THE CITY RECORD.

OFFICIAL JOURNAL.

VOL. XXIII.

NEW YORK, SATURDAY, NOVEMBER 23, 1895.

BOARD OF ALDERMEN. SPECIAL MEETING.

FRIDAY, November 22, 1895, 2 o'clock P. M.

The Board met in Room 16, City Hall.

The Board met in Room 16, City Hall. PRESENT : Hon. John Jeroloman, President. John P. Windolph, Vice-President, Aldermen Nicholas T. Brown, William E. Burke, Thomas M. Campbell, William Clancy, Thomas Dwyer, Christian Goetz, Elias Goodman, Frank J. Goodwin, Joseph T. Hackett, Jeremiah Kennefick, Frederick L. Marshall, Robert Muh, John J. Murphy, Andrew A. Noonan, John T. Oakley, John J. O'Brien, William M. K. Olcott, Charles A. Parker, Andrew Robinson, Joseph Schilling, Henry L. School, William Tait, Frederick A. Ware, Charles Wines, Collin H. Woodward, Jacob C. Wund. The Board met to resume consideration of the Provisional Estimate of 1896. The President called Alderman Olcott, Chairman of the Committee of the Whole, to the chair. After some time spent in consideration of the Provisional Estimate for 1896, Alderman Olcott, Chairman of the Committee of the Whole, reported back to the Board of Aldermen, as follows : That the report of the Finance Committee of the Board of Aldermen, adopted November 7, 1895, in relation to the appropriation for the Register's Office for 1896 (for summary see CITY RECORD, November 9, 1895, page 3342), be taken by the Finance Committee, and that they appear before the Board of Estimate and Apportionment and urge the carrying out of the resolution contained in said report.

contained in said report. That the Committee on Finance fully investigate what amount, if any, should be added to the appropriation for the Register's Office in order to carry on the work of that Department, and that the Finance Committee further urge the Board of Estimate and Apportionment to make the

required additional appropriation. Alderman Olcott moved the adoption of the report of the Committee of the Whole. The President put the question whether the Board would agree with said motion. Which was decided in the affirmative. decided in the affirmative.

Alderman Olcott moved that the Board do now agree to adopt the Provisional Estimate of 1896 as amended or rectified

The President put the question whether the Board would agree with said motion. Which was decided in the affirmative.

Alderman Marshall moved that the Board do now adjourn. The President put the question whether the Board would agree with said motion. Which was decided in the affirmative.

And the President declared that the Board stood adjourned until Tuesday, November 26, 1895, at 2 o'clock P. M.

WILLIAM H. TEN EYCK, Clerk.

POLICE DEPARTMENT.

The Board of Police met on the 25th day of October, 1895. Present-Commissioners Roose velt, Grant and Parker.

Sundry reports and communications were ordered on file, copies to be forwarded, etc.

Mask Ball Permits Granted. Charles C. Bickman, at Murray Hill Lyceum, October 26; W. F. Henry, at Murray Hill Lyceum, November 2; George Reuberts, at Fort George Atlantic Casino, November 27; August Kraft, at Tammany Hall, November 2; William Nauman, at Tammany Hall, October 26.

Application of Max Strauss, for appointment of John Rudolz as Special Patrolman, was denied.

Communications Referred to Committee on Repairs and Supplies. E. Baker Welch-Relative to signal system. Vulcanite Tile and Mosaic Company-Relative to opening of their place of business. Inspector McCullagh-Inclosing letter from Fleischman & Sherwood relative to stable at Westchester. Sergeant Coffey-Asking additional horse in Fighteenth and Twantieth Pravinger Eighteenth and Twentieth Precincts.

On report of the Committee on Repairs and Supplies, the application of Sergeant Mullen, Sanitary Company, for increase of force and an extra horse and wagon, was laid over until the Department has sufficient men and horses.

Communication from Daniel F. Martin, relative to certain abuses permitted against voters by John I. Davenport, was referred to Commissioner Parker.

Communications Referred to the Committee on Pensions. Patrolman David Stoddard, Twenty-first Precinct—Application for retirement. Elizabeth Delehanty—Application for pension. Ann White—Application for pension.

Applications for Pension Denied. Elizabeth Graham, Mary Ann Wines.

Communications Referred to Chief Clerk to Answer. Mayor-Inclosing letter from J. McGuire. Counsel to the Corporation-Asking copy of testi-mony, etc., in cases of Francis J. Clarke, John J. Churchill, John Drennan, John H. Neville and John Fitzgibbons. George Griffith-Asking copy of rules. A. L. Dunleavy-Asking pistol permit. W. B. Gilmore-Asking certain information. Reports of conduct and efficiency of the following officers were referred to the Police Civil Service Board

Reports of conduct and efficiency of the following officers were referred to the Police Civil Service Board. Sergeant J. E. Hussey, Twenty-fifth Precinct; Doorman James Fernival, Twenty-fifth Precinct. Sundry communications and complaints were referred to the Chief of Police for report, etc. Resolved, That the pay-rolls of the Police Department and force, and of the Central Depart-ment for the month of October, 1895, when properly audited and approved, be and are hereby ordered to be paid by the Treasurer—all aye. Resolved, That the bill of Haring & Geyer, \$10, for engrossing, be and is hereby ordered to be paid by the Treasurer—all aye. Resolved, That full pay while sick be granted to the following officers—all aye : Patrolman James W. Barry, Twenty-third Precinct, from September 6 to October 9, 1895; Patrolman Michael Kane, Seventeenth Precinct, from July 17 to September 22, 1895; the Board of Police has no objection to the Railroad Company paying his doctor's bill. Whereas, In the Provisional Estimate of the Health Department for 1896 allowance has been made for five additional Patrolmen to be detailed to the Health Department, under the provisions of chapter 567, Laws of 1895; it is

made for five additional Patrolmen to be detailed to the Health Department, under the provisions of chapter 567, Laws of 1895; it is Resolved, That the resolution of the Board of Police adopted September 23, 1895, increasing the quota of Patrolmen twenty-five (25), be and is hereby amended so that such quota shall be increased by the appointment of only five additional Patrolmen. On reading and filing communication from the Superintendent of Telegraph, recommending that two additional trunk lines be leased from the Metropolitan Telephone and Telegraph Com-pany, at a rental of \$20 per month each, from November 1, 1895, to January I, 1896; it was Resolved, That such lease be approved, and that the President be and is hereby authorized to execute the same for and in behalf of the Board of Police.

Complaints Dismissed.

Patrolman George Hunter, Sixteenth Precinct, conduct unbecoming an officer; Patrolman John C. Clark, Seventeenth Precinct, do; Patrolman Francis Kiernan, Twenty-seventh Precinct, do; Roundsman John Buckley, Twenty-fifth Precinct, neglect of duty. On report of the Committee on Repairs and Supplies, it was Resolved, That Mary Holohan, Bed-maker, Thirty-first Precinct, be and is hereby removed, and Moving Knowd in here stead

and Monica Knopf employed in her stead.

BUREAU OF ELECTIONS. Resolved, That the location of the polling place in the Eighteenth Election District of the Eighth Assembly District be changed from No. 117 Allen street to No. 176 Eldridge street, tailor

store (better place). Communication from Good Government Club "B," relative to consolidation of Election Districts, was referred to the Chief of the Bureau of Elections.

Whereas, In the matter of printing the ballots there has been no formal decision by the Court as to the form of such ballot in the matters of contest by the State Democracy and others; and Whereas, This Board is informed by the party having contract for printing such ballots that unless the order for the same is immediately given the ballots cannot be printed and delivered in time for the nurpeers of the election; and

time for the purposes of the election; and Whereas, The Board has received advice from the Counsel to the Corporation that it is their duty under the circumstances to go on and print such ballots without waiting for the formal decision of the Court.

of the Court. Resolved, That the Chief of the Bureau of Elections be and is hereby directed to issue the order to the printer to forthwith print and deliver the ballots in the form heretofore stated. Resolved, That the persons named in list marked "Q" be selected and appointed as Inspectors of Election in the several districts named in the place and stead of those previously selected, approved and appointed who have resigned, failed to qualify, etc.; that said list be approved and ordered on file in the Bureau of Elections, and the Chief of the Bureau be directed to issue the necessary notices to said persons and qualify them according to law. ""

E. U.	NAME.	IN PLACE OF	CAUSE.	E.D.	A.D.	NAME.	IN PLACE OF.	CAUSE.
13 19 C 12 31 A 6 4 W 34 15 L 9 15 U 31 13 W	Gorlitzer 7. J. Slater A. Gorman Healy 7. H. Murphy	C. E. Quinn H. Goodkeep J. J. Lynch. L. Pflueger G. Haelings J. F. Rieman P. Murphy	Removed.	17 5 11 55 15	20 31 32 34	REPUBLICANS. Max Saymour D. C. Fogarty J. F. J. Cox Wm. Matthews, Jr. W. P. Cadwell C. W. Senior Jos. S. Handley	J. Cuddihy G. P. Strouse J. S. Handley R. Ten Eyck C. Stewart	

Resolved, That the following declinations be placed on file :

Denis Shea, Republican, 10th Senate Dis. Charles Duross, N. Y. State Democracy, 1st Assem

William Scanlon, N. Y. State Democracy, 3d Assembly

William Scanlon, N. Y. State Democracy, 3d Assem-bly Dis. Geo. H. Brennan, N. Y. State Democracy, 3d Assem-bly Dis. Adolph Heinrich, N. Y. State Democracy, 11th As-sembly Dis.

Amos J. Cummings, Independent Citizens' Org., Congress, 10th Dis. John F. Ahearn, Independent Citizens' Org., Senate, 10th Dis. Timothy D. Sullivan, Independent Citizens' Org., Samuel J. Foley, Independent Citizens' Org., Senate, 12th Dis. Bernard F. Martin, Independent Citizens' Org., Senate, 13th Dis. Bernard F. Martin, Independent Citizens' Org., Senate, 13th Dis. John J. Cullen, Home Rule Party, Senate, 14th Dis. Thomas F. Grady. Independent Citizens' Org.,

John J. Cullen, Home Rule Party, Senate, 14th Dis. John J. Cullen, Home Rule Party, Senate, 14th Dis. Thomas F. Grady, Independent Citizens' Org., Senate, 16th Dis.
Thomas C. O'Sullivan, Independent Citizens' Org., Senate, 17th Dis.
Maurice Featherson, Independent Citizens' Org., Senate, 18th Dis.
Charles L. Guy, Independent Citizens' Org., Senate, 18th Dis.
Daniel E. Finn, Independent Citizens' Org., Senate, 18th Dis.
Thomas J. Barry, Independent Citizens' Org., Assembly, 18t Dis.
Willam H. Leonard, Independent Citizens' Org., Assembly, 3d Dis.
James A. Donnelly, Independent Citizens' Org., Assembly, 4th Dis.

Assembly, ath Dis. Wright Holcomb, Independent Citizens' Org., Assembly, 5th Dis. Jacob Wittnacht, Independent Citizens' Org., Assembly, 6th Dis. Edward W. Hart, Independent Citizens' Org., Assembly, 7th Dis. Charles Smith, Independent Citizens' Org., As-sembly, 8th Dis. James F. Maccabe, Independent Citizens' Org., Assembly, 9th Dis. Otto Kempner, Independent Citizens' Org., As-sembly, roth Dis. William H. Gledhill, Independent Citizens' Org., Assembly, 1th Dis. Joseph Schulum, Independent Citizens' Org., Assembly, 1th Dis. Joseph Schulum, Independent Citizens' Org., Assembly, 1th Dis. Patrick F. Trainor, Independent Citizens' Org.,

Assembly, 12th Dis. Patrick F. Trainor, Independent Citizens' Org., Assembly, 13th Dis Jacob Fitz, Independent Citizens' Org., Assembly, 7th Dis. Benjamin Hoffman, Independent Citizens' Org., Assembly, 15th Dis. Patrick J. Kerrigan, Independent Citizens' Org., Assembly, 17th Dis. Patrick J. Kerrigan, Independent Citizens' Org., Assembly, 17th Dis.

James B, Thompson, People's, 30th Assembly Dis. Daniel R. Rea, People's, 12th Senate Dis. Thomas Bogan, Anti-Tammany Democracy, 13th Senate Dis. Carmine Le Vecchia, 6th Assembly Dis. John A, Walsh, Independent, 26th Assembly Dis. Herman Sulzer, Independent Citizens, 34th As-sembly Dis.

Resolved, That the names of Independent candidates, named by petition, be printed as follows :

ndidates, named by petition, be printed as follows : George W. Meyer, Jr., Independent Citizens' Org. Assembly, 30th Dis. Thomas F. Donnelly, Independent Citizens' Org., Assembly, 31st Dis. Louis Davidson, Independent Citizens' Org., Assem-bly, 33d Dis. Bernard H. Malone, Independent Citizens' Org., Assem-bly, 33th Dis. Arthur C. Butts, Independent Citizens' Org., Assem-bly, 35th Dis. Thomas J. McManus, Independent Democracy, Senate, 17th Dis.

Assembly, 34th Dis.
Arthur C. Butts, Independent Citizens' Org., Assembly, 35th Dis.
Thomas J. McManus, Independent Democracy, Senate, 17th Dis.
William J. V. Hart, Anti-Tammany Democracy, Senate, 17th Dis.
Jacob A. Cantor, Independent Citizens' Org., Senate, 2000 and 2000

Resolved, That the resolution adopted by the Board of Police. Resolved, That the resolution adopted by the Board of Police September 9, 1892, granting permission to the Metropolitan Telephone and Telegraph Company for terminating two guy wires on the roof of the building No. 9 Oak street (Fourth Precinct Station-house), provided that said company will take entire charge of the said roof and keep it in good repair, and will be also responsible for any claim for damage caused by such wires to the property of the Department, or that of any other person and persons, be and is hereby rescinded.

Pensions Granted-All Aye.

Mary Murray, widow of Timothy Murray (late Patrolman), \$180 per year from July 1, 1895. Margaret Sims, widow of William Sims (late pensioner), \$150 per year from October 1, 1895.

Employed on Probation. Dr. Marvin P. Palmer, as Police Surgeon. Resolved, That the Chief of Police be directed to detail Patrolman Alphonse S. Rhaume, Twenty-third Precinct, to duty in the Detective Bureau, and Patrolman William Allen, Eighteenth

Twenty-third Precinct, to duty in the Detective Bureau, and Patrolman William Allen, Eighteenth Precinct, temporarily as Lineman. The Chief of Police reported the following transfers, etc. : Patrolman Thomas J. Gunson, from Twenty-fifth Precinct to Thirty-third Precinct. Patrol-man August Briehof, from Twenty-ninth Precinct to Twenty-first Precinct, detail, Bellevue Hospital. Patrolman John J. Donovan, from Fourth Precinct to Sixth Precinct, detail, Beard Excise. Patrolman John L. Van Wart, from Fifteenth Precinct to Third Precinct, remanded. Patrolman Jeremiah D. Sullivan, First Precinct, detail at office of Chief temporarily. Patrolman Joseph Brown, Eighth Precinct, detail, Third Inspection District, temporarily.

Judgments-Fine Imposed, Patrolman Charles M. Donovan, Twenty-eighth Precinct, conduct unbecoming officer, two days' pay.

