$2. Total, \$84.05.

Cash from Department of Charities, May 7, 1917.

William Crumley, 5 cents; Bridget Cleary, 25 cents; Simon Fitzsimmons, \$8.50; George Goetting, \$2; Fred Graziano, \$1; R. Zeinscofsky, 90 cents; Mary Kastka, \$1.60; John Frazer (Dugan), \$26.08; John H. Kelly, 47 cents; Olivia Batson, \$4.03. Total, \$44.88.

Cash from Department of Charities, May 15, 1917.

John Wendelken, \$1; Carl Sandholm, \$2; Max Goldstein, 61 cents; Anthony Suszko, \$3; Thomas Holmes, \$4; Eugenia Thompson, 19 cents; John Hudson, \$10; John Moore, \$1; Andrew Lang, 18 cents; William F. Lyons, \$2; Michael Popyk, \$2.27; Samuel Papamarcos, 97 cents; Michael Walsh, \$1; Francis J. Shanley, \$6.11; Toni Serafino, \$1.02; Mike Machini, \$2; Samuel Markenko, 63 cents; Frank De Pola, \$1; John Ryan, \$2; Carl Woldby, 50 cents; Patrick Gleason, 91 cents; John J. Burns, \$3; Samuel Rappaport, 75 cents; Charles Brede, \$5.89; John Crown, 95 cents. Total, \$52.98.

Cash from Department of Charities, June 5, 1917.

Nicholas Botsky, 45 cents; George Erickson, 30 cents; Modesto Graziano, \$1.52; Arthur Jenkins, 2 cents; Charles Kampsey, \$1.10; Jacob Morton, \$2; James McGuire, \$2.65; Frank McGrath No. 1, 42 cents; Frank McGrath No. 2, \$1.50; Clemens Sussmeyer, \$1.66; Calogero Sturiale, \$2; Luigi Zito, 35 cents. Total, \$13.97.

Cash from Department of Charities, June 21, 1917.

John Powers, \$1.11; Henry Reilly, \$5; Francis Lake, \$1.90; John Attridge, \$3.10; Smith Brundage, 40 cents; Jennie Phafalka, 50 cents; Anthony Newman, 11 cents; Paul Naumak, 27 cents; Batisto Mical, \$3; Ellsworth Harris, \$1; Annie Vatzauno, \$5; Elizabeth Steakin, \$2.06; Francis J. Byrne, 50 cents; Peter Hart, 65 cents; Edward Bender, \$4; Ethel Glover, 61 cents; Peter Michael, \$1.16; Michael Birtola, \$12.29; John Sikorsky, \$4; Frank A. Johnson, \$2; Ralph Tardi, \$1.34; Mary Randall, \$1.03; George Heilman, \$3; John Gannon, 75 cents; Susie Harris, \$20; Giovanni Cuneo, \$4; Robert Lacey, \$2; Walter Reddick, \$1.20; George Croston, \$3. Total, \$99.82.

Cash Received from Department of Charities July 9, 1917.

James Allen, 6 cents; Charles Benson, \$1.60; Dennis Carragher, \$2.22; Gilbert Hodge, \$5.87; John Hynd, \$1; Charles Kepler, 88 cents; Kate Marsilles, 45 cents;

Alosia Petrazek, \$2; Bartholomew Repetti, \$20.40; Alice Sullivan, 69 cents; Rudolf Stein, \$14.36; Mary Wlasnick, \$8.06; Alexander Cephas, 35 cents; Louis Lang, \$1; \$58.94.

Cash from Department of Charities, August 6th, 1917.

Edward McGahren, \$1; Pauline Bobiek, \$5; Fred Hanmour, 80 cents; Henry C. Nieland, \$2; Fred Kirchner, \$1.90; Thomas Martin, \$5.70; Thomas J. Irwin, \$1; William Van Wyck, 6 cents; George W. Glennon, \$2; Olaf Bjorkland, \$1; Gost Stathopoulos, \$15; Adolph Hanson, 95 cents; Edward Moran, \$2.96; Rocco Denti, 51 cents; Michael O'Neil, \$1; Mary Drakes, \$1; Archie Lowe, \$9; Thomas Lavigne, \$1; Samuel Wagner, 70 cents. Total, \$52.58.

Cash Received from Commissioner of Charities Aug. 13th, 1917.

Michael Brady, \$3.15; Brego Costello, \$4.87; Leon Durrien, 55 cents; Thomas Donnelly, \$1; Joseph Goldberg, 70 cents; Joseph Kopesky, \$1.50; Dan Pettengell, \$1.43; Susan Snow, 60 cents; Patrick McLaughlin, \$2.48; John Gordan, \$5; John Bennett, \$6.15; James Kelly, \$1.45; Maurice Glerrak, \$1.51. Total, \$30.39.

Cash Received from Commissioner of Charities, Aug. 16th, 1917.

Lucy Skinner, 29 cents; Isadore Silverman, \$1; Bridget Lynch, \$2.10; John J. O'Toole, \$1.37; Patrick Delamore, 5 cents; Dionisios Vonfac, \$10; David Alvarez, \$20; Juste Butron, 20 cents; James Gilmyre, \$3; William Kennedy, \$1; Petro Callatri, \$5; Benjamin Aznowian, \$4; John Corrigan, \$1.02; John Logan, \$1; Annie Drum, \$1.25; Jacob Roth, \$2.50; Joseph Kaschen, \$14; Paul Heavaty, \$1.23. Total, \$69.01.

Cash from Department of Charities, Sept. 13, 1917.

George Austin, 30 cents; Benjamin Boarman, \$1; Laura Criscula, \$15.51; Elenor Katerst, \$7.32; Samuel Markowitz, 5 cents; George Moore, \$3; Joseph McGuire, \$39.53; Herman Orth, 5 cents; Max Shaeffer, \$1.78; Bertha Brown, \$1.40; Leon Ring, \$10; Elizabeth Gillen, \$3; Clara Wedall or Wendell, \$5; J. Kronas, 60 cents; Mary T. Matthews, \$1.61; Bridget Bradley, \$12.46. Total, \$102.61.

Cash from Commissioner of Charities, Sept. 27, 1917.

Archibald Ewing, 25 cents; Henry Brandt, \$17.08, expenses, \$17, 8 cents; Henry McFadden, \$20.99; Max Reuner, \$1.75; Marion Larett, \$7; Lulas Panasik, \$5; Ellen Smith, \$1.27; Thos. Kelly, \$3; Abraham Howell, \$12; Demetrio Hosising, \$1; Harry Levine, \$5; Alexander Fossal, 37 cents; Margaret Slattery, \$17; Joseph Carmesici, \$3; Angelo Angcello, \$2; Edward Kiffen, \$1. Total, \$80.71.

Net Proceeds of Sale of Effects from Charities, April 10th, 1916.

Alex. Koolich, \$2.34; Gus Elliot, 93 cents; Camilla Schaffer, \$1.40; Christina Bodnawitz, \$1.87; William E. Rone, \$1.40; George Krebs, \$1.40; John Lesnock, 71 cents; Peter Dubenia, \$1.40; James Murdock, \$1.40; Sophie Ayres, \$1.87; Elizabeth Christman, 46 cents; Michael Katkovsky, \$1.64; Patrick J. Foley, 46 cents; Fritz Springwald, 33 cents; Teresa Hickey, \$1.31; George Conomos, \$1.64; Samuel Faragano, 37 cents; Samuel Kasopky, 33 cents; Edna Lyons, \$1.04; John Sckley, 84 cents; John Cicchetti, 46 cents; Irene Arnavaldi, \$2.10; Elizabeth Wosterhagen, \$2.91; Rebecca Goldstein, \$2.62; Joseph Nlynasoxky, \$5.15; Catalda Carmello, \$1.13; Bernhard Widmann, 54 cents; Harry Woodroffer, \$1.32; Anna Crawford, \$1.41; Charles Cartess, 46 cents; Casino Patrick, 46 cents. Total, \$41.70.

Proceeds of Sale of Effects Received from the Department of Public Charities During the Year.

Amount paid into the City Treasury, \$99.52.

Net Proceeds of Sale of Effects Received from Department of Charities, July 7, 1916.

Mary Golach, 46 cents; Jane Joyce, \$1.39; Susan Wooley, \$1.16; Murdock McIness, 46 cents; Kumakeki Malsunto, \$1.39; William Murray, 70 cents; Mac Cohen, 55 cents; Sigmund Turtleden, \$3.25; Celia Strauss, \$1.39; Mary A. Maher, \$1.16; John Christomas, \$3.01; James Gilmartin, \$2.32; John Royster, 93 cents; Alter Sovoy, 70 cents; Catherine Wilson, \$3.01; Bridget Hayes, \$1.85; Mary Ochs, \$4.87; Josie Rondie, 93 cents; Adolph Paskowitz, \$4.65; Margaret Binfield, \$1.26; Wilhelmina Wagner, 85 cents; Margaret Butt, \$1.17; Edward Doer, 71 cents; Minnie Alexander, 47 cents; Bell Light, \$1.59; Inez S'chell, 94 cents; Anne Carello, 33 cents. Total, \$41.50.

Net Proceeds of Sale of Effects Received from Department of Charities Sept. 12, 1916.

Katherine Neary, \$3.18; Kate Duffy, \$2.11; Catherine Middleton, 75 cents; Margaret Tighe, \$2.11; George Robertson, \$5.13; Mary Dreville, 75 cents; Ellen Hart, 93 cents; Martha Traub, \$3.04; Pauline Sickman, 75 cents; John DeMopolis, \$23.80; Richard McMahon, 93 cents; Moses Holmes, \$2.35; Clemens Zeiesche, \$2.11; Lena Siegel, \$2.58; Mary Brown, \$2.35; Anna Pennino, \$3.04; Angelo Rustinio, 93 cents; R. Stark, \$1.18. Total, \$58.02.

Estates Received from Coroners During the Year.

Amount paid into the City Treasury, \$391.8.

Cash from Coroners' Office, Manhattan, Nov. 16, 1916.

Samuel Bosbourne, 5 cents; Lena Cormier, 50 cents, \$7.84; James Cunningham, 62 cents; William H. Cornish, 30 cents; Peter Gaffney, 5 cents; James Lynch, \$1; James Monahan, 58 cents; James McCullough, \$3.26; John McNarige, \$4.38; Adam Osborn, \$3; Charles Peterson, \$1.4

rick Delaney, 92 cents; Nellie Dunn, 81 cents; William Fried, \$275; John Gallogly (Less Expressage 50 cents), \$10; Wenderick Ruditz, 45 cents; Frank Kissner, 68 cents; Robert Little, \$4.51; William Mennis, 13 cents; Henry M. McKown, \$1.06; Thomas O'Gorman, 15 cents; Franz Schrader, 28 cents; Edward Schwartzer, 56 cents; Ferdinand Tutch, 87 cents; A. R. Watkins, 3 cents; Unknown Man, 98 Bowery, 5 cents; Unknown Man, 518 Hudson Street, 85 cents; John Backerle (Less Expressage 50 cents), \$11.36; William Colderwood, 5 cents; Nicholas Comment (Less Expressage 50 cents), \$4.82; Michael Callaghan, 18 cents; Frederick Everson, 58 cents; Yee Fong, \$3.93; John Feeney, 60 cents; John Haffner, 97 cents; Philip Jewanerick, 57 cents; John Koffka, 30 cents; Aaron Kaponoff, 18 cents; Samuel Lawson, \$7.85; Michael Maurice, 45 cents; John McManus, 11 cents; Edward A. Nelson, 68 cents; Marlin Ryan, 35 cents; James Sullivan, 5 cents; Frederick C. Waite, \$1.86; Charles Wagner, 37 cents; Unknown Man, 2372 3rd Ave., \$1; Unknown Man, 517 Grand Street, 12 cents; Unknown Man, 7 Avenue B, \$1.33—\$79.60 (Less Expressage \$2). Total, \$74.90.

Cash From Coroners, June 25, 1917.

Clara Brands, 31 cents; Arthur Bander, 46 cents; Giuseppe Chiarello, \$7.36; Henry Curry, 3 cents; Frank Dowling, \$2.70; William Davis, 5 cents; Patrick Doyle, 50 cents; Berl Golstein, 9 cents; Hugh Monahan, 11 cents; Daniel O'Keefe, \$4.85; Thomas Pavuk, \$21.40; Giuseppe Piccito, 52 cents; Max Schwartz, \$1.50; Daniel Schuck, 15 cents; William Tomlinson, 45 cents; Philip Whalen, \$1.65; Hyman Zimmerman, 10 cents; Unknown Man, 14 Spring St., 62 cents; Unknown Man, Cooper Square, 15 cents; Unknown Woman, 201 W. 56th St., 71 cents; Robert Kender, 36 cents; Jack Akhlin, \$24; Santi Boucordo, \$2.56; Andrew Brown, \$1.70; Joseph Bannon, \$1.76; Thomas Callahan, 75 cents; Edward Carter, \$4.36; Walter Carey, 85 cents; Allen Coizer, 48 cents; Morris Dietch, 50 cents; Charles Hickson, 5 cents; James Higgins, \$1.95; Charles Hauchan, 5 cents; Thomas J. Kennedy, \$1.58; Augustus Mecklenberg, 11 cents; James W. Morrissey, 42 cents; William McDonald, \$2.97; Anton Peterson, \$1.15; Edward Sexton, 32 cents; Joseph Sullivan, \$3.30; Juan Vidal, 10 cents; Edward Walker, 20 cents; Unknown Man, 240 E. 41st St., \$1.99; Unknown Man, Pier 33, E. R., \$1.25; Unknown Man, 384 Hudson St., 10 cents; Unknown Man, 47 Cooper Square, 75 cents. Total, \$97.32.

Cash From Coroners of Manhattan, June 26, 1917.

Ralph Bianchi, 9 cents; Anthony Battle, 10 cents; William J. Collins, 50 cents; Michael Dubiney, \$1.20; Jacob Kolb, 78 cents; Margaret Kenny, 41 cents; Annie Kiefer, 1 cent; Joseph Miller, 10 cents; John McQuade, 36 cents; Oscar Niecki, \$8.96; William Noll, \$1; Henry Newman, \$1.50; James Rafferty, 15 cents; John Smith, 70 cents; Andrew Scroggins, \$1.20; Max Stein, 10 cents; Charles Trapp, 56 cents; Jacob Weitzler, 17 cents; Unknown Man, 12th St., N. R., 5 cents; Unknown Man, 439 W. 42nd St., 23 cents; Unknown Man, 27th St. and 1st Ave., \$1.32; Unknown Man, 4 Bowery, \$2.05; Unknown Man, 18th St. and E. R., 10 cents; Unknown Man, 218th St. and H. R., 15 cents; Unknown Man, South Ferry, E. R., 17 cents. Total, \$21.96.

Proceeds of Sale of Effects Received from Coroners During the Year.

Amount paid into the City Treasury, \$192.72.

Net Proceeds of Sale of Effects Received from Coroners of Manhattan July 21, 1916.

William Wood, 93 cents; Den Wilker, \$1.48; Geo. A. Ireland, 46 cents; Frank Watson, \$1.85; William Remman, \$4.21. Total, \$8.93.

Net Proceeds of Sale of Effects Received from Coroners' Office, Nov. 16, 1916.

Mrs. Van Wagner, \$1.12; Sistina Viana, \$1.18; Abraham Silverman, \$2.80; Anton Chytil, 93 cents; William R. Winhelme, \$2.35; William H. Cornish, 93 cents; Frank Henderson, 93 cents. Total, \$10.24.

Net Proceeds of Sale of Effects Dec. 7, 1916, from Coroners' Office.

