THE CITY RECORD.

OFFICIAL JOURNAL.

Vol. XXVI.

NEW YORK, TUESDAY, JUNE 7, 1898.

Number 7,620.

BOARDS OF LOCAL IMPROVEMENTS.

SEVENTH AND NINTH DISTRICTS, ROROUGH OF BROOKLYN.

June Maurines.

Moving in Room 1, Horongal Hall, at 4,30 P. Mr., Morning, May 23, 1898.

The rall was called and the following mandron answered to their names:

Edward M. Groot, President, in the clude, and Conneilmon Williams, Hester and French
Alderson McNeil, Scott, Schmitt, Lang and Helgans.

The President submitted the following:

Petition of Plana Bleser, of No. 416 Meeker avenue and others, for the grading and paying with granite blocks of Meeker avenue, between Kungdand avenue and the Meeker avenue bridge.

Report from the Department of Highways as follows (

CITY OF NEW YORK-HOROUGH OF BROOKLYS, &

Directions of Highways,

Monterest Bornelson, May 23, 1298.

Mon. Enward M. Group of the Mornelson of Headler:

Draw Siz—In response to your lotter of the 5th money, asking for reports on the following

Contemplated Improvements.

Grading and paving Meeker avenue, from Kingsland avenue to Moeker avenue bridge,
Repaying Meeker avenue, from Kingsland avenue to Manbatian avenue.

I beg to submit barewith copies of the reports thereon made to me by Engineer Lewis of this

Respectfully, THOS, R. FARRELL, Deputy Commissioner of Highways, (Signed)

Care - New York-Borough of Brookeys, Dreamsters of Highways, Menscress Bulkdurg, May 22, 1808.

Hon: Thomas R. Parakit, Dente Commissioner of Highways Duar Siz.—As to the grading and paying of Meeter avenue, from Kingdand avenue to
Newtown creek, a report on which was asked by President Grout, I would submit the following

estimate:

This improvement will require about 25,000 cmbit gards of grading, 12,370 square yards of grande payement, besides curb and crosswalks. The estimated cost a \$40,000.

The district of assessment proposed is 200 feel on each ade of the street, which will include an area of 1,010,000 square seet, and the assessed value of this property within the district (1897) is

A district of one-half the block on each side proved to be so freegular that it was thought lietter to fix it at 200 feet on each side, as this will probably be the first substantial improvement in this district for some time to come.

The fact that there is so much grading required, although there are now railroad tracks on the street, is because the embankment is barely reide enough to accommodate these tracks, and to put the entire street to grade will require much more work.

This improvement includes the grading, curbing and paving with granite-blocks on a sand foundation, and the laying of crosswalks.

Necessibility.

Respectfully, (Signed) N. P. LEWIS, Engineer of Highways, florough of Brooklyn.

Also petition from Henry Lindron, corner of Messer avenue and North Henry street, and others, for the repaying of Mesker avenue, between Kingsland avenue and Manhattan avenue, with granite-blocks.

Report from the Department of Highways as follows:

CITY OF NEW YORK-BORDOOF OF BROOKLYN, | DEPARTMENT OF HIGHWAYS, MUNICIPAL BUILDING May 23, 1898.

Musicipal Buthition May 23, 1898.

How. Thos. R. Farrell. Deputy Commissioner of Highways:

Dear Sir—As to the repaying of Mesker avenue, from Manhatian avenue in Kingsland avenue, with granite block pavement, a report on which was asked by President Grout, I will say that this work will require the laying of 8,110 square yards of granite pavement; the setting and resitting of 4,580 linear feet of rurb; and the laying of 1,530 square best of granite crosswalks. The estimated cost is \$19,000; and, inasmuch as this is repaying, no area of assessment or value of the property within such district is given. The improvement proposed covers regrading, recurbing and repaying with granite block pavement on sand foundation, and the laying and relaying of crosswalks.

Respectfully

Respectfully, N. P. LEWIS, Engineer of Highways, Borough of Brooklyn,

After hearing the petitioners, Ablerman Helgans offered the following:

Resolved, That the petitions for grading and paving Mesker avenue, between Kingsland avenue and the Mesker Avenue Bridge, and repaving Mesker avenue, between Kingsland avenue and Manhattan avenue, be laid over, and that it be suggested to the petitioners that they submit a petition for the improvement of Mesker avenue, between Kingsland avenue and the Mesker Avenue Bridge, showing what of the property is owned by the peritioners, and whether said peritioners own a majority of the property.

Adopted. Adjournment.

J. W. STEVENSON, Secretary,

NINTH DISTRICT, BOROUGH OF BROOKLYN.

Maeling in Room t, Borough Hall, at 4.30 P. M., Monday, May 23, 1898.

The roll was called, and the following members answered to their names:

Edward M. Grout, president, in the chair, and Councilmen Williams. Hester and French Aldermon Schmitt, Lang and Helgans.

The President submitted the following:

(No. 3.)

Recommendation of the Deputy Commissioner of the Department of Sewers of the Borough of Brooklyn, which was sent to the Board of Public Improvements and by said Board referred to the Local Board, for acquiring title to the following named streets for sewerage purposes:

Howard avenue, between Eastern Parkway estension and Pitkins avenue.
Saraboga avenue, between Eastern Parkway estension and Pitkins avenue.
Hopkinson avenue, between Eastern Parkway estension and Pitkins avenue.
Aldermen Schmin offered the following:
Ecsolved, That the Local Board of the North Disartes, Bonnegh of Brooklyn, after bearing had this 23d day of May, 1898, hereby recommends to the Board of Public Improvements of The City of New York that proceedings be inflinted to open Howard avenue, between Pastern Park, way extension and Pitkens avenue, in the Borough of Brooklyn.

Adopted.

Resolved, That the Local Board of the Ninth District, Burnings of Brooklyn, after hearing had this 23d day of May, 1898, hereby recommends to the Board of Public Improvements of The City of New York that proceedings be initiated to open Saranoga avenue, between Eastern Parkway extension and Pithms avenue, in the Borquigh of Brooklyn.

Adopted.

Resolved, That the Local Board of the Ninth District, Borough of Brooklyn, after hearing had this 23d day of May, 1898, hereby recommends to the Board of Public Improvements of The City of New York, that proceedings be initiated to open Hopkinson avenue, between Eastern Parkway extension and Pirkins avenue, in the Borough of Brooklyn.

Adopted.

(No. 20.)

Petition of Anthony Thouset and others for declaring open Elderts lane, as described on the map of the County of Kings, from Jamaica avenue, south, to Belmont avenue, as described on the map of the County of Rings, from Jamaica avenue, south, to Belmont avenue, as described on the map of County of Proceedings in the Resolved, That the President of the Board of Public Improvements by respective to have Riderts lane properly described on the map of The City of New York.

Adopted

(No. 1-) Petition of Leopold. Michael and others for opening Scott avenue, between Metropolitan avenue

Petrian of Lampaid: Michael and others for opening Scott avenue, between Mempoutan avenue and Johnston avenue.

Alterman Schmitt intered the following:

Resolved, That the Lineal Board of the Ninth Diarrest, Romough of Brooklyn, after heaving had this 23d stay of May, 1858, hereby resonanting to the Biarrest of Funds Improvements of The City of New York that proceedings he militared to open Scott avenue between Mempolitan avenue and Johnston avenue, in the Borough of the shripe.

Adopted.

Perition of Elias Kaplan and others for grading and paving Wathins tarent with asphali, from East New York avenue to New Ladwrond.

Respond from the Port.

Repair from the Department of Highways, as follows:

CLEV OF NEW YORK—HOLLOWED OF BROOKEY, J DECARTMENT OF TO INVAVA. MUNICIPAL HOLLOWS, May 7,5 (208.)

Movieth a Handbard May 17, 1868.

How Firward M. Greek, Predictal of the Horney's of Handbard in the a report on the property grading and paying of Watkins street, from East New Year avenue to New Lots road, I beg to submit the following report thereon from Eastinest Lewin at the Department:

I would report that a careful estimate shows that the following amount of work will be necessary: 20,827 square yards of asphalt on a concert from dation of inches thick i 13,156 lineal feet of curb; 17,000 cublo yards of embandament. The total estimated cost, including inspection and engineering, will probably be 375,600. A proper district of estimated cost, including inspection and engineering, will probably be 375,600. A proper district of 1,055,000 square feet, while the assessed valuation of the street, giving an oven within district of 1,055,000 square feet, while the assessed valuation of the property, according to the tax rolls of 1507, is \$135,820.