Patniky, koli Dis.
Patrix J. Kerrigan, Independent Citizens' Org.,
Aasembly, 17th Dis.
James J. Hagan, Independent Citizens' Org.,
Assembly, 28th Dis.
John P. Corrigan, Independent Citizens' Org.,
Assembly, 20th Dis.
Martin J. Connellan, Independent Citizens' Org.,
Assembly, 21th Dis.
Daniel F. McCoy, Independent Citizens' Org.,
Assembly, 23th Dis.
John W. Delmour, Independent Citizens' Org.,
Assembly, 23th Dis.
John W. Delmour, Independent Citizens' Org.,
Assembly, 23th Dis.
John B. Fitzgerald, Independent Citizens' Org.,
Assembly, 24th Dis.
Harry Kuhlke, Independent Citizens' Org.,
Assembly, 26th Dis.
Patrick J. Andrews, Independent Citizens' Org.,
Assembly, 26th Dis.
Joseph I. Green, Independent Citizens' Org.,
Assembly, 26th Dis.
Joseph I. Green, Independent Citizens' Org.,
Assembly, 26th Dis.
Joseph I. Green, Independent Citizens' Org.,
Assembly, 26th Dis.
Joseph I. Green, Independent Citizens' Org.,
Assembly, 26th Dis.
Barry Kuhlke, Independent Citizens' Org.,
Assembly, 26th Dis.
Joseph I. Green, Independent Citizens' Org.,
Assembly, 26th Dis.
Moses Herrman, Independent Citizens' Org.,
Assembly, 26th Dis.
Moses Herrman, Independent Citizens' Org.,
Assembly, 26th Dis.
Moses Herrman, Independent Citizens' Org.,
Assembly, Dis.
Resolved, That the names of candidates be provident of the pro

Resolved, That the names of candidates be printed as follows :

Sherman Everts, Republican, City Court. "N.Y. State Democracy, City Court. "Good Government, "Dem. Party-Reform Org., George W. Kiam, Republican, Senate, 10th Dis. John Murphy, N. Y. State Democracy, Assembly, Dis

Register. Charles H. Truax, Independent Citizen's Org., Jurtice of Supreme Court. Charles F. McLean, Independent Citizen's Org., Justice of Supreme Court. Frederick Smyth, Independent Citizen's Org., Justice

6th Dis. James G. Collins, Independent Democracy 33d assembly Dis., Assembly, 33d Dis. Henry D. Purroy, Independent Citizen's Org., Ounty Clerk. William Sohmer, Independent Citizen's Org.,

Ass Cou

Assembly, 4th Dis. James W. Gau, Independent County bly, 6th Dis. John Joseph Walsh, Independent Democrat, Assembly, William Blau, Independent Republican, Assembly, William Blau, Independent Democracy 33d

Frederick Smyth, and a strong and the second strong and strong and

City Court. John P. Schuchman, Independent Citizen's Org.,

City Court. Edward F. O'Dwyer, Independent Citizen's Org., City Court. Julius Harburger, Independent County Org., County

Alexander Bremer, Independent County Org.,

Register. Alfred Steckler, Independent County Org., Justice of the Supreme Court.

Augustine Healy, N. Y. State Democracy, Assembly, 11th Dis.

David Schwarz, Good Government, Senate, rath Dia Brederick C. Giz, N. V. State Democray, Assembly Dis.

James Hurley, People's Party, Senate, roth Dis. Harry Lesser, """" zyth " Owen McEntee, """" roth "

THE CITY RECORD.

SATURDAV, NOVEMBER 23, 1895.

Die W Beute Beelek Beste Seets alt Die	Edwin V. Wright, People's Party, Assembly, 21st Dis
Dion W. Bourke, People's Party, Senate, 18th Dis.	Frank W. Bostwick, " 24th "
Thomas Hillman, "Assembly, 1st Dis. John S. Williams, "ad "ad "	Ferdinand Miller, "
William J. Gheat, " " 3d "	Titus Merritt, " " 27th "
Horace H. Woodward, People's Party, Assembly,	Charles Rieber, " " 28th "
7th Dis.	George Walz, " " 29th "
George A. Kay, People's Party, Assembly, 9th Dis.	Nels A. Sundgren, " " 33d "

3444

On filing of certificate of Republican County Committee recognizing James F. Conway as regular Republican candidate for Assembly in First Assembly District. Resolved, That James F. Conway's name be ordered printed upon ballots, and that Joseph Murphy be rejected. Adjourned. WM. H. KIPP, Chief Clerk.

The Board of Police met on 26th day of October, 1895. Present-Commissioners Roosevelt, Andrews and Grant.

Resolved, That the persons named in list marked "R" be selected and appointed as Inspectors of Election in the several districts named in the place and stead of those previously selected, approved and appointed who have resigned, failed to quality, etc.; that said list be approved and ordered on file in the Bureau of Elections, and the Chief of the Bureau be directed to issue the necessary notices to said persons, and qualify them according to Law.

"R,"

	21				1			
E.D. A.D.	NAME.	IN PLACE OF	CAUSE.	E.D.	A.D.	NAME.	IN PLACE OF	CAUSE.
24 35	DEMOCRATS. Henry Macklin Sam T.Pinckney,Jr. Samuel Harris		Resigned. Removed, absent.			M. F. McKesson REPUBLICANS. Burch. Foracker		Removed, absent.
-	Adjourned.					WM. H	. KIPP, Chief C	lerk.

DEPARTMENT OF PUBLIC WORKS. DEPARTMENT OF PUBLIC WORKS, COMMISSIONER'S OFFICE, NO. 31 CHAMBERS STREET.

NEW YORK, October 19, 1895. In accordance with the provisions of section 51, chapter 410 of the Laws of 1882, the Depart-ment of Public Works makes the following report of its transactions for the week ending Octo-

ment of Public Works makes the following report of its interaction water rents, \$51,790.75; for *Public Moneys Received during the Week.*—For Croton water rents, \$51,790.75; for penalties, water rents, \$604; for tapping Croton pipes, \$288; for sewer permits, \$464.41; for restoring and repaving—Special Fund, \$1,121; for vault permits, \$1,702.64; total, \$55,970.80. *Public Lamps.*—19 new lamps lighted, 19 new lamps erected, 12 old lamps relighted, 3 old lamps discontinued, 12 lamp-posts removed, 15 lamp-posts reset, 7 lamp-posts straightened, 9 columns releaded, 7 columns refitted, 10 service pipes refitted, 5 stand-pipes refitted. *Permits Issued.*—63 permits to tap Croton pipes, 63 permits to open streets, 23 permits to make sever connections, 16 permits to repair sever connections, 167 permits to place building material on streets, 22 permits, special, 6 permits to construct street vaults.

material on streets, 22 permits, special, 6 permits to construct street vallts. Repairing and Cleaning Sewers.—57 receiving-basins relieved, 118 receiving-basins and culverts cleaned, 2,692 lineal feet of sewer cleaned, 17 lineal feet of brick rebuilt, 6 lineal feet of pipe cul-vert laid, 3,139 lineal feet of sewer examined, 2 manhole heads reset, 3 basin heads reset, 6 basins repaired, 9 new manhole heads and covers put on, 3 new manhole covers put on, 2 new basin covers put on, 244 cubic feet of brickwork built, 46 square yards of pavement relaid, 59 cubic feet of earth excavated and refilled, 1 cart-load of earth filling, 310 cart-loads of dirt removed, 2 new basin hoods put in, 6 new basin grates put in, 26 square feet of flagging relaid. Obstructions Removed.—16 obstructuons removed from various streets and avenues. Reference to Revenuent — 484 source vards of pavement reeals and evenues.

Repairs to Pavement.-4,874 square yards of pavement repaired.

S atement of Laboring Force Employed in the Department of Public Works during the Week ending October 12, 1895.

NATURE OF WORK.	MECHANICS.	LABORERS.	TEAMS.	CARTS
Aqueduct-Repairs, Maintenance and Strengthening	47	127	8	IC
Laving Croton Pipes	3	14	I	1 1
Repairs and Renewals of Pipes, Stop-cocks, etc	61	117	I	2:
Bronx River Works-Maintenance and Repairs		23	3	1
Supplying Water to Shipping	5			
Repairing and Cleaning Sewers	23	51		20
Repairing and Renewals of Pavements	171	190	2	6
Boulevards, Roads and Avenues, Maintenance of		62	18	
Roads. Streets and Avenues	13	40	IO	

Total	343	624	43	133
Contracts Entered Into				
NATURE AND LOCATION OF WORK.	CONTRACTOR.		ESTIMATED COST.	
Paving 169th st., from Amsterdam ave. to Kingsbridge road Paving roist st., from Lexington to Park ave. Paving Pine st., from Nassau to William st.; William st., from Beaver	T. Hugh Boor	gh man	\$6, 4,	201 03
to Pearl st., and Nassau st., from Wall to Spruce st., except from			1 500	

Pine to Liberty st..... Barber Asphalt Paving Co.... 21,785 10

NATURE OF WORK.	LOCATION OF WORK.	AMOUNT.
	99th st., bet. Riverside and West End aves East side 5th ave., bet. 90th and 98th sts., etc Old Slip, from Pearl to South st zozd st., from Amsterdam ave. to U. S. ship channel line, Harlem river.	\$4,013 35 23,571 52 12,279 17 7,962 26

Requisitions on the Comptroller.—The total amount of requisitions drawn by the Department on the Comptroller during the week is \$125,151.39. CHARLES H. T. COLLIS, Deputy Commissioner of Public Works.

AQUEDUCT COMMISSION. Minutes of Stated Meeting of the Aqueduct Commissioners, held at their office, No. 209 Stewart Building, on Wednesday, November 13, 1895, at 3 o'clock P. M.

Present—Commissioners Duane, Tucker, Cannon and Green. The Committee of Finance and Audit reported their examination and audit of bills contained

in Vouchers Nos. 10655 to 10671, inclusive, amounting to \$998.79, and of estimates contained in Vouchers Nos. 10672 to 10677, inclusive, amounting to \$90,351.17. On motion of Commissioner Tucker, the same were approved and ordered certified to the

Comptroller for payment. The Construction or Executive Committee recommended the adoption of the following resolu-

tion: Resolved, That an extension of time to November 13, 1895, be and hereby is granted to Coleman & Washburn & Washburn, assignces of Michael S. Coleman, in which to complete the contract made by said Coleman with this Commission on September 19, 1890, for building an earth and masonry dam for Reservoir "D," near Carmel, Putnam County, New York.

be used to complete the sanitary treatment of the contaminated spots. The remnants of the build-ings must also be obliterated. Following the precedent established at Reservoir "M," for the filling of cellars and for the repairs of roads, I think that the most economical method of performing the above-mentioned work is to do it by contract, the bidders naming a price per man employed, per double or single team, and per barrel of lime used on the work; the price to include the cost of superintendence and use of tools.

I have consequently requested Division Engineer Craven to invite several persons who live or do work in the neighborhood of Carmel to bid for the work. Invitations were sent to John Flanagan, Carmel, N. Y.; Samuel P. & Tunis Mead, Farmer's Mills, N. Y.; L. E. Cole, Carmel, N. Y.; Martin Stevens, Carmel, N. Y. Mr. L. E. Cole did not send any bid. The bids received are as follows:

	- 10 ⁻² -	SAMUEL P. & TUNIS MEAD.	MARTIN STEVENS.	JOHN FLANAGAN.
	For each Laborer, of every class, including superintendence, use of tools, and including all other expenses incidental to his work, for each day of ten hours actual work.	\$2 00	\$1 75	\$1 50
2.	For each team of two horses, including wagon and driver, super- intendence, and all expenses of whatever kind connected therewith, for each day of ten hours actual work		4 00	3 75
3.	For each borse and cart, including driver, superintendence, and all other expenses of whatever kind connected therewith, for each day of ten hours actual work.		2 50	3 00
4.	For each barrel of lime, of good quality, furnished, delivered where required on the ground, and used as directed, the			3.00
_	sum of	1 60	1 80	I 30

Mr. Flanagan is now building roads in Reservoir "D"; his presence on the ground with all his plant will enable him to begin the work at once and to push it as it should be. His prices are the lowest and very reasonable, and I recommend that the contract be given

to him.

It is difficult to determine in advance the amount of the contract, as much of the contaminated

And recommended the adoption of the following resolution of the work; my approximate estimate Nours, respectfully, A. FTELEY, Chief Engineer. Resolved, That the Chief Engineer be and hereby is authorized to order John Flanagan to do the work of destroying all polluting matters upon the site of Reservoir "D, as above set forth, at the prices and under the conditions mentioned in his bid. On motion of Commissioner Cannon, the same was adopted. The Secretary gave notice of the filing of a lien by Alvah Hyatt against John and William J. Which was ordered filed. On motion of Commissioner Tucker, the minutes

16 and 23, 1895, were ordered approved. The Commissioners then adjourned.

EDWARD L. ALLEN, Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION. MEETINGS, NOVEMBER 4 TO 9, 1895. Communications Received.

From Penitentiary-List of prisoners received during week ending November 2, 1895. Males. On file. 37

females 1. On file. List of 33 prisoners to be discharged from November 10 to 16, 1895. Transmitted to Prison

From City Prison-Amount of fines received during week ending November 2, 1895, \$100.

From N. Y. City Asylum for Insane, Ward's Island, Male Department—History of 21 patients admitted, 5 discharged, and 9 that have died during week ending November 2, 1895. On file. From N. Y. City Asylum for Insane, Ward's Island, Female Department—History of 11 patients admitted, 8 discharged, and 7 that have died during week ending November 2, 1895. On file.

nie. From N. Y. City Asylum for Insane, Ward's Island, Male Department, Printing Bureau— Transmitting proof of estimates for 1896 for Department of Public Charities and Department of Correction. Referred to General Bookkeeper for comparison. From Heads of Institutions—Reporting meats, milk, fish, etc., received during week ending November 2, 1895, of good quality and up to the standard. On file. From the Comptroller—Statement of unexpended balances to November 2, 1895. Referred to Bookkeeper.

From Heats of Institutions-Reporting means, min, inst, etc., received during were chaing November 2, 1895, of good quality and up to the standard. On file.
 From the Comptroller-Statement of unexpended balances to November 2, 1895. Referred to Bookkeeper.
 From Out-door Poor Bureau-Reporting case of Catharine Moynihan, who was to be transferred to care of State Commission in Lunacy, she being a resident of Washington County, and of Mary Goldsmith, who is to be sent to Ellis Island, she being an immigrant. Approved.
 From City Cemetery-List of burials during week ending November 2, 1895. On file.
 From Penitentiary - Report of prisoners confined in dark cells for violation of rules during October, 1895. On file.
 From Board of Estimate and Apportionment-Transmitting notice that Heads of all Departments must positively furnish, on or before December 1, 1895, statement of all unexpended balances for 1894 and all previous years, together with statement of all unsettled claims and liabilities that may exist against such unexpended balances, etc. Referred to Bookkeeper.
 Appointed.
 From November 1-Mary Lenigan, Nurse, Infants' Hospital, salary, \$240 per annum ; Hate Crowley, Domestic, N. Y. City Asylum for Insane, Ward's Island, salary, \$216 per annum ; Kate Crowley, Domestic, N. Y. City Asylum for Insane, Ward's Island, salary, \$100 per annum each ; Henry Isherwood, Messenger, N. Y. City Asylum for Insane, Ward's Island, salary, \$100 per annum ach ; Henry Isherwood, Messenger, N. Y. City Asylum for Insane, Ward's Island, salary, \$120 per annum; Maggie Fay, Laundress, Fordham Hospital, salary, \$120 per annum; Mard's Island, Salary, \$260 per annum; More Moyenber 4-Matilda Dowd, Narse, Almshouse, salary, \$144 per annum; William Romar, John Getchel, Helper, Fordham Hospital, salary, \$240 per annum; More Insan

Appointed Temporarily. November 4—Maria Keenan, Cook, Harlem Hospital, salary \$300 per annum; Robert J. Mills, Druggist, Metropolitan Hospital, salary \$300 per annum. Reinstated.

and masonry dam for Reservoir "D,

and masonry dam for Reservoir "D," near Carmel, Putnam County, New York.
The same was adopted by the following vote:
Affirmative — Commissioners Duane, Tucker, Cannon and Green—4.
The Committee also recommended the adoption of the following preamble and resolution:
Whereas, The Chief Engineer of this Commission has certified, under date of November 13,
1895, that, in his opinion, Coleman & Washburn & Washburn, assignees of Michael S. Coleman, have completely performed and carried out the provisions of the contract made by him with this Commission on the 19th day of September, 1890, and assigned to Coleman & Washburn & Washburn, for building an earth and masonry dam, for Reservoir "D," on the west branch of Croton river, near Carmel, Putnam County, N.Y., and has stated from actual measurements the whole amount of work done and materials furnished under and according to the terms of said contract, and of the true value thereof; therefore, be it

and of the true value thereof; therefore, be it Resolved, That the Aqueduct Commissioners do accept the work done and materials furnished by Coleman & Washburn & Washburn, assignces of Michael S. Coleman, under the contract above referred to, and direct that a proper voucher for the final payment for work done and materials furnished under said contract be approved by the Commissioners and certified to the Comptroller for payment. The same was adopted by the following vote : Affirmative—Commissioners Duane, Tucker, Cannon and Green—4. The Committee presented the following communication received from the Chief Engineer : New York, New Mergenber 12, 1805

NEW YORK, November 13, 1895.