William Wunderlich, \$5.10; Sigried Maus, \$8.34; Rudolph Pereberg, \$6.49; Otto Koch, \$1.85; John Lau, \$2.55; Rose Allotta, \$2.78; Gustav Baumgarten, \$5.56; George De Brazza, \$4.64; James Fox, \$4.17; Edward Banks, \$3.25; Christiana Nest, \$3.48; Louis Weber, 2.78; Kate Galvin, 93 cents; Adolph Anderson, \$3.71; Thomas Wilson, 93 cents; Mark Murphy, \$1.39; Ely McCoy, \$2.78; Dorothy Walthman, \$7.42; Max Braun, \$2.55; Frank Cunningham, \$5.10; Rudolph Kappas, \$4.17; William Malloy, \$6.03; Frank Watson, \$6.95; William Wood, \$3.71; Unknown Woman, \$2.78; Hahn, \$2.55; Emil Larsen, \$2.32; Edward Quackenbusch, 97 cents; William Smith, \$4.64; Charles Wilson, \$2.09; Louis Burtnett, \$2.09; Nellie Flat, \$1.85; George A. Ireland, \$6.61; Frank Wohl, \$1.16; Margaret Corey, \$7.42; William Morton, \$6.26; Jake Conradi, \$6.03; Emily Kumel, \$3.94. Total, \$147.37.

Net Proceeds of Sale of Effects Received from Coroners' Office April, 1917.

Thomas Wiley, 46 cents; John Devaney, 46 cents; Henry Dumonceau, \$1.21; Emil Strobel, 93 cents; Amelia Spence, 28 cents; C. O. Sackerson, \$2.33; John Wenzler, 93 cents; Joseph Shaidt, \$1.67; Stanton Leigh, 93 cents; John Rosen, \$1.16; Lena Cormier, 93 cents; James Cunningham, 93 cents; Kate Dawn, 47 cents; Helen McGill, 23 cents; Frederick Grasser, \$1.87; Harry Parker, 46 cents; Jacob Seeger, \$1.40; Unknown Woman, 93 cents; Thomas Ahearn, 93 cents; Edward Eames, 93 cents; Frank Wassitch, 93 cents; Unknown Man, 26th Precinct, \$4.42; Unknown Man, 18th Precinct, \$1.39. Total, \$26.18.

Estates Received from Bellevue Hospital During the Year.

Amount paid into the City Treasury, \$983.55.

Cash from Bellevue Hospital, Oct. 7, 1916.

Charles Campbell, 25 cents; James Todd, 15 cents; Michael Ruddy, 9 cents; Patrick Reilly, 30 cents; James O'Neil, 37 cents; Louis Katz, 50 cents; Walter Wreinrich, 71 cents; Fred Schneidert, \$8.48; Leopold Embden, 45 cents; Thomas Boyle, 50 cents; Rose Palusa, 45 cents; Louis Frederick, \$1; Francis Roller, 81 cents; Frank Gross, 5 cents; James Rogers, 10 cents; Lillie Rogano, 10 cents; Seymour Preston, 35 cents; Herman Holtz, \$3; Tessie O'Connell, \$2; Harry Bell, 60 cents; Nicholas Sander, 4 cents; Michael Caplio, \$5.90; Herman Miller, \$3.90; William Shay, 15 cents; Michael Barsley, 5 cents; Annie Vener, 12 cents; Anthony Penna, \$8.50; August Uthe, 80 cents; Hugh McGuire, 22 cents; Abe Menoff, 27 cents; Edward Clark, 70 cents; Humphrey Murphy, 18 cents; Lawrence Hines, \$1; Michael Gerry, 40 cents. Total, \$42.49.

Cash from Bellevue Hospital, Oct. 14, 1916.

Mary Costello, 21 cents; James McQuade, 26 cents; George Janks, \$19.75; Fred Jaronsaphy, 51 cents; Ben Pollett, 92 cents; Henry Tiemeyer, 5 cents; Abraham Abramson, 10 cents; Phillip Lutz, \$1; Donald Mulcher, 50 cents; Thomas Green, 27 cents; Ernest Troller, \$1.65; Alice Gaskin, 10 cents; Joseph Moran, \$5; Isidore Heffield, 25 cents; Ellen Tobin, 34 cents; Anna Lyons, \$2.85; Margaret McGahey, 4 cents; Hugh McGowan, \$1; Kate Cavanagh, \$2.70; Jennie Shumaker, \$1; Edward Kaiser, \$1.26; William Burke, 35 cents; Frank Crosby, 25 cents; Lena Frank, \$2; Michael Laffer, 12 cents; Oscar Katz, 78 cents; Charles Bradley, 60 cents; Francisco Zundga, \$4.40; John Tague, \$1.71; William Eisenack, \$3; John Bradley, 10 cents; Daniel Kearns, \$1.30; Louis Refette, \$2.07; Louis Deysing, \$2.60; Harry Warsay, 60 cents; Charles Wolf, 30 cents; John Ludrok, 30 cents; Lawrence Kerchesky, 50 cents; Luigi Sugetza, \$5.53; Sarah Everstein, 25 cents; Margaret Neave, 27 cents; Jessie Briggs, 10 cents; Anna Rastrimer, \$1; Marcy Gayna, 50 cents; Robert Bell, 25 cents; Richard Dawson, 7 cents; Edward Carey, 45 cents; Robert Thompson, 11 cents; Edward Henley, 10 cents. Total, \$59.19.

Cash from Bellevue Hospital, Nov. 22, 1916.

Lugy Amonisso, \$25; Donato Dadi, 2 cents; Patrick Stack, \$1.45; Michael Clark, 10 cents; Michael Shanahan, 12 cents; Amelia Lebacher, \$1; William Allen, \$3.84; Eugene Brida, 5 cents; Nathan Herowitz, 36 cents; Catherine Romeo, 5 cents; William Boldwick, 10 cents; Charles Hern, \$5.23; Martin Karlin, \$3.75; William Olsen, 45 cents; George Heppke, 24 cents; Jacob Gold, 14 cents; John Landers, \$1; Rose McKnight, 2 cents; James McLaine, 10 cents; Andrew Ozurbar, 12 cents; Daniel Kearns, \$1.30; Louis Refette, \$2.07; Louis Deysing, \$2.60; Harry Warsay, 60 cents; Charles Wolf, 30 cents; John Ludrok, 30 cents; Lawrence Kerchesky, 50 cents; Luigi Sugetza, \$5.53; Sarah Everstein, 25 cents; Margaret Neave, 27 cents; Jessie Briggs, 10 cents; Anna Rastrimer, \$1; Marcy Gayna, 50 cents; Robert Bell, 25 cents; Richard Dawson, 7 cents; Edward Carey, 45 cents; Robert Thompson, 11 cents; Edward Henley, 10 cents. Total, \$59.44.

Cash from Bellevue Hospital Dec. 26, 1916.

Joe Obschiba, 63 cents; Patrick Quinn, 6 cents; William Rumes, \$1; John Hayes, 1 cent; Luigi Amano, \$3.67; Palmine Stantini, \$1.14; Helene Haugluk, 10 cents; William Peterson, 4 cents; Ozez Bazaz, 38 cents; Joseph Broling, 6 cents; George Nicholas, 75 cents; Richard Purdon, 80 cents; Dennis Coleman, 90 cents; Thomas Nealon, \$1; Frank Moore, 15 cents; unknown man, 30 cents; Joseph Johnson, 85 cents; Joseph Slater, 53 cents; Ludwig Sturtenbacher, 71 cents; Harry Portmann, \$1.35; Stephen Garme, \$9.95; James Fox, \$2.45; Emil Kaul, 29 cents; Lizzie Thompson, \$2.19; Samuel Seaman, 50 cents; James Burke, 2 cents; Elora Bernardo, 23 cents; Joseph De Pietro, \$9; Frank Jordan, \$3.13; John Stevens, \$4.60; Anna Robinson, 20 cents; Lucy Jackson, \$2.45; Sam Margalis, 15 cents; Costas Faganpolas, \$1.22; John Mack, \$4.93; William Keogh, 50 cents; Thomas Maliney, 55 cents; Patrick Maloy, 50 cents. Total, \$57.29.

Cash From Bellevue Hospital, February 6, 1917.

Patrick Reilly, 7 cents; Gus Schnolder, 34 cents; Matthew Hudson, 50 cents; Jos. Metz, \$2.00; John Ahearn, 10 cents; Charles Bergyhas, 25 cents; Margaret Almguish (\$4.20, less carfare, 20 cents), \$4; Elizabeth Fink, \$1.50; Samuel Reynolds, 5 cents; Edward Regney, \$1.29; Edward Nagle, 10 cents; William Mulcahey, 5 cents; Frank Trachetta, 10 cents; Michael Sheehan, 30 cents; Frank Adams (\$5.51, less 25 cents), \$5.26; William Badger, 6 cents; Matthew Link, 25 cents; William Sponton, 75 cents; Mary McGearer, \$1.79; Unknown Man, 25 cents; William Jasper, \$1.04; Bernard McSutney, 40 cents; Fred Gugger, 29 cents; Hugh Grady, 35 cents; John Fitzpatrick (\$7.75, less 25 cents), \$7.50; John Fleming, 10 cents; Joseph Portal, 37 cents; Venture Tio, 75 cents; Patrick Quinn, \$3; Mary McShane, 41 cents; Edward Adsckas, \$3; George Cream, 21 cents; Owen Murphy, 3 cents; Henry Smith, \$3; Frank Derrick, \$1; Sydney Pierce, \$1; Joseph Smith, 5 cents; Richard Charpey, \$3; Mannie Daly, 94 cents; Pinto Polske, \$5.01; Louis Targoff, \$1.38; Raphael Resni, 61 cents; William Gloer, \$1.30; Charles Anderson, 5 cents; Theresa Burg, 3 cents; Ernest Hurz, 10 cents; Peter Hart, 25 cents; Raphael Cohro, 42 cents; James Considine, 40 cents; Max Jensen, \$1.75; Max Goldstein, \$2.42; Wallace Wood, 3 cents; Robert Walsh, 55 cents; John Labria, \$2.35; Joseph Schaff, 5 cents; George Betell, 45 cents; William Sohse, \$18.57; John Tyler, \$5.06; Katie Walsh, 85 cents; John Foley, \$3.87; Abraham Nagle, \$1.90; Benjamin Hartman, 10 cents; Bartholomew Pendergast, 46 cents; Nicholas Brandelio, \$3.25; Unknown Man, 55 cents; Sarah Walsh, \$3.24; C. Tobin, 12 cents; Elizabeth Waller (\$7.93, less 20 cents), \$7.73; Jennie Ahlers, 45 cents; James Conway, 35 cents; John Carney, 3 cents; Louis Dendell, 6 cents; Henry Vanderzank, \$3.71; Frank Mulcahy, 17 cents; Carl Goltz, 3 cents; Frank Flint, 10 cents; John Rice, 10 cents; Frank Fornham, \$2.25; Della Lewis, 46 cents; Lucy Coney, 25 cents; Lucy Sormano, \$1.77; Malindo Watson, 25 cents; Walter Jennings, 27 cents; Thomas McGrath, 6 cents; Patrick Gillespie (\$8.66, less 30 cents), \$8.36; Patrick Kelly, \$2.64; Patrick Hickey, 20 cents; Theodore Stumm, \$5.41; Edward Cherry, \$1; James Dougherty, 6 cents; Gus Gohanes, \$2.62; James Casey, 35 cents; Stephen Sullivan, \$2.76; James Ferguson, \$3.50; John Bell, 6 cents; William Hansen, 26 cents; Jerry Moriarity, 83 cents; Morris Mezvale, 25 cents. Total, \$146.91.

Cash From Bellevue Hospital, April 3, 1917.

Edward Kennedy, \$2.01; Ernest Helsinger (carfare, 10 cents), \$14.69; Paul Westubach, 47 cents; Martin Lesiga, \$28.11; William McAllister, \$1; Edward Murray, \$2; Gus Conlin, 75 cents; William Quinlan, 77 cents; Thomas Daly, \$5.05; Francis Beck, \$2.60; Walter Ahrens, \$1; August Weiss, \$1.65; William Moran, \$1.41; Edward Carkil, \$2.30; William Guymar, 35 cents; Alfred Seebrauer, \$1.20; Herman Gottman, 25 cents; James Connery, 10 cents; John Pedican, \$4.05; Henry Kollet, \$1.79; Herman Pohlenbach, 2 cents; Charles Fay, 63 cents; Paul Kildare, 25 cents; John Simm, 95 cents; James Malone, 20 cents; Catherine Steen, \$1.48; Dorothy Nelson, \$2.05; John Warren, 63 cents; Joseph Conrad, 1 cent; John Holmes, \$1.50; James Hanlon, \$1.18; Paul Schwartz, \$1.26; Patrick Kane, 25 cents; James Haughey, 5 cents; John Armstrong, \$1.29; Hyman Abramson, 53 cents; John Pennadu, 4 cents; Michael O'Donnell, \$1.40; John Strugel, 42 cents; Henry King, \$1.62; Gustav Klyne, 30 cents; William Bachmann (cartage, 50 cents), \$11.50; Joseph Grachino, \$1.10; Oliver Smallwood, \$1.05; — Vincen, \$2.01; John Murien, \$9.13; Pappe Andrews, \$1; Abraham Gild, 31 cents; Frank Gablinsky, 15 cents; James McManus, 3 cents; Edward Wolf, 50 cents; James Smith, 42 cents; James Hynes, 25 cents; Harry Cleary, 5 cents; Mary Korselina, \$2.48; William O'Brien, 66 cents; Thomas Monahan, \$1.22; Michael McKiernan, 76 cents; John Curtin, \$1.14; Fred Tesselbaum, \$1.09; Richard Jones, 25 cents; Joseph Olmstead, \$1.03; Jake Daley, 15 cents; Morris Halpin, 10 cents; Dennis Sullivan, 86 cents; John Dillon, \$5; Thomas Waydick, 21 cents; Annie Morech, 50 cents; Jennie Reynolds, 40 cents; John Kuropoluce, \$1.34; Frederick Schultz, 41 cents; Daniel Bird, \$1.16; John O'Connell, 5 cents; Philip McQuade, \$1.10; Samuel Ormstead, \$1.10; Abraham Freyer, 6 cents; Annabella Serrill, 1 cent; Barney Wallace, \$1.27; Elsie Brauer, \$2.54; Oscar Flack, \$1.51; Oscar Kelly, \$4; Henry Bpgel, \$2.55; Delia Maher, 7 cents; Henry Lindes, \$2.70. Total, \$150.83.

Cash from Bellevue Hospital May 7th, 1917.

John Hardy, \$1; John Galvin, 50 cents; Harry Kozak, \$16.80; Thomas Hapgood, \$1.50; John Schinella, 58 cents; George Preston, 14 cents; Louis Rose, 46 cents; Joseph Fernandez, \$6.17; James Reilly, 20 cents; Hans Larson, 30 cents; William Moore, \$2; Jacob Schwartz, \$2; Harry Ecks, \$3.50; Lizzie Flyhouse, \$1; Peter Larvin, 53 cents; Michael McFarland, 94 cents; Ida Gufrand, 14 cents; Constance Allyn, 35 cents; Christopher Calatrav, 24 cents; Alexander Heil, 11 cents; George Nicholson, 1 cent; George Decapat, \$1.21; Otto Breninger, \$4.35; Henry Hope, \$6.92; William Allen, 44 cents; Harry Olsen, 10 cents; John Sinn, 17 cents; Albert Dury, 5 cents; William Granger, 10 cents; George Thompson, 35 cents; Annie Butler, \$1.97; John Hayes, 5 cents; John Krieger, \$2; Rocco Pioso, \$1.10; Thomas Martin, \$6.05; Bridget Smith, 19 cents; Demetrus Orbliamos, 27 cents; Daniel McGrath, 75 cents; Mary O'Neil, 85 cents; Edward Billers, \$1; Henry Wilson, 46 cents; John Albert, 10 cents; Walter Hind, 10 cents; Andrea Andra, \$6.70; Michael Mullady, \$2; Frank Fitz, \$2.80; John Groh, \$4.21; Thomas Childs, 73 cents; John Bamberger, \$1.15; Charles Jackson, 71 cents; Bernard Valensky, 12 cents; Albert Shipka, 3 cents; Ernest Clayton, 6 cents; Henry Luther, 51 cents; Albert Osborne, \$2.65; Charles Olsen, \$2; Patrick Ward, 30 cents; Alphonso Januver, 50 cents; Catherine McLeod, 13 cents; Antonio Esposito, \$9.18; Nellie Carroll, 1 cent; Charles White, 55 cents; George Jarvis, \$1; John Wendel, \$1.85; Fred Weiss, 10 cents; Timothy Hogan, \$2; John Gravé, 40 cents; Julia Thompson, 10 cents; Walter Taft, 10 cents; John Schettino, \$3.84; Frank Paul, 10 cents; Patrick O'Neil, \$2.55; Annie Long, \$1; Robert Altson, \$1.29; Frank Stransky, \$4.01; James McCarthy, \$1.20; Arthur Frank, 5 cents; James Leffran, 39 cents; Zachari Zebuski, \$1; Thomas Manery, \$1; — Schneider, 43 cents; Helen Guyan, \$1; Bridget Henretta, \$1.20; Richard Burns, 30 cents; Rudolph Brokege, 59 cents; David Lane, \$1; Nicholas Becker, \$1.75; Fred Fagan, 1 cent; Morris Lieberman, \$1.05; Barney Carr, 13 cents; James Pollano, \$1.05; Charles Dunlap, 30 cents; Martin Keane, 31 cents; Max Kellner, 1 cent; James Johnson, 4 cents; Robert Babcock, 5 cents; James Errie, \$8.80; Catherine Miller, \$2.45; Arthur Lee, 10 cents; William Schwartz, 55 cents; Walter Hogan, 5 cents; Bula Herman, \$3.75; William Burlat, \$10.50; Thomas Foran, 35 cents; Barbara Morris, \$1; Mary Sheehan, 50 cents; Joseph Rolland, \$1.05; Stanley Curran, \$2.26; Frank Robbins, 5 cents; John De Lorenzo, 6 cents. Total, \$164.06.