This estimate covers grading, curtone and paying of the street with rephalt povement on a concrete foundation, with filtern years' guarantee.

Respectfully, (Signed) THOS E. FARRILLA, Deputy Communioner of Highways.

Councilmen French offered the following:

Resolved, That the Local Board of the Ninth District, Borough of Brooklyn, after hearing had thus 23d day of Mar, 1898, hereby recommends to the Board of Public Improvements of The City of New York that proceedings be initiated to grade and page Watkins street with asphalt, between East New York avenue and New Lots road, in the Barough or Brooklyn.

Adopted.

(No.4.)
Petition of Peter Sulfivan, corner of Atlantic avenue and Esse, street, for the grading and paying with asphalt of Essex street, between Arlangton avenue and Affantle avenue Report from the Department of Highways, as follows:

Crry of New York-Borough or BROOKLYS, DEPARTMENT OF PRODUCTS, MUNICIPAL BUILDING, May 13, 1898.

Musicipal Building, May 13, 1898.

How, Edward M. Group, Persistent of the Barrays y Browshus.

1924 St.—In accordance with your request of the 2d invanit for a report of proposed grading and paying of Esser street, from Arlington around it Advance around. I would submit the following report thereon of the engineer of this department:

The following amount of work will be accounty: 2,533 square yards of amphali payement on concrete 1 (856 feet of carb.; 2,507 calid yards of exceptions. Total car, behalfugge inspection, etc., will be about \$10,000. Proper district of assessment would be one-half block on each side, which would include an area of 153,000 square feet, which in 1807 was assessed at \$51,128.

This estimate is for grading, curbing and paying with asphalt payement on a 6-inch concrete foundation, with them years' guarantees.

Respectfully.

(Signed) THOMAS R. FARRELL, Deputy Commissioner of Highways,

Connections French offered the following:

Conneilman French offered the following:
Resolved, That the Local Board of the Ninth District, Borough of Growklyn, after hearing had this 23d day of May, 1898, hereby recommends to the Board of Public Improvements of The City at New York that proceedings be initiated to grade and pave Executive with asphalt, between Arlington avenue and Atlantic avenue, in the Borough of Brooklyn. Adopted.

(No. 22.)

Perition of Theo. F. Jackson and others for the regrading and repaying with granite blocks of Varick avenue, between Metropolitan avenue and Johnson avenue, half the expense to be assessed on the property improved, and the other half to be borne by The City of New York. Report from the Department of Highways, as follows t

CITY OF NEW YORK-BOROUGH OF BROOKLYN, DESARTMENT OF HIGHWAYS, MUNICIPAL BUILDING, May 13, 1898.

Hun. Enward M. Grout, President of the Borough of Brookins, only 15, togs.

1) has Sin—In accordance with your request of the 2d mison, for a report and estimate of the cost of repaying Varick avenue, from Metropolitan avenue to Johanon avenue, I beg to submit the fullowing report thereon from Engineer Lewis of this Department:

This street was graded and payed with cobblestone pavement some years ago, and, as stated in the petition (herewith returned), there has undoubtedly been a considerable extlement of the navement.

The estimate is based on an assumed filling of 18 inches, and would require the following amount of work: 7,617 square yards of granite pavement: 5,000 lineal feet of old and new curb; 7,500 cubic yards of embankment. Total cost, including inspection and engineering, would probably be \$19,500.

This estimate is for regrading, recurbing and repaving with granite block pavement laid could foundation.

This estimate is for regracing, recursing and the same small foundation.

The practice in the past in Brooklyn has been to lay the assessment for repaying according to the frontage only. On this street this policy would result in laying an assessment on some very small parcels on one side of the street, and large undivided plans on the opposite side, and it is difficult, therefore, to fix a proper value for the assessed valuations. The irontage available for assessment is 3,430 lineal feet, counting both sides of the street, and the value of this property, according to the tax rolls of 1897, is \$271,850.

Respectfully,

(Signed)

THOMAS R. FARRELL, Deputy Commissioner of Highways.

Alderman Helizar-offered the following :

Resolved, That the Local found of the Nieth D is al, horough of Breaklyst after hearing had the right day or May 1 of a sereby recommends to the Roard of Public Improvements of The Chy of New York that proceeding the antimotion the regrading and repaying with grantic blocks of Van A. events between Matropolium around and Johnson avenus; in the Romagh of Brooklyn, half the expense to be owned to the puopely benefited as pertiamed for by a majority of the property awares, and the other and to be borne by The City of New York.

Adopted.

(No. 271)

Perition of Alexander S. Sour and others for the pavery with asphalt of TW Sales place, between Bullwick over no and Evergreen Constant.

Report from the Department of Highways, as sollows?

Cry of Kine Victo Business of Binerales, J. Dicements of Historia, May 12, 1998; S. Alexi Del Britania, May 12, 1998; S.

Music review M. (1960); Average of the Armonic of Memory of the grading and paving or 19 San San I make the collinear for mining position for the grading and paving or 19 San San I make the collinear for mining position for the grading and paving or to San San I make the collinear for mining position for the collinear collinear for make and the collinear for the department increase:

The improved and will colline the strong of the collinear for make and the paving of the collinear for make and the collinear for the collinear for make and the collinear for the collinear forms of the proper district as a consent would be comball these on part to the first of the

Councilman, Preside officed the believing a Knowledge, That the Local Board of the Minib 19-inst, Bordough of Roodlyn, after honoring had the 2pt day of May, 49aS beenly recommend to the Bord of Pathir Instruments of The Cay of New York, that proceeding, be intrused for partial with replaint the Saira place, between Hadronick armine and Lewignesia Counciling, in the Bordough of Forceking.

Partition of Phillip Herbard, of No. (ege Worth, Josephan, for the landing of late on Stockholm secure known as from New York and Science Agency Stockholm Stockholm.)

Report from the Department of Highways as follows:

City of New York. Romer of a Bhookers, Doublement of House, or. Manual Physics Box of the Manual May 10, 1898.

The Turne is Penerity Popular Commencers of Michigans and the report of contain local important of a would want as follows:

Surfaced women of Myric around and Standards were, there are several fore which should be beneat, and I would recommend to declar by panel authorizing examine of Local for 1 most 4.

The Language glab Ward Map a minimum was \$700,000 persons of Local for 1 most 4.

This, while previous recommendations, movement the important on a freedom Great's letter of the \$1 means, which I increased the course, regulations.

Respondibility.

Respectfully. S. E. CEWIS, Engineer of Digitalors, Moreograph of Histoliya. (Higgst)

Alderman Lang offered the Oldewing:

What level That the Local Bount of the Name, District, Concern of Brooklers, levely shappy
that the level ying to Stock of a new and Myrtle screens, known as Loca Nos, in, i and a, though
the Twenty-eighth War. May, to implement only a close found through the total high, at the
expense of the lawlest or decree to the and level.

Exposed That the resolution be forecalled to the Count of Public Consciourness for the

Adoptest.

(700, 24.)

Period for the funcing of this on Lindburg 1 (c), at the nonlinear value of fundament are not, known at Lors Non 5 to 9, includes, floor 153, 1 conty-equility would hap

Addresson Helpane effected the robusts.

Resolve I. That the Larad Bounded the Samue Doublet, florous bott bloodier, hereby direct that the loss sympost Doublet around a solid occupant Corner of Faddouble ground, hereby direct Samue to a majority. Hereby Kess. I wante contained a report of Faddouble ground, hereby the Samue to a majority of the symbol of the symbo

approvat...

Attopost.

(No. 25).)
Protoco for Managing of independs on Division street, or the continued coming of Reclaims occurs, in fact of this became as Nosey to go includive, Black, 1344. Country of our Wind Man.

Address of the Local Food of the Dispersion in the order of the dispersion of the di

Adapsed.