To the Honorable the Committee on Construction : GENTLEMEN—The buildings on the site of Reservoir "D" having been removed, it becomes necessary, before the water is allowed to rise therein, to destroy all polluting matters. The con-tents of the vaults must be removed ; the soil of the barnyards, impregnated with manurial sub-stances, must be excavated ; the drains connected therewith traced and obliterated, and lime is to

November 0—Thomas F. Brady, Engineer, Kandall's Island Hospital, salary \$900 per annum. Resigned. November 1—Augusta Holst, Nurse, Infants' Hospital; Frances Trousdell, Supervising Nurse, Randall's Island Hospital; Agnes Sherwood Helper, Randall's Island Hospital; William J. McGrath, Attendant, N. Y. City Asylum for Insane, Long Island; Edward C. Kellog, Orderly, City Hospital. November 4—Mary A. O'Shea, Attendant, N. Y. City Asylum for Insane, Ward's Island. November 5—Mary Foley, Attendant, N. Y. City Asylum for Insane, Ward's Island; Emma Keppler, Domestic, N. Y. City Asylum for Insane, Ward's Island; Kate O'Shea, Margaret Kavanagh, Attendants, N. Y. City Asylum for Insane, Ward's Island. November 6—Patrick Hourigan, Attendant, N. Y. City Asylum for Insane, Ward's Island. Scok, Infants' Hospital; Martin Costello, Charles Schaufelberger, attendants, N. Y. City Asylum for Insane, Long Island. November 7—Mary E. Murray, Mary A. McGowan, Attendants, N. Y. City Asylum for Insane, Hart's Island. November 9—J. Ernestine Hills, Assistant Physician, N. Y. City Asylum for Insane, Hart's Island. Position Abolished.

Position Abolished. November 4.-R. W. Lapper, Orderly, Fordham Hospital.

November 1-Mary Hanley, Waitress, Fordham Hospital. Fordham Hospital ; Mary Hoy, Lizzie King, Helpers, Fordham Hospital. November 6-Maria Naddy, Cook, Fordham Hospital ; Patrick Campbell, Keeper, Penitentiary. November 7-Nellie Mahoney, Annie Kelly, Attendants, N. Y. City Asylum for Insane, Ward's Island.

Salary Increased. November 1-John Dow, Attendant, N. Y. City Asylum for Insane, Long Island, \$480 to \$600 per annum ; Margaret Day, Nellie Connor, Christine Hart, Agnes McTernan, Annie Quinn, Delia McNulty, Kate Barry, Attendants, N. Y. City Asylum for Insane, Long Island, \$216 to \$240 per

SATURDAY, NOVEMBER 23, 1895.

annum ; Edna Sewry, Mary Kelleher, Cordelia Coward, Agnes Duddy, Susan Shutter, Kate Cunningham, Johanna Whyte, Annie Foley, Rosanna Hannigan, Attendants, N. V. City Asylum for Insane, Ward's Island, \$216 to \$240 per annum ; Daniel Sullivan, Edward F. Bagshaw, James Reilly, David Langdon, Attendants, N. Y. City Asylum for Insane, Ward's Island, \$360 to \$420 per annum ; Cornelius C. Hannifan, Eugene Sheridan, Lawrence Butler, Francis W. Parry, Emil Frommert, Thomas McClelland, Patrick J. Maloney, Andrew McCarthy, George Joachim, John Costin, Edward Slevin, Michael Hennigan, Robert McGann, Attendants, New York City Asylum for Insane, Ward's Island, \$300 to \$360 per annum. November 7—Annie Hughes, Nurse, Metro-politan Hospital, \$120 to \$180 per annum. *Transferred.* November 7—William Dermody, Helper to Cook, Randall's Island Hospital, \$120 to \$480 per annum.

per annum.

G. F. BRITTON, Secretary.

Central Office. No. 66 Third avenue, corner Eleventh-street, 9 A. M

FIRE DEPARTMENT. Office hours for all, except where otherwise noted, from 9 A. M. to 4 P. M.; Saturdays, 12 M. *Headquarters.* Nos. 157 and 159 East Sixty-seventh street. O. H. LA GRANGE, President; JAMES R. SHEFFIELD and AUSTIN E. FORD, Commissioners; CARL JUSSEN, Secretary.

HEALTH DEPARTMENT. New Criminal Court Bullding, Centre street, 9 A. M.

to 4 p. M. CHARLES G. WILSON, President, and GEORGE B. FOWLER, M. D., the PRESIDENT OF THE POLICE BOARD, ex officio, and the HEALTH OFFICER OF THE PORT, ex officio, Commissioners : EMMONS CLARK, Secretary.

DEPARTMENT OF PUBLIC PARKS. Arsenal Building, Central Park, 9 A. M. to 4 P. M.;

DEPARTMENT OF DOCKS. Battery, Pier A, North river. EDWARD C. O'BRIEN, President; EDWIN EINSTEIN and JOHN MONKS, Commissioners; GEORGE S. TERRY, Secretary. Office hours, 9 A. M. to 4 P. M.

DEPARTMENT OF TAXES AND ASSESSMENTS. Stewart Building, 9 A. M. to 4 P. M.; Saturdays, 12 M. EDWARD P. BARKER, President; JAMES L. WELLS and THEO. SUTRO, Commissioners; C. ROCKLAND TYNG,

BOARD OF ELECTRICAL CONTROL. No. 1262 Broadway. HENRY S. KEARNY, JACOB HESS, and THOMAS L. HAMILTON, and the Mayor, ex officio, Commissioners.

DEPARTMENT OF STREET CLEANING. Criminal Court Building, Centre street, from Franklin to White street. Office hours, 9 A.M. to 4 P.M. GEORGE E. WARING, Jr., Commissioner; F. H. GIBSON, Deputy Commissioner; THOS. A. DOE, Chief Clerk.

CIVIL SERVICE SUPERVISORY AND EXAMIN-ING BOARDS. Criminal Court Building, Centre street, between Franklin and White streets, 9 A.M. to 4 F.M. EVERETT P. WHEELER, EDWIN L. GODKIN, E. RAM-DOLPH ROBINSON, C. W. WATSON and J. VAN VECHTEN OLCOTT, Members of the Supervisory Board; LEE PHILLIPS, Secretary and Executive Officer.

BOARD OF ESTIMATE AND APPORTIONMENT. The MAYOR, Chairman; E. P. BARKER (President, Department of Taxes and Assessments), Secretary; the ComPTROLLER, PRESIDENT OF THE BOARD OF ALDERMEN, and the COUNSEL TO THE CORPORATION, Members; CHARLES V. ADEE, Clerk. Office of Clerk, Department of Taxes and Assess-ments, Stewart Building.

BOARD OF ASSESSORS.

Office, 27 Chambers street, 0 A.M. to 4 P M. THOMAS J. RUSH, Chairman; WILLIAM H. BELLAMY, JOHN W. JACOBUS, EDWARD MCCUE, Assessors; WM. H. JASPER, Secretary.

SHERIFF'S OFFICE. Nos. 6 and 7 New County Court-house, 9 A.M. to 4 P.M. EDWARD J. H. TAMSEN, Sheriff ; HENRY H. SHERMAN, Under Sheriff.

N. Y. COUNTY JAIL. No. 70 Ludlow street, 9 A. M. to 4 P. M. JAS. P. ARCHIBALD, Warden.

ecretary.

Central Office open at all hours.

OFFICIAL DIRECTORY.

DEPARTMENT OF CHARITIES AND CORREC-TION. STATEMENT OF THE HOURS DURING which the Public Offices in the City are open for business, and at which the Courts regularly open and adjourn, as well as of the places where such offices are kept and such Courts are held; together with the heads of Departments and Courts: EXECUTIVE DEPARTMENT Mayor's Office. No. 6 City Hall, 9 A. M. to 5 P. M.; Saturdays, 9 A. M. to 1 M. No. 66 Third avenue, corner Eleventh-street, 9 A. M. to 4 P. M. HENRY H. PORTER, President; ROBERT J. WRIGHT and JOHN P. FAURE, Commissioners; GEORGE F. BRITTON, Secretary. Purchasing Agent, ROBERT A. JOHNSTON. Office hours, 9 A. M. to 4 P. M.; Saturdays, 12 M. Plans and Specifications, Contracts, Proposals and Estimates for Work and Materials for Building, Re-pairs and Supplies, Bills and Accounts, 9 A. M. to 4 P. M.; Saturdays, 12 M. CHARLES BENN, General Hookkeeper and Auditor. Out-Door Poor Department. Office hours, 8.30 A. M. to 4.30 P. M. WILLIAM BLAKE, Superintendent. En-trance on Eleventh street.

A. M. to 12 M. WILLIAM L. STRONG, Mayor. JOB E. HEDGES, Secretary and Chief Clerk.

heretary and Chief Clerk. Mavor's Marshal's Office. No. 1 City Hall, 9 A. M. E0 4 P. M. EDWARD H. HEALV, First Marshal. JOHN J. BRENNAN, Second Marshal.

COMMISSIONERS OF ACCOUNTS. Rooms 114 and 115, Stewart Building, 9 A. M. to 4 P. M. SETH SPRAGUE TERRY and RODNEY S. DENNIS.

AQUEDUCT COMMISSIONERS. Room 209, Stewart Building, sth floor, 9 A. M. to 4 P. M. JAMES C. DUANE, President; JOHN J. TUCKER; H. W. CANNON, GEORGE WALTON GREEN, and THE MAYOR, COMPTROLLER and COMMISSIONER OF PUBLIC WORKS, ex efficie, Commissioners; EDWARD L. ALLEN, Secretary, A. FTELEY, Chief Engineer.

HUGH RUSHN E. FORD, COMMISSIONERS; CARL JUSSEN, BUGH BONNER, Chief of Department; GEO. E. MUR-RAY, Inspector of Combustibles; MARTIN L. HOLLISTER, Fire Marshal; W.M. L. FINDLEY, Attorney to Depart ment; J. ELLIOT SMITH, Superintendent of Fire Alarm Telegraph. BOARD OF ARMORY COMMISSIONERS. THE MAYOR, Chairman : PRESIDENT OF DEPARTMENT OF TAXES AND ASSESSMENTS, Secretary. Address Edward P. Barker, Stewart Building, Office hours, 9 A. M. to 4 P. M. ; Saturdays, 9 A. M. to

M.
 Office of Clerk of Common Council. No. 8 City Hall, 9 A. M. to 4 P. M.
 IGHN JEROLOMAN, President Board of Aldermen.
 WILLIAM H. TEN EYCK, Clerk Common Council.

WILLIAM H. TEN EVCK, Clerk Common Council. DEPARTMENT OF PUBLIC WORKS. NO. 31 Chambers street, 9 A. M. to 4 P. M. WILLIAM BROOKFIELD, Commissioner; CHARLES H. T. COLLIS, Deputy Commissioner (Room A). WILSON VANCE, Chief Clerk (Room 7). GEORGE W. BIRDSALL, Chief Engineer (Rooms 2, 3 and 4); HORACE LOOMIS, Engineer in Charge of Sewers (Room 5); JOHN C. GRAHAM, Superin-tendent of Repairs and Supplies (Room 15); EDWARD P. NORTH, Water Purveyor (Room 15); STEPHEN MCCORMICK, Superintendent of Lamps and Gas (Room 17); JOHN SIMPSON, Superintendent of Streets and Roads (Room 12); WILLIAM HENKEL, Super-intendent of Incumbrances (Room 16); STEVENSON TOWLE, CONSULTING Engineer and in charge of Street Improvements (Room 5). Saturdays, 12 M. S. V. R. CRUGER, President ; SMITH ELV, WILLIAM A. STILES and SAMUEL M. MILLAN, Commissioners ; CHARLES DE F. BURNS, Secretary.

DEPARTMENT OF BUILDINGS. A.M. to 4 P.M. STEVENSON CONSTABLE, Superintendent.

DEPARTMENT OF STREET IMPROVEMENTS. TWENTY-THIRD AND TWENTY-FOURTH WARDS. No. 2622 Third avenue, northeast corner of One Hun-dred and Forty-first street. Office hours, 9 A. M. to 4 P. M.; Saturdays, 12 M. Louis F. HAFFEN, Commissioner; JACOB SEABOLD Deputy Commissioner; JOSEPH P. HENNESSY, Secre-tary. FINANCE DEPARTMENT

FINANCE DEPARTMENT.

Comptroller's Office. No. 15 Stewart Building, Chambers street and Broad-

Comptroller's Office. No. 15 Stewart Building, Chambers street and Broad-way, 9 A. M. to 4 P. M. ASHBEL P. FITCH, Comptroller; RICHARD A. STORRS, Deputy Comptroller; EbGAR J. LEVEY, Assistant Deputy Comptroller; Bureau. Nos. 19, 21 and 23 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M. WILLIAM J. LYON, First Auditor. JOHN F. GOULDBUEN, Second Auditor. Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents. Nos. 31, 33, 35, 37 and 39 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M. EDWARD GILON, Collector of Assessments and Clerk of Arrears. No money received after 2 P. M. Bureau for the Collection of City Revenue and of Markets. Nos. 1 and 3 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M. DAVID O'BRIEN, Collector of the City Revenue and Superintendent of Markets. No money received after 2 P. M. Bureau for the Collector of the City Revenue and Superintendent of Markets. No money received after 2 P. M. Bureau for the Collector of the City Revenue and Superintendent of Markets. No money received after 2 P. M.

BOARD OF EXCISE. Criminal Court Building, Centre street, between Franklin and White streets, 9 A. M. to 4 P. M. JOSEPH MURRAY, President; CHARLES H. WOODMAN and JULIUS HARBURGER, Commissioners; WM. H.

Broadway, 9 A. M. to 4 F. M. DAVID O'BRIEN, Collector of the City Revenue and Superintendent of Markets. No money received after 2 F. M. Bureau for the Collection of Taxes. No. 57 Chambers street and No. 35 Reade street, Stewart Building 9 A. M. to 4 F. M. DAVID E. AUSTEN, Receiver of Taxes; JOHN J. McDONOUGH, Deputy Receiver of Taxes; JOHN J. McDONOUGH, Deputy Receiver of Taxes. No money received after 2 F. M. Bureau of the City Chamberstain. Nos. 35 and 27 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 F. M. ANSON G. MCCOOK, City Chamberlain. Office of the City Paymaster. No. 33 Reade street, Stewart Building, 9 A.M. to 4 F.M. JOHN H. TIMMERMAN, City Paymaster. No. 33 Reade street, Stewart Building, 9 A.M. to 4 F.M. JOHN H. TIMMERMAN, City Paymaster. No. 35 Reade street, Stewart Building, 9 A.M. to 4 F.M. JOHN H. TIMMERMAN, City Paymaster. No. 35 Reade street, Stewart Building, 9 A.M. to 4 F.M. JOHN H. TIMMERMAN, City Paymaster. No. 35 Reade street, Stewart Building, third and tourth floors, 9 A. M. to 5 F. M.: Saturdays, 9 A. M. to 2 M. FRANCIS M. SCOTT, Counsel to the Corporation. ANDREW T. CAMBELL, Chief Clerk. Office of the Corporation Attorney. No. 170 Nassau street, 9 A. M. to 4 F.M. GEORGE W. LYON, Corporation Attorney. Office of Attorney for Callection of Arrears of Personal Taxes. Stewart Building, Broadway and Chambers street,

RECORD. CITY THE

CORONERS' OFFICE. New Criminal Court Building, Centre street, 8 A. M. to 9 F. M. Sundays and Holidays, 8 A. M. to 12.30 F. M. EDWARD T. FITZPATRICK, WILLIAM H. DOBBS, EMIL W. HOEBER and WILLIAM O'MEAGHER, Coroners ; ED-WARD F. REVNOLDS, Clerk of the Board of Coroners.