Cash Received from Bellevue Hospital July 19, 1917.

Daniel Deney, 1 cent; Charles Hendrick, \$1.78; Myron Turk, \$7.35; Arthur Ryder, 5 cents; John Carnetti,

\$2.61; William Wilson, \$24.80; James Brennan, 77 cents; Manfried Frichanbo, \$2; Jacob Miller, 64 cents; John Sykes, 50 cents; Thomas Bagland, \$2; Veti Aldi, \$6; Joseph Aggett, \$1.25; Florence Reynolds, 30 cents; John O'Rourke, 55 cents; Arthur Rosengrant, 20 cents; Robert Sharkey, 40 cents; Florence Barnes, \$1.71; Harold Knudson, \$1; Martin Murphy, \$4; Thomas Herman, 85 cents; William Maynegeer, 52 cents; Helen Auerbach, \$1; Henry Somers, \$1; Antonio Chrusto, 90 cents; David Jehle, 10 cents; Wm. Thomas, 50 cents; Adolph Beck, \$7.70; Alexander Lang, 81 cents; John Kucharcik, \$1; Martin Gahzis, \$2.52; Richard Cushing, \$1.55; Harry Williams, 44 cents; Mary Vensarsky, 5 cents; Elizabeth Concord, 10 cents; Louis Reynolds, 40 cents; Harry Mandel, 35 cents; William Carky, 5 cents; Thomas Lyon, 25 cents; Alexander Drydyk, \$1.58; James Walsh, \$1; Anna Hoff, 31 cents; Charles Lynch, 34 cents; John Quinn, 5 cents; Harry Bush, 26 cents; Max Stein, 10 cents; Wray Hugh, \$3.46; John Redmond, \$10.52; John Murphy, \$1; Mary Henry, \$1; Mary Harrington, 2 cents; Samuel Berger, \$5.23; Peter Smith, 90 cents; John Adolphus, \$2.65; James McCabe, 15 cents; Thomas Montgomery, 45 cents; William Coulter, \$2.79; Jacob Semperwold, \$1; James Atkins, 2 cents; Sarah Demsky, 22 cents; John Odehna, 25 cents; Joseph Orabella, 76 cents; John Backoni, 4 cents; Fred Higgins, 5 cents; Elizabeth Osborne, 6 cents; Paul Geiger, \$1.38; Chas. Robin, 25 cents; Frank Smith, 20 cents—\$112.06.

Proceeds of Sale of Effects Received from Bellevue Hospital During the Year.

Amount paid into the City Treasury, \$111.10.

Net Proceeds of Sale of Effects Received from Bellevue Hospital May, 1916.

John F. Garrison, 93 cents; Annie Ballanke, 47 cents; Frank Keegan, 33 cents; John Cunningham, \$2.57; Jennie Vassalla, \$2.81; Charles Houtman, \$2.10; Frank Cagna, 46 cents; Edward Grace, \$1.40; Margaret McNeil, \$2.10; James Virini, \$1.04; Nicholas De Grago, \$1.40; Harry Laudman, 93 cents; Edward Verdis, \$3.51; Flora Marks, \$1.04; Herbert Bourne, 46 cents; Elizabeth Friedly, \$1.64. Total, \$23.19.

Net Proceeds of Sale of Effects Received from Bellevue Hospital Aug. 28, 1916.

Theres Pagan, 46 cents; Harry Richardson, 93 cents; William Gerry, \$1.85; Minnie Grener, \$3.25; Samuel Scott, 32 cents; James Hogan, \$1.73; Mary Shermer, \$1.25; Annie Debesser, 85 cents; John Gercken, \$1.25; Anna Cleve, 24 cents; William Lanigan, \$2.18; Mary Gangello, 79 cents; Nicholas Pappasdos, \$18.54; Rose De Blase, \$7.65. Total, \$40.69.

Net Proceeds of Sale of Effects Received from Bellevue Hospital Oct. 7th, 1916.

Albertina Roth, \$2.11; Agnes Flynn, \$4.67; Minnie Clifford, \$1.40; Mary Rast, \$2.07; Margaret McGahey, \$1.97; Lillie Williams, 47 cents; Rose Spazoddi, 93 cents; Pauline Posco, 84 cents; Annie Graham, \$2.15; Henry Feres, \$3.28; Margaret Wheeler, \$2.11; Minnie Walder, \$4.66; George Janke, \$4.20; Elizabeth O'Brien, \$2.62; Elizabeth Schedde, \$3.04; Luigi Sugesza, \$5.13; Charles Searka, 47 cents; Louis Deying, \$1.87; Royal Keith, 65 cents; Louise Refette, \$2.58. Total, \$47.22.

Estates Received from Harlem Hospital During the Year.

Amount paid into the City Treasury, \$65.45.

Cash from Harlem Hospital, January 17, 1917.

Frederick Anthus, \$4.33; Jacob Arens, 51 cents; George Armstrong, 63 cents; Michael Bauldorff, 1 cent; Cheveroid Cohen, 30 cents; Kate Cummings, 22 cents; John Carpenter, 10 cents; Connors, 1 cent; Edward Donelly, 55 cents; Rosetta Dunne, 15 cents; John Hauch, \$2; Edward Jones, 17 cents; George Mitchell, 7 cents; Benjamin Van Vugten, 90 cents; William Wallace, \$1; Ralph Levy, \$1.95; Howard Newkirk, 31 cents; Ernest Perrinola, 25 cents; George Ruse, 46 cents; Bertha Rich, 15 cents; Augusta Ross, 51 cents; Robert Schlak, 5 cents; Isaac Smith, \$3; David Silverman, 29 cents; Unknown Man, \$1; Unknown Man, 5 cents; Unknown Man, \$1.45; Gustav Sams, \$2.05; George McKale, 25 cents. Total, \$22.72.

Cash from Harlem Hospital, June 26, 1917.

Susie Anderson, 25 cents; Max Auerbach, 39 cents; Sarah County, 27 cents; X. Sadie, 4 cents; Otto Edlund, 5 cents; William Fink, 4 cents; Frank Fallon, 10 cents; William Healy, 15 cents; Edward Hughes, 5 cents; Martin Hoar, 80 cents; Alex Jorich, 5 cents; William Nutter, 51 cents; Ernest Renner, 8 cents; Charles Roth, 50 cents; Anvin Russ, 15 cents; Delia Murphy, 35 cents; Anna Smith, 14 cents; A. Shutt, \$1.41; Pauline Schamner, \$1; Hugh Trew, \$2.57; Henry Tucker, 40 cents; Unknown Colored Man, 80 cents; Unknown White Man, 61 cents; Unknown White Man, \$3; Charles White, 20 cents; Thomas Walsh, 33 cents; Peter Erants, \$1.01; George Carter, \$2; Lucius Cockrell, \$8.43; Fred Francis, \$2; Leonard Kesselmark, \$4; Henry Pushman, \$1.02; Joseph A. Clancy, \$4.35; John Glannan, \$1.30; Anton Merso, \$4.38. Total, \$42.73.

Estates Received from New York Hospital During the Year.

Amount paid into the City Treasury, \$56.09.

Cash from N. Y. Hospital May 11, 1917.

Oswald Ayrey, 58 cents; Albert Barnes, 50 cents; James Brennan, 99 cents; Bertha Clement, 27 cents; Louis Cardin, 14 cents; Meyer Chari, 25 cents; Francesco Calabrese, 48 cents; Marie Carter, \$7; Michael Di Domenico, 27 cents; Henry Baker, \$2.50; Oscar Chelain, 25 cents; Paul Gold, 41 cents; Hans Jensen, \$10; Bernard Knight, 21 cents; Thomas Kane, 22 cents; Arthracios Kalavettis, \$5; Samuel Lamour, 25 cents; Louis C. Nesbit, 20 cents; Joseph Norton, \$1.85; Lillian Nelson, 93 cents; Emil Peters, \$11; Sam Rebot, 16 cents; John Reilly, \$4.16; Louise Sharp, 25 cents; William Savage, 87 cents; William Schechten, 81 cents; Fred Somerset, 60 cents; John H. Simons, 22 cents; Patrick Smith, 35 cents; Unknown Woman, \$1.40; Unknown Man, 28 cents; Antoinette Potavani, 60 cents; Unknown Man, \$1.21; Joseph Riley, \$1.30; Michael Shalowsky, 23 cents; John Adelman, 35 cents. Total, \$56.09.

Estates Received from the Department of Correction During the Year.

Amount paid into the City Treasury, \$25.28.

Cash from Department of Correction Dec. 21, 1916.

John J. Donovan, \$4.41. Total, \$4.41.

Cash from Department of Correction April 17, 1917.

Henry Richter, 20 cents; William Dunn, 65 cents; Mary Dempsey, 25 cents; Rose Burke, 22 cents; Annie O'Neill, \$7.90; James Mahoney, No. 11459, \$1; James Mahoney, No. 11478, \$3; Leonard Cotman, \$1; Margaret Begley, 90 cents; Michael Farrell, \$2.35; John Morton, 25 cents; Thomas Walsh, 10 cents; Frank Parks, 65 cents; John Bergen, \$1.75; Mary O'Sullivan, 20 cents; Frank Dillon, 30 cents; Chester Lewis, 15 cents. Total, \$20.87.

Cash Statement for the Year 1917.

Cr.

January 1, 1917, Cash Balance	\$734,455.52
Amount received during 1917	456,845.96
	<hr/>
	\$1,191,301.48
	519,523.41
	<hr/>
Amount of payments, 1917	\$671,778.07

Deposited as follows:

National Park Bank	\$189,966.23
United States Trust Co.	18,182.72
Bankers Trust Co.	57,711.35
Empire Trust Co.	363,148.58
Astor Trust Co.	516.99
Chatham & Phenix National Bank	42,252.20
	<hr/>
	\$671,778.07

I have paid into the City Treasury during the year, for account of:

Commissions	\$18,487.28
Costs	1,055.00
Interstate Estates	17,842.17
	<hr/>
	\$37,384.45

City and County of New York, ss.:

William M. Hoes, Public Administrator of the County of New York, being duly sworn, deposes and says that according to his best knowledge, information and belief, the foregoing report contains a true statement of the total amount of his receipts and expenditures in each case in which he shall have taken charge of and collected any effects or on which the Public Administrator shall have administered during the year 1917 with the name of the deceased, his or her addition and the country or place from which he or she came, if the same be known.

WILLIAM M. HOES.

Sworn to before me this 14th day of January, 1918. OWEN A. KEEGAN, Notary Public, New York County, No. 216.

DEPARTMENT OF FINANCE.

(Continued from First Page.)

Finance Voucher No.	Invoice Dates or Contract Number.	Received in Depart- ment of Finance.	Name of Payee.	Amount
Department of Education.				
21861	10-26-17	1-8-18	The Crowell Publishing Company	\$300.00
24666		1-16-18	The Industrial Home for the Blind	17.00
24667		1-16-18	S. Epstein	24.52
24665		1-16-18	A. W. Brauer	3.46
24678		1-16-18	Edward E. Stapleton	35.21
24680	10- 3-17.10- 4-17	1-16-18	Lignum Carpenter Works	88.43
24679	9-19-17.10-31-17	1-16-18	Frank Kiebitz	83.01
24418		1-15-18	New York Blue Print Paper Co.	14.50
24423		1-15-18	The Globe-Wernicke Company	10.64
23934		1-15-18	Jacob D. Ausenberg	21.50
23919		1-15-18	J. Kurzban	19.00
23937		1-15-18	Universal Type Making Machine Co.	89.50
23938		1-15-18	Chiver's Book Binding Co.	20.25
23940		1-15-18	B. Wolnek	42.00
23924		1-15-18	E. Leipuner	4.00
24416		1-15-18	Cobb, Macey, Dohme, Inc.	8.00
23932	11-13-17	1-15-18	Thomas Cummings	36.25
23930		1-15-18	Hull, Grippen & Co.	19.25
24355		1-15-18	Bruce & Cook	5.25
24353		1-15-18	Union Card and Paper Co.	25.88
24351		1-15-18	Tamm & Co.	14.00
25010		1-17-18	C. M. Morgan, Deputy Supt. of School Buildings	42.70
25006		1-17-18	A. W. Ross, Deputy Supt. of School Buildings	104.12
25007		1-17-18	Frank A. Collins, Deputy Supt. of School Buildings	47.67
25004		1-17-18	David T. Levenson, Clerk	15.55
25008		1-17-18	Fredk. E. Kirchner, Gym. Attendant	11.90
25005		1-17-18	Samuel J. Hundt, Clerk	1.95
25003		1-17-18	George T. Swanson, Clerk	27.20
23913		1-15-18	S. Epstein	21.00
23916		1-15-18	H. Hanig	12.50
23917		1-15-18	Louis Imershein	11.10
23936	9-11-17.10-15-17	1-15-18	D. Van Nostrand Co.	22.55
23669		1-14-18	Fred Schoepf	71.86
23939		1-15-18	George W. Millar & Co.	21.18
23907	47061	1-15-18	M. B. Brown Printing & Binding Co.	6.45
23950	9- 4-17. 9- 7-17	1-15-18	J. E. Linde Paper Co.	40.25
23952	8-20-17. 8-28-17	1-15-18	B. Altman & Co.	22.60
24350	8- 3-17. 8-22-17	1-15-18	Claffin, Inc.	94.54
23949		1-15-18	Henry Lindenmeyer & Sons	26.50
23948		1-15-18	Louis Dejonge & Co.	1.30
23951		1-15-18	E. B. Latham & Co.	3.96
23954		1-15-18	Wm. Zinsser & Co., Inc.	3.50
24349		1-15-18	Frank's Department Store	14.70
23953	9- 4-17	1-15-18	The Arabol Mfg. Co.	10.85
23944		1-15-18	Chas. H. Ditson Co.	25.00
23926		1-15-18	Industrial Home for the Blind	8.95
23925		1-15-18	S. Zacharkow	33.00
23918		1-15-18	A. W. Brauer	18.00
23920	11-14-17	1-15-18	A. W. Brauer	11.00
24398		1-15-18	The Globe, Wernicke Co.	13.20
24403		1-15-18	M. Kalmus	29.00
2440				