(No. 37)

Perman at Christian Londonibal, for grading for on the Wast table of Control avenue, 24 010 5 moles worth at surday street, linear moles for No. 32, black 48, Twenty-seventh Ward Map.

Abbrevious Lang offered the following to Bresideed, That de Louis Bourt of the Ninth Litteren, to reagh at Bresiden, benchy directs that the following on the west sale of Central Avenue, twenty-four feet and anchor such at Suydian street, known as lot Soc 32, think 45. Towards except Ward Step, be graded to the layer of the adjoining street, at the expense at the owner or owners of the said of the Board of Bushin Improvements for its account.

approval.
Adopted.

Petation at Dirmas Jewell, for diagnogribe objectly in front of the lots on the entitle of Williams plans, between Tulion street and Test New York avenue, Rasswa as lets New 36 to 44, neducine, Plack 34, Twenty-sigh Ward May.

Gound man Franch offered the following:

Even Aved, That the Lorent Board of 2's Ninth District, Board of Brooklyn, hereby directs that
the advant's approach the loss trans on the man side of Williams place, between Fulton street and
Kan New York avenue, board on Lorent Stone, 50 to 44 in January, Blome 24, Twenty, in the World Maps,
be flagged with blooming diagram, tree [5] free to will be a feel width a here nor already done,
at the experience the owner or conservation of the Board of Bubbi Improvements for the
Resolved, That this resolution by forwarded to the Board of Bubbi Improvements for the

Politics of Microry Vounce, of No. 75 Nichola avenue, for the placing of gas-lamps on Nicholascente, between Killpercool avenue and January avenue, hadroned avenue, between January avenue and victorious avenue, and Magnot avenue Facility avenue and Kallmool avenue. Referred to the Providers of De Isrongia, or in vernament and in the Deputy Communicate of Public Buildings, Lighting and Supplies, in the Borough of Burellyn.

Adjustmosing

TWENTY-FURST AND TWENTY SECOND PARTILICITS, DOROUGH OF THE BRONX

J. W. STEVENSON, Secretary,

Minute of the Saident's Strang of the Local Russia of the Townse-first and Twenty-account District of the Bernigh of The Brown.

Furnish to call by President Haller, the numbers of the Local Hearts, Twenty-best and Twenty-second District, met at 2 v. Mr. June 2, 1858, as the office of the President of the Borough of The Brook, Municipal Haller, Connecting Park.

Present—President Haller, Connecting Hostenisch, Connecting Murcay, Connecting Sulver, Alderman McGrath and Alderman Geogra.

Minutes of sucreting field on May 26 last, read and adopted.

HEARINGS.

Selguelek Avenue Sewer, between Jerame Avenue and Lind Avenue; and in Lind Avenue, between Sedgmack Avenue and Summir north of East One Hundred and Skety-fifth Street (Device Street).

Perition of Mr. A. L. Casey and others was read. Mr. Casey appeared and stated that he the other putitioners were very much in favor of having this sewer built, and, on motion of

Adderman Geiger, it was Koorly That this Board hereby recommends to the Board of Public Improvements, that the work to done. Adapted.

In the Matter of Changing the tireate of Kingderidge Read and other streets South of and Adjacent to the New Jerome Park Reservoir in the Borough of The Brank.

The collowing communication was read a

BOARD OF PUBLIC IMPROVEMENTS-CUTY OF NEW YORK, I No. 346 Broadway, Manhattan Borough, May 12, 1898.

May 12, 1898.

When Laure F. Harran, President, Borough of The Brount.

Draw Sur. In accordance with the action taken by this Board at the meeting held on the 11th instant, I enclose brewith for such investigation and report as you may deem advisable, copy of a remoundation received from Mr. Fluor A. Allen, relative to proposed change of grade of Ringstridge rand. I also enclose the map referred to in said communication, which kindly return with your report.

Respectfully, JOHN H. MOONEY, Secretary.

On merion of Councilman Hottenroft, it was
Resolved, That in the matter of changing the grade of Kingshridge road and other streets
south of and adjacent to the new Jerome Park Reservoir, in the Borough of The Bronx, the
Local Beard of the Twenty-first District hereby respectfully recommends to the board of Public
Improvements that its consideration be referred for report to the Chief Topographical Engineer of
the Board of Public Improvements, the Chief Engineer of the Department of Highways and the
Chief Engineer of the Aquedact Commission, and that action be taken upon said report.

Adonted.

Two Hamiles and Thirty-county Street, Change of Grade, Smaln Katonak and Kepler Asympto.

Pinition of W. Wilton Wood and others was read. On motion of Alderman McGrath, it was Resolved. That this Bound hereby recommends to the Board of Public Improvements that the change of goals as shown on the sketch salmitted, dated May 11, 1898. G. L. Christian, C. E., be nude. Adopted.

Distant Assume Universities, Science Boston Read and Critisia Park, South

Alderman Geiger presented a polition from Rowland W. Thomas and others, and on motion of Alderman Ginger it was
Resolved, That this Board hereby recommends to the Board of Public Improvements that the

Ailmont.

Long filles Street, Gal-maini.

Department James Murray and others addressed to the Central Union Gas Company, and pre-maint by Aldermen Geiger was read, and, on his motion, it was Knowled, That this Board hereby recommends to the Board of Public Deprovements that the

the Hundred and 19 foothird Steel Finder, nor the Track of the New York and Hirlen. Kirimont

The following preamble and resultation were presented by President Haffen:
Whereas, The bridge provided for by closeter 650 of the Laws of 1897, 44 One Handred and
Fitty-third struct over the tracks of the New York and Harfem Railroad is a vital necessity,
insemuch as there is no ensested connection, between One Hundred and Forty-math and One
Hundred and Stay-first streets, a situation which not only is detrimental to the auterial interests
of the locality particularly affected but also presents scroom elements of danger in the case of fire,
the apparatus of the Fire Department being compelled in consequence to make long detours, the
per lines consequences of which fact are at once apparent, and
Whereas A contract has been awarded for the construction of said bridge and its necessary
apparatus, it is breely
Resolved. That the Corporation Counsel be and he is breely respectfully requested to apply
at his partiest convenience for the appointment of Commissioners, to acquire any easement or
right of way that may be recessary for the construction of the and bridge and its approaches.
Councilman Hostempth remarked that he was heartly in accord with the resolution. It was
alloyted omerimously.

adopted omnimously, Adjournment.

JOSEPH P. HENNESSY, Secretary,

TWESTY-SKOONE DESTRUCT.

JUNE 2, 1898.

Present-President Hatten and Aldernan Gass.

Walayfishi, Gar-maine.

Altherman Gass presented a communication from W. A. Jurgens, inquiring as to the laying of gas-mains by the Northern Union Gas Company, in the former Village of Wakefield.

A communication from the said gas company addressed to Mr. Jurgens was also read, and on

metion of Alderman Gass, it was
Resolved, That this Board hereby recommends to the floard of Public Improvements, that
gas makes he said on White Place avenue, Wahefold, and in St. Osco's place, Wakefold.

Adopted, Adjournment.

JOSEPH P. HENNESSY, Secretary.

POLICE DEPARTMENT.

At a meeting of the Beard of Police of the Police Department of The City of New York held on the 18th day of May, 1868. Present—Commissioners York (President), Hamilton, Sexton and Philips, The minutes of May 17 were read and approved.

THE FOLLOWING REPORTS, ETC., WERE ORDERED ON FILE:

Chief of Police—Leaves of absence granted under the rule.
Chief of Police—Leaves of absence granted for sacation.
Chief of Police—Relative to date for annual parade.
Chief of Police—Relative to be the for annual parade.
Chief of Police—Relative to protection of Spanish rights, sic.
Chief of Police—Relative to inter of Joseph Poole as to certain transfers.
Board of Surgeons—As to examination of Patrolman Peter McKeown, Fourth Precinct, and
Patrolman William Nevin, Thirty-eighth Precinct.
Contagious disease in family of Patrolman Thomas J. Clarke, Tenth Precinct.
James J. Byrnes, School Board, Queens—Asknowledgment of receipt of report on letter of G.
II. Leavatt.