SURROGATES' COURT. New County Court-house. Court opens at 10.30 A. M.;

adjourns 4 P. M. FRANK T. FITZGERALD and JOHN H. V. ARNOLD, Sur-rogates ; William V. LEARV, Chief Clerk.

SUPREME COURT.

Second floor, New County Court-house, opens 9.30 A.M.; adjourns 4 P.M. CHARLES H. VAN BRUNT, Presiding Justice; GEORGE L. INGRAHAM, ABRAHAM R. LAWRENCE, GEORGE C. BARRETT, GEORGE P. ANDREWS, EDWARD PATTERSON and MONGAN J. O'BRIEN, JUSTICES; HENRY D. PURROY, Clerk

Clerk. General Term, Room Nc. 9, WILLIAM LAMB, Jr., Clerk. Special Term, Part I., Room No. 10, JAMES B. F SMITH, Clerk. Special Term, Part II., Room No. 18, WILLIAM J. HILL, Clerk.

hambers, Room No. 11, AMBROSE A. MCCALL,

Clerk. Circuit, Part I., Room No. 12, WALTER A. BRADY,

Circuit, Part I., Room No. 14, JOHN LERSCHER, Circuit, Part II., Room No. 13, GEORGE F. LYON, Circuit, Part III., Room No. 13, GEORGE F. LYON, Circuit, Part III., Room No. 13, GEORGE F. LYON, Clerk. Circuit, Part IV., Room No. 15, J. LEWIS LYON, Clerk.

SUPERIOR COURT. Third floor, New County Court-house, opens IX A. M.

Third floor, New County Court-house, opens II A. M.; adjourns 4 P. M. General Term, Room No. 35. Special Term, Room No. 35. Equity Term, Room No. 36. Chambers, Room No. 36. Part II, Room No. 35. Part III, Room No. 36. Naturalization Bureau, Room No. 31. Clerk's Office, Room No. 31. 9 A. M. to 4 P. M. John Sebgwitck, Chief Judge; JOHN J. FREEDMAN, P. HENEY DUGRO, DAVID MCADAM, HENRY A. GLIDER-SLEEVE and HENRY R. BEEKMAN, Judges; THOMAS BOESE, Chief Clerk.

COURT OF COMMON PLEAS

Third floor, New County Court-house, 9 A. M. to 4 P. M. Assignment Bureau, Room No. 23, 9 A. M. to 4 P. M. Clerk's Office, Room No. 21, 9 A. M. to 4 P. M. General Term, Room No. 24, 11 o'clock A. M. to ad-

Special Term, Room No. 22, 11 o'clock A. M. to ad-Durnment. Chambers, Room No. 22, 10.300'clock A. M. to adjourn

DISTRICT COURT OF THE CITY OF NEW VORK FOR THE FIRST JUDICIAL DISTRICT. BRIEF ABSTRACT OF FRECEPT TO SHOW CAUSE. IN THE MATTER OF THE APPLICATION OF George E. Waring, Jr., Esq., Commissioner of Street Cleannig in the City of New York, for an order directing the sale of trucks, carts, vehicles, etc. Greeting to all persons claiming the possession of or having any interest in the unhitched trucks, carts, vehicles, wagons and other personal property described in the Schedules "A." Whereas, George E. Waring, Jr., Esq., Commissioner of Street Cleaning of the City of New York, has made oath, in writing, and presented same to me, that he, at the times set forth in the Schedules "A." annexed to exercise petitions, which are now on file in the office of the Clerk of this Court, seized and removed from in front of the premises which are set forth and fully described in the said schedules, the property described in the said schedules, the property described in the said schedules the storth and fully described in the said whitched trucks, carts, vehicles are now in the custody of the said Commissioner of Street Cleaning of the City of New York, in the yards at West Fifty-sixth Street, between Eleventh avenue and North river, and corner of First avenue and Thirty-eighth street, and no application to redeem any of said property having been made by any of the said persons. "Merefore, you are hereby required forthwith for dedem and remove the said schedule and petition, or show cause before a Justice of the District Court of the City of New York, in the Sourt-room of the First Judicial District, at the corner of Chambers and Center treets, in the City of New York, on the second day of December, risg, at ro.go clock in the forenom of that day or as soon thereafter as you may be heard, why the final order directing the said schedule and petition, or show cause before a Justice of the District Court of that day or as soon thereafter as you may be heard, why the final order directing the said of all of the said removed from the p nent. Part I. Room No. 26, 11 o'clock A. M. to adjournment. Part II., Room No. 24, 11 o'clock A. M. to adjournment. Equity Term, Room No. 25, 11 o'clock A. M. to ad-journment. Naturalization Bureau, Room No. 23, 9 A.M. to 4 F.M. Joseph F. DALY, Chiel Judge ; MILES BEACH, HENRY BOOKSTAVER, HENRY BISCHOFF, Jr., ROGER A. PRVOR and LEONARD A. GIEGERICH, Judges ; ALFRED WAG-STAFF, Chief Clerk.

COURT OF GENERAL SESSIONS. New Criminal Court Building, Centre street. Court opens at 11 o'clock A. M.; adjourns 4 P. M. JOHN W. GOFF, Recorder ; THOMAS ALLISON, JAMES FITZGERALD and RUFUS B. COWING, Judges. JOHN F. CARROLL, Clerk's Office, 10 A. M. to 4 P. M.

CITY COURT. City Hall, General Term, Room No. 20. Trial Term, Part I., Room No. 20. Part II., Room No. 21. Part IV., Room No. 75. Part IV., Room No. 71. Special Term Chambers will be held in Room No. 0. 10 A.M. 10 4 P.M.

Clerk's Office, Room No. 70, City Hall, 9 A.M. to 4 P.M. Robert A. VAN WYCK, City Hall, 9 A.M. to 4 P.M. Robert A. VAN WYCK, Citif Justice; JAMES M. FITZSIMONS, JOSEPH E. NEWBURGER, JOHN H. MCCAR-THY, LEWIS J. CONLAN and HENRY C. BOTTY, Justices; JOHN B. MCGOLDRICK, Clerk.

OYER AND TERMINER COURT. New Criminal Court Building, Centre street. Court opens at 10½ o'clock A.M. JOIN F. CARROLL, Clerk; TO A.M. to 4 P.M.

COURT OF SPECIAL SESSIONS. New Criminal Court Building, Centre street, between Franklin and White streets, daily at 10.30 A. M., except-ing Saturday. *Judges-William C. Holbrook, Ephraim A. Jacob,* William TRAVERS JEROME, ELIZUR B. HINSDALE, JOHN HAYES; THEO. F. MCDONALD, Clerk.

HAYES; THEO. F. MCDONALD, Clerk. DISTRICT CIVIL COURTS. First District—Third, Fifth and Eighth Wards, and all that part of the First Ward lying west of Broadway and Whitehall street. Court-room, southwest corner of Centre and Chambers streets. WAUHOPE LYNN, Justice. LOUIS C. BRUNS, Clerk. Clerk's Office open from 9 A. M. to 4 P. M. Second District—Second, Fourth, Sixth and Fourteenth Wards, and all that portion of the First Ward lying south and east of Broadway and Whitehall street. Court-room, corner of Grand and Centre streets. HERMANN BOLTE, Justice. FRANCIS MANGIN, Clerk. Clerk's Office open from 9 A. M. to 4 P. M. Third District—Ninth and Fifteenth Wards. Court-room, southwest corner Sixth avenue and West Tenth street. Court open daily (Sundays and legal holidays excepted) from 9 A. M. to 4 P. M. WM. F. MOORE, Justice. DANIEL WILLIAMS, Clerk. Fourth District—Tenth and Seventeenth Wards. Court-room, No. 30 First street, corner Second avenue, Court-opens 9 A. M. daily, and remains open to close of qusiness. BEORGE F. ROESCH, Justice. JOHN E. LYNCH, Clerk.

quisness. GEORGE F. ROESCH, Justice. JOHN E. LYNCH, Clerk. Fifth District-Seventh, Eleventh and Thirteenth Wards. Court-room, No. 154 Clinton street. HENRY M. GOLDFOGLE, Justice. JOHN DUANE, Jr., Clerk.

December 2, 1895, at 10 o'clock A. M. TREMS OF SALE. The purchase-moneys to be paid in bankable funds at the time of sale. The purchasers will be required to remove their property on or before the expiration of thirty days from the date of sale, and failing to do so they will forfeit the purchase-money, and the Commis-sioner, at the expiration of that time, may enter and remove the buildings and structures, or cause a resale thereof. Purchasers will be liable for any and all dam-ages to persons, animals or property by reason of the removal of said buildings, etc. For further information and for catalogues apply at the office of the Commissioner of Street Improvements of the Twenty-third and Twenty-fourth Wards, No. 2622 Third ayenue.

3445

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

Clerk. Clerk's office open daily from 9 A. M. to 4 P. M. Tenth District—Twenty-third and Twenty-fourth Wards. Court-room, corner of Third avenue and One Hundred and Fifty-eighth street. Office hours from 9 A. M. to 4 P. M. Court opens at

WILLIAM G. MCCREA, Justice. WM. H. GERMAINE, Clerk.

Clerk. Eleventh District—Twenty-second Ward, and all that portion of the Twelfth Ward which is bounded on the north by the centre line of One Hundred and Tenth street, on the south by the centre line of Eighty-sixth street, on the south by the centre line of Sixth avenue, and on the west by the North river. Court-room, No. org Eighth avenue. Court open daily (Sundays and legal holidays excepted) from 9 A. M. to 4 P. M. JAMES A. O'GORMAN, Justice. JAMES J. GALLIGAN, Clerk.

CITY MAGISTRATES' COURTS. City Magistrates-LEROY B. CRANE, ROBERT C. CORNELL, CHARLES E. SIMMS, Jr., HENRY E. BRANN, CHARLES A. FLAMMER, HERMAN C. KUDLICH, JOSEPH M. DEUEL, JOHN O. MOTT, THOMAS F. WENTWORTH. JOS. S. TIBBETS, Secretary.

Jos. S. TIBBETS, Secretary. Office of Secretary, Fifth District Police Court, One Iundred and Twenty-fifth street, near Fourth avenue. First District—Jefferson Market. Third District—Jefferson Market. Fourth District—Filty-seventh street, near Lexington venue.

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

FIRST JUDICIAL DISTRICT COURT.

DISTRICT COURT OF THE CITY OF NEW YORK FOR THE FIRST JUDICIAL DISTRICT, BRIEF ABSTRACT OF PRECEPT TO SHOW

WAUHOPE LYNN, Justice.

ST. OPENING AND IMPROVEM'T.

ST. OPENINC AND IMPROVEM'T. NOTICE IS HEREBY GIVEN THAT THE Board of Street Opening and Improvement will, at a meeting of said Board, to be held at the Mayor's Office on the 6th day of December, 1895, at r o'clock A. M., consider and determine upon such proof as may be adduced before it, whether Lorillard place, from East One Hundred and Eighty-ninth street to Pelham ave-nue, and High Bridge street, from Boscobel avenue to Nelson avenue, the title to which has not as yet been acquired by The Mayor, Aldermen and Commonality of public traffic and travel since January, r, 1874, and is so used for a width sufficient to permit of the construction of a sewer therein. Dated NEW YORK, November 21, 1895. V. B. LIVINGSTON, Secretary.

STREET IMPROVEMENTS, 23D AND 24TH WARDS.

THE COMMISSIONER OF STREET IMPROVE-ments of the Twenty-third and Twenty-fourth Wards will sell at Public Auction, by James McCauley, Auctioneer, Buildings and parts of Buildings, Fences, etc., now standing within the lines of Longwood avenue, from the Southern Boulevard to Tiffany street, Monday, December 2, 1895, at 10 o'clock A.M.

Taxes. Stewart Building, Broadway and Chambers street, Art Dender Monroe, Attorney. BERT GRIER MONROE, Attorney.

ROBERT GRIER MONROE, Attorney. MICHAEL J. DOUGHERTY, Clerk. Bureau of Street Openings. Emigrant Industrial Savings Bank Building, Nos. 49 and 51 Chambers street. John P. DUNN and HENRY DE FOREST BALDWIN, Assistants to the Counsel to the Corporation.

PUBLIC ADMINISTRATOR. PUBLIC ADMINISTRATOR. No. 119 Nassau street, 9 A. M. to 4 P. M. WILLIAM M. HOES, Public Administrator. POLICE DEPARTMENT. Central Office. No. 300 Mulberry street, 9 A. M. to 4 P. M. THEODORE ROOSEVELT, President; AVERY D. AN-DREWS, FREDERICK D. GRANT and ANDREW D. PARKER, Commissioners; WILLIAM H. KIPP, Chief Clerk; T. F. RODENBOUGH, Chief of Bureau of Elections.

BOARD OF EDUCATION. No. 146 Grand street, corner of Elm street. ROBERT MACLAY, President; ARTHUR MCMULLIN, Clerk. REGISTER'S OFFICE. East side City Hall Park, 9 A. M. to 4 P. M. FERDINAND LEVY, Register; JOHN VON GI Deputy Register.

and JULIUS COVLE, Secretary.

COMMISSIONER OF JURORS. Room 127, Stewart Building, Chambers street ard Broadway, 9 A. M. to 4 P. M. WILLIAM PLINLER, Commissioner; P. H. DUNN, Deputy Commissioner.

COUNTY CLERK'S OFFICE. Nos. 7 and 8 New County Court-house, 9 A M. to 4 P. M. HENRY D. PURROY, County Clerk; P. J. SCULLY, Deputy County Clerk.

DISTRICT ATTORNEY'S OFFICE. New Criminal Court Building, Centre Street, 9 A. M to 4 P. M. JOHN R. FELLOWS, District Attorney ; HENRY W. UNGER, Chief Clerk.

THE CITY RECORD OFFICE And Bureau of Printing, Stationery and Blank Books. No. 2 City Hall, 9 A. M. to 5 F. M., except Saturdays, on which days 9 A. M. to 75 F. M., except Saturdays, JOHN A. SLEICHER, Supervisor ; THOMAS C. COWELL, Deputy Supervisor and Accountant ; HENRY McMil-LEN, Deputy Supervisor and Expert.

EXAMINING BOARD OF PLUMBERS. No. 32 Chambers street. John Yule, Chairman; JAMES M. MORROW, Secre-tary; JAMES P. KNIGHT, Treasurer.

Clerk. Sixth District—Eighteenth and Twenty-first Wards Court-room, northwest corner Twenty-third street and second avenue. Court opens 9 A. M. daily; continues open to close of business. DANIELF, MARTIN, Justice. ABRAM BERNARD, Clerk, Seventh District—Nineteenth Ward. Court-room, No. 151 East Fifty-Seventh street. Court opens every morning at 9 ° clock (except Sundays and legal holidays), and continues open to close of business. JOHN B. MCKEAN, Justice. SYLVESTER E. NOLAN, Clerk. Eighth District—Sixteenth and Twentieth Wards. Court-room, northwest corner of Twenty-third street and Eighth avenue. Court opens at 9 A. M. and con-tinues open to close of business. Clerk's office open from 9 A. M. to 4 P. M. each court day.