Finance Voucher No.	Invoice Dates or Contract Number.	Received in Depart- ment of Finance.	Name of Payee.	Amount	Finance Voucher No.	Invoice Dates or Contract Number.	Received in Depart- ment of Finance.	Name of Payee.	Amount	
23227	12- 1-18. 12-11-17	1-11-18	Eimer and Amend	51 00	24918	1-16-18	Charles T. Ulman, Chief Clerk	44 00		
22090	11-27-17	1- 8-18	Frank A. Hall & Son	162 25	24920	1-16-18	Mortimer Tubridy, Clerk in Charge..	7 25		
		Commissioner of Jurors, Kings County.			24916	1-16-18	Charles Gartensteig	1 70		
23410	12-30-17	1-12-18	The Eagle Spring Water Co.	\$1 20	24921	1-16-18	John P. Binzen, Engineer of Maint.	78 91		
24269	1-11-18	1-15-18	The Court Press	3 50			President of the Borough of Brooklyn.			
		Commissioner of Jurors, New York County.			22122	12-17-17	1- 8-18	Bergstrom & Bass	\$203 00	
23618	12-26-17	1-14-18	A. A. Benedict	\$2 55	23766	1-14-18	Charles L. Craig, Comptroller of the City of New York, trustee, for account of Street Opening Fund	\$616 16		
23617	1- 1-18	1-14-18	A. Schneider	1 25			1- 4-18	Charles O. Snyder	8 50	
23615	12-31-17	1-14-18	Berkshire Products Co., Inc.	3 30	24577	1-15-18	Mrs. E. O'Brien	9 72		
23614	12-31-17	1-14-18	Knickerbocker Ice Company	3 75	21493	1- 8-18	Queens Plaza Contracting Co., Inc.	16,340 61		
23616	1- 8-18	1-14-18	Timothy Foley	3 96	21919	47934	1- 8-18	Uvalde Asphalt Paving Co.	534 14	
23619	1-14-18	1-14-18	Frederick P. Simpson	4 00	21920	48118	1- 8-18	Uvalde Asphalt Paving Co.		
		Law Department.			23745	1-14-18	Uvalde Asphalt Paving Co.	\$30 00		
241		1- 7-18	Hamilton Rogers	\$198 33	23750	1-14-18	Richmond Boro Coal Co.	41 25		
241		1- 7-18	William A. Prendergast, Chairman ..	10 00	23762	12-22-17	1-14-18	Henry G. Greb	15 00	
		Miscellaneous.			23753	12-22-17	1-14-18	Keuffel & Esser Co.	3 60	
24342		1-15-18	Isaac Goldberg	\$162 50	23426	1-14-18	John Niess	7 35		
24726		1-16-18	Emory R. Buckner	500 00	23752	1- 1-18	1-14-18	W. H. Johnson	30 00	
25990		1-19-18	Lena Fortgang and Irving Fortgang, as Administrators of the Goods, Chattels and Credits of Jacob Fortgang, Deceased, or Alfred and Charles Steckler, Attorneys	1,900 00	23431	1-14-18	1-14-18	I. C. Blake	5 90	
23417	12- 6-17	1-11-18	A. L. Casazza	11 17	23430	1-14-18	1-14-18	William J. Flamm	15 00	
25297		1-17-18	Frank J. Maher	42 50	23429	1-14-18	1-14-18	Mrs. H. Strachan	5 00	
25291		1-17-18	Mary C. Fox	3 00	23428	1-14-18	1-14-18	Albert J. Ruff	5 00	
25292		1-17-18	Josephine Wills	35 00	23751	1-14-18	1-14-18	Richmond Auto Tire Repair Co.	1 50	
25294		1-17-18	Luigi de Villa	2 50	23424	1-14-18	1-14-18	Uvalde Asphalt Paving Co.	30 00	
25296		1-17-18	May R. McCarthy	5 50	23761	12-31-17	1-14-18	1-14-18	Albert T. Zorn	37 30
25295		1-17-18	Mary Long	7 74	23760		1-14-18	1-14-18	I. C. Blake	2 90
24310		1-15-18	Title Guarantee & Trust Co.	4 66			1-14-18	1-14-18	Edward P. MacDonald	5 76
25127		1-17-18	Widows' and Orphans' Fund of the Flatbush Volunteer Firemen's Association, Robert Bosse, as Treasurer	1,250 00			Public Service Commission.			
25129		1-17-18	Widows' and Orphans' Fund of the Flatlands Volunteer Firemen's Association, Ferdinand Frischkorn, as Treasurer	1,250 00	24146	1-15-18	1-15-18	Baron Printing Company	\$81 50	
25128		1-17-18	Widows' and Orphans' Fund of the Gravesend Volunteer Firemen's Association, Anton Huebner, as Treasurer	1,250 00	24099	1-15-18	1-15-18	Clarence S. Nathan, Inc.	19 00	
24325		1-15-18	Water Waste Prevention Co.	1 00	24333	1-15-18	1-15-18	C. N. Cronyn Co.	3 66	
25109		1-17-18	Frank Baldwin	150 00	24125	1-15-18	1-15-18	F. E. Kalkbrenner, trustee for estate of Hugo Wesch	140 00	
25398		1-18-18	German Hospital & Dispensary	1,599 33	24095	1-15-18	1-15-18	Baron Printing Company	5 90	
25399		1-18-18	Hebrew Orphan Asylum	15,803 86	24111	1-15-18	1-15-18	Bishop, McCormick & Bishop, Inc.	14 68	
25400		1-18-18	Italian Hospital of the Borough of Manhattan	836 05			Department of Public Charities.			
25401		1-18-18	New York Juvenile Asylum	9,541 31	23149	12- 2-17	1-11-18	Cushman's Sons, Inc.	\$62 33	
25402		1-18-18	New York Foundling Hospital	1,250 00	24206	1-15-18	1-15-18	Borden's Condensed Milk Sales Co., Inc.		
25403		1-18-18	New York Foundling Hospital	1,850 00	24212	1-15-18	1-15-18	J. M. Horton Ice Cream Co.	2 75	
25404		1-18-18	New York Foundling Hospital	2,665 00	24213	1-15-18	1-15-18	Malztyme Co., Inc.	18 55	
25405		1-18-18	New York Foundling Hospital	1,845 00	23217	1-15-18	1-15-18	Sheffield Farms, Slawson, Decker Co.	42 00	
25406		1-18-18	New York Foundling Hospital	1,177 50	23151	1-11-18	1-11-18	Loose, Wiles Biscuit Company	3 36	
25407		1-18-18	Syracuse State Institution for Feeble Minded Children	583 67	24203	1-15-18	1-15-18	Acker, Merrill & Condit Company	18 71	
25408		1-18-18	Syracuse State Institution for Feeble Minded Children	20 16	24230	12-17-17. 12-26-17	1-15-18	1-15-18	Acker, Merrill & Condit Company	1 00
25409		1-18-18	Syracuse State Institution for Feeble Minded Children	190 68	23563	12-17-17. 12-26-17	1-15-18	1-15-18	Paul Schaad	38 71
25410		1-18-18	Syracuse State Institution for Feeble Minded Children	20 16	24184	12- 4-17	1-14-18	1-14-18	Otis Elevator Company	24
25411		1-18-18	St. Joseph's Institute for the Improved Instruction of Deaf Mutes	430 00	24185	12-19-17	1-15-18	1-15-18	John Lucas & Co., Inc.	31 29
25397		1-18-18	Brooklyn Eastern District Dispensary and Hospital	676 75	24182	12-24-17	1-15-18	1-15-18	The J. L. Mott Iron Works	32 40
25275		1-17-18	Hugo P. Keller	8 00	24183	12-24-17	1-15-18	1-15-18	Annin & Co.	37 70
23416	10-30-17	1-12-18	Nylanday Letter & Design Co., Inc.	10 00	24185	12-24-17	1-15-18	1-15-18	Hanlon & Goodman Co.	9 22
23419	12- 1-17	1-12-18	Joseph E. Burckhardt	2 00	24166	12-24-17	1-14-18	1-14-18	Syndicate Trading Company	29 40
25130		1-17-18	Bird S. Coler, Commissioner	8,000 00	24165	12-29-17	1-14-18	1-14-18	D. B. Pershall & Son	47 00
25131		1-17-18	Bird S. Coler, Commissioner	5,000 00	23542	1-14-18	1-14-18	1-14-18	Alexander Propper & Co.	3 54
		The Mayoralty.			23725	1-14-18	1-14-18	1-14-18	Swan & Finch Company	8 50
25187		1-17-18	The Western Union Telegraph Co.	\$6 63	23724	1- 2-18	1-14-18	1-14-18	Oriental Rubber & Supply Company, Inc.	
25180		1-17-18	Thomas G. Patten, postmaster	175 00	23721	1-14-18	1-14-18	1-14-18	J. A. Zibell Co.	29 20
		Board of Parole.			23720	1-14-18	1-14-18	1-14-18	Park Avenue Garage	15 81
21870	11-26-17	1- 8-18	Shaw-Walker Co. of New York	\$109 23	23694	1-14-18	1-14-18	1-14-18	E. Leitz, Inc.	40 88
21872	12-27-17	1- 8-18	John Wanamaker, New York	236 60	23693	1-14-18	1-14-18	1-14-18	Lehn & Fink, Inc.	5 60
		Department of Parks.			23695	1-14-18	1-14-18	1-14-18	Shults Westchester Bakery	9 83
24028	12-24-17	1-15-18	The Ridgewood Cutlery Co.	\$43 01	23206	1-14-18	1-14-18	1-14-18	Mead, Johnson & Co.	47 40
22064	47254	1- 8-18	Fred Schneider	508 50	23207	1-14-18	1-14-18	1-14-18	William Farrell & Son	20 00
		Police Department.			23211</					

Invoice Finance Date Vouch- or Con- er No. tract Number.	Name of Payee.	Amount.	Invoice Finance Date Vouch- or Con- er No. tract Number.	Name of Payee.	Amount.	Invoice Finance Date Vouch- or Con- er No. tract Number.	Name of Payee.	Amount.
26237	Consolidated Gas Co. of N. Y.	2 25	26233	Dr. Walter H. Conley	11 29	26160	Department of Street Cleaning.	
26238	Dr. Walter H. Conley	26 61	26234	Dr. Wm. B. Cornell	16 49	26161	48453 Regan-Towers Co., Inc.	\$21,228 54
26239	Dr. W. B. Cornell	46 73	26235	Wm. Burgess Cornell	6 97	26162	48546 Thos. M. Blake	334 82
26240	Edward E. McMahon	9 05	26236	Dr. C. B. Bacon	23 30	26163	48548 Thos. Lenana	7,926 34
26229	The New York, New Haven & Hartford R. R. Co.	10 70	Commissioner of Records, New York County.			26164	48549 Geo. N. Reinhardt & Co....	1,326 93
26230	Robt. J. Pye	13 91	26245	1-19-18 Underwood Typewriter Co.	\$25 00	26164	48550 Chas. Schaefer, Jr.	6,466 44
26231	Dr. Raymond G. Lamb	7 18	Sheriff, Queens County.			Board of Water Supply.		
26232	Dr. Nelson W. Thompson.	2 05	26190	Wm. F. Desmond.....	\$5 50	26309	48093 John T. Brady & Co.	\$1,792 98
			26191	Department of Correction.	6 50	26310	48128 John T. Brady & Co.	2,524 50
			26192	Wm. F. Desmond	15 00	26311	48160 Coffin Valve Co.	2,137 50

DEPARTMENT OF FINANCE.

Chamberlain's Comparative Monthly Report of Receipts, Payments and Balances for December, 1917.

January-December.				December, 1917.	December, 1916.
1917.	1916.				
		City Treasury—			
		Receipts from:			
\$155,291,369 56	\$157,420,690 81	Taxes	\$21,049,045 02	\$21,256,651 84	
4,600,225 14	4,369,808 51	Water Rates Current (Brooklyn, Queens and Richmond)	327,227 55	311,251 33	
16,022,256 63	17,752,100 89	Arrears of Taxes	996,768 15	775,230 10	
361,681 13	406,964 85	Arrears of Water Rates	18,911 53	25,946 12	
2,322,138 90	2,850,670 30	Interest on Taxes	287,044 44	205,362 35	
573,271 85	775,688 65	Interest on Assessments	38,461 85	60,981 99	
32,023 71	33,212 91	Interest on Water Rates	1,791 42	3,216 76	
10,674,373 48	9,709,900 74	General Fund	4,219,512 83	3,931,957 45	
	74,233,000 00			\$26,938,762 79	
168,974,400 00	27,775,074 13	Sales of Revenue Bonds		5,000,000 00	
9,000,000 00	2,145,000 00	Sales of Revenue Bills	\$19,524,400 00	2,000,000 00	
25,000,000 00	23,500,000 00	Sales of Assessment Bonds	250,000 00		
11,000,000 00	9,999,948 23	Sales of General Fund Bonds	2,000,000 00	1,000,000 00	
13,000 00	250,000 00	Sales of Special Revenue Bonds	2,460,100 00	784,500 00	
123,877,000 00	117,401,430 05	Sales of Corporate Stock to the Commissioners of the Sinking Fund			
4,600,000 00		Sales of Notes of the City of New York, issued in anticipation of Sale of Corporate Stock	4,022,000 00	13,378,500 00	
55,000,000 00	55,000,000 00	Sales of Tax Notes	400,000 00		
357,885 00	1,262,060 13	Public Sale of Corporate Stock (Principal)			
8,652,392 30	10,919,382 67	Public Sale of Corporate Stock (Premium)			
11,928,319 74	15,705,057 27	Assessments	\$485,894 88	813,494 43	
		Miscellaneous Revenues	387,530 35	457,825 04	
				873,425 23	
		Total Receipts		\$56,468,688 02	\$50,004,917 41
		Balance at beginning of period		22,396,807 91	31,231,400 80
				\$78,865,495 93	\$81,236,318 21

January-December. 1917.		Appropriation and Appropriation General Funds.		Special Revenue Bond Funds.		Corporate Stock Funds.		Special and Trust Funds.		Total, December, 1917.											
1916.																					
City Treasury—																					
Payments on Account of:																					
\$55,302,143 17	\$54,794,610 05	Interest on the City Debt	\$1,549,872 69	\$678,120 64	\$2,227,993 33	\$2,131,366 28											
155,897,500 00	119,203,574 13	Redemption of Revenue Bonds and Bills	36,823,500 00	36,823,500 00	45,549,098 78											
140,220,430 00	115,961,214 98	Redemption of Corporate Stock Notes	6,250,000 00											
26,816,100 14	17,136,875 75	Redemption of the City Debt ...	1,744,630 12	\$66,110 00	8,033 25	1,818,773 37	88,375 24											
8,700,000 00	8,200,000 00	Annual Installments											
616,608 97	13,358,412 76	New York State Tax											
2,848,845 74	2,081,274 44	Transfer of Surplus Water Re- venue, Brooklyn	200,000 00	200,000 00	400,423 19												
2,040,975 27	1,949,624 08	Bellevue and Allied Hospitals ...	143,237 49	\$85,259 88	7,106 59	235,603 96	180,432 15												
Department of:																					
2,070,826 51	1,723,856 53	Correction	121,214 56	55,043 62	24,428 10	21,108 69	221,794 97	142,418 21												
4,267,422 79	3,956,722 05	Docks and Ferries	160,194 00	138,437 22	298,631 22	212,754 22												
43,203,074 23	41,693,832 64	Education	3,888,3.0 00	171,445 87	4,786 24	4,064,572 11	1,408,031 18												
1,513,561 62	1,443,953 24	Finance	121,359 18	893 82	122,253 00	122,673 00												
3,709,754 59	3,966,336 52	Health	305,033 48	23,047 27	11,884 89	4,882 31	344,847 95	404,425 54												
4,115,716 17	3,769,057 23	Parks	204,358 98	6,117 73	104,242 70	2,375 97	317,095 38	275,046 00												
1,757,465 63	1,720,721 69	Plant and Structures	71,694 15	2,535 67	40,830 95	40,248 67	155,309 44	179,245 30												
6,424,483 81	4,914,208 25	Public Charities	301,072 81	217,467 73	182,430 74	700,971 28	420,523 83												
10,160,535 57	10,758,012 93	Street Cleaning	1,229,696 13	65,213 44	6,874 35	10,000 00	1,311,783 92	994,583 00												
564,363 98	568,068 76	Taxes and Assessments	46,279 65	46,279 65	47,425 31												
9,293,963 90	9,130,606 34	Water Supply, Gas and Elec- tricity	445,577 32	38,851 82	59,775 53	154,806 31	709,010 98	811,054 60												
11,383,065 24	10,274,258 54	Fire Department	824,285 54	113,674 45	63,949 81	4,046 35	1,005,956 15	1,234,537 91												
802,615 08	838,078 59	Law Department	44,367 06	44,367 06	64,844 19												
20,112,969 71	18,149,424 81	Police Department	1,474,196 59	1,706 96	6,939 39	1,482,842 94	1,363,536 02												
626,957 54	641,383 30	Tenement House Department	48,268 02	48,268 02	52,711 99												
President, Borough of:																					
5,502,703 47	5,044,687 50	Manhattan	212,445 54	19,226 07	304,608 88	107,519 48	643,799 97	595,480 49												
1,538,832 52	1,567,244 43	Bronx	80,168 36	4,224 63	29,610 98	20,372 98	134,376 95	183,826 36												
3,836,662 77	3,298,397 56	Brooklyn	185,235 28	2,867 47	152,516 98	47,324 62	387,944 35	382,884 64												
2,617,666 53	2,548,195 16	Queens	194,270 24	18,107 31	99,959 65	19,156 87	331,494 07	221,548 15												
1,321,391 44	953,438 56	Richmond	56,220 89	4,346 52	105,741 30	8,870 74	175,179 45	90,141 02												
1,014,754 54	935,316 28	Board of City Record	49,567 14	210 57	49,777 71	48,077 77												
3,258,998 55	5,374,634 91	Board of Water Supply	117,946 92	117,946 92	291,135 85												
5,355,117 90	5,788,404 85	Charitable Institutions	473,583 72	473,583 72	482,806 83												
5,394,971 53	5,230,693 32	Courts	445,278 50	13,430 21	458,708 71	471,283 96												
27,979,889 11	27,904,975 03	Public Service Commission	318,886 45	1,383,908 38	143 24	1,702,938 07	3,128,033 97												
29,717,368 90	35,003,291 91	Miscellaneous	1,683,892 28	276,064 46	1,559,652 64	127,971 59	3,647,580 97	2,737,883 44												
Total Disbursements ..		\$52,937,839 72	\$1,266,282 26	\$4,638,401 87	\$1,460,661 77	\$60,303,185 62	\$70,966,608 42														
Balance at beginning of period						\$18,562,310 31	\$10,269,709 79														
Sinking Funds—																					
\$111,744,716 00	\$103,064,737 29	Receipts	\$3,106,195 46	\$8,922,138 66												
		Balances at beginning of period	4,385,408 07	1,955,367 13												
120,198,839 93	100,214,429 96	Payments												
		Balance at end of period	\$1,146,015 37	\$9,600,139 30												
Special Funds—																					
307,608,031 64	154,223,765 07	Receipts	\$38,615,817 36	\$21,066,410 61												
		Balances at beginning of period	5,819,368 84	880,051 10												
			\$44,435,186 20	\$21,946,461 71												