Ewenty-second Frecincs-Relative to absence without leave of Patrolman Bernard I Applications for leave of absence to enlist-Patrolman Henry C. Hawley, Nineteenth Precinct; Formland George H. Griffin, Thirty-sixth Precinct.

Send Copies.

Thirty-second Precinct—On complaint of J. K. King, as to sidewalk obstructions at Nos. 24 and 26 West One Hundred and Twenty-seventh street, to Department of Buildings.

Fifty-third Precinct—On complaint of John Fulton of Italians getting money from his

Thirty-third Precinct—On communication from Russum & Russom as 10 disappearance of Patroleon Thomas McDonald. The following Communications were Referred to the President:

Comptroller-Weekly financial statement. Joun L. Childs, Chalman County Committee Republican Party, Queens County-Copy of committeen, etc.

The following Communications were Referred in the Treasurer: Chief of Police—Inclosing \$127.50, pistol fees, in pay into the pension fund. Captale Thompson, Elighth Precinct—Inclosing \$3,60, sale of eggs, to pay into the pension

Godwin J. Brophy - Demand for salary,

```
TUESDAY, JUNE 7, 1898.
 The following Communications were Referred to the Committee on Principals;
Katie C. Kellett and Mrs. A. E. Sanders.—Asking pension.

Patrolman Hernard Keegan, Seventy fourth Precinct.—Asking retirement.

Board of Surgeons.—Report of examination of Patrolman Thom... McKerma, Bridge Squad.

Board of Surgeons.—Certificates of disability in cases of Patrolman George Weiss, Twentleth

Precinct, Patrolman James Quinn, Thirty-first Precinct, and Patrolman John H. Loxier, Park Squad.
 The following Communications were Referred to the Odef Clare to Answer:
Commissioners Sinking Fund—Relative to lease of first floor, No. 6 East One Hundred and Twenty-sixth street, from Mrs. J. R. Foley.

A. L. Wood—Asking list of Brooklyn Policemen.
Lyle Miller—Asking appointment as Patrolman.

William T. Monteverde—Asking appointment of John Schmitmund as Special Patrolman.
 The following Applications for Appointment as Special Patrolmen were devied:
Rogers Bros., for William W. Rogers.
Simson Greenwald, for Patrick Hoey.
Communication from Captain J. W. Miller, Naval Militia, asking use at steamhout "Patrol" for the next month for drilling and organizing men for service, was haid over, Captain Smith to appear before the Board on Friday, May 20, at 11 A. M.
 The following Matters were Laid Over :
 Charles Neidelberg—Asking appointment of Arthur Merklein as Special Patrolman,
Sergeant Lynch, Seventy-fifth Precinct—Relative to firing of rooms, etc.
 The following Law Cases were Referred to the Connect to the Corporation:
New York Supreme Court.—The People ex tel. Thomas B. Taylor, William Cummings, George T. Reeves. For writ of mandamus.

New York Supreme Court.—The People ex tel. Daniel P. Williams, James O'Harc. Write
  of certiocari.
 THE POLIOWING COMMUNICATIONS WERE RETERRED TO THE CHIEF OF POLICE;
 Thomas J. Downing-Complaint of windows in wavehouse broken, and taking police pro-
  tection.
 Citizen-Complaint of officer detailed at Sixth avenue and Fourteenth arcet, giving improper
 instructions to strangers,
 For Reports
 J. D. Brandes-Commending Patrolman David Gordon, Twenty-niath Precinct, for arrest of
 Louis Levin—Complaint of Jacob Levine against an officer, Eleventh Precinctal Philip McGoire—Complaint of assault by Patrolman John McManus.

American Browing Company—Asking appointment of Samuel Williams of Special Patrolman. Philip Zeiler—Asking appointment of Richard Sanders as Special Patrolman.
 The Chief of Police Reported the following Transfers, etc.;
 Patrolmon James Freestone, from Staty-fourth Precinct to Forty-ninth Precinct, detail at
 Health Department.

James T. Goud, from Fifty-fifth Precinct to Forty-ninth Precinct, detail at Health Department.

Thomas Leonard, from Fortieth Precinct to Thirty-footfit Precinct, mounted.

Sergeant Michael Lancer, from Fortieth Precinct to Twenty-second Precinct,

James F. Colenian, from Sixty-third Precinct to Sixty-second Precinct.

Francis Kelly, from Twenty-first Precinct to Sixty-second Precinct.

Patroleman Joseph W. Hambere, from Fifty-sighth Precinct to Fifty Fifth Precinct.

Henry Cramer, from Forty-first Precinct to Thirty-seventh Precinct.

Henry Limmer, from Forty-first Precinct to Thirty-seventh Precinct.

Henry Cramer, from Fighth Precinct to Ninth Precinct, detail Appraiser's Stores.

Roundsman Cornelius Leary, from Sixth Precinct to First Precinct.

Henry Shepperd, from Fifty-sixth Precinct to Forty-shird Precinct.

John J. Fogarry, from Forty-sixth Precinct to Forty-shird Precinct.

William W. Story, from Forty-seventh Precinct to Seventy-fifth Precinct.

Edward J. McGlyon, from Futty-sighth Precinct to Seventy-fifth Precinct.

Charles Antony, from Forty-shirth Precinct to Sixty-forth Precinct.

Thomas Crerend, from Forty-shirth Precinct to Sixty-forth Precinct.

William R. Forter, from Sixty-second Precinct to Sixty-first Precinct.

William B. Horter, from Sixty-second Precinct to Sixty-first Precinct.

William B. McCly, from Sixty-second Precinct to Sixty-first Precinct.

William B. McCly, from Sixty-second Precinct to Nineteenth Precinct.

William B. McCly, from Sixty-second Precinct to Nineteenth Precinct.

William B. McCly, from Sixty-second Precinct to Nineteenth Precinct.

William B. McCly, from Sixty-second Precinct to Nineteenth Precinct.

Herman W. Schlattman, from Twenty-sixth Precinct to Nineteenth Precinct.

Herman W. Schlattman, from Twenty-sixth Precinct to Twenty-second Precinct.

Francis Kear, from Thirtiell Precinct to Twenty-sixth Precinct.

Francis Kear, from Thirtiell Precinct to Twenty-sixth Precinct.

Thomas J. McCalasay, from Thirty-fourth Precinct to Twenty-sixth Pr
 Health Department.

James T. Goud, from Fifty-fifth Precinct to Forty-ninth Precinct, detail at Health
```

Point.
Point.
Patrick Rynn, from Second Precinct to Sixth Court.
Joseph H. Gibson, from Sixth Court to Flith Court.
Bernard C. Thompson, from Third Precinct to Thirty-10th Precinct, detail Bureau of Elections, The Branx.
John C. Ruttledge, First Precinct to Second Precinct, detail, Pier 3, Lebigh Dock. Dock.

Roundsman Frank Jedlika, from Twenty-fifth Precinct to Thirteenth Precinct.

Jarvis H. Smith, from Twenty-fifth Precinct to Eighteenth Precinct.

Herman Wuers, from Twenty-sixth Precinct to Eighteenth Precinct.

Kichard Quilty, from Twenty-sixth Precinct to Tourteenth Precinct.

Richard Quilty, from Twenty-sixth Precinct to Sixteenth Precinct.

Richard Quilty, from Twenty-sixth Precinct to Sixteenth Precinct.

Patrolman Henry P. Griffes, from Twenty-sixth Precinct to Bileyale Squad.

James Coophlin, from Ferty-first Precinct to Twenty-seventh Precinct.

John McDonald, from Eleventh Precinct to Tenth Precinct.

John J. Gilligan, from Nineteenth Precinct to Tenth Precinct.

George H. Caulield, from Sixty-fourth Precinct to Texth Precinct.

William Hughes, from Fifth Precinct to Forty-second Precinct, daty in sub-station.

George Smith, from Second Precinct to Central Office.

Charles H. Taite, from Sixteenth Precinct to Thirty-first Preciact, detail One Hundred and Sixteenth street and Eighth avenue.

James E. Cannem, from Eighth Precinct to Third Precinct, detail Mayor Marshal's office. office office.

Koundsman Edward J. Harrington, from Forty-ninth Preciper to Detective Bureau, Brooklyn, Sergeant William S. Reid, from Bicycle Squad to Thirty third Preciper.