Clerk's office open from 9 A.M. to 4 P.M. each court day.
Trial days, Wednesdays, Fridays and Saturdays.
Return days, Tuesdays, Thursdays and Saturdays.
JOSEPH H. STINER, Justice. THOMAS COSTIGAN, Clerk.
Ninth District—Twelfth Ward, except all that portion of the said ward which is bounded on the north by the centre line of One Hundred and Tenth street, on the south by the centre line of Eighty-sixth street, on the south by the centre line of Eighty-sixth street, on the south by the centre line of Sixth avenue, and on the west by the North river. Court-room, No. 170 East One Hundred and Twenty-first street, southeastern corner of Sylvan place. Court opens every morning at 9 o'clock (except Sundays and legal holidays), and con-tinues open to close of husiness.

Third By order of the Commissioner. JOSEPH P. HENNESSY, Secretary.

TO SEPH P. HENNESSY, Secretary. TO CONTRACTORS. BALLED BIDS OR ESTIMATES FOR EACH OF the following-mentioned works, with the title of the work and the name of the bidder indorsed thereon, also the number of the work, as in the advertisement, will be received by the Commissioner of Street Improve-ments of the Twenty-third and Twenty-tourth Wards, at his office, No. 2622 Third avenue, corner of One Hun-dred and Forty-first street, until rz o'clock A. M., on they will be publicly opened: More the prover 3, 1895, at which place and hour they will be publicly opened: More FOR RECULATING AND PAVING, WITH TRAPBLOCK PAVEMENT, THE CARRIAGE, WAYOF AND LAYINGCROSSWALKS IN FOREST AVENUE, from the southerly side of One Hundred and Sixty-seventh street. More CONSTRUCTING A SEWER AND APPURTENANCES IN RIVER AVENUE, from existing sewer in Jerome avenue to East One Hundred and Sixty-seventh street. More ANDINETY-FIFTH STREET, between Webster and Decatur avenues, WITH BRANCHES IN DE CATUR AVENUE, from East One Hundred and Ninety-fifth street to summits north and south.

3446

<text><text><text><text><text><text><text>

<text><text><text><text><text><text>

FINANCE DEPARTMENT.

NOTICE OF ASSESSMENT FOR OPENING STREETS AND AVENUES. IN PURSUANCE OF SECTION 9.66 OF THE amended, the Comptroller of the City of New York hereby gives public notice of the confirmation by the supreme Court of the assessments for opening and acquiring title to the following-named avenues and street in the following Wards: TWENTY.THIPD WARD

acquiring title to the following-named avenues and street in the following Wards: TWENTY-THIRD WARD. LONGWOOD AVENUE, FROM SOUTHERN BOULEVARD TO TIFFANY STREET; confirmed October 9, 1805; entered October 28, 1805. Area of assessment: All the houses and lots of ground, pieces and parcels of land and vacant lots lying within the following boundary, viz.: Beginning at a point on the east side of Dawson street, at its junction with Leggett avenue, running thence northerly along the east side of Dawson street at its junction with Leggett avenue, running thence asterly on a line parallel with Dongan street; thence easterly on a line parallel with Dongan street; thence southerly along the west side of Baretto street; thence southerly along the east side of Cath-erine M. Andrews and the East Bay Land and Improve-ment Company, to a point on the east side of Cath-erine M. Andrews and the East Bay Land and Improve-ment Company, to a point on the east side of fely street about 20 feet south 60 Winslow street; thence westerly to a point about 36 feet south of Baccon street and about 220 feet west of Worden street; thence westerly to the east side of Wetmore avenue; thence westerly to a point about 350 feet, south 60 accon street and about 220 feet west of Craven street; thence westerly to the east side of Wetmore avenue; thence westerly to the east side of Wetmore avenue; thence distant therefrom about 350 feet, to the point or place of begin-ming. CROWWELL AVENUE, FROM JEROME AVE-

THE CITY RECORD.

at a point on the east side of Harlem River Terrace about 135 feet south of Cammann street; thence northerly along the east side of Harlem River Terrace to Fordham road; thence along the south side of Fordham road; thence along the south side of a sid unnamed street to the west side of Cedar ave-nue; thence westerly along the south side of said unnamed street to the west side of Cedar ave-nue; thence westerly on a straight line to the point or place of beginning. The above-entitled assessments were entered in the Record of Titles of Assessments kept in the "Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents "on the amount assessed for benefit on any person or property shall be paid within suxty days after the said respective dates of entry of the assessments, interest will be collected thereon as provided in section 9.7 of said "New York City Consolidation Act of 788." Section 9.7 of the said act provides that, " If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments it shall be the duty of the officer authorized to collect and receive interest thereon at the rate of seven per centum per annum, to be calculated from the date of such action the collector of such assessment." The above assessments are payable to the Collector of

be calculated from the date of such entry to the date of payment." The above assessments are payable to the Collector of Assessments and Clerk of Arrears at the "Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents." Room 31, Stewart Building, between the hours of 0 A.M. and 2 P. M., and all payments made thereon on or before December 27, 1895, for the opening of Longwood avenue, and on or before January 2, 1896, for the opening of Cammann street, and on or before January 3, 2856, for the opening of Crom-well avenue, will be exampt from interest as above provided, and after these dates will be charged interest at the rate of seven per cent. per annum from the above respective dates of entry of the assessments in the Record of Titles of Assessments in said Eureau to the

Record of Titles of Assessments in said Eureau to the date of payment. ASHBEL P. FITCH, Comptroller. CITY OF NEW YORK—FINANCE DEPARTMENT, COMP-TROLLER'S OFFICE, November 18, 1895.

TROLLER'S OFFICE, November 18, 1895. FINANCE DEPARTMENT, BUREAU FOR THE COLLECTION OF TAXES, NO. 57 CHAMBERS STREET (STEWART BUILD-NOTICE TO TAXPAYERS. NOTICE TO TAXPAYERS. NOTICE IS HEREBY GIVEN BY THE RE-ceiver of Taxes of the City of New York to all persons whose taxes for the year 1895 remain unpaid on the first day of December of said year, he will charge, receive and collect upon such taxes so remaining unpaid on that day, in addition to the amount of such taxes, one per centum on the amount thereof, and charge, receive and collect upon such taxes so remaining unpaid on that day of January thereafter interest upon the amount thereof at the rate of seven per centum per annum, to be calculated from October 1, 1895, the day on which the assessment rolls and warrants therefor were de-livered to the said Receiver of Taxes to the date of pay-ment, as provided by sections 843, 844 and 845 of the New York City Consolidation Act of 1882. DAVID E, AUSTEN, Receiver of Taxes.

STREET CLEANING DEPT.

DEPARTMENT OF STREET CLEANING, NO. 32 CHAM-BERS STREET, NEW YORK, OCTOBER 29, 1805. SEALED PROPOSALS WILL BE RECEIVED AT the office of the Department of Street Cleaning, No. 32 Chambers street, for receiving and finally dis-posing of all ashes, garbage, sweepings and other refuse delivered at the various dump, or dumping-places of the Department by the carts of the Department and all other carts duly authorized to collect the same, until 12 o'clock M, of Tuesday, December 10, 1895. Forms of proposals, specifications and contract may be had at the office of the Department. Under the following resolution of the Board of Esti-

o'clock M., of Tuesday, December 10, 1895. Forms of proposals, specifications and contract may be had at the office of the Department. Under the following resolution of the Board of Esti-mate and Apportionment of the City of New York, adopted on the 4th day of September, 1895: "Resolved, That the Commissioner of Street Cleaning "be and he is hereby authorized and directed to pre-"pare a form of advertisement and contract, inviting "proposals for the receiving, at the various dumps in "this city, and finally disposing of all ashes, sweepings "and other refuse material that may be collected and "delivered at said dumps by the carts of this city and "by private carts authorized to collect such material, "each proposal to be accompanied with a specification, "stating in full the manner of proposed final disposition of such material. All clean, fresh ashes may, under "the inspection of this city, be deposited by the con-"tractor within the crib-work at Rike's Island, sweep-"ings, garbage and other refuse material to be disposed "of in such manner only that will render it unobjec-"tionable, in any and every respect: said advertise-"ment and form of contract to be first approval "and other fadvertisement, calling attention to the same, "inserted in all official papers for thirty days, and when "upoposals for the receiving at the various dumps in this city and finally disposing of all ashes, parbage such disposing of all ashes, such action as may be determined." Sealed proposals for the receiving at the various dumps in this city and finally disposing of all ashes, submitted to the Board of Estimate and Apportion-"ment, for such action as may be determined." Sealed proposals for the receiving at the various dumps in this city and finally disposing of all ashes, submitted to the Board of Estimate and Apportion-"ment, for such action as may be determined." Sealed proposals for the received by the Com-missioner of Street Cleaning, at the office of said pepartment, No. 3c Chamb

Each proposal to be accompanied with a specification stating in full the manner of proposed final disposition. All clean, fresh ashes may, under the inspection of the city, be deposited by the contractor within the crib-work at Riker's Island. Sweepings, garbage and other refuse material to be disposed of in such manner only that will render it unobiectionable. in any and only that will render it unobjectionable, in any and every respect, but no part thereof shall be dumped in the waters of New York Harbor, or in the waters adja-cent thereto, or in the Atlantic Ocean. No estimate will be received or considered after the

mate for the same purpose, and is in all respects fair and without collusion or fraud, and that no member of the Common Council, head of a department, chief of a bureau, deputy thereof or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the work to which it relates, or in any por-tion of the profits thereof. The bid or estimate must be verified by the oath, in writing, of the party or parties making the estimate, that the several matters stated therein are in all respects true. Where more than one person is interested, it is requisite that the verification be made and subscribed by all the persons interested. Each bid or estimate shall be accompanied by the consent, in writing, of two householders or treeholders of the City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person making the estimate, they will, on its being so awarded, become bound as sureties for its taithful performance in the sum of \$too,ooo; and that if he shall omit or refuse to execute the same, they will pay to the Corporation any difference between the sum to which the Corporation any bid contract may be awarded at any subsequent letting, the amount in each case to be calculated upon the estimated amount of the work by which the bids are tested. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in the City of New York, and is worth the amount of the security required for the completion of this con-tract, over and above all his debts of every nature and over and above his liabilities as bail, surety or other-wise, and that he has offered himself as a surety in good laith and with the intention to execute the bond required by law.

wise, and that he has offered himself as a surety in other wise, and that he has offered himself as a surety in good faith and with the intention to execute the bond required by law. The adequacy and sufficiency of the security offered is to be approved by the Comptroller ot the City of New York before the award is made and prior to the signing of the contract. No estimate will be considered unless accompaned by either a certified check upon one of the banks of the City of New York, drawn to the order of the Comptroller, or money for five per cent. of the amount for which the work bid for is proposed in any one year to be per-formed. Such check or money must not be inclosed in the sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimate-box, and no estimate can be correct. All such deposits, except that of the successful bidder will be returned to the persons making the same within three days after the contract is awarded. If the successful bidder shall retues or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited to and retained by the City of New York as liquidated damages for such neg-lect or refusal; but if he shall excut the contract will be returned to him. A special deposit of ten thousand dollars in cash will be required to be made with the Comptroller of the City of New York, on or before the execution of the contract, as a security for the faithful performance of the same. Should the person or persons to whom the contract may be awarded neglect or refuse to accent the contract

the contract, as a security for the faithful performance of the same. Should the person or persons to whom the contract may be awarded neglect or refuse to accept the contract within five days after written notice that the same has been awarded to his or their bid or proposal, or if he or they accept but do not execute the contract and give the proper security, he or they shall be considered as having abandoned it and as in default to the Corporation, and the contract will be readvertised and relet, as provided by the security.

by law. GEORGE E. WARING, Jr., Commissioner of Street Cle

PERSONS HAVING BULKHEADS TO FILL, IN the vicinity of New York Bay, can procure material for that purpose-ashes, street sweepings, etc., such as is collected by the Department of Street Cleaning-free ot charge, by applying to the Commissioner of Street Cleaning, in the Criminal Court Building. GEORGE E. WARING, JR. Commissioner of Street Cleaning.

BOARD OF CITY RECORD.

OFFICE OF THE CITY RECORD, NO. 2 CITY HALL. NEW YORK, NOVEMBER 8, 1895. PROPOSALS TO SUPPLY PRINTED, LITHOGRAPHED OR STAMPED FORMS, BLANKS, PAMPHLETS AND STATIONERY, i.e., OFFICIAL WRIT-ING PAPER AND ENVELOPES TO THE COURTS AND THE DEPART-MENTS AND BUREAUS OF THE GOVERNMENT OF THE CITY OF NEW YORK FOR THE VEAR 1806. NEW YORK FOR THE YEAR 1896.

NEW YORK FOR THE YEAR 1890. TO PRINTERS AND LITHOGRAPHERS. SEALED ESTIMATES FOR SUPPLYING THE City Government with Printed, Lithographed or Stamped Forms, Pamphlets, and Stationery, i.e., Official Writing Paper and Envelopes, etc., will be received at the office of the Supervisor of the City Record, in the City Hall, until 12 o'clock M. on Tuesday, December 9d. The said Estimates will be publicly opened and read at a meeting of the Board of City Record to be held in the Mayor's Office at or about the time above-mentioned. mention

mentoned, Each person making an estimate shall inclose it in an envelcpe sealed with sealing-wax, indorsed "Esti-mate for Furnishing Printed, Lithographed or Stamped matter," and with his name and the date of its presen-

matter," and with his name and the date of its presen-tation. Each estimate shall state the name and place of resi-dence of the person making it; if there are more than one such person, their names and residences must be given; and if only one person is interested in the esti-mate it must distinctly state that fact; also, that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects lair and without collusion or fraud; and that no member of the Common Council, head of a depart-ment, chief of a bureau, deputy thereof or clerk therein, or other officer of the Corporation is directly or indi-rectly interested therein or in the supplies or work to which is relates, or in any portion of the profits thereof. rectly interested therein or in the supplies or work to which it relates, or in any portion of the profits thereof. The estimate must be verified by the oath, in writing, of the party or parties making the estimate that the several matters stated therein are in all respects true. Where more than one person is interested it is requisite that the verification be made and subscribed by all the vertice interested. Where more than one person is interested it is requisite that the verification be made and subscribed by all the parties interested. Each bid or estimate shall be accompanied by the con-sent, in writing, of two householders or freeholders in the City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person making the estimate, they will upon its being so awarded, become bound as his sureties for its faithful performance ; and that if he shall omit or refuse to execute the same, they will pay to the Corporation any difference between the sum to that which the Corporation may be obliged to pay to the person to whom the contract may be awarded at any sub-sequent letting, the amount in each case to be calcu-lated upon the estimated amount of the work by which he bids are tested. The consent above-mentioned shall be accompanied by the oath or afirmatino, in writing, of each of the persons signing the same, that he is a householder or freeholder in the City of New York, and is worth the amount of the preliminary security re-quired, and in the proposals stated, over and above all his debts of every nature, and over and above his liabil-ties as bail, surety and otherwise ; and that he has offered himself as a surety in good faith and with the intention to execute the bond required by law. The audience of approval by the Comptroller of the City of

SATURDAY, NOVEMBER 23, 1895.

<text><text><text><text><text><text><text><text>

The printed or lithographed blanks, etc., must be folded, and be put up in packages by the contractors, according to the directions of the Supervisor of the City Record. The contractor, or contractors, must complete the delivery of the blanks, etc., at the office of the City Record. Record within ninety (oo) days from the execution of the contract or contracts, unless the work is delayed by a Court, Department, Board or Bureau. From the opera-tion of this rule are excepted the calculation cards ior the Department of Taxes, the tax bills for the Finance Department, and other blanks, "copy" to which can-not be prepared until the tax rate for 1896 has been fixed. Provision will be made for payment of a propor-tionate part of the contract price, when it shall appear that the contractor has done his work, until temporary stayed by the inability of a Department, etc., to furnish "cooy."