January-December.		December, 1917.	December, 1916.
1917.	1916.		
306,889,595 85 154,071,858 21	Payments	43,079,298 51	21,309,009 81
	Balance at end of period	\$1,355,887 69	\$637,451 90
	Aggregate balance at end of period	\$21,064,213 37	\$20,507,300 99
	Aggregate balance at beginning of period	32,601,584 82	34,066,819 03
	Decrease	\$11,537,371 45	\$13,559,518 04

A. J. JOHNSON, Chamberlain.

PUBLIC SERVICE COMMISSION, FIRST DISTRICT.

No. 120 BROADWAY, NEW YORK CITY.

Calendar of Hearings Commencing Jan. 21, 1918.

Tuesday, Jan. 22, 1918—10:30 a. m.—Room 2562—Case No. 2274—Staten Island Rapid Transit Railway Company et al.—“Adequacy of service and equipment to and from shipbuilding and other industrial plants”—Whole Commission. 11 a. m.—Room 2562—Case No. 2264—Rockaway Electric Railway Company—“Investigation into general conditions”—Commissioner Hervey.

Wednesday, Jan. 23, 1918—2:30 p. m.—Room 2562—Case No. 2097—Brooklyn Heights Railroad Company et al.—“Additional cars on surface lines”—Whole Commission.

Thursday, Jan. 24, 1918—10:30 a. m.—Room 2562—Case No. 1477—Kings County Electric Light and Power Company—“Application for approval of \$1,000,000 bonds”—Whole Commission. 10:30 a. m.—Room 2562—Case No. 2097—Brooklyn Heights Railroad Company et al.—“Additional cars on surface lines”—Whole Commission. 10:30 a. m.—Room 2562—Case No. 2238—Westcott Express Company—“Rates, regulations, equipment and service”—Whole Commission.

Regular Meeting of the Commission held on Wednesday.

OFFICIAL DIRECTORY.

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

CITY OFFICES.

MAYOR'S OFFICE.
City Hall, Telephone, 1000 Cortlandt.
John F. Hylan, Mayor.
Grover A. Whalen, Secretary.
John F. Sinnott, Executive Secretary.

Bureau of Weights and Measures.
Municipal Building, 3d floor, Telephone, 1498 Worth.

Joseph J. Holwell, Commissioner.

COMMISSIONER OF ACCOUNTS.
Municipal Building, 12th floor, Telephone, 4315 Worth.

David Hirshfield, Commissioner of Accounts.

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

P. J. Scully, Clerk.
President of the Board of Aldermen.

City Hall, Telephone, 6770 Cortlandt.

Alfred E. Smith, President.

BOARD OF AMBULANCE SERVICE.
Municipal Building, 10th floor, Ambulance calls, 3100 Spring. Administration Offices, 748 Worth.

James L. Murray, Examiner-in-Charge.

ARMORY BOARD.

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

C. D. Rhinehart, Secretary.

ART COMMISSION.

City Hall, Telephone, 1197 Cortlandt.
John Quincy Adams, Assistant Secretary.

BOARD OF ASSESSORS.

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

William C. Ormond, Chairman.

BELLEVUE AND ALLIED HOSPITALS.
26th st. and 1st ave, Telephone, 8800 Madison Square.

Dr. John W. Brannan, President.

Arden M. Robbins, Secretary.

CENTRAL PURCHASE COMMITTEE.

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

Francis X. A. Purcell, Acting Director.

BUREAU OF THE CHAMBERLAIN.

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

Alfred J. Johnson, Chamberlain.

CHIEF MEDICAL EXAMINER.

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

Patrick D. Riordan, Chief Medical Examiner.

BOARD OF CHILD WELFARE.

City Hall, Telephone, 4127 Cortlandt.

Robert W. Hebert, Secretary.

CITY CLERK AND CLERK OF THE BOARD OF ALDERMEN.

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

P. J. Scully, City Clerk.

BOARD OF CITY RECORD.

Supervisor's Office, Municipal Building, 8th floor. Distributing Division, 96 Reade st. Telephone, 3490 Worth.

Peter J. Brady, Supervisor.

DEPARTMENT OF CORRECTION.

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

James A. Hamilton, Commissioner.

DEPARTMENT OF DOCKS AND FERRIES.

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

Murray Hubert, Commissioner.

DEPARTMENT OF EDUCATION.

Board of Education.

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

Stated meetings of the Board are held at 4 p. m. on the first Monday in February, the second Wednesday in August and the second and fourth Wednesdays in every month, except August.

Arthur S. Somers, President.

Frank D. Wilsey, Vice-President.

A. Emerson Palmer, Secretary.

BOARD OF ELECTIONS.

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

John R. Voorhis, President.

Moses M. McKee, Secretary.

Other Borough Offices.

The Bronx.

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

Brooklyn.

435-445 Fulton st. Telephone, 1932 Main.

Queens.

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

Richmond.

Borough Hall, New Brighton. Telephone, 1580 Worth.

William F. Grell, Commissioner, Manhattan and Richmond.

Borough of Brooklyn.

Litchfield Mansion, Prospect Park, Brooklyn. Telephone, 2300 South.

John N. Harman, Commissioner.

Borough of The Bronx.

Zbrowski Mansion, Clarendon Park. Telephone, 2640 Tremont.

Joseph P. Hennessy, Commissioner.

Borough of Queens.

The Overlook, Forest Park, Richmond Hill.

L. I. Telephone, 2300 Richmond Hill.

Albert C. Benninger, Commissioner.

PARK BOARD.

Municipal Building, 10th floor. Telephone, 4850 Worth.

William F. Grell, President.

PAROLE COMMISSION.

Municipal Building, 24th floor. Telephone, 2254 Worth.

Thomas R. Minnick, Secretary.

DEPARTMENT OF PLANT AND STRUCTURES.

Municipal Building, 18th floor. Telephone, 380 Worth.

John H. Delaney, Commissioner.

EXAMINING BOARD OF PLUMBERS.

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

Joseph H. Jasper, Chairman.

POLICE DEPARTMENT.

240 Centre st. Telephone, 3100 Spring.

Frederick H. Butler, Commissioner.

DEPARTMENT OF PUBLIC CHARITIES.

Principal office, Municipal Building, 10th floor. Telephone, 4400 Worth.

John Korb, Chief Clerk.

COMMISSIONERS OF SINKING FUND.

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

Charles C. Hughes, Secretary to Department.

Brooklyn and Queens, 327 Schermerhorn st., Brooklyn. Telephone, 2977 Main.

P. Bent, Director.

Bureau of Personal Service.

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

Joseph Haag, Secretary.

Bureau of Records and Minutes.

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

Worth. Joseph Haag, Secretary.

Office of the Chief Engineer.

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

Joseph Haag, Secretary.

Bureau of Public Improvements.

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

Worth. Nelson P. Lewis, Chief Engineer.

Bureau of Franchises.

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

Worth. Nelson P. Lewis, Chief Engineer.

Bureau of Contract Supervision.

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

Worth. Central Testing Laboratory, 125 Worth st. Telephone, 3088 Franklin.

Francis P. Bent, Director.

Bureau of Social Investigation.

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

Worth. George L. Tirrell, Director.

DEPARTMENT OF FINANCE.

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

Charles L. Craig, Comptroller.

Charles F. Kerrigan, Secretary to the Department.

Deputy Comptrollers, 7th floor. Louis H. Hahlo, Joseph Johnson, Arthur J. Philbin, Hubert L. Smith.

Receiver of Taxes.

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

Bronx—177th st. and Arthur ave. Telephone, 240 Tremont.

Richmond—Borough Hall, St. George. Telephone, 1200 Worth.

COUNTY COURT.

County Court House, L. I. City. Telephone, 596 Hunters Point.

Court opens 10 a. m. Trial Term begins first Monday of each month, except July, August and September, and on Friday of each week.

Clerk's office open 9 a. m. to 5 p. m.; Saturday, to 12.30 p. m. Telephone, 551 Jamaica.

County Judge's office always open at 336 Fulton st., Jamaica. Telephone, 551 Jamaica.

Burt Jay Humphrey, County Judge.

DISTRICT ATTORNEY.

County Court House, L. I. City. Telephone, 3871 Hunters Point, 9 a. m. to 5 p. m.; Saturday, to 12 noon.

Denis O'Leary, District Attorney.

COMMISSIONER OF JURORS.

County Court House, L. I. City. Telephone, 963 Hunters Point.

Thorndyke C. McKenney, Commissioner.

PUBLIC ADMINISTRATOR.

362 Fulton st., Jamaica. Telephone, 223 Jamaica.

Randolph White, Public Administrator.

SHERIFF.

County Court House, L. I. City. Telephone, 3766 Hunters Point.

Samuel J. Mitchell, Sheriff.

SURROGATE.

364 Fulton st., Jamaica. Telephone, 397 Jamaica.

Daniel Noble, Surrogate.

RICHMOND COUNTY.**COUNTY CLERK.**

County Office Building, Richmond. Telephone, 28 New Dorp.

C. Livingston Bostwick, County Clerk.

COUNTY JUDGE AND SURROGATE.

Trial Terms, with Grand and Trial Jury, second Monday of March, first Monday of October. Trial Terms, with Trial Jury only, first Monday of May, first Monday of December.

Special Terms, without jury, Wednesday of each week, except the last week of July, the month of August and the first week of September.

Surrogate's Court.

Monday and Tuesday of each week at the Borough Hall, St. George, and on Wednesday at the Surrogate's Court at Richmond, except during the session of the County Court. There will be no Surrogate's Court during the month of August.

Surrogate's Court and Office, Richmond. Surrogate's Chambers, Borough Hall, St. George. J. Harry Tierman, County Judge and Surrogate.

DISTRICT ATTORNEY.

Borough Hall, St. George. Telephone, 50 Tompkinsville, 9 a. m. to 5 p. m.; Saturday, to 12 noon.

Albert C. Fach, District Attorney.

COMMISSIONER OF JURORS.

Village Hall, Stapleton. Telephone, 81 Tompkinsville.

Edward I. Miller, Commissioner.

PUBLIC ADMINISTRATOR.

Port Richmond. Telephone, 704 West Brighton.

William T. Holt, Public Administrator.

SHERIFF.

County Court House, Richmond. Telephone, 120 New Dorp.

Spire Pitou, Jr., Sheriff.

THE COURTS.**CITY COURT OF THE CITY OF NEW YORK.**

City Hall Park. Court opens at 10 a. m. Trial Term, Part I, opens at 9.45 a. m. Telephone, 122 Cortlandt.

Special Term Chambers held from 10 a. m. to 4 p. m.; Saturday, to 12 noon. Clerk's office open from 9 a. m. to 4 p. m.; Saturday, to 12 noon.

Frank J. Goodwin, Clerk.

CITY MAGISTRATES' COURTS.

Boroughs of Manhattan and Bronx.

William McAdoo, Chief City Magistrate, 300 Mulberry st. Telephone, 9420 Spring.

Frank Oliver, Chief Clerk, 300 Mulberry st. Telephone, 9420 Spring.

Edward J. Cooley, Chief Probation Officer, 300 Mulberry st. Telephone, 9420 Spring.

First District—110 White st.

Second District—125 Sixth ave.

Third District—2d ave. and 1st st.

Fourth District—151 E. 57th st.

Fifth District—121st st. and Sylvan pl.

Sixth District—162d st. and Brook ave., Bronx.

Seventh District—314 W. 54th st.

Eighth District—1014 E. 181st st., Bronx.

Twelfth District—1130 St. Nicholas ave.

Night Court for Women—125 Sixth ave.

Night Court for Men—151 E. 57th st.

Domestic Relations Court (Manhattan)—151 E. 37th st.

Domestic Relations Court (Bronx)—1014 E. 181st st., Bronx.

Municipal Term—Room 500, Municipal Building.

Traffic Court—301 Mott st.

Borough of Brooklyn.

Deputy Chief Clerk, 44 Court st. Telephone, 7411 Main.

Deputy Chief Probation Officer, 44 Court st. Telephone, 7411 Main.

First District—318 Adams st.

Fifth District—Williamsburgh Bridge Plaza.

Sixth District—495 Gates ave.

Seventh District—31 Snyder ave.

Eighth District—West 8th st., Coney Island.

Ninth District—5th ave. and 23d st.

Tenth District—133 New Jersey ave.

Domestic Relations—402 Myrtle ave.

Municipal Term—2 Butler st.

Borough of Queens.

First District—St. Mary's Lyceum, L. I. City.

Second District—Town Hall, Flushing.

Third District—Central ave., Far Rockaway.

Fourth District—Town Hall, Jamaica.

Borough of Richmond.

First District—Lafayette ave., New Brighton.

Second District—Village Hall, Stapleton.

All courts open daily from 9 a. m. to 4 p. m., except on Saturdays, Sundays and legal holidays, when only morning sessions are held.

COURT OF GENERAL SESSIONS.

Criminal Court Building. Court opens at 10.30 a. m. Clerk's office open from 9 a. m. to 4 p. m., Saturday, to 12 noon. Telephone, 1201 Franklin.

Edward R. Carroll, Clerk.

MUNICIPAL COURTS.

The Clerk's offices are open from 9 a. m. to 4 p. m.; Saturday, to 12 noon.

Aaron J. Levy, President, Justice, Board of Municipal Court Justices, 264 Madison st., Manhattan. Telephone, 4300 Orchard.

Borough of Manhattan.

First District—146 Grand st. Telephone, 9611 Spring. Additional part is held at the southwest corner of 6th ave. and 10th st. Telephone, 2513 Chelsea.

Second District—264-266 Madison st. Telephone, 4300 Orchard.

Third District—314 W. 54th st. Telephone, 5450 Columbus.

Fourth District—207 E. 32d st. Telephone, 4358 Murray Hill.

Fifth District—2565 Broadway. Telephone, 4006 Riverside.

Sixth District—155 E. 88th st. Telephone, 4343 Lenox.