"George C. Prost, from Thirty-third Precipet to Bicycle Squad.

Patrolman Charles J. Matthews, from Sixty-fourth Precipet to Forty-third Precipet, detail Sixty-fifth street and Third avenue.

Charles Newham, from Tenth Preciper to Eighteenth Precipet, detail at Milk Dispensary. Dispensary. William H. Corrigan, from Twenty-second Precinct to Seventh Precinct, detail at Kutgers Park. Peter Barnett, from Third Precinct to Twenty-fifth Precinct.
Thumas Connolly, from Third Precinct to Twenty-fifth Precinct.
Owen Canovan, Third Precinct to Twenty-fifth Precinct.
Owen J. Campbell, from Third Precinct to Twenty-second Precinct.
Owen J. Dunne, from Third Precinct to Eighteenth Precinct.
Jonathan J. Haggerty, from Third Precinct to Sixth Precinct.
Frank Hennessey, from Third Precinct to Twenty-second Precinct.
Thumas J. Jones, from Third Precinct to Thirty-fourth Precinct.
Larney Kortsteger, from Third Precinct to Eighteenth Precinct.
Charles Lentz, from Third Precinct to Eighteenth Precinct.
Dennis Murphy, from Third Precinct to Eighteenth Precinct.
William McGlone, from Third Precinct to Eighteenth Precinct.
Thomas McGee, from Third Precinct to Eighte Precinct.
John McMahon, from Third Precinct to Eighte Precinct.
John McMahon, from Third Precinct to Twenty-ninth Precinct.
Ira M. Rollins, from Third Precinct to Twenty-ninth Precinct.
Max Sparenberg, from Third Precinct to Twenty-ninth Precinct. Peter Barnett, from Third Precinct to Twenty fifth Precinct-

```
Patrolman Hugh Dumphy, from Third Precinct to Twenty-seventh Precinct.

| James Billon, from Third Precinct to Twenty-seventh Precinct.
| Prederick W. Elemm, from Third Precinct to Twenty-seventh Precinct.
| William J. O'Connor, from Third Precinct to Twenty-seventh Precinct.
| John W. Tonyes, from Seventh Precinct to Third Precinct.
| John W. Tonyes, from Seventh Precinct to Third Precinct.
| John J. Doolin, from Twenty-sixth Precinct to Fifth Precinct.
| John J. Doolin, from Twentieth Precinct to Eighth Precinct.
| Joseph F. Dooley, from First Precinct to Eighth Precinct.
| Joseph F. Dooley, from First Precinct to Eighth Precinct.
| Joseph F. Dooley, from Twenty-second Precinct to Thirty-seventh Precinct.
| John S. Conway, from Seventh Precinct to Highth Speak.
| Edward J. Kennedly, from Twenty-second Precinct to Thirty-seventh Precinct.
| Glardes D. Sands, from Sitteenth Precinct to Highth Speak.
| Edward J. Kennedly, from First-Freenet to Thirty-syclicht Precinct.
| James J. McCasker, from Forty-first Precinct to Thirty-syclicht Precinct.
| James E. Wran, from Thirty-sixth Precinct to Thirty-syclicht Precinct.
| James Knog, from Thirty-sixth Precinct to Twenty-seventh Precinct.
| John J. Mitchell, from Thirty-sixth Precinct to Twenty-seventh Precinct.
| Thomas F. Corcoran, from Thirty-syclicht Precinct to Twenty-seventh Precinct.
| Partolman Rebert W. Clark, from Thirty-seventh Precinct to Twenty-seventh Precinct.
| Partolman Rebert W. Clark, from Thirty-seventh Precinct to Twenty-seventh Precinct.
| Perer Graden, from Third Precinct to Sevend Precinct, detail at Barge Office.
| Perer Graden, from Third Precinct to Sevend Precinct, detail at Barge Office.
| John Roberts, from Third Precinct to Sevend Precinct, detail at Rarge Office.
| John Roberts, from Third Precinct to Sevend Precinct, detail at Rarge Office.
| John Roberts, from Third Precinct to Sevend Precinct, detail at Rarge Office.
| John Roberts, from Third Precinct to Sevend Precinct to Central Office, detail
 Ranger H. Warrenguer, their twenty-eighth Bregingt to Scrip-touth Precipet.
Roundsman George P. Bosner, from Seventy-eighth Bregingt to Seventy-econd Precipet.
Parch sec., Concy Jeland.
Purick Reg an, from Fourierath Precipet to Second Precipet, detail at those Office,
Bernard F. McKnever, from Eighth Precipet to Second Precipet, detail at Dance
 Office.
William Tabell, from Fourierm to Product to Thirty-first Product.
Jake A, Wood, from Sectional Product to Thirty-first Product.
John Learnedy, from Featy first Present to Tablyy-eventh Product.
David D, Porter, from Thirty-seventh Precious to Forty-less Product.
William J, Oddar bes, from Shift Precious to Twentern Proceed.
William J, Oddar bes, from Eleventh Product to Twenty-expedit Product.
Patrick Codley, from Eleventh Product to Twenty-expedit Precious.
Francia Recycs, from Thirty-made Product to Twenty-expedit Previous.
Patrick Code, Twenty-odd Product, assemble
James Farrey, Teach Product, assemble
Gailwin J, Brygley, Thirteenis Product, assigned
Thomas C, Canadem, Ecclosel, Previous, Setalt Health Department, New Brighton.
 Brighton

Inher R. billet, Eightieth Presint, remain to pared.

William J. Muore, Eightieth Presint, remaind in pared.

Thomas Mandey, Eightieth Presint, remaind in pared.

Thomas Mandey, Eightieth Presint, remaind in pared.

Emulaman William H. Saul, Second Presint, remaind to remainment day.

Paredman Julan M. Walsh, from Thirty-eventh Presint to Therry righth Presint, remaind.
 Pandama Jan M. Wald, from Trary-recent Present of Thary signic Present recent in partial.

Press Anderson, to Thiny-shell Present; assumed duty.

Walter P. Kaine, Ideal Present Detective.

Indoor Franchant, Stary Fourth Present, detail bridge Newtown Creek, is a Training T. Challegan, Twelfth Present, detail Product Detective.

Great F. Hyrne, Stary-eighth Presiden, discounted.

Sandry temporacy details, extensions, etc.

Resolved, That the appointment of John Fitzpatrick as Special Patrolinan be seen in hereby sheet.
Resolved, That the resignations of Paterlimes John M. Effort, Vifty-second Product, and Authory Steffens, Special Paterlinas, be and are hereby accepted.

Resolved, That the following lifts, received from Mr. William McKinney, Achites the particular of Finance, Borough of Brooklyn, be respectfully referred to Mr. McKinney, with the solument that the Police Board does not see where its actionity to a place of a that base one certified to the Compiredles by the Hand of Topociment of a soluting at the oldy.
 St 36 Lemand Bros., repairs
5 50 United a fillion, band one
7 co Carte Bross, resum.
 Samuel Arnold, horseshoeing.....
James Glen, horseshoeing
 7.79
11 ha
 W. S. Applegate, M. D., professional
 17 45
 122 00
  gervices.
L. W. Ahrens, supplies
benjamin Borling, reporting harness
 World $10 (2 - 10)
 20 10
 0 40
 Resolved, That the following bith to approved and the Treasurer authorized to pay the same:
 George P. Gost, disbursements .
  Charles A. Schulze, balance of salars
George P. Maloosey, balance of salary
 97 73
  Resolved, That the bill of Charles G. Brayesa, $120 for badges Special Patrolines, be
referred in the Treasurer for payment from Special Patrolines Socied Patrolines.
Resolved, That the following bills be referred to the Comptrollet for payment:
 Mate-pulitan Storage Warehouse Company, carrage, zer., election
Fulron Pulitishing Company, stationary, etc., election.
 $16 oo
 543 12
 Resilved, That the Trescurer be and is lovely authorized to pay over to the Police Pension Field the following sums of money for the month of April, 1898:
For times imposed.
For absence without pay.
For sick time deducted.
For two per cent
 51,276 12
 2,019 74
10,306 00
15,814 68
 529,429 84
Resolved, That (all pay while do), by grapped to Patrolman William A. Borst, Vateenth Precinct, from November 7, 1897, to May 5, 1898.
 The following applications for assauce to treates as a small
 Patrolman James J. Healy, Fred Precinct.
Frederick Dury, Pirk Precinct.
Clarence W. Anthony, Second Precinct.
Lanis H. Levy, Twelfth Precinct.
Hugh J. Smith, Twenty-first Precinct.
William F. Koddian, Twenty-second Precinct.
```

Resolved. That the following officers be and are benefity advanced to Grades, their effluency

and conduct having been satisfactory:
Parrolman James Gilmarrin, Seventh Precinc) to First Grade, May 12, 1898.
George McCormick, Second Precinct to Second Grade, May 4, 1 James Gilmarnin, Seventh Precinct to Second Grade, May 12, 1898.