"coop." As many of the printed forms would be made worth-less by typographical errors, or by mistakes in the prep-aration of samples, proofs must be furnished, under an agreement that the contractors shall not be expected to make changes practically altering the character of forms

agreement that the contractors shall not be expected to make changes practically altering the character of forms. Particular care must be taken that the names of the new incumbents of offices are put upon the blanks. The delivery of the work must begin within five days from the execution of the contracts, and be continued in such a manner that the immediate needs of the Depart-ment shall be supplied. For particulars as to the quantities and kinds of Print-ing and Lithographing, reference must be had to the samples and specifications on file in the Department of Public Works or in the office of the CITY RECORD, No. 2, City Hall. The kinds of paper to be used are indicated on the samples. Copies of the specifications may be procured from the Supervisor of the City Record. By order of WILLIAM L. STRONG, Mayor; FRANCIS M. SCOTT, Counsel to the Corporation; WILLIAM BROOKFIELD, Commissioner of Public Works JOHN A. SLEUCHER, Supervisor of the City Record.

OFFICE OF THE CITY RECORD, NO. 2 CITY HALL. NEW YORK, NOVEMBER 8, 1895. PROPOSALS TO FURNISH THE COURTS AND DEPARTMENTS OF THE GOV-ERNMENT OF THE CITY OF NEW YORK WITH BLANK, PRINTED OR LITHOGRAPHED BOOKS, DOCKETS, LIBERS, BINDING COVERS, BIND-ING FTC FOR 1806 ING, ETC., FOR 1896.

TO BOOKBINDERS AND STATIONERS. SEALED ESTIMATES FOR SUPPLYING THE City Government with Blank, Printed or Litho-graphed Books, Dockets, Libers, etc., will be received at this office until 12 M., on Wednesday, November 27, r805, at or about which time said estimates will be pub-licly opened and read at a meeting of the Board of City Record, to be held in the Mayor's office. Each person making an estimate shall inclose it in a

therefrom about syo feet, to the point or place of begin-ning. CROMWELL AVENUE, FROM JEROME AVE-NUE TO INWOOD AVENUE; confirmed October 31, 1805; entered November 4, 1805. Area of assessment : All the houses and lots of ground, pieces and parcels of land and vacant lots lying within the following boundary, the same being parts of the Twenty-third and Twenty-touth Wards, viz. : Beginning at a point on the east side of River avenue, about 290 feet south of Overlook avenue; running thence northerly along the east side of River avenue to Jerome avenue; thence along the east side of Jerome avenue to the dividing line of the twenty-third and Twenty-fourth Wards; thence westerly along said dividing line to a point about 15 feet east of Inwood avenue; thence northerly before westerly to a point about 125 feet west of Cromwell avenue to the east side of Elliot street; thence westerly along the south side of High Bridge street to a point about 114 feet west of Boscobel avenue to the southerly on a line parallel with Boscobel avenue to a point about 174 feet south of High Bridge street; thence southerly to Marcher avenue; thence southerly along thereme avenue; thence easterly on a straight line to the of Marcher avenue; thence southerly along thereme avenue; thence east side of Marcher avenue; thence southerly to Marcher avenue; thence southerly along thereme avenue; thence east straight line to the point about 776 feet south of High Bridge street; thence southerly to Marcher avenue; thence southerly along thereme avenue; thence east straight line to the point about 776 feet south of High Bridge street; thence southerly to Marcher avenue; thence southerly along thereme avenue; thence easterly on a straight line to the point about 776 feet south of High Bridge street; thence southerly along the south alout 776 feet south of High Bridge street; thence southerly along the south street to a straight line to the point about 776 feet south of High Bridge street; thence southerly along the

the point or place of beginning. TWENTY-FOURTH WARD. CAMMANN STREET, FROM HARLEM RIVER TERRACE TO FORDHAM ROAD; confirmed October 70, r805; entered November 2, r895. Area of measuremt: All the houses and lots of ground, decess and parcels of land and vacant lots lying within the following boundary, vix: Beginning

The form of the agreement, with specifications, may be seen and forms of proposals may be obtained at the office of the Department. Bidders will write out the amount of their estimate in

Bidders will write out the amount of their estimate in addition to inserting the same in figures. The award of the contract will be made as soon as practicable after the opening of the bids. Any person making an estimate for the above shall present the same in a sealed envelope, directed to said Commissioner of Street Cleaning, at said office, on or before the day and hour above named, which envelope shall be indorsed with the name or names of the person or persons presenting the same, the date of its presenta-tion, and a statement of the work to which it relates. The Commissioner of Street Cleaning reserves the right to reject any and all bids or estimates if deemed to be for the public interest. No bid or estimate will be accepted from or contract awarded to any person who is in arrears to the Corpo-ration upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corpo-ration.

tion. Each bid or estimate shall contain and state the name and place of residence of each of the persons making the same, the names of all persons interested with him or them therein, and it no other person be so interested, it shall distinctly state that fact; that it is made without any connection with any other person making an esti-

City Record, to be held in the Mayor's office. Each person making an estimate shall inclose it in a sealed envelope, scaled with scaling-wax, marked "Esti-mate for Furnishing Blank Books, etc.," and with his name and the date of its presentation. Each estimate shall state the name and place of resi-dence of the person making it; if there is more than one such person, their names and residences must be given; and if only one person is interested in the estimate it must distinctly state that fact; also, that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion of fraud; and that no member of the Common Council, head of a department, chief of a bureau, deputy thereof or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the supplies or work to which it relates, *i* or in any portion of the profits thereol. The estimate must be verified by the oath, in writing, of the party or parties making it that the several matters stated therein are in all respects true. Where more than one person is interested it is requisite that the verification be made and subscribed by all the parties interested. Each bid or estimate shall be accompanied by the con-

Verification be made and subscribed by all the parties interested. Each bid or estimate shall be accompanied by the con-sent, in writing, of two householders or freeholders in the City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person making the estimate, they will, upon its being so awarded, become bound as his sureties for its faithful performance; and that if he shall omit or refuse to execute the same, they will pay to the Corporation any difference between the sum to which he would be entitled upon its completion, and that which the Corporation may be obliged to pay to the

SATURDAY, NOVEMBER 23, 1895.

<text><text><text><text><text><text>

Department of Public Works, or to be procured from the Supervisor of the City Record. Eight styles of binding have been adopted as follows : All the books in the Departments for which bids are asked, and unless specially excepted, are to be bound in the style indicated by the letter accompanying the description is given, the bidder must visit the Depart-ments and examine the books that are to be duplicated, and he can also examine the specifications on file in the Department of Public Works, No. 31 Chambers street, or in the office of the Supervisor of the City Record, No. 2 City Hall. Style A (Libers).—The Libers are to be sewed in sec-tions of four sheets, lined inside with linen. Where mecessary all parchment used is to be covered with linen. The binding is to be of the best American Russia, sample required. The Libers. Style B,—Full bound, American Russia, extra hubs ends and bands. Style D,—Full bound sheep, American Russia ends and bands.

Style E.—Three-quarter bound, cloth sides, American Russia or roan back and corners. Style F.—One-half bound (cloth or paper sides, as required), American Russia or roan back and corners, gold band finish. Style G.—Full duck, tight back. Style H.—Unclassified and ready-made or stock books.

Style H.—Unclassified and ready-made to the books. When L. L. Brown's or Weston's Ledger Paper has been used in the making of any book or books, the dupli-cates called for shall be made of paper of corresponding grades, unless otherwise directed by the Supervisor of the City Record. When other paper has been used, the contractor can use Whiting's, Parson's, Crane's, L. L. Brown's Advance, or any other paper of equal quality corresponding with the sizes and weights of paper called for by these specifications or as may be directed by the Supervisor of the City Record. For books from 7% x0% to 10 x 17 inches, the weight

herein, or in the specifications, are to be seen in the several Courts and Departments, and the new books must be made in accordance with those samples, unless the latter are inferior in the qualities of paper and binding to those provided for in the specifications, and unless changes are required by the Court, Department, or Buran.

or Bureau. Stenographers' books are not to be paged or indexed, unless specially ordered; but special attention must be paid to the paper called for, as some stenographers use pens and others pencils. By order of WILLIAM L. STRONG, Mayor; FRANCIS M. SCOTT, Counsel to the Corporation; WILLIAM BROOKFIELD, Commissioner of Public Works. JOHN A. SLEICHER, Supervisor of the City Record.

HEALTH DEPARTMENT.

HEALTH DEPARTMENT. HEALTH DEPARTMENT, CRIMINAL COURT BUILDING, CENTRE, WHITE, ELM AND FRANKLIN STREETS, NEW YORK, November 14, 1805. TO CONTRACTORS. SEALED BIDS OR ESTIMATES FOR FUR-mishing Five Hundred Tons of White Ash Coal, rgg size, for the Riverside Hospital, at North Brother Island, under the charge of the Board of Health, will be received at the office of the Health Department, in the City of New York, until 11.30 o'clock A. M. of November island, under the charge or the Board of Health, will be received at the office of the Health Department, in the City of New York, until 11.30 o'clock A. M. of November island, ender the state in a sealed envelope, indorsed "Bid or Estimate for Furnishing Coal for Riverside Hospital," and with his or ther name or names, and the date of its presentation, to the head of said Department, at the said office, on or before the day and hour above named, at which time and place the bids or estimates received will be publicly opened by the President of said Board and read. The Board of Health reserves the right to resict all

The Board of Health reserves the right to reject all bids or estimates, as provided in section 64, chapter 410, Laws of 1882, if deemed to be for the public interest. No bid or estimate will be accepted from, or contract awarded to, any person who is in arrears to the Cor-poration upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Cor-poration.

poration. The award of the contract will be made as soon as practicable after the opening of the bids. The Coal to be of good quality, and the quantity that will be required will be about Five Hundred (500) Tons of White Ash Coal, egg size, to be well screened and in good order, each ton to be 2,240 pounds, in accordance with the specification attached to and which form a part of the contract aforesaid. Delivery to be made at the Riverside Hospital, North Brother Island, at the time or place of delivery, however, may be made, in writing, by the Board of Health. The above quantity is estimated and approximated

however, may be made, in writing, by the Board of Health. The above quantity is estimated and approximated only and bidders are notified that the Board of Health reserves the right to increase or diminish said quantities by an amount not exceeding fifteen per cent. of the estimated quantities, and the contractor will be paid therefor only at the rate or price named in the contract, and that in case the above-named quantity shall not be required by the Department, no allowance will be made for any real or supposed damage or loss of profit. The person or persons to whom the contract may be awarded will be required to give security for the per-formance of the contract by his or their bond, with two sufficient sureties, each in the penal sum of ONE THOUSAND TWO HUNDRED (1,200) DOLLARS. Each bid or estimate shall contain and state the name and place of residence of each of the persons making the same ; the names of all persons interested with him or them therein ; and if no other person be so inter-ested, it shall distinctly state that fact ; also that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair, and without collusion or fraud ; and that no member of the Common Council, head of a department, chief of a bureau, deputy thereof or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the supplies or work to which it relates, or any portion of the profits thereof. The bid or estimate must be verified by the oath, in writing, of the party or parties making the estimate, that the several matters therein stated are in all respects true. Where more than one person is interested, it is is requisite that the, verification be made and subscribed

verified by the oath, in writing, of the party or parties making the estimate, that the several matters therein stated are in all respects true. Where more than one person is interested, it is requisite that the verification be made and subscribed by all the parties interested. Bidders will be required to furnish testimonials that they are engaged in the coal business in the City of New York, and have the plant necessary to carry out promptly and regularly the contract, if it be awarded, to the entire satisfaction of the Board of Health, and must furnish an undertaking for the faithful perform-ance of all the provisions thereof in the manner pro-vided by law, executed by two householders or free-holders of the City of New York, each justifying in the penal sum of ONE THOUSAND TWO HUNDRED (1,200) DOLLARS, and agreening that if he shall omit or refuse to execute the said contract they will pay to the Corporation any difference between the sum to which he would be entitled on its completion and that which the Corporation may be obliged to pay to the person or per-sons to whom the contract shall be awarded at any sub-sequent letting, the amount in each case to be calcu-lated upon the estimated amount of the work by which the bids are tested. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a house-holder or freeholder in the City of New York, and is surety or otherwise; and that he has offered himself as a surety in good faith and with the intention to execute the bond required by law. The adequacy and suffi-ciency of the security offered is to be approved by the Comptroller of the City of New York. Sould the person or persons to whom the contract is awarded neglect or reluxe to accept the contract within five days after written notice that the same has been awarded to hot so their bid or estimate, or if he or they accept, but do not execute, the considered an having abandoned it, and as in default to the Corpo-rato

tract and specifications will be allowed, unless under the written instruction of the Board of Health. The form of the agreement, including specifications, showing the manner of payment, will be turnished at the office of the Department, Criminal Court Building. Centre, White, Elm and Franklin streets. CHARLES G. WILSON, GEORGE B. FOWLER, M. D., ALVAH H. DOTY, M. D., THEODORE ROOSEVELT, Commissioners.

DEPARTMENT OF PUBLIC WORKS COMMISSIONER'S OFFICE, NEW YORK, November 19, 1895,

TO CONTRACTORS.

TO CONTRACTORS. TO CONTRACTORS. BIDS OR ESTIMATES, INCLOSED IN A scaled envelope, with the title of the work and the name of the bidder indorsed thereon, alot the number of the work as in the advertisement, will be received at this office until 12 o'clock m. on Tuesday, December 3, 1895, at which place and hour they will be publicly opened by the head of the Department: No. 1. FOR REGULATING AND PAVING WITH ASPHALT PAVEMENT, ON THE PRESENT PAVE-MENT, THE CARRIAGEWAY OF TWENTY-SEC-OND STREET, from Sixth to Eighth avenue. No. 2. FOR REGULATING AND PAVING WITH ASPHALT PAVEMENT, ON THE PRESENT PAVE-MENT, THE CARRIAGEWAY OF THIRTIETH STREET, from First to Fourth avenue. No. 3. FOR REGULATING AND PAVING WITH ASPHALT PAVEMENT, ON THE PRESENT PAVEMENT, THE CARRIAGEWAY OF SIXTY-SECOND STREET, from Second to Madison avenue. No. 4. FOR REGULATING AND PAVING WITH ASPHALT PAVEMENT, ON THE PRESENT PAVEMENT, THE CARRIAGEWAY OF SEVENTY-FIRST STREET, from Central Park, West, to the Boulevard. No. 5. FOR REGULATING AND PAVING WITH ASPHALT PAVEMENT, ON THE PRESENT PAVEMENT, THE CARRIAGEWAY OF SEVENTY-FIRST STREET, from Central Park, West, to the Boulevard. No. 5. FOR REGULATING AND PAVING WITH ON 5. FOR REGULATING AND PAVING WITH CRANTERED CONCENTRY PAVEMENT.