Seventh District—360 W. 125th st. Telephone, 6334 Morningside.

Eighth District—121st st. and Sylvan place. Telephone, 3950 Harlem.

Ninth District—Madison ave. and 59th st. Telephone, 3873 Plaza.

Borough of The Bronx.

First District—Town Hall, 1400 Williamsbridge rd., Westchester. Telephone, 457 Westchester.

Second District—Washington ave. and 162nd st. Telephone, 3042 Melrose.

Borough of Brooklyn.

First District—State and Court sts. Telephone, 7091 Main.

Second District—495 Gates ave. Telephone, 504 Bedford.

Third District—6 Lee ave. Telephone, 556 Williamsburg.

Fourth District—14 Howard ave. Telephone, 4232 Bushwick.

Fifth District—5220 Third ave. Telephone, 3907 Sunset.

Sixth District—236 Duffield st. Telephone, 6166 Main.

Seventh District—31 Pennsylvania ave. Telephone, 904 East New York.

Borough of Queens.

First District, 115 Fifth st., L. I. City. Telephone, 1420 Hunters Point.

Second District—Broadway and Court st., Elmhurst. Telephone, 87 Newtown.

Third District—1908 Myrtle ave., Glendale. Telephone, 2352 Bushwick.

Fourth District—Town Hall, Jamaica. Telephone, 86 Jamaica.

Borough of Richmond.

First District—Lafayette ave. and 2d st., New Brighton. Telephone, 503 Tompkinsville.

Second District—Village Hall, Stapleton. Telephone, 313 Tompkinsville.

COURT OF SPECIAL SESSIONS.

Court opens at 10 a. m.

Part I, Criminal Court Building, Manhattan. Telephone, 3983 Franklin.

Part II, 171 Atlantic ave., Brooklyn. Telephone, 4280 Main.

Part III, Town Hall, Jamaica. Held on Tuesday of each week. Telephone, 2620 Jamaica.

Part IV, Borough Hall, St. George. Held on Wednesday of each week. Telephone, 324 Tompkinsville.

Part V, Bergen Building, Tremont and Arthur aves., Bronx. Held on Thursday of each week. Telephone, 6056 Tremont.

Part VI, 3611 Gramercy, Parts I and II (Manhattan); 137 E. 22nd st., Telephone, 3611 Gramercy.

Frank W. Smith, Chief Clerk.

CHILDREN'S COURT.

Adolphus Ragan, Chief Clerk, 137 E. 22nd st. Telephone, 3611 Gramercy.

Bernard J. Fagan, Chief Probation Officer, 127 E. 22nd st., Telephone, 3611 Gramercy.

Parts I and II (Manhattan); 137 E. 22nd st., Telephone, 3611 Gramercy. Dennis A. Lambert, Clerk.

Part III (Brooklyn), 102 Court st., Telephone, 8611 Main. Wm. C. McKee, Clerk.

Part IV (Bronx), 355 E. 137th st. Court held on Monday, Thursday and Saturday of each week. Telephone, 9092 Melrose. Bernard J. Schneider, Clerk.

Part V (Queens), 19 Flushing ave., Jamaica. Court held on Tuesday and Friday of each week. Telephone, 2624 Jamaica. Sydney Ollendorff, Clerk.

Part VI (Richmond), 14 Richmond Terrace, St. George. Court held on Wednesday of each week. Telephone, 2190 Tompkinsville. Philip Collins, Clerk.

SUPREME COURT—APPELLATE DIVISION.

First Judicial Department.

Madison ave., corner 25th st. Court open from 2 p. m. until 6 p. m. Friday, Motion Day. Court opens at 10.30 a. m. Motions called at 10 a. m. Orders called at 10.30 a. m. Telephone, 3840 Madison.

Alfred Wagstaff, Clerk.

Second Judicial Department.

Borough Hall, Brooklyn. Court meets from 2 p. m. to 5 p. m., excepting that on Fridays Court opens at 10 a. m. Clerk's office open 9 a. m. Telephone, 1392 Main.

John B. Byrne, Clerk.

SUPREME COURT—APPELLATE TERM.

503 Fulton st., Brooklyn. Court meets 10 a. m. Clerk's office opens 9 a. m. Telephone, 7452 Main.

Joseph H.

The time allowed for the delivery of materials and supplies and the full performance of the contract is: 2,250 yards to be delivered on or before March 1, 1918; 2,250 yards to be delivered on or before April 1, 1918; balance on or before May 1, 1918.

The amount of security required for the faithful performance of the contract is 30 per cent. of the contract price. Each bid must be accompanied by a deposit of not less than 1½ per cent. of the amount of the bid in cash or certified check payable to the order of the Comptroller of the City.

Bids must be submitted in duplicate in separate envelopes, on the form prescribed by the Department of Street Cleaning; bids on any other form will not be accepted.

The bidder will state the price of each item or article contained in the specifications or schedules, per yard, 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 may be obtained at the office of the Department of Street Cleaning, Room 1244, Municipal Building, Manhattan.

A. B. MACSTAY, Acting Commissioner.
Dated, Jan. 18, 1918. *j19,30*

See General Instructions to Bidders on last page, last column, of the "City Record."

BOROUGH OF MANHATTAN.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of Manhattan, at Room 2032, Municipal Building, Manhattan, until 2 p. m., on

THURSDAY, JANUARY 31, 1918, FOR THE REPAIR OF SEWER IN 76TH ST., BETWEEN MADISON AND 5TH AVES.

The Engineer's estimate of the quantity and quality of the material, and the nature and extent as near as possible of the work required, is as follows:

Item 1—181.9 linear feet of 12-inch vitrified pipe sewer, complete.

Item 2—14 spurs for house connections.

Item 3—1 manhole, complete.

Item 4—5 cubic yards of rock, Class "A," excavated and removed.

Item 5—54 cubic yards of rock, Class "B," excavated and removed.

Item 6—1 cubic yard of concrete.

Item 7—1 cubic yard of brick masonry.

Item 8—1 cubic yard of extra earth excavation.

Item 9—12,500 feet B. M. of timber for sheeting and bracing.

Item 10—90 square yards of permanent roadway pavement (all kinds), restored.

The time allowed for constructing and completing the repairs to sewer and appurtenances will be thirty (30) consecutive working days.

The amount of security required will be One Thousand (\$1,000) Dollars, and the amount of deposit accompanying the bid shall be five per cent. (5%) of the amount of security.

The bidder will state the price for each item or article contained in the specifications or schedules herein contained or hereto annexed, per foot, yard or other unit of measure, or article by which the bid will be tested. The contract, if awarded, will be awarded for the whole work at a lump sum.

Blank forms may be had and the drawings, form of specification and contract may be seen at the offices of the Commissioner of Public Works, Bureau of Sewers, Room 2103, Municipal Building, Manhattan.

FRANK L. DOWLING, President.
Dated, Jan. 14, 1918. *j14,25*

See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of Manhattan, at Room 2032, Municipal Building, Manhattan, until 2 p. m., on

THURSDAY, JANUARY 31, 1918, FOR ALL THE LABOR AND MATERIALS REQUIRED FOR THE ERECTION AND CONSTRUCTION OF A MAGISTRATES' COURT BUILDING, TO BE LOCATED AT SOUTHEAST CORNER 2ND AVE. AND 2ND ST., BOROUGH OF MANHATTAN.

The time allowed for the completion of the work will be 150 consecutive working days.

The amount of security required will be Thirty Thousand Dollars (\$30,000), and the amount of deposit accompanying the bid shall be 5 per cent. of the amount of the security.

The bidder will state one aggregate price for the whole work described and specified, as the contract is entire and for a complete job.

The bids will be compared and the contract awarded at a lump or aggregate sum to the lowest bidder.

Blank forms, specifications and plans may be obtained at the office of the Architect, Alfred Hopkins, 101 Park Ave., Manhattan.

Dated, Jan. 19, 1918. *j19,31*

See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of Manhattan, at Room 2032, Municipal Building, Manhattan, until 2 p. m., on

FRIDAY, JANUARY 25, 1918, FOR FURNISHING AND DELIVERING 300 CASES OF SECOND GRADE TOILET PAPER.

Deliveries to be made in 100-case lots, as required, to the storeroom, County Court House, Chambers St., Manhattan.

The time allowed for the completion of the contract will be on or before Oct. 1, 1918.

The amount of security required for the performance of the contract shall be thirty (30) per cent. of the total amount for which the contract is awarded. The deposit required shall be in an amount of not less than one and one-half (1½) per cent. of the total amount of the bid.

The bidder will state the price of second grade toilet paper, per case containing 100 rolls, each roll containing 2,000 sheets, by which the bids will be tested. The extensions must be made and footed up.

The bids will be compared and the contract awarded at a lump or aggregate sum to the lowest bidder.

Blank forms, specifications and plans may be obtained at the office of the Auditor, offices of the Commissioner of Public Works, Room No. 2141, Municipal Building, Manhattan.

FRANK L. DOWLING, President.
Dated, Jan. 14, 1918. *j14,25*

See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of Manhattan, at Room 2032, Municipal Building, Manhattan, until 2 p. m., on

FRIDAY, JANUARY 25, 1918, CONTRACT NO. 1, FOR FURNISHING AND DELIVERING SEVEN THOUSAND (7,000) CUBIC YARDS OF PAVING SAND.

CONTRACT NO. 2, FOR FURNISHING AND DELIVERING FIFTY-TWO HUNDRED (5,200) TONS LIMESTONE DUST.

CONTRACT NO. 3, FOR FURNISHING

AND DELIVERING ONE THOUSAND (1,000) TONS ASPHALTIC PAVING CEMENT.

CONTRACT NO. 4, FOR FURNISHING AND DELIVERING ELEVEN THOUSAND FIVE HUNDRED (11,500) CUBIC YARDS OF BINDER STONE.

CONTRACT NO. 5, FOR FURNISHING AND DELIVERING THIRTY THOUSAND (30,000) CUBIC YARDS OF ASPHALTIC WEARING SURFACE SAND.

CONTRACT NO. 6, FOR FURNISHING AND DELIVERING NINE HUNDRED AND THIRTY THOUSAND (930,000) GALLONS OF REFINED ASPHALT.

The bidder must deposit with the Borough President, at or before the time of making his bid for Contracts Nos. 5 and 6, samples as required by the specifications attached to Contracts Nos. 5 and 6.

CONTRACT NO. 7, FOR FURNISHING AND DELIVERING THREE THOUSAND (3,000) CUBIC YARDS OF PAVING GRAVEL.

CONTRACT NO. 8, FOR FURNISHING AND DELIVERING THREE THOUSAND SIX HUNDRED (3,600) CUBIC YARDS OF COARSE AGGREGATE FOR CONCRETE.

CONTRACT NO. 9, FOR FURNISHING AND DELIVERING TWENTY-FIVE THOUSAND (25,000) BAGS OF PORTLAND CEMENT.

CONTRACT NO. 10, FOR FURNISHING AND DELIVERING TWO HUNDRED THOUSAND (200,000) WOOD PAVING BLOCKS, 3 INCHES WIDE BY 3½ INCHES DEEP.

The time allowed for the performance of each contract is until Dec. 31, 1918.

The points of delivery will be as called for in the foregoing contracts.

The amount of security required for each contract will be thirty (30) per cent. of the total amount for which the contract is awarded. The deposit required with each bid shall be in an amount of not less than 1½ per cent. of the total amount of the bid.

The bidder will state the price for each item or article contained in the specifications or schedules annexed to the foregoing contracts for which he desires to bid, per foot, yard or other unit of measure or article by which the bid will be tested. Each contract, if awarded, will be awarded for all the supplies called for by such contract at a lump sum.

Blank forms may be had and the form of specifications and contract may be seen at the offices of the Commissioner of Public Works, Bureau of Highways, Room 2124 Municipal Building, Manhattan.

FRANK L. DOWLING, President.
Dated, Jan. 14, 1918. *j14,25*

See General Instructions to Bidders on last page, last column, of the "City Record."

FIRE DEPARTMENT.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the Fire Commissioner at his office, 11th floor, Municipal Building, Manhattan, until 10.30 a. m., on

SATURDAY, FEBRUARY 2, 1918, FOR FURNISHING AND DELIVERING ONE FOUR-WHEEL MOTOR-DRIVEN TRACTOR FOR WATER TOWER NO. 3.

The time allowed for the performance of the contract is ninety (90) consecutive calendar days.

The amount of security required for the performance of the contract is fifty per cent. (50%) of the total amount for which the contract is awarded.

No bid will be considered unless it is accompanied by a deposit, which shall be in the form of money or a certified check upon one of the State or National banks or trust companies in the City of New York, or a check of such bank or trust company, signed by a duly authorized officer thereof, drawn to the order of the Comptroller, or corporate stock or other certificates of indebtedness of any nature issued by The City of New York and approved by the Comptroller, as of equal value with the security required. Such deposit shall be in an amount not less than one and one-half per cent. (2½%) of the total amount of the bid.

The bidder will state the price per unit, as called for in the schedule of quantities and prices, by which the bids will be tested. The extension must be made, as the bids will be read from the total and award, if made, will be made to the lowest bidder for the entire contract.

Bids must be submitted in duplicate.

Blank forms and further information may be obtained at the office of the Fire Department, 11th floor, Municipal Building, Manhattan.

THOMAS J. DRENNAN, Fire Commissioner.
j12,22

See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Fire Commissioner at his office, 11th floor, Municipal Building, Manhattan, until 10.30 a. m., on

WEDNESDAY, JANUARY 23, 1918, beginning at 10.30 a. m.

j21,23 CHARLES I. STENGLE, Secretary.

The amount of security required for the performance of the contract is thirty per cent. (30%) of the total amount for which the contract is awarded.

No bid will be considered unless it is accompanied by a deposit, which shall be in the form of money or a certified check upon one of the State or National banks or trust companies in the City of New York drawn to the order of the Comptroller, or corporate stock or other certificates of indebtedness of any nature issued by The City of New York and approved by the Comptroller, as of equal value with the security required. Such deposit shall be in an amount not less than one and one-half per cent. (1½%) of the total amount of the bid.

The bidder will state the price per unit for each item, as called for in the schedule of quantities and prices, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total and award, if made, will be to the lowest bidder for the entire contract.

Bids must be submitted in duplicate.

Blank forms and further information may be obtained at the office of the Fire Department, 11th floor, Municipal Building, Manhattan.

THOMAS J. DRENNAN, Fire Commissioner.
j12,23

See General Instructions to Bidders on last page, last column, of the "City Record."

MUNICIPAL CIVIL SERVICE COMMISSION.

Public Hearing.

PUBLIC NOTICE IS HEREBY GIVEN THAT the Municipal Civil Service Commission will hold a public hearing on Wednesday, January 23, 1918, at 11 a. m., at its offices, Room 1443, Municipal Building, Manhattan, to determine whether or not the present eligible list for Chief Medical Examiner of the City of New York should be cancelled.

All persons interested are requested to be present at that time.

Jan. 22, 1918. *j22,23 CHAS. I. STENGLE, Secretary.*

Proposed Amendments to Classification.

PUBLIC NOTICE IS HEREBY GIVEN THAT the following proposed amendments to the Municipal Civil Service Classification:

1. By including in the Exempt Class, under the heading "Municipal Court," the following:

Clerk to Each District.

Deputy Clerk to Each District.

2. By transferring from Part V, The Legal Service, to Part II, The Clerical Service, Group 1 of the Competitive Class, the following:

Assistant Court Clerk.

Deputy Court Clerk.

PUBLIC HEARINGS WILL BE ALLOWED, in accordance with Rule III, at the request of any interested persons, at the Commission's offices, Room 1443, Municipal Building, Manhattan, on

WEDNESDAY, JANUARY 23, 1918, beginning at 10.30 a. m.

j21,23 CHARLES I. STENGLE, Secretary.

Notices of Examinations.

PUBLIC NOTICE IS HEREBY GIVEN THAT applications will be received by the Municipal Civil Service Commission, Municipal Building, Manhattan, New York City, from

TUESDAY, JANUARY 8, 1918, TO TUESDAY, JANUARY 22, 1918,

for the position of

STENOGRAPHER AND TYPEWRITER, GRADE 2, MALE.