George McCormick, Second Precinct to Second Grade, May 4, 1898.

John D. O'Comor, Fifth Precinct to Second Grade, May 8, 1898.

John D. O'Comor, Fifth Precinct to Second Grade, May 8, 1898.

John Corran, Eighth Precinct to Second Grade, May 8, 1898.

John Corran, Eighth Precinct to Second Grade, April 21, 1898.

Daniel A. Hart, Ninth Precinct to Second Grade, May 8, 1898.

William Young, Eleventh Precinct to Second Grade, May 8, 1898.

James P. Casey, Eleventh Precinct to Second Grade, May 8, 1898.

Richard L. Jackson, Eleventh Precinct to Second Grade, May 8, 1898.

Richard L. Jackson, Eleventh Precinct to Second Grade, May 8, 1898.

Thomas H. Byan, Eifteenth Precinct to Second Grade, May 4, 1898.

Thomas J. Gleason, Eighteenth Precinct to Second Grade, May 4, 1898.

Charles Kampser, Ir., Twenty-second Precinct to Second Grade, May 4, 1898.

Henry P. McCake, Thirty-third Precinct to Second Grade, May 4, 1898.

Henry P. McCake, Thirty-third Precinct to Second Grade, May 4, 1898.

Kugene G. Casey, Bleycle Squad to Second Grade, May 4, 1898.

Kugene G. Casey, Bleycle Squad to Second Grade, May 14, 1898.

Wm. D. Winkelman, Plath Precinct to Third Grade, May 13, 1898.

Thomas J. Eghert, Statemath Precinct to Third Grade, May 13, 1898.

James Wenham, Ir., Twentieth Precinct to Third Grade, May 13, 1898.

James Wenham, Ir., Twentieth Precinct to Third Grade, May 9, 1898.

James Wenham, Ir., Twentieth Precinct to Third Grade, April 11, 1898.

James J. O'Boarke, Thirtieth Precinct to Third Grade, April 30, 1898.

James J. O'Boarke, Thirtieth Precinct to Third Grade, April 30, 1898.

In

1/0)

CO

310

Cit

D

2408	THE CITY
Patrolin.	an Jaseph A. McDanwell, Thirty-tifth Precinct to Third Grade, April 9, 1898.
100	Ernest A. Spiere, First Precinct to Fourth Oracle, May 6, 1868. John W. Seston, First Precinct to Fourth Grade, May 6, 1868.
11	Edward J. Patterson, First Precinct to Fourth Grade, May 6, 1898; Julie J. O'Hara, Second Precinct to Fourth Grade, May 6, 1898.
	Charles A. Berberich, Second Precinct to Fourth Grade, May 6, 1898. Jumph Costs, Second Precinct to Fourth Grade, May 6, 1898.
00	Clarie T. Fitzgerald, Sixth Presmet to Fourth Grade, May 9, 1898.
-0	William R. Coors, Sixth Precinct to Fourth Grade, May 0, 1868. Arbunas W. Bossard, Eighth Precinct to Fourth Grade, May 7, 1868.
100	Juliu D. Sterling, Eighth Precinct to Foorth Grade, May 6, 1898. Junes J. Firzgerald, Eighth Precinct to Foorth Grade, May 6, 1868.
4	Thomas G. Clark, Eighth Fractice to Feorth Grade, May 6, 1898. Thomas F. Walsh, Neath Fractice to Fourth Grade, May 6, 1898.
44	James P. Collins Nigth Preciser, to Fourth Grade, May 6, 1898. James H. Senger, Seventienth Precises to Fourth Grade, May 6, 1898.
900	Midual Kelly, Sevenmenth Present to Fourth Grade, May 6, 1898. Richard F. Scheiffer, Nucleonth Present to Fourth Grade, May 6, 1898.
	Charles A, Helmke, Nineneentl, Precinct to Fourth Grade, May 6, 1868.
0	John H. Rane, Twenty-first Preginct to Fourth Grade, May 6, 1898. John P. Kane, Twenty-first Preginct to Fourth Grade, May 6, 1898.
- 0	Martin J. Meyer, Twenty second Procinct to Fourth Grade, January 27, 1868. William Cook, Twenty-fourth Procinct to Fourth Grade, May 2, 1868.
- 5	Philip J. Aradio, Thirty-first Precinct to Fourth Grade, May 6, 4868. Charles J. Pox, Thirty-sensord Precinct to Fourth Grade, May 6, 1868.
	Francia W. Casaley, Thirty-third President of Fauth Grade, May 6, 1868. Grant Williams, Thurry-find President in Fourth Grade, May 6, 1868.
1	Marthey Lemmin, Averaged Limited to Fourth Grade, May 9, 48-25. Charles J. Haussier, Biryele S part in Pourth Coule, May 9, 1803.
Resolved	Samuel W. Johnson, Jr., Binyele Squad to Francii Grade, May 0, 1868. That the inflawing pursons be and are hereby appointed Special Patrolman in the
rvice of the	parting natural; though for Borowy Hay Hollating and Improvenuous Company.
Achtiph J	andicand William Stationan, for Hurman Subres. D. Baldorla, for George H. Stenry.
Tast Min	tiev, to George Lawrence Surround, for Arm Malies
Own Sci	pwig, for P. H. Molanno. Plares, for A. Valdinano.
Charles C	Humb for Phillip Physich.
James Po	rd. J. F. O'Rure, Thomas Made, Henry W. Raburis, Thomas Munclean, John
Minnaul !	Holmer Planter, Planterier Company, Kran, for Haltimore and Ohjo Barband Company,
Alliam Tesu	McBrale, Lame McBrobs, Phil. Hosigrada George Wagner, George Hanner, for er, Llouer Parks.
20mmphine	Take the Bolowing Transce be granted by Larlgoe, Wise Pilicently oncert, see \$150.
	Schultzer, No. 141 Washing an street, emigram limething-hanne, De 810, bond \$500, liberthology, No. 117 Suckett street (birondyth), current, Icc \$20, bond \$500.
Communi	the long, No. 41 they must, runners, the 62c, band \$300. Callon, Laving been received by the Round from Mr. W. H. Alumbury, Chairman.
inge Combi Cowing you	Mepublican General Committee, wiking for also ruling of the Board upon the
Tal. 130mm	cervice as no happener of Election at the Primary Election diagnatify a marrieron to the party convention of semination, and does the fact that a major is a conditioner
on party tick	set also positive have from surface as Inspection of Education June 7, 4898? question the Posed answere that me person can act as an Inspection of Education who
a candidate	upon any finkin to be cored for at the Primary Election, our can be brought that a more is diegally on the roll broke in the procession of the
actorillam of I	rimory regoods and not the duty of the annual offers in an once with early make it could make the form the record that it has no power to white from the record the make.
SOF PETERON	therein. The explicit any person duly enrolled to vote may be shattened at the manner provided to the Vicinity Election Law.
Adjourne	
the with the	ites of the Bound or Painte of the Palms Department or The City of New York, hold- by of May, 1808.
The ining	Committee and Visia (Premium): Hamilton, Senior, and Philips, nes of May (I were yout and approved).
	The posterior Barners, ages, were Common aw Vide a
*Compare!	Thine—Loave of Absorber grounds for vacation. Der — Approving surefies of Blasse & Cr., on tourners for supplying conf.
liggins, Two	ns disease in family of Paredman E. J. Andrea. Stark Printeet: Patrilman Julia. only-dath. Precion.
civil Ser	viole Reform Association - Relative to consevals and employments to the Municipal
Fineenti	Precinct -On complaint of J. J. Rathard, or Mandrely limes, etc.
	on of Patrolinan Michael Missilve for a respining of his one was referred in the
.79	a Johnson, Affication, our Referred to the Committee on Pourson?
	don and Althoy E. Green in pression. Jelleway, communications were disferred to the Phof Eires in Amount.
Mayne 1	act using latter from William M. Miller, relative to collection of metals con-
Civil See	ion Counsel—Asking information in case of David T. Moseypenny.
Walter C	orfkird—Asklug appointment as Frielerick Ashlar as Special Patrolman. Foster—Kulative to onlinem of Special Patrolman, Towery Bay Bailding, are
	formick—Relative to Officer 3466, and collection of defer.
The second of the second of	Studgett Asking copy of and entatinging Board of Police. cation from Timethy J. Hayen, relative to printing of books on Election Laws, was
terred to the	Superintendent af Elections.
	Re following from Core was Referred in the Country of the Corporation : e Court - The Deople ex rel. William A. Taylor . Wilt of confloraria
	rt, Queens County-The Prople ex rel, John H. Mills. Motion for mandamus.
	The following Matters were Laid Ones: Coffey-Report on condition of horse "Hickory Jim," Saventy-second Precinct:
nsbrowes Su	flant. Asking that Patrolana Sichard Brown, Eighth Preclact, he returned to
	POLLOWEN - COMMINICATIONS WELK REPRESENT TO THE CHIEF OF POLICE :
AV W.	Asian—Transmitting certifies copy of law relative to granting leave of absence on
Colones aking further	William C. Sanger-Including communication from Colone Nelson H. Henry, r detail at camp of Detective Edward J. Armstrong.
H. Gerdi	n Fatrick Donnelly, Forty-most Pretinct—Asking promotion. S Wisley—Community of Officer 1772 and prother.
Dandemi Neighbor	end—Complaint of advertisements in letter-boxes. r- Complaint of disorderly regions.
Anonyme	Brankly Complaint of polary stoods in Ten Eyek and Mescrole streets.
Anusym	ins-Complaint relative to Boundsman James Frawley, Thirty-fourth Presinct,
	For Retard !