End avenue, except from Central Park, West, to the Boulevard. No.5. FOR REGULATING AND PAVING WITH GRANITE-BLOCK PAVEMENT, WIFH CON-CRETE FOUNDATION, THE CARRIAGEWAY OF ONE HUNDREDTH STREET, from First avenue to the bulkhead-line on the East or Harlem river (so far as the sime is and is not within the limits of grants of land under water). No. 6. FOR ALTERATION AND IMPROVE-MENT TO SEWER IN TWENTY-SECOND STREET, between Second and Third avenues. No. 7. FOR SEWERS IN ONE HUNDRED AND SEVENTY-NINTH STREET, between Amsterdam avenue and Kingsbridge road, WITH CURVES IN ELEVENTH AND AUDUBON AVENUES. Each estimate must contain the name and place of residence of the person making the same, the names of all persons interested with bim therein, and if no other per-person making an estimate for the same work, and is in all respects fair and without collusion or traud. That no member of the Comporation, is directly or indirectly interested in the estimate or in the work to which it relates or in the profits thereof. Each estimate must be verified by theoath, in writing, of the party making the same, that the several matters

relates or in the profits thereof. Each estimate must be verified by the oath, in writing, of the party making the same, that the several matters therein stated are true, and must be accompanied by the consent, in writing, of two householders or freeholders in the City of New York, to the effect that if the con-tract is awarded to the person making the estimate, they will, upon its being so awarded, become bound as his sureties for its faithful performance ; and that if he shall refuse or neglect to execute the same, they will pay to the Corporation any difference between the sum to which he would be entitled upon its completion and that which the Corporation may be obliged to pay to the person to whom the contract shall be awarded at any subsequent letting, the amount to be calculated upon the estimated amount of the work by which the bids are tested.

the estimated amount of the work by which the bids are tested. The consent last above mentioned must be accom-panied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in the City of New York, and is worth the amount of the security required for the completion of the contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety, or otherwise, and that he has offered himself as surety in good faith, with the intention to execute the bond re-quired by law.

good faith, with the intention to execute the bond re-quired by law. No estimate will be considered unless accom-panied by either a certified check upon one of the State or National banks of the City of New York, drawn to the order of the Comptroller, or money to the amount of five per centum of the amount of the security required for the laithful performance of the contract. Such check or money must NOT be inclosed in a sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimate-box, and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same, within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited to and retained by the City of New York as liquidated damages for such neglect or refusal; but if he shall execute the contract within the time aloresaid, the amount of the deposit will be re-turned to him.

turned to him. THE COMMISSIONER OF PUBLIC WORKS RESERVES THE RIGHT TO REJECT ALL BIDS RECEIVED FOR ANY PARTICULAR WORK IF HE DEEMS IT FOR THE BEST INTERESTS OF THE CITY. Blank forms of bid or tstimate, the proper envelopes in which to inclose the same, the specifications and agreements, and any further information desired, can be obtained at Rooms Nos. 1 and 9, No. 31 Chambers street.

street. WILLIAM BROOKFIELD, Commissioner of Public Works.

COMMISSIONER'S OFFICE, NEW YORK, NOVEmber 15, 1895. TO CUNTRACTORS, BIDS OR ESTIMATES, INCLUSED IN A sealed envelope, with the tille of the work and the

<text><text><text><text>

deposit will be returned to him. THE COMMISSIONER OF PUBLIC WORKS RESERVES THE RIGHT TO REJECT ALL BJDS RECEIVED FOR ANY PARTICULAR WORK IF HE DEEMS IT FOR THE BEST INTERESTS OF THE CITY. Blank forms of bid or estimate, the proper envelopes in which to inclose the same, the specifications and agreements, and any further information desired, can be obtained at Rooms Nos. 1, 9 and 10, No. 31 Chambers street.

street. WM. BROOKFIELD, Commissioner of Public Works.

DAMAGE COMM.-23-24 WARDS.

DAMAGE COMM.-23-24 WARDS. PURSUANT TO THE PROVISIONS OF CHAP-ter 537 of the Laws of 1893, entitled "An act "providing for ascertaining and paying the amount of "damages to lands and buildings suffered by reason of "changes of grade of streets or avenues, made pursuant "to chapter 721 of the Laws of 1887, providing for the "depression of railroad tracks in the Twenty-third and "Twenty-touth Wards, in the City of New York, or "otherwise," and the acts amendatory thereof and supplemental thereto, notice is hereby given, that public meetings of the Commissioners, appointed pur-tourn Building, No. 96 Broadway, in the City of New York, on Monday, Wednesday and Friday of each week, at 2 o'clock P. M., until further notice. Dated New York, October 30, 1895. DANIEL LORD, JAMES M. VARNUM, GEORGE W. STEPHENS, Commissioners. LAMONT MCLOUGHLIN, Clerk.

BOARD OF EDUCATION.

BOARD OF EDUCATION. SEALED PROPOSALS WILL BE RECEIVED at the office of the Board of Education, corner of Grand and Elm streets, until Friday, November 29, 1895, at 4 P. M., for supplying, for the use of the schools under the jurisdiction of said Board, Books for School Libraries. All publishers of books and dealers in the various articles required are notified that prefer-ence will be given to the bids of principals, the Committee being desirous that commissions, if any, shall be deducted from the price of the articles bid for. Each contractor will be required to furnish two responsible sureties for the faithful performance of his contract. A sample of each article must accompany the bid. A list of articles required, with the conditions upon which bids will be received, may be obtained on application to the Clerk of the Board. Each proposal must be addressed to the Committee on Supplies, and indorsed "Proposals for Libraries." The Committee reserve the right to reject any bid if deemed for the public interest. Dated New YORK, November 16, 1895. EDW. H. PEASLEE, JOSEPH A. GOULDEN, JACOB W. MACK, PHILIP MEIROWITZ, HUGH KELLY, Committee on Sapplies.

KELLY, Committee on Supplies. SEALED PROPOSALS WILL BE RECEIVED AT the office of the Board of Education, corner of Grand and Elm streets, until Friday, November ag, råg5, at 4 p. M., for Printing required by the said Board for the year 1896, including rates for standing matter. Samples of the various documents, etc., required to be printed may be seen at the office of the Clerk of the Board, where blank forms of proposals may also be obtained. Each proposal must be addressed to the Committee on Supplies, and indorsed "Proposals for Printing." Two sureties, satisfactory to said Commit-tee, will be required for the faithful performance of the contract. The Committee reserve the right to reject the whole or part of any bid if deemed for the public interest. Any further information can be obtained on application to the Clerk of the Board. NEW YORK, NOVEMBER 75, 1895. EDWARD H. PEASLEE, JOSEPH A. GOULDEN, JACOB W. MACK, PHILIP MEIROWITZ, HUGH KELLY, Committee on Supplies.

Supervisor of the City Record. For books from 7½ x9½ to to x 17 inches, the weight of the paper shall be the equivalent of Flat Cap, 14 x 17, 18 lbs.; of Crown, 15 x 19, 22 lbs.; of Demy, 16 x 21, 28 lbs.; of Medium, 18 x 23, 36 lbs.; of Royal, 19 x 24, 44 lbs.; of Super Royal, 20 x 28, 54 lbs. The books must contain printed headings, and such additional printed matter in the body as may be re-quired; they shall be ruled and paged consecutively, or otherwise, as ordered, lettered on back or side, or both, as required, and shall be tagged with alphabetical or extended tags, of color and size as specified in requi-sitions therefor. Special ruling and special printing when called for. as

extended tags, of color and size as specified in requisitions therefor. Special ruling and special printing when called for, as indicated in the specifications. The contractor will be required to deliver, with the books, at the City Record office, as well as with the bill when rendered to the City Record, a perfect and complete page from each book, and written thereon, its title, a description of its binding, a statement of how it is to be paged and indexed, the amount of leitering on the back and side, and the number of pages in the book, each and side, and the number of pages in the book, be back and side, and the number of pages in the book, be back and side, and the number of pages in the book, be back and side, and the number of pages in the book, be back and side, and the number of pages in the book, be back and side, and the number of pages in the book, and side, and the number of pages in the book, and the book, as a same and and bound. Each book shall contain a small label, of a style to be be book, stating that it was made for the City Record, and giving the number of the book as indicated in the sample, the specifications, or by the Supervisor. No other label shall be placed in the book, and it shall contain no other printing except that which is ordered by the Department. Bamples of such of the books as are not described to the samples of such of the books as are not described to the samples of such of the books as are not described to the samples of such of the books as are not described to the samples of such of the books as are not described to the samples of such of the books as are not described to the samples of such of the books as are not described to the samples of such of the books as are not described to the samples of such of the books as are not described to the samples of such of the books as are not described to the samples of such of the books as are not described to the samples of such of the books as are not described to the samples of such of the books as a sample sample to th

ration ; and the contract will be readvertised and relet as provided by law. No bid or estimate will be received or considered unless accompanied by either a certified check upon one of the National or State banks of the City of New York, drawn to the order of the Comptroller, or money to the amount of five per centum of the amount of the security required for the faithful performance of the contract. Such check or money must NOT be inclosed in the sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimate-box, and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same within three days after the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfield to and retained by the City of New York as liquidated damages for such neglect or retusal; but if he shall, execute the contract within the time aforesaid, the amount of his deposit will be returned to him. Bidders are cautioned to examine the form of con-tract and the specifications for particulars before mak-ing their estimates. Bidders will write out the amount of their estimates. Bidders will write out the amount of their estimates. Bidders will write out the amount of their estimates. Bidders will be requisition to inserting the same in figures. Payment for the Coal will be made by requisition on

of their estantic in Figures. Payment for the Coal will be made by requisition on the Comptroller, and as more specifically and particu-larly is set forth in the contract form. Bidders are informed that no deviation from the con-

name of the bidder indorsed thereon, also the number of the work as in the advertisement, will be received at this office until 12 o'clock m., on Friday, November 29, 1895, at which place and hour they will be publicly opened by the head of the Department.

No. r. FOR REGULATING AND GRADING ONE HUNDRED AND EIGHTH STREET, from Colum-bus to Manhattan avenue, AND SETTING CURB-STONES AND FLAGGING SIDEWALKS THERE-IN.

IN. No. 2. FOR SEWER IN BOULEVARD LAFAY-ETTE, between One Hundred and Fifty-eighth street and summit north. No. 3. FOR SEWERS IN NAEGLE AND ELEVENTH AVENUES, between Academy and One Hundred and Ninetieth streets, WITH CURVES FOR CONNECTING SEWERS. No. 4. FOR FURNISHING AND DELIVERING DOUBLE-NOZZLE CASE HYDRANTS. Each estimate must contain the name and place of

DOUBLE-NOZZLE CASE HYDRANTS. Each estimate must contain the name and place of residence of the person making the same, the names of all persons interested with him therein, and if no other person be so interested it shall distinctly state that fact. That it is made without any connection with any other person making an estimate for the same work, and is in all respects fair and without collusion or fraud. That no member of the Common Council, head of a department, chief of a bureau, deputy thereoi, or clerk therein, or other officer of the Corporation, is directly or indirectly interested in the estimate, or in the work to which it relates or in the profits thereof.

SEALED PROPOSALS WILL BE RECEIVED BY the Board of School Trustees for the Twenty-second Ward, at the Hall of the Board of Education, No. (46 Grand street, until 4 o'clock P. M., on Friday, November 20, 1895, for supplying New Pianos for Gram-mar School No. 0. JACQUES H. HERTS, Chairman, R. S. TREACY, Secretary, Board of School Trustees, Twenty-second Ward. Dated NEW YORK, November 16, 1895. Scaled norponosals will also he received at the same

Sealed NEW YORK, November 10, 1895. Sealed proposals will also be received at the same time and place by the School Trustees of the Twelfth Ward, until 10 o'clock A. M. on Wednesday, Novem-ber 27, 1805, for altering and fitting-up building No. 225 East One Hundred and Tenth street, for school purposes, as an Annex to Grammar School No. 83. ROBERT E. STEEL, Chairman, ANTONIO RA-SINES, Secretary, Board of School Trustees, Twelfth Ward.

Dated NEW YORK, November 14, 1895,

Dated New York, November 14, 1895. Sealed proposals will also be received at the same place by the School Trustees of the Twenty-third Ward, until 4 o'clock P. M., on Tuesday, November 26, 1895, for fitting-up the New Manual Training Rooms at Grammar School No. 85, on One Hundred and Thirty-eighth and One Hundred and Thirty-ninth streets, between Willis and Brook avenues. JAMES A. FERGUSON, Chairman, J. C. JULIUS LANGBEIN, Secretary, Board of School Trustees, Twenty-third Ward. Dated New York, November 18, 1895.

3448

<text><text><text><text><text><text><text><text><text><text><text>

CAS COMMISSION.

DEPARTMENT OF PUBLIC WORKS.

DEPARTMENT OF PUBLIC WORKS. TO CONTRACTORS. PROPOSALS FOR ESTIMATES FOR FURNISH. ING THE GAS OR OTHER ILLUMINATING MATERIAL FOR, AND LIGHTING, EX-TINGUISHING, CLEANING, REPAIRING AND MAINTAINING THE PUBLIC GAS. LAMPS ON THE STREETS, AVENUES, PIERS, PARKS AND PUBLIC PLACES IN THE CITY OF NEW YORK, FOR THE PERIOD OF ONE YEAR, COMMENCING ON JANUARY 1, 1896, AND PUBLIC PLACES IN THE CITY OF NEW YORK, FOR THE PERIOD OF ONE YEAR, COMMENCING ON JANUARY 1, 1896, AND PROPOSALS FOR ESTIMATES FOR FURNISHING, OPERATING AND MAINTAINING ELECTRIC LAMPS FOR THE PERIOD OF ONE YEAR, COMMENCING ON JANUARY 1, 1896, AND ENDING ON DE-CEMBER 31, 1896, FOR LIGHTING SUCH STREETS OR PARTS OF STREETS, PARKS AND PUBLIC PLACES OF THE CITY OF NEW YORK AS MAY BE DETERMINED UPON BY THE MAYOR, COMPITOLLER AND COMMISSIONER OF PUBLIC WORKS, AFTER THE ESTIMATES ARE OPENED.