No applications delivered at the office of the Commission, by mail or otherwise, after 4 p. m., WEDNESDAY, JANUARY 30, 1918, will be accepted. Application blanks will be mailed upon request, provided a self-addressed stamped envelope or sufficient postage is enclosed to cover the mailing. The Commission will not guarantee the delivery of the same. Postage on applications forwarded by mail must be fully prepaid.

Applicants must be citizens of the United States and residents of the State of New York.

The subjects and weights of the examination are: Transcription, 7; 70 per cent. required. Letter, 3. General average, 70 per cent. required.

A qualifying physical examination will be given.

Applications for this examination must be filed on a general blank.

D

evidence and testimony of the nature and extent of such injury. Claimants are requested to make their claims for damages upon the blank forms prepared by the Board of Assessors, copies of which may be obtained upon application at the above office.

Borough of Manhattan.

5897. Lexington ave., No. 1591; E. 67th st., Nos. 212-214; Christopher st., Nos. 168-174; E. 99th st., No. 209; and West st., No. 20.

5918. E. 79th st., from Exterior st. to 50 feet west of East End ave., and East End ave., from 79th st. to 125 feet northerly.

5919. 192nd st., from Audubon ave. to St. Nicholas ave.

5920. Academy st., from Harlem River to south of Nagle ave.

5921. 123rd st., from Morningside ave. to Amsterdam ave.

5922. 161st st., from Amsterdam ave. to Broadway.

5923. 6th ave., from 19th st. to 23rd st.

5924. E. 79th st., from Exterior st. to 50 feet west of East End ave.

Borough of The Bronx.

5925. E. 158th st., from Jackson ave. to Cauldwell ave.

5926. Park Avenue West, from E. 162nd st. to E. 165th st.

5927. Tinton ave., from Westchester ave. to E. 166th st.

Borough of Queens.

5928. Custer (15th) st., from Bayreuth (Beech) st. to Sanford ave., Third Ward.

5929. Tesla pl. (Washington ave.), from Myrtle ave. to Cypress Hills Cemetery, Second Ward.

5930. Newtown rd., from Grand ave. to 11th ave., First Ward.

5931. 4th st., from Polk ave. to Stryker ave., Second Ward.

Borough of Brooklyn.

5932. East New York ave., Nos. 1601 and 1640-1642; Atlantic ave., Nos. 2682-2695; Christopher ave., No. 156; E. 14th st., No. 1582; Evergreen ave., No. 405; Front st., Nos. 104 and 183; Fulton st., No. 2040; Glenmore ave., Nos. 181-189; Grand st., No. 530; High st., Nos. 225 and 255-259; Hopkinson ave., Nos. 214-220; Humboldt st., Nos. 225-275; Knickerbocker ave., No. 108; Liberty ave., Nos. 610-612; Lincoln pl., Nos. 1579-1581; Livonia ave., No. 315; Meeker ave., No. 74; Melrose st., Nos. 401-411; Moultrie st., Nos. 34-50; Pine st., Nos. 472-484; Pitkin ave., Nos. 1548 and 1697; Powers st., No. 25; Prospect Park West, No. 289; Riverdale ave., Nos. 349 (new 361), 355 (new 369), 353 (new 365), and 366; Saratoga ave., No. 621; Stone ave., No. 540; Sutter ave., northwest corner Crescent st.; Willow st., No. 41; Wyona st., No. 363; and 20th st., Nos. 469-483.

5933. Park ave., from Waverly ave. to Clarendon ave.

5934. WILLIAM C. ORMOND, ANDREW T. SULLIVAN, MAURICE SIMMONS, Board of Assessors.

Jan. 22, 1918. j22,24,29,31,f5,7,11,13

Completion of Assessments.

PUBLIC NOTICE IS HEREBY GIVEN TO the owner or owners of all houses and lots, improved and unimproved lands affected thereby, that the following proposed assessments have been completed and are lodged in the office of the Board of Assessors for examination by all persons interested, viz.:

Borough of The Bronx.

5922. Paving Valentine ave., from E. 194th st. to E. 196th st. Affecting Blocks 3300 and 3304.

5923. Regulating, grading, curbing and flagging E. 203rd st. from Webster ave. to the New York & Harlem Railroad, together with a list of awards for damages caused by change of grade. Affecting Block 3330.

5924. Digging down, excavating and removing loose and overhanging rock on the east side of Trinity ave., south of Westchester ave. Affecting Block 2623.

5925. Sewer and appurtenances in Bainbridge ave. between E. 212th st. and Jerome ave.; Jerome ave. between Bainbridge ave. and E. 212th st.; and E. 213th st. between Bainbridge ave. and Jerome ave. Affecting Blocks 3329, 3461 and 3422.

5926. Sewer and appurtenances on the south side of Westchester ave. between Metcalf ave. and Sound View ave. (Clason Point rd.). Affecting Blocks 3741 to 3746.

Borough of Queens.

5927. Sewer and appurtenances in Ivy st. from Toledo st. to Chicago st., and in Chicago st. from Ivy st. to Horton st., Second Ward. Affecting Blocks 923, 941 and 942.

Borough of Brooklyn.

5928. Recurring both sides of 50th st. between 11th ave. and 12th ave. Affecting Blocks 5640 and 5647.

5929. Paving W. 33rd st. from Mermaid ave. to Surf ave. Affecting Blocks 7047 and 7048.

5930. Paving W. 25th st. from Surf ave. to a line about 350 feet south. Affecting Blocks 7069 and 7070.

5931. Paving W. 29th st. from Surf ave. to Mermaid ave. Affecting Blocks 7051 and 7052.

5932. Regulating, grading, curbing and flagging Stone ave., from Newport st. to New Lots ave. Affecting Blocks 3618, 3629, 3845 and 3855.

5933. All persons whose interests are affected by the above named proposed assessments, and who are opposed to the same, or either of them, are requested to present their objections in writing to the Board of Assessors, Room 809, Municipal Building, Manhattan, New York, on or before Tuesday, Feb. 19, 1918, at 2 p. m., at which time and place the said objections will be heard and testimony received in reference thereto.

5934. WILLIAM C. ORMOND, ANDREW T. SULLIVAN, MAURICE SIMMONS, Board of Assessors.

Jan. 19, 1918. j19,30

PUBLIC NOTICE IS HEREBY GIVEN TO the owner or owners of all houses and lots, improved and unimproved lands affected thereby, that the following proposed assessments have been completed and are lodged in the office of the Board of Assessors for examination by all persons interested, viz.:

Borough of Manhattan.

5935. Receiving Basins on Beckman st. at the northwest and northeast corners Gold st.; northwest corner Cliff st.; northeast and southwest corners Pearl st.; and northeast corner Front st. Affecting Blocks 95 and 97 to 100.

5936. Receiving Basins on 8th ave. at the northeast and northwest corners of 142nd st. Affecting Blocks 2028 and 2043.

5937. Receiving Basins on 5th ave. adjacent to the northeast corner 48th st.; southeast corner 55th st.; southeast corner 36th st.; northwest corner 37th st.; northeast corner 40th st.; southeast corner 41st st.; northwest corner 45th st.; and southwest corner 46th st. Affecting Blocks 839, 865, 1261, 1275, 1284 and 1290.

5938. Receiving Basins on 5th ave. adjacent to the southeast and northwest corners 136th st.; and southeast corner 137th st. Affecting Blocks 1734, 1760 and 1761.

Borough of The Bronx.

5939. Sewer and appurtenances in Cauldwell ave. (Parl st.), from E. 149th st. and Westchester ave. Affecting Block 2623.

5940. Paving and curbing Jerome ave. from Kingsbridge rd. to Bainbridge ave. Affecting

Blocks 3246, 3317 to 3324, 3324B, 3325, 3326A, 3327A, 3328, 3329, 3361 and 3422.

Borough of Brooklyn.

5941. Paving 7th ave. from 6th st. to the Sea Beach Railroad. Affecting Blocks 5784, 5785, 5793, 5794 and 5802.

5942. Regulating and Paving Avenue J, between Ocean ave. and Bedford ave. (E. 25th st.). Affecting Blocks 7584 to 7588 and 7602 to 7606.

5943. Regulating, regrading, curbing, flagging and paving Sullivan st., between Bedford ave. and Nostrand ave. Affecting Blocks 1304, 1305, 1307 and 1308.

5944. Paving 15th ave. from 42nd st. to 44th st. Affecting Blocks 5362, 5430, 5600 and 5606.

5945. Regulating, grading, curbing and flagging Avenue I, from Stillwell ave. to W. 12th st.; W. 13th st., from Avenue S to Avenue T; and Avenue S, from Stillwell ave. to W. 9th st. Affecting Blocks 6667 to 6701, 7075 to 7079, 7092 and 7093.

5946. Regulating, grading, curbing and flagging 24th ave. from 86th st. to Benson ave. Affecting Blocks 6863 and 6864.

5947. Regulating, grading, curbing and flagging Ditmas ave. from E. 87th st. to Ralph ave.; Ralph ave., from E. 85th st. to Old Canarsie ave., about 180 feet south of Avenue C; and E. 83rd st. from Ditmas ave. to Old Canarsie ave., about 240 feet south of Ditmas ave. Affecting Blocks 4742, 4745, 7907, 7908, 7911, 7917, 7918 and 7920.

5948. Paving 64th st. from New Utrecht ave. to 14th ave. Affecting Blocks 5741 and 5748.

5949. Sewer in Montgomery st. from Bedford ave. to Rogers ave. Affecting Blocks 1295 and 1304.

All persons whose interests are affected by the above named proposed assessments, and who are opposed to the same, or either of them, are requested to present their objections in writing to the Board of Assessors, Room 809, Municipal Building, Manhattan, New York, on or before Wednesday, Feb. 13, 1918, at 10 a. m., at which time and place the said objections will be heard and testimony received in reference thereto.

5950. WILLIAM C. ORMOND, ANDREW T. SULLIVAN, MAURICE SIMMONS, Board of Assessors.

Jan. 22, 1918. j22,24,29,31,f5,7,11,13

BOARD OF ESTIMATE AND APPORTIONMENT.

Notices of Public Hearings.

PUBLIC IMPROVEMENT MATTERS.

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment, at the meeting held on Friday, December 14, 1917 (Cal. No. 4), continued to Friday, January 25, 1918, the hearing on a proposed change in the map or plan of The City of New York so as to discontinue East 19th street from Church street to a line (Tennis Court) 500 feet north of and parallel with Albemarle road; establish the lines and grades of St. Paul's place from Church avenue to a line 677.58 feet north of and parallel with Albemarle road; and change the grades within the territory bounded by Church avenue, Ocean avenue, Albemarle road and East 18th street, Borough of Brooklyn, as shown upon a map or plan bearing the signature of the Secretary of the Board of Estimate and Apportionment and dated November 12, 1917.

The hearing will be held on Friday, January 25, 1918, at 10.30 o'clock a. m., in Room 16, City Hall, Borough of Manhattan, City of New York. Dated, New York, January 17, 1918. JOSEPH HAAG, Secretary, Board of Estimate and Apportionment, Municipal Building, Telephone, 4560 Worth. j17,25

FRANCHISE MATTERS.

PUBLIC NOTICE IS HEREBY GIVEN THAT at the meeting of the Board of Estimate and Apportionment held this day, consideration of the communication from the Public Service Commission for the First District, transmitting for approval resolutions adopted by said Commission modifying and amending the route and general plan of construction of the Southern Boulevard and Whitlock Avenue Route, in the Borough of The Bronx, which consideration was by resolution adopted December 21, 1917, fixed for December 28, 1917, and then continued until this day, was continued until Friday, February 1, 1918, at 10.30 o'clock a. m., in Room 16, City Hall, Borough of Manhattan, when and where all persons interested will be afforded an opportunity to appear and be heard.

5951. JAMES D. McGANN, Assistant Secretary, Room 1307, Municipal Building, Borough of Manhattan. Dated, New York, January 18, 1918. j22,11

PUBLIC NOTICE IS HEREBY GIVEN THAT the hearing on the form of contract for the grant of a franchise to the Fifth Avenue Coach Company to establish, maintain and operate additional omnibus lines for public use in the Boroughs of Manhattan and The Bronx, which hearing was, by resolution adopted November 30, 1917, fixed for this day, was continued until Friday, January 25, 1918, at 10.30 o'clock a. m., in Room 16, City Hall, Borough of Manhattan, when and where all citizens will be afforded an opportunity to appear and be heard.

5952. JAMES D. McGANN, Assistant Secretary, Room 1307, Municipal Building, Borough of Manhattan. Telephone, 4560 Worth. Dated, New York, Dec. 31, 1917. d31,j25

SUPREME COURT—FIRST DEPARTMENT.

Filing Tentative Decree—Notice to File Objections.

In the Matter of Acquiring Title by The City of New York to certain lands and premises situated on and near the westerly side of SEVENTH AVENUE EXTENSION, between EAST 180TH and EAST 181ST STREETS, in the 24th Ward of the Borough of The Bronx, in the City of New York, duly selected as a site for school purposes, according to law.

NOTICE IS HEREBY GIVEN TO THE owner and owners respectively entitled to or interested in the real property, title to which is sought to be acquired in the above proceeding, and to all others whom it may concern, to wit:

That the Supreme Court of the State of New York, at a Special Term for Trials, held in and for the County of Bronx, has, after considering the testimony and proofs offered by The City of New York and the parties and persons who have appeared in the above proceeding, completed its estimate of the compensation which should justly be made by The City of New York to the respective owners of the real property so acquired in this proceeding, and has prepared a transcript of its estimate of the damages so ascertained and estimated. Said transcript of estimate is accompanied by the damage map used by said Court upon the trial of said proceeding and states the several sums respectively estimated for each parcel shown on said damage map, with the names of each owner so far as ascertained. Said transcript of estimate, dated December 20, 1917, is signed by

Hon. George V. Mullan, the Justice of the Supreme Court presiding at the trial of the above proceeding, and said transcript, accompanied by said damage map, together with the proofs upon which the same is based, was filed in the office of the Clerk of the County of Bronx on the 21st day of December, 1917, for the inspection of whomsoever it may concern.

NOTICE IS HEREBY FURTHER GIVEN that The City of New York, or any person or persons whose rights may be affected by said transcript of estimate and who may object to the same or any part thereof, may, within fifteen days after the first publication of this notice, on January 19th, 1918, set forth their objections to the same in writing, duly verified, in the manner required by law for the verification of pleadings in an action setting forth the real property owned by the objector and his post-office address, and file the same with the Clerk of the County of Bronx, and within the same time serve upon the Corporation Counsel of The City of New York at his office, Room 1743, 17th floor, Municipal Building, Borough of Manhattan, City of New York, a copy of such verified objections.

NOTICE IS HEREBY FURTHER GIVEN that on the 8th day of February, 1918, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon, the Corporation Counsel of The City of New York will apply to Hon. George V. Mullan, the Justice of the Supreme Court, to set aside the transcript of estimate or tentative decree, at a Special Term.

NOTICE IS HEREBY FURTHER GIVEN that on the 8th day of February, 1918, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon, the Corporation Counsel of The City of New York will apply to Hon. George V. Mullan, the Justice of the Supreme Court, to set aside the transcript of estimate or tentative decree, at a Special Term.

NOTICE IS HEREBY FURTHER GIVEN that on the 8th day of February, 1918, at 10 o'clock in the fore

VAN COTT AVENUE, from Grand street to Maurice avenue; and the PUBLIC PLACE bounded by Maurice avenue, Van Cott avenue and Perry avenue, in the Second Ward, Borough of Queens, City of New York.

NOTICE IS HEREBY GIVEN THAT BY AN order of the Supreme Court of the State of New York, Second Judicial District, dated December 27, 1917, and duly entered and filed in the Office of the Clerk of the County of Queens on January 4, 1918, Robert A. Inch, James P. Hicks and Anton Dietrich were appointed Commissioners of Estimate in the above entitled proceeding, and that in and by the said order Robert A. Inch was appointed the Commissioner of Assessment.