For Reports

Mayor—Impairy of Thempson Inothers as to Take Gook Company,
Mayor—Impairy of James Walmsley as to Fower Tripp.

George V. Brown, Department of Parks (Brooklyn)—Complaint that drinking-fountain in
Rashwick Park is stepped up by malinious persons.

John De Wolf, Department of Parks—Complaint of G. W. Thompson,
J. A. Collet—Asking appointment of Chirles A. Schlott as Special Patrolman,
Simson Greenwald—Asking appointment of J. A. Gardner as Special Patrolman,
William P. Miller Co.—Asking appointment of George V. King as Special Patrolman,
P. H. McGann—Asking appointment of John West as Special Patrolman.

Mayor - Complaint of Kate A. Little of children in West Ninety-first street.

```
50 DO
 1,040 57
519 54
1,079 38
515 69
1,340 69
 " 1897 .....
 James Parley, or L. J. Grant, attorney, salary for 1507.
 Godwin J. Brophy, or L. J. Grant, attorney, salary for 1896 .....
 # 1997....
# 1898....
printing disbursements.....
 1,440 57
515 69
18 75
105 00
 Thomas Carroll, total .....
 Resolved, That the following bills, received from Mr. William McKinney, Auditor Department of Finance, Brooklyn, be respectfully returned to Mr. McKinney with the statement that the Police Board Joes not see where it has authority to approve bills that have been certified to the Comptroller by the head of Department of said City of Brooklyn:

Phillips, Doug & Co., repairs to station-houses in Brooklyn, 1897, at follows: Seventeenth Pracinet, $10.73; Thirnenth Pracinet, $10.73; Thirnenth Pracinet, $2.50; Botter Inspection Department, $5, 10; Ninth Pracinet, $24.00; Twenty-third Pracinet, $2.50; Sesteenth Pracinet, $12.29; and $1.72 So.
ment, $5, 101 Ninth Previner, $24.05); Twenty-third Precinet, $92.25; Stateenth Precinet, $12.25; 1014, $172.86.

The Treasurer submitted power of automory from Partidinan John F. Dwyer, Thirty-sixth Precinet, in George Homen, filed May S. 1605, in callest salary or wages for the month of April; also power of automory from Partidinan John F. Dwyer, Thirty-sixth Previnet, to M. Zusman, filed April 28, 1868, in collect the sum of $52. The limit of massless authorize the Treasurer is pay on other power of automory the sums named. The power of automory returned to the Treasurer. Residual, That the fill of Peren Harmon and Saddiny Company, two hundred and eighty-nine didlars and twenty cons, inclinal wide a communication from William McKinney, Auditor Finance Department (Brooklyn), dated April 25, 1868, asking that this Department attach certificate from the State Privan authorities that when the goods were indeed they were not in a position to order the same, he requiredly removed in Mr. McKinney with the statement that the Police Board does not see where it has authority to turnish such certificate, the bills being infinition for the goods in Navendar, 1867, and preparity scribed to the Comprodler by the head of Department of the City of Brooklyn at that time.

Kanadoud, That the resignation of fullin West, Special Patrolinen, be and is hereby accepted. Residual, That the resignation of fullin West, Special Patrolinen in the accepted of the partner or annual.
Resolved, That the following persons he and are hearly appeared Special Patrolosen in the service of the purious named:

Timothy Sullivan, to: Waldorf Asieria Horel.

Patrick Plaberty, for Chris. Anderson.

Tulitas Newcomb, for Charles Neuman.

Guargo Sara, for Ferdinant Turells.

Morris Klogor, for A. Montary.

Lamis Schmall, for George Borning.

Prank F. Clayton, for Howery Bay Hallilley and Improvement Company.

Resolved, That the following licenses be granted:

John Whitaker, Rockaway avenue, Canarsis, concert, fee $150.

Samuel Veal, No. 67 Clarkson street, remer, fee $50, bond $500.

Rossleed, That the application of Capanin I. W. Miller, Naval Militia, requesting use of seamer "Patrol" for the near month, for the purpose of drilling and organizing men for service, be dealed in the reason that the police patrol losin is a very necessary part of the police system of New York, and that, while the Board is at all times ready to render any assistance that it can to the Naval Militia, it cannot permit the boat to be resigned as requested.

On reading and filing communication from the Superintendent of Elections:

Resolved, That the Superintendent of Elections be directed to notify all the Temporary Cierks employed in the Bureau of Elections that their services are dispensed with from and after this date.

Resolved, That Parolinan Thaddens M. Jones, Bityvie Squad, by communication street.
 date.

Resolved, That Putrelman Thaddens M. Jones, Biryole Squad, be commended for stopping a measury, corner of Fifth assume and Thirty-fourth street, March to, 1858.

Resolved, That the Chief be and is required to direct the discontinuance from this date of the payment of board of men assigned to duty in Oncens County.

On reading and tiling communication from Park Commissioner George C. Clausen, dated 16th
 instant
 Resolved, That the Chief he requested to transfer Patrolman William Couchlin from the Portieth to the Twenty-seventh Previous, and Patrolman James Coughlin from the Twenty-seventh to the Porty-first Preparet, error having been made in transfers requested May 13, 1848.

Trial was had of members of the Police force of The City of New York before Commissioner York. Commissioner York reports the disposition of said trials as follows:
 Patrolman George F. Mahamy, Filth Procinct, neglect of duty, three days' pay,
William Hoor, Twenty-first Procinct, neglect of duty, one day's pay,
Thomas M. Callahan, Forty-inth Procinct, violation of rules, one day's pay,
James H. Pestock, Forty-fith Precinct, violation of rules, three days' pay,
John Sheehan, Forty-sixth Precinct, violation of rules, two days' pay,
Thomas F. Shields, Forty-seventh Precinct, neglect of duty, one day's pay,
George Mayer, Filiy-third Precinct, violation of rules, one day's pay,
Andrew J. Dokson, Fifty-fourth Precinct, violation of rules, ten days' pay,
Frank Compolly, Shity-thart Precinct, violation of rules, one day's pay,
James Backley, Skity-third Precinct, violation of rules, one day's pay,
James Backley, Skity-third Precinct, violation of rules, one day's pay,
James Backley, Skity-third Precinct, violation of rules, one day's pay,
Tomothy J. McAulifle, Seventy-third Precinct, violation of rules, one day's pay.
 Finis Inch ad,
 Reseimand.
Patrolman Thomas F. Molen, Forty-third Precinct, violation of rules.

Conglished Dismissed.

Patrolman William Hour, Twenty-first Precinct, conduct imbecoming an obser.

"Mourice Kelleber, Filty-eventh Precinct, violation of rules.

Doorman Frederick S. Bray, Filty seventh Precinct, violation of rules.

Doorman Frederick S. Bray, Filty seventh Precinct, conduct unbecoming an obser. Futrolman Joseph Lanc, Filty-simili Precinct, conduct unbecoming an officer.

"Henry B. Nichols, Skyty-fourth Precinct, conduct unbecoming an officer.

"Henry B. Nichols, Skyty-fourth Precinct, conduct unbecoming an officer.

"The Standard Union," advertising election districts.

"The Standard Union," advertising election districts.

"The Brooklyn Cittleen," advertising election districts.

"The Brooklyn Cittleen," advertising election districts.

"The Republican," advertising election districts.

"The Banalca Standard," advertising election districts.

"The Stan," advertising election districts.

"The New York Journal and Advertiser," advertising election districts.

"The New York Journal and Advertiser," advertising election districts.

"The Long Island Farmer," advertising election districts.

"The Long Island Farmer," advertising election districts.

Folton Manufacturing Company, stationery, etc.
 Patroinsan Thomas F. Moles, Forty-third Precinct, violation of rules.
 $21 90
110 55
67 20
114 30
420 40
67 20
63 30
430 60
 49 60
 Lieb. W. Larrant, Garages, mc. control of
```