ESTIMATES FOR THE ABOVE WILL BE received at the office of the Commissioner of Public Works, No. 31 Chambers street, in the City of New York, until 12 o'clock M. of Monday, December 2, 1895, at which place and time they will be publicly opened by said Commissioner and read.

said Commissioner and read. Any person making an estimate for furnishing the gas or other material shall furnish the same in a scaled envelope, indorsed "Estimate for Furnishing, the Illuminating Material for, and Lighting, Extinguishing, Cleaning, Repairing and Maintaining the Public Lamps"; and any person making an estimate for furnishing, operating and maintaining electric lamps shall furnish the same in a scaled envelope, indorsed "Estimate for Furnishing, Operating and Maintaining Electric Lamps," and also with the name of the person making the same and the date of its presentation. Bidders are recoursed to state in their estimates their

and inde date of its presentation. Bidders are required to state in their estimates their names and places of residence, the names of all persons interested with them therein; and if no other person be so interested, they shall distinctly state the fact; also, that it is made without any connection with any other person making an estimate for the same supplies and work, and that it is in all respects fair and without collusion or fraud; and also that no member of the Corporation, is directly or indirectly interested therein, or in the supplies or work to which it relates, or in any portion of the profits thereof, which estimate must be verified by the oath, in writing, of the party mak-ing the same, that the several matters stated therein are in all respects true. Where more than one person is interested it is requisite that the verification be made and subscribed by all the parties interested. Each estimate shall be accompanied by the consent, in

is interested it is requisite that the verification be made and subscribed by all the parties interested. Each estimate shall be accompanied by the consent, in writing, of two householders or treeholders of the City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person or persons making the bid or estimate, they will, on its being so awarded, become bound as his or their sureties for its faithful performance; and that if he or they shall omit or refuse to execute the same, they will pay to the Corporation any difference between the sum to which he or they would be entitled upon its completion and that which the Corporation may be obliged to pay to the person to whom the contract may be awarded at any subsequent letting, the amount in each case to be calculated upon the estimated amount of the work by which the bids are tested. The consent above mentioned shall be accompanied by the oath or affirma-tion, in writing, of each of the persons signing the same, that he is a householder or freeholder in the City of New York, and is worth the amount of security required for the completion of the contract, and stated in the proposals, over and above his liabilities as bail, surely In the proposals, over and above all his debts of every nature, and over and above his liabilities as bail, surely and otherwise; and that he has offered himself as a surety in good faith and with an intention to execute the bond required by law. Burgery in goot and a flaw. The amount of security required on any contract tor lighting the public gas-lamps, which will amount to \$400,000 and upwards, shall be \$150,000; on any contract which will amount to \$200,000 and less than \$400,000, shall be \$150,000; on any contract which will amount to \$200,000 and less than \$200,000, shall be \$100,000; on any contract which will amount to \$200,000, shall be \$100,000; on any contract which will amount to \$200,000, shall be \$100,000; on any contract which will amount to \$200,000 but is less than \$200,000 but is less than \$100,000, but is less than \$200,000 but is less than \$100,000, but is less than \$200,000 but is less than \$00,000, \$4,000; on any contract which will amount to \$40,000 but is less than \$400,000; \$12,000; but is less than \$20,000; \$4,000; on any contract which will amount to \$40,000 but is less than \$400,000; \$12,000; but is less than \$20,000; \$5,000. The amount of \$200,000 but is less than \$20,000; \$5,000. The amount of \$200,000 but is less than \$20,000; \$5,000. The amount of \$200,000 but is less than \$20,000; \$5,000. The amount of \$200,000 but is less than \$20,000; \$5,000. The amount of \$200,000 but is less than \$20,000; \$5,000. The amount of \$200,000 but is less than \$20,000; \$5,000. The amount of \$200,000 but is less than \$20,000; \$5,000. The amount of \$200,000 but is less than \$20,000; \$5,000. The amount of \$200,000 but is less than \$20,000; \$5,000. The amount of \$200,000 but is less than \$20,000; \$5,000. The amount of \$200,000 but is less than \$20,000; \$5,000. The amount of \$200,000 but is less than \$20,000; \$5,000. The amount of \$200,000 but is less than \$20,000; \$200. The amount of \$200,000 but is less than \$20,000; \$200. The amount of \$200,000 but is less than \$200,000; \$200. The amount of \$200,000 but is less than \$200,000; \$200. The amount of \$200,000 but is less than \$200,000; \$200. The amount of \$200,000 but is less than \$200,000; \$200. The amount of \$200,000 but is less than \$200,000; \$200. The amount The amount of security required on electric-light con-tracts is \$25,000. No estimate will be received or considered unless accompanied by either a certified check upon one of the State or National banks of the City of New York, drawn to the order of the Comptroller, or money to the amount of five per centum of the amount of the security required for the faithful performance of the contract. Such check or money must Nor be inclosed in the sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimate-box, and no estimate can be

deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days alter notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited to and be retained by the City of New York as liquidated damages for such neglect or refusal ; but if he shall execute the contract within the time aloresaid, the amount of his deposit will be returned to him. Any further information, and the specifications, form of estimate, etc., can be obtained on application at the office of the Commissioner of Public Works. New YORK, November 15, 1895. WILLIAM L. STRONG, Mayor; ASHBEL P. FITCH, Comptroller; WILLIAM BROOKFIELD, Commissioner of Public Works.

THE CITY RECORD.

SUPREME COURT.

SUPREME COURT. SECOND JUDICIAL DISTRICT-WEST-CHESTER COUNTY. In the matter of the petition of Thomas F. Gilroy, Com-missioner of Public Works, of the City of New York, under and in pursuance of chapter 490 of the Laws of 1883, and the laws amendatory thereof, on behall of The Mayor, Aldermen and Commonality of the City of New York, for the appointment of Commissioners of Appraisal under said acts. FIRST SUPPLEMENTAL PROCEEDING, COR-NELL DAM. PUBLIC NOTICE 15 HEREBY GIVEN THAT the second separate report of William A. Hunt, Angelo L. Meyers and David Verplanck, who were appointed Commissioners of Appraisal in the above-entitled matter by an order of this Court, made at a Special Term thereof, held at the Court-house in White Plains, Westchester County, December 30, 1893, bears date October 14, 1895, and was filed in the Westchester County Clerk's Office October 14, 1895, and that the parcels covered by said report are Parcels Nos. 64, 654, 676, 7 and 8, and that the claims of Allen J. Banker and George Hyde are included in said report. Motice is further given that an application will be made to confirm the said report, at a Special Term of the said court, to be held at the County Court-house, in the City of Poughkeepsie, Dutchess County on the 218 that day, or as soon thereafter as counsel can be heard. Dated Ngw York, November 2, 1895. FRANCIS M. SCOTT, Counsel to the Corporation, No. 2 Tryon Row, New York City. In the matter of the application of the Board of Street Orden and and the matter of the Board of Street Orden and and the represent of the Street York

No. a Tryon Row, New York City. In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of The Mayor, Aldermen and Com-monalty of the City of New York, relative to acquir-ing title, wherever the same has not been heretofore acquired, to BROOK AVENUE (although not yet named by proper authority), from East One Hundred and Staty-fifth street and Webster avenue to Wend-over avenue, in the Twenty-third and Twenty-fourth Wards of the City of New York, as the same has been heretofore laid out and designated as a first-class street or road by the Commissioner of Street Improvements of the Twenty-third and Twenty-fourth Wards of the City of New York. To focsts, charges and expenses incurred by reason of the proceedings in the above-entitled matter, will be presented for taxation to one of the Justices of the Supreme Court, at the Chambers thereod, in the County Court-house, in the City of New York, on the 4th day of December, 1895, at 10:30 of Clock in the forenoon of thereon, and that the said bill of costs, charges and ex-penses has been deposited in the office of the County Clerk, there to remain for and during the space of ten days. Dated New York, November 10, 1805.

days. Dated New York, November 10, 1805. VICTOR J. DOWLING, SAMUEL J. GOLD-SMITH, THEODORE E. SMITH, Commissioners. JOHN P. DUNN, Clerk.

SMITH, THEODORE E. SMITH, Commissioners. JOHN P. DUNN, Clerk. In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of The Mayor, Aldermen and Common-alty of the City of New York, relative to acquiring itle, wherever the same has not been heretofore acquired, for the use of the public to the lands required for the opening and extension of ONE HUNDRED AND EIGHTY-EIGHTH STREET, between Amsterdam and Wadsworth avenues, in the Twelfth Ward of the City of New York. W. of Estimate and Assessment in the above-entitled matter, hereby give notice to all persons inter-ested in this proceeding, and to the owner or owners, occupant or occupants of all houses and lots and im-proved and unimproved lands affected thereby, and to all others whom it may concern, to wit: First-That we have completed our estimate and assessment, and that all persons interested in this pro-ceeding, or in any of the lands affected thereby, and having objections thereto, do present their said objec-tions, in writing, duly verified, to us, at our office, No. 51 Chambers street, second floor, in said city, on or before the 3181 day of December, 1895, and that we, the said Commissioners, will hear parties so objecting within the ten week-days next after the said 3181 day of December, 1895, and for that purpose will be in attendance at our said office on each of said ten days at a clock P. M. Second-That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates and other docu-ments used by us in making our report, have been de-posted with the Commissioner of Public Works of the City of New York, at his office, No 31 Chambers street, in said city, there to remain until the 2d day of January, z80, all those itos, pieces or parcels of land situate.

In Said city, there to remain until the 2d day of january, rago. Third—That the limits of our assessment for benefit include all those lots, pieces or parcels of land situate, lying and being in the City of New York, which taken together are bounded and described as follows, viz. : On the north by the southerly side of West One Hun-dred and Eighty-ninth street; on the south by the northerly side of West One Hundred and Eighty-seventh street; on the east by a line drawn parallel to Amsterdam avenue and distant casterly one hundred feet (nocl of) from the easterly side thereof, and on the west Amsterdam avenue and distant casterly one hundred feet (10c' o'') from the easterly side thereof, and on the west by a line drawn parallel to Wadsworth avenue and dis-tant westerly one hundred feet (1co' o'') from the westerly side thereof; excepting from said area all streets, ave-nues, roads, or portions thereof, heretofore legally opened, as such area is shown on our benefit map de-posited as aforesaid. Fourth—That our report herein will be presented to the Supreme Court of the State of New York, at a Special Term thereof, to be held at the Chambers thereof, in the County Court-house, in the City of New York, on the 23d day of January, 1896, at the opening of the Court on that day, and that then and there, on as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed, Dated New York, November 19, 1895. ROBT. L. WENSLEY, Chairman; CHARLES D. BURRILL, Commissioners. John P. DUNN, Clerk. JOHN P. DUNN, Clerk.

that an application will be made to the Supreme Court of the State of New York, at a Special Term of said Court, to be held at Chambers thereof, at the County of December, 1895, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of tille by The Mayor, Alder-men and Commonalty of the City of New York, to said city, in fee simple absolute, the same to be con-verted, appropriated and used to and for the purposes specified in said chapter 35 of the Laws of 1896, said property having been duly selected and approved by the Board of Education as a site for school purposes under and in pursuance of the provisions of 1890, said city, pieces or parcels of land, namely . All chapter 35 of the Laws of 1896, being the following described fors, pieces or parcels of land, namely . All work york, which taken together are bounded and described as lolows : tollows :

which taken together are bounded and described as tollows: Beginning at a point on the easterly side of Andrews avenue (as now proposed) distant northerly 154.35 feet from the intersection of a certain curve connecting the said easterly line of Andrews avenue with the northerly line of Burnside avenue; running thence easterly and at right angles with Andrews avenue 278.45 feet to a point in the westerly line of Burnside avenue; thence southwesterly along the northerly line of Burnside avenue upon a curve to the right with a radius 230 feet, or a distance of 10.02 feet; thence ag in southwesterly, and still along the northerly line of Burnside avenue, upon a curve to the right with a radius 1,300 feet, a coo.03 feet; thence still along the northerly side of Burnside avenue and upon a curve to the right with a radius 10,176 feet for a distance of 38.74 feet, and thence northerly along the easterly side of Andrews avenue 154.35 feet to the point or place of beginning. Dated NEW YORK, November 19, 1895. FRANCIS M. SCOTT, Counsel to the Corporation, No. 2 Tryon Row, New York City.

In the matter of the application of The Mayor, Alder-men and Commonalty of the City of New York, rela-tive to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the purpose of opening ONE HUNDRED AND SEVENTV-EIGHTH STREET (although not yet named by proper author-ity), between Kingsbridge road and Amsterdam avenue, in the Twelith Ward of the City of New York.

STREET (although not yet named by proper author-ity), between Kingsbridge road and Amsterdam avenue, in the Twelfth Ward of the City of New York. **N** Undersigned, were appointed by orders of the Supreme Court, bearing date the 28th day of October, r805, and the rth day of November, 1805, Commis-sioners of Estimate and Assessment for the purpose of making a just and equitable estimate and assess-ment of the loss and damage, if any, or of the benefit and advantage, if any, as the case may be, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the lands, tenements, hereditaments and premises required for the purpose by and in consequence ot opening the above-mentioned street or avenue. the same being particularly set forth and described in the petition of The Mayor, Aldermen and Commonalty of the City of New York, and also in the office of the Capit of the City and County of New York on the 29th day of Octo-ber, 1895, and a just and equitable, estimate and assess-ment of the value of the benefit and advantage of said street or avenue so to be opened or laid out and formed, to the respective owners, lesses, parties and persons respectively entitled to' or interested in the said respectivel ands, tenements, hereditaments and premises not required for the purpose of opening, laying out and forming the same, but benefit and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and ol performing the trusts and duties required of us by chapter 16, tille 5, of the esti in the City of New York, "passed July 1, 1892, and the acts or parts of acts in addition thereto or amend-atory thereol.

the acts or parts of acts in addition thereto or amend-atory thereof. All parties and persons interested in the real estate taken or to be taken for the purpose of opening the said street or avenue, or affected thereby, and having any claim or demand on account thereof, are hereby re-quired to present the same, duly verified, to us, the undersigned Commissioners of Estimate and Assess-ment, at our office, No. 51 Chambers street, second floor, in the City of New York, with such affidavits or other proofs as the said owners or claimants may desire, within twenty days after the date of this notice. And we, the said Commissioners, will be in attend-ance at our said office on the rath day of December, 1895, at 3 o'clock in the afternoon of that day, to hear the said parties and persons in relation thereto, and at such time and place, and at such turther or other time and place as we may appoint, we will hear such owners in relation thereto and examine the proofs of such claimant or claimants, or such additional proofs and allegations as may then be offered by such owner or on behalf of The Mayor, Aldermen and Commonalty of the City of New York. Dated New York, Do YDE D. STEVENS, Commissioners. JOHN P. DUNN, Clerk.

a the matter of the application of The Mayor, Aldermen and Commonalty of the City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the purpose of open-ing WHITLOCK AVENUE (although not yet named by proper authority), from Hunt's Point road to Westchester avenue, as the same has been heretofore laid out and designated as a first-class street or road in the Twenty-third Ward of the City of New York.

The schedule are the same characterises street or road in the wenty-third Ward of the City of New York. Modersigned, were appointed by an order of the strength of the stren

SATURDAY, NOVEMBER 23, 1895.

taken or to be taken for the purpose of opening the said street or avenue, or affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate and Assessment, at our office, second floor, No. 52 Chambers street, in the City of New York, with such affidavits or other proofs as the said owners or claimants may desire, within twenty days after the date of this notice. And we, the said Commissioners, will be in attendance at our said office on the 29th day of November, 1895, at 2 o'clock in the atternoon of that day, to hear the said parties and persons in relation thereto; and at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto and examine the proofs of such claimant or chimants, or such additional proofs and allegations as may then be offered by such owner or on behalt of The Mayor, Aldermen and Commonalty of the City of New York. Date Wew York, November 4, 1895. STANLEY W. DEXTER, PIERRE VAN BUREN HOES, JOHN P. KELLY, Commissioners. HENRY DE FOREST BALDWIN, Clerk.

<text><text><text><text><text><text>

nfirmed. Dated New York, October 29, 1895. WILLIAM H. WILLIS, Chairman; ISAAC ROD-MAN JOHN P. DUNN, Clerk.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of The Mayor, Aldermen and Com-monalty of the City of New York, relative to acquir-ing title, wherever the same has not been heretofore acquired, to EAST ONE HUNDRED AND SIXTY-SEVENTH STREET (although not yet named by proper authority), from Jerome avenue to Sheridan avenue, in the Iwenty-third Ward of the City of New York, as the same has been heretofore laid out and designated as a first-class street or road by the Department of Public Parks.

by the Department of Public Parks. WE, THE UNDERSIGNED COMMISSIONERS of Estimate and Assessment in the above-enti-tled matter, hereby give notice to all persons interested in this proceeding, and to the owner or owners, occu-pant or occupants, of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit: First-That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands affected thereby, and having objections thereto, do present their said objec-tions, in writing, duly verified, to us, at our office, No, 5x Chambers street, second floor, in said city, on or before the ad day of December, r895, and that we, the said Commissioners, will hear parties so objecting within the ten week-days next after the said ad ady of Decem-ber, r895, and tor that purpose will be in attendance at our said office on each of said ten days at 12.30 o'clock P.M.

In the matter of the application of the Board of Educa-tion, by the Counsel to the Corporation of the City of New York, relative to acquiring title by The Mayor, Aldermen and Commonalty of the City of New York, to certain lands on BURNSIDE and ANDREWS AVENUES, in the Twenty-fourth Ward of said City, duly selected and approved by said Board as a site for school purposes, under and in pursuance of the provisions of chapter 135 of the Laws of 1888, as amended by chapter 25 of the Laws of 1888, as amended by chapter 35 of the Laws of 1888, as amended by chapter 35 of the Laws of 1860, as mended by chapter 35 of the Laws of 1860, as mended by

THE CITY RECORD.

THE CITY RECORD IS PUBLISHED DAILY, Sundays and legal holidays excepted, at No. a City Hall, New York City. Annual subscription, \$9.30. postage prepaid. JOHN A. SLEICHER,