NOTICE IS HEREBY FURTHER GIVEN that, pursuant to the statutes in such cases made and provided, the said Robert A. Inch, James P. Hicks and Anton Dietrich will attend at the Trial Term, Part I, of the Supreme Court of the State of New York, Second Judicial District, to be held in and for the County of Queens, at the County Court House, in the Borough of Queens, City of New York, on the 23rd day of January, 1918, at the opening of the Court on that day, or as soon thereafter as Counsel can be heard thereon, for the purpose of being examined under oath by the Corporation Counsel of The City of New York, or by any other person having any interest in the said proceeding, as to their qualifications to act as such Commissioners.

Dated, New York, January 11, 1918.

WILLIAM P. BURR, Corporation Counsel, Municipal Building, Borough of Manhattan, City of New York.

j11,22

In the Matter of the Application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the real property required for the opening and extending of COOPER AVENUE (SUBBURNAN STREET, COPELAND AVENUE), from Epsilon street to Proctor street; and CENTRAL AVENUE, from Edsall avenue to Woodhaven avenue, excluding cemetery lands, in the Second Ward, Borough of Queens, City of New York.

NOTICE IS HEREBY GIVEN THAT BY AN order of the Supreme Court of the State of New York, Second Judicial District, dated December 27, 1917, and duly entered and filed in the Office of the Clerk of the County of Queens on January 4, 1918, Herman E. Winnie, Emil A. Guenther and Willet C. Durland were appointed Commissioners of Estimate in the above entitled proceeding, and that in and by the said order Herman E. Winnie was appointed the Commissioner of Assessment.

NOTICE IS HEREBY FURTHER GIVEN that, pursuant to the statutes in such cases made and provided, the said Herman E. Winnie, Emil A. Guenther and Willet C. Durland will attend at the Trial Term, Part I, of the Supreme Court of the State of New York, Second Judicial District, to be held in and for the County of Queens, at the County Court House, in the Borough of Queens, City of New York, on the 23rd day of January, 1918, at the opening of the Court on that day, or as soon thereafter as Counsel can be heard thereon, for the purpose of being examined under oath by the Corporation Counsel of The City of New York, or by any other person having any interest in the said proceeding, as to their qualifications to act as such Commissioners.

Dated, New York, January 11, 1918.

WILLIAM P. BURR, Corporation Counsel, Municipal Building, Borough of Manhattan, City of New York.

j11,22

In the Matter of the Application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the real property required for the opening and extending of PROCTOR STREET, from Metropolitan avenue to Myrtle avenue, and McCOMB PLACE, from Myrtle avenue to Edsall avenue, in the Second Ward, Borough of Queens, City of New York.

NOTICE IS HEREBY GIVEN THAT BY AN order of the Supreme Court of the State of New York, Second Judicial District, dated December 27, 1917, and duly entered and filed in the Office of the Clerk of the County of Queens on January 4, 1918, Frank E. Phillips, Robert Wilson and Solomon Alberg were appointed Commissioners of Estimate in the above entitled proceeding, and that in and by the said order Frank E. Phillips was appointed the Commissioner of Assessment.

NOTICE IS HEREBY FURTHER GIVEN that, pursuant to the statutes in such cases made and provided, the said Frank E. Phillips, Robert Wilson and Solomon Alberg will attend at the Trial Term, Part I, of the Supreme Court of the State of New York, Second Judicial District, to be held in and for the County of Queens, at the County Court House in the Borough of Queens, City of New York, on the 23rd day of January, 1918, at the opening of the Court on that day, or as soon thereafter as Counsel can be heard thereon, for the purpose of being examined under oath by the Corporation Counsel of The City of New York, or by any other person having any interest in the said proceeding, as to their qualifications to act as such Commissioners.

Dated, New York, January 11, 1918.

WILLIAM P. BURR, Corporation Counsel, Municipal Building, Borough of Manhattan, City of New York.

j11,22

Notice to File Claims.

In the Matter of the Application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose, to sewer easements in NORTHFIELD BOULEVARD, from South avenue to Harbor road, and from Union avenue to Granite avenue, in MESEREAU AVENUE, from Northfield Boulevard to the Staten Island Rapid Transit Railroad; in MAPLE PARKWAY, for a distance of about 113 feet north of the easement in Northfield Boulevard; in MELVIN PLACE, from Northfield Boulevard to Meserreaus avenue, and from Washington avenue to a point about 100 feet north; and in GRANITE AVENUE, from Northfield Boulevard to Dixon avenue, in Third Ward, Borough of Richmond, City of New York.

NOTICE IS HEREBY GIVEN THAT BY AN order of the Supreme Court of the State of New York, Second Judicial District, dated December 24, 1917, and duly entered and filed in the office of the Clerk of the County of Richmond on December 24, 1917, the application of the City of New York to have the compensation which should justly be made to the respective owners of the real property proposed to be taken in the above entitled proceeding ascertained and determined by the Supreme Court without a jury, in accordance with the resolution adopted by the Board of Estimate and Apportionment on the 16th day of November, 1917, was granted.

NOTICE IS HEREBY FURTHER GIVEN that, pursuant to Section 1000 of the Greater New York Charter, as amended by Chapter 606 of the Laws of 1915, the man or survey of the land to be acquired in this proceeding has been duly filed in the office of the Clerk of the County of Richmond, and each and every party and person interested in the real property to be taken for sewer easements in Northfield Boulevard, from South avenue to Harbor road and from Union avenue to Granite avenue; in

Meserreaus avenue, from Northfield Boulevard to the Staten Island Rapid Transit Railroad; in Maple Parkway for a distance of about 113 feet north of the easement in Northfield Boulevard; in Melynn place, from Northfield Boulevard to Meserreaus avenue, and from Washington avenue to a point about 100 feet north; and in Granite avenue, from Northfield Boulevard to Dixon avenue, in the Third Ward, Borough of Richmond, City of New York, having any claim or demand on account thereof, is hereby required to file his claim, duly verified, describing the real property which the claimant owns or in which he is interested, and his post-office address with the Clerk of the County of Richmond, on or before the 24th day of January, 1918, and to serve on the Corporation Counsel of The City of New York, at his office, Room 1557, 15th floor, Municipal Building, Borough of Manhattan, City of New York, on or before the 24th day of January, 1918, a copy of such verified claim.

Dated, New York, January 12, 1918.

WILLIAM P. BURR, Corporation Counsel, Municipal Building, Borough of Manhattan, City of New York.

CONTRACT NO. 13. FOR FURNISHING AND DELIVERING 500 CUBIC YARDS OF WHITE QUARTZ WASHED PAVING GRAVEL.

CONTRACT NO. 14. FOR FURNISHING AND DELIVERING 9,000 CUBIC YARDS OF SAND GRITS.

CONTRACT NO. 15. FOR FURNISHING AND DELIVERING 425,000 GALLONS ASPHALT ROAD OIL.

The time allowed for the performance of each of the foregoing contracts is as directed during the year 1918, after the endorsement of the certificate of the Comptroller upon the executed contracts.

The amount of security required for the proper performance of each of the foregoing contracts will be thirty (30) per cent of the total amount for which each contract is awarded.

Each bid for the foregoing contracts must be accompanied by a deposit of not less than one and one-half per cent of the amount of the bid, in cash or certified check payable to the order of the Comptroller of The City.

NO. 16. FOR REPAIRING ASPHALT BLOCK PAVEMENT AND RESETTING CURB WHERE NECESSARY, TOGETHER WITH ALL WORK INCIDENTAL THERETO IN THE BOROUGH OF THE BRONX.

The Engineer's estimate of the work is as follows:

1,500 square yards of completed asphalt block pavement, including asphalt pitch filler, mortar bed and concrete foundation.

1,000 square yards of completed asphalt block pavement, including asphalt pitch filler and mortar bed on present foundation.

50 linear feet of old cobstone reset in concrete, including concrete foundation.

The above quantities shall not be exceeded. No compensation will be made for a greater amount.

The time allowed for doing and completing the work will be by or before Dec. 31, 1918.

The amount of security required for the proper performance of the contract will be Five Thousand Dollars (\$5,000).

The amount of deposit accompanying bid on contract No. 16 must be \$250 in cash or certified check payable to the order of the Comptroller of the City.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per ton, gallon, piece, cubic yard or other unit of measure by which the bids will be tested. The bids will be compared and each contract awarded at a lump or aggregate sum for the contract.

Blank forms of bids upon which bids must be made can be obtained upon application for the specifications may be seen and other information obtained at said office.

j12,24 HENRY BRUCKNER, President.

See General Instructions to Bidders on last page, last column, of the "City Record."

NOTICE TO BIDDERS AT SALES OF OLD BUILDINGS, ETC.

TERMS AND CONDITIONS UNDER WHICH BUILDINGS, ETC., WILL BE SOLD FOR REMOVAL FROM CITY PROPERTY.

THE BUILDINGS AND APPURTENANCES

thereto will be sold to the highest bidder, who must pay cash or certified check, drawn to the order of the Comptroller of The City of New York, and must also give a certified check or cash in half the amount of the purchase price as security for the faithful performance of the terms and conditions of the sale. Where the amount of the purchase price does not equal or exceed the amount of the security to be deposited, this security may at any time after the expiration of the contract period be applied by the City to the cost of completing any of the work required under the contract, but unfinished at the expiration of the contract period.

The purchaser shall not lease, occupy, cause or permit the building or buildings, etc., purchased by him to be used or occupied for any purpose other than that of their speedy removal, nor shall he collect any rental or other revenue for the use of either the land or the buildings, etc., situated thereon. The breach of either or any of these conditions shall forthwith void the purchase money and the security deposited for the faithful performance of the conditions of the sale. The placing thereof or permitting the occupancy of any such building by any tenant free, for rent or otherwise, exceeding the necessary watchmen or the workmen engaged in the actual demolition thereof, shall of itself be a breach of the above conditions of sale.

The sale will be as of the condition of the property on date of delivery thereof to the purchaser. The City of New York will not be responsible for any change or loss which may occur in the condition of the buildings, or their appurtenances between the time of the sale thereof and the time of delivering possession to the purchaser, after being properly vacated of all tenants. The sale and delivery to purchaser will be made as nearly together as the circumstances of vacating the structures of their tenants will permit.

All the material of buildings, sheds, walks, structures and cellars of whatsoever nature, with their exterior and interior fixtures, appurtenances and foundations of all kinds, except the exterior walls of the buildings and their foundations, 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 the demolition shall be allowed to remain on the premises, except old mortar or plaster only, which may be left, but not higher than point than two feet below the curb opposite that point. The exterior walls and their foundations shall be taken down only to a plane whose elevation shall be the level of the curb in front of the building. Where there is no curb the elevation of the surrounding ground shall be considered curb level. All wells, cesspools, sinks, etc., existing on the property must be filled to the level of the surrounding ground with clean earth.

The purchaser at the sale shall also withdraw and remove all abandoned water taps and old service mains, and in place thereof cause to be inserted a brass plug in the main water pipe in the street, in compliance with the rules and regulations of the Department of Water Supply, Gas and Electricity, and furnish the Department of Finance with a certificate from the Department of Water Supply, Gas and Electricity that this has been performed.

The purchaser at the sale shall also remove all house sewer connections to the main sewer in the street, and the openings of the main sewer in street shall be properly closed in compliance with the directions of the Bureau of Sewers in the Borough in which the buildings are situated, and furnish the Department of Finance with a certificate from the Bureau of Sewers that the work has been properly performed.

The permit for all opening in the street to be obtained by and at the expense of the purchaser of the building.

Failure to remove said buildings, appurtenances, or any part thereof, within thirty days from the day of possession will work forfeiture

of ownership of such buildings, appurtenances or portions as shall then be left standing, together with all moneys paid by said purchaser on account thereof at the time of the sale, and the bidder's assent to the above conditions being understood to be implied by the act of bidding, and The City of New York will, without notice to the purchaser, cause the same to be removed and the cost and expense thereof charged against the security above mentioned.

The work of removal must be carried on in every respect in a thorough and workmanlike manner, and must be completed within thirty days from the date of possession, and the successful bidder will provide and furnish all materials or labor and machinery necessary thereto, and will place proper and sufficient guard and fences and warning signs by day and night for the prevention of accidents, and will indemnify and save harmless The City of New York, its officers, agents and servants, and each of them, against any and all suits and actions, claims and demands of every name and description brought against it, them or any of them, and against and from all damage and costs to which it, they or any of them be put by reason of injury to the person or property of another, resulting from negligence or carelessness in the performance of the work, or in guarding the same, or from any improper or defective materials or machinery, implements or appliances used in the removal of said buildings.

Where party walls are found to exist between buildings purchased by different bidders, the materials of said party walls shall be understood to be equally divided between the separate purchasers.

Party walls and fences, when existing against adjacent property not sold, shall not be taken down.

All furlings, plaster, chimneys, projecting brick, etc., on the faces of such party walls are to be taken down and removed. The walls shall be made permanently self-supporting, beam holes, etc., bricked up, and the wall pointed and made to exclude wind and rain and present a clean exterior. The roofs and adjacent buildings shall be properly flashed and painted and made watertight, where they have been disturbed by the operations of the Contractor.

No buildings, parts of buildings, fixtures or machinery sold for removal under these terms and conditions shall in any case be relocated or re-erected within the lines of any proposed street or other public improvement, and if any such buildings, parts of buildings, fixtures or machinery, etc., shall be relocated or re-erected within the lines of any proposed street or other public improvement, title thereto shall thereupon become vested in The City of New York and a resale at public or private sale may be made in the same manner as if no prior sale thereof had been made.

The Comptroller of The City of New York reserves the right on the day of sale to withdraw from sale any of the buildings, parts of buildings and machinery included therein, or to reject any and all bids, and be it further

Resolved, That while the said sale is held under the supervision of the Commissioners of the Sinking Fund, the Comptroller is authorized to cause the sale to be advertised and to direct the sale thereof as financial officer of the City.

NOTICE TO CONTRACTORS.

GENERAL INSTRUCTIONS TO BIDDERS ON WORK TO BE DONE FOR, OR SUPPLIES TO BE FURNISHED TO THE CITY OF NEW YORK.

The person or persons making a bid for any service, work, materials or supplies for The City of New York, or for any of its departments, bureaus or officers, shall furnish the same in a sealed envelope, indorsed with the title of the supplies, materials, work or services for which the bid is made, with his or 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 bids will be publicly opened by the President or Board or head of said Department and read, and the award of the contract made, according to law as soon thereafter as practicable.

Each bid shall contain the name and place of residence of the person making the same, and the names of all persons interested with him therein, and if no other person be so interested, it shall distinctly state that fact; also that it is made without any connection with any other person making a bid for the same purpose, and is in all respects fair and without collusion or fraud and that no member of the Board of Aldermen, head of a department, chief of a bureau, deputy thereof, or clerk therein, or other officer or employee of The City of New York, is, shall be, or become interested, directly or indirectly, as contracting party, partner, stockholder, surety or otherwise in or the performance of the contract, or in the supplies, work or business to which it relates, or in any portion of the profits thereof. The bid must be verified by the oath, in writing, of the party or parties making the bid, that the several matters stated therein are in all respects true.

No bid will be considered unless as a condition precedent to the reception or consideration of such bid, it be accompanied by a certified check upon one of the State or National banks or trust companies of The City of New York, or a check of such bank or trust company signed by a duly authorized officer thereof, drawn to the order of the Comptroller, or money or corporate stock or certificates of indebtedness of any nature issued by The City of New York, which the Comptroller shall approve as of equal value with the security required in the advertisement to the amount of not less than three nor more than five per centum of the amount of the bond required, as provided in section 420 of the Greater New York Charter.

All bids for supplies must be submitted in duplicate.

The certified check or money should not be in closed in the envelope containing the bid, but should be either inclosed in a separate envelope addressed to the head of the Department, President or Board, or submitted personally upon the presentation of the bid.

For particulars as to the quantity or quality of the supplies, or the nature and extent of the work, reference must be made to the specifications, schedules, plans, etc., on file in the said office of the President, Board or Department.

No bid shall be accepted from or contract awarded to any person who is in arrears to The City of New York upon debt or contract, or who is a defaulter as surety or otherwise, upon any obligation of the City.

The contract must be bid for separately.

The right is reserved in each case to reject all bids if it is deemed to be for the interest of the City so to do.

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

Bidders are requested to make their bids upon the blank forms prepared and furnished by the City, a copy of which, with the proper envelope in which to inclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor at the office of the Department for which the work is to be done or the supplies are to be furnished. Plans and drawings of construction work may be seen there.