Elections.

Stesolved, That the opinion of the Corporation Counsel be asked upon the following: The Chairman of the Republican County Counsides of the County of Richmond, pursuant to the requirements of the Primary Election Law, certified to the Board of Police, as custodian of Primary Records, among other things, first, that the unit of representation for the election of delegates to the Republican County General Committee for the County of Richmond shall be the Assembly District, and that the delegates to be so elected shall be elected upon a general ballot to be voted for in each respective election district within the Assembly District, such Assembly District comprising the center County of Richmond.

The Police Board desire to be advised whether the Republicae Committee can within the Primary Law make a unit of representation pured by for the election on a single ballot of all the delegates of a County General Committee within the County of Richmond, or whether they are not required in adopt a unit of representation, and then that the custodian of Primary Records shall apportion to each unit within the county the proportion of delegates which such unit is entitled to order the law.

Resolved, That the President he authorized to request the opinion of the Corporation Counsel as to the right of the Board to contract for the printing of the Primary Enrollment without advertisement, the expense of such printing exceeding the sum of one thousand dollars.

Adjourned to 80 A.M., 21st inst.

WILLIAM H. KIPP, Chief Clerk.

WILLIAM H. KIPP, Chief Clerk.

DEPARTMENT OF TAXES AND ASSESSMENTS.

CITY OF NEW YORK—DEPARTMENT OF TAXES AND ASSESSMENTS, STEWART BUILDING, NU.280 BEOADWAY, June 6, 1898.

Supervisor of the City Record :

Dear Ste-I am directed to announce the following changes in this office:

E. A. Driscolf, No. 222 South First street, Brooklyn, Temporary Topographical Draughtsourn

\$1,000 00

1,200 DO

REMOVED JUNE 1. Deputy Tax Commissioners. John C. Schoenberger, No. 329 West Thirty-fourth street.

John J. Herrick, No. 41 Beach avenue.

John H. Blumenberg, Wakefield \$2,700.00 2,700.00 Appoint Tex Commissioners.

Deputy Tex Commissioners.

Herman Schumwcher, No. 437 West Thirty-seventh street.

William M. Canningham, No. 228 East Farty-second street.

Albert Loening, No. 123 East Fifty-sixth street.

William Blumers, No. 1462 First avenue. 51,700 00 1,700 00 1,700.00 Temporary Searchers.

RESIGNED.

William H. Law, Assistant to Commissioner.

APPOISTED JUNE 2.

Deputy Tax Commissioner. Peter J. Kelly, No. 1633 Madison avenue, salary to be fixed. PREFEREND AND APPOINTED JUNE 3. Mepage Tax Commissioner.

Richard A. Homeyer, Newtown, Long Irland \$1,700 00

Arronavino.

//kpuly Tun Commissionero.

Thomas Walsh, Jamaica, Long Island.

John W. A. Shaw, Flashing, Long Island.

David A. Godley, Whitestone, Long Island.

Victor F. Kavazangh, Lawrence, Long Island. \$ 1,700 00 1,700 00 1,700.00 1,700 00 APPOINTED JURE 4:

Timporary Starter.

Patrick J. Mosarty, No. 200 Lexis gum avenue. 51,000 00

REVOVED.

Timporary Sourcher.

Ramon L. Derily, No. 305 W. One Hundred and Fourteenth tireet \$1,200 00

Very respectfully, J. E. DONNELLY, Chief Clerk.

EXECUTIVE DEPARTMENT.

May 18's Opport Honego to Disasses, J Number of literates the and accounty or in-

Digiti	Notices of Logicality	Autores
Monday, May person	104	day.
Tunday, " 3r, "	0.1	107 ∞
Watnesing Jims 1, "	197	(and =
Thumbe, " 4, "	107	100 =
Felday. " "	3.5	(b) 00
saprillaye 18 m "	91	566 Bu
Thisis	415	Blan In

DAVID J. ROCHIN.

DEPARTMENT OF PARKS.

CITY OF NEW YORK, DEPARTMENT OF PARKS. THE ARRESTL, CENTRAL PARK, June 0, 1868.

Supervisor of the City Record:

Sin-I beg to report for publication in the City Record, that the Park Commissioner for the Boroughs of Manhattan and Richmond, on the 4th instant, discharged Charles Coronack, Inspector, and tenstated William E. Welch, Inspector, at \$4 per day.

Respectfully,

WILLIS HOLLY,

Secretary, Park Board.

Secretary, Park Board.

MUNICIPAL ASSEMBLY.

City of New York, Board of Aldermer, City Hall, June 5, 1898.

Public notice is berely gives that there will be a public bearing of the Aldermanic Com-mittee on Markets, in the Aldermanic Chamber, on Thursday, June 9, 1898, at 2 P. M. MICHAEL F. BLAKE, Clerk of the Board of Alderman.

DEPARTMENT OF EDUCATION.

SCHOOL BOARD FOR THE BURGOTHER OF MANHATTAN AND THE BRONK, No. 146 GRAND STREET. NEW YORK CITY, June 4, 1898.

Supervisor of the City Record; Stn-At a meeting of the School Board for Boroughs of Manhattan and The Bronx, held June t, 1898, the following appointments

were made:
Frank P. Masterson, Temporary Bookkeeper, salary, \$100 per month.

Miss Alice Davine, Junior Clerk, salary, \$50

er month. William J. Phase, Stenographer and Type-

witer, salary, \$70 per causeth.

| hospit E. Begg, Temperary Coal Weigher, salary, \$3 30 per day.
| Respectfully.
| ARTHUR McMULLIN.

Secretary.

OFFICIAL DIRECTORY.

STATEMENT OF THE HOURS DURING which the Public Office in the City are open for humoress, and or which the Courts regularly upon and adjourn, as well as of the places where such sinces are beginned and Courts are held; together with the beam of Departments and Courts.

EXECUTIVE DEFARTMENT,

Major's Office.

No. of Chy Hall, g A. 26, 10 g r. M.; Saturdays, g

M. D. 14 M.

ROBLET A. VAN WYCK, Mayor.

ALDRIG M. Downer, France Secretary.

Secretary flowers.

No. 1 City Hall, 9 a. s. 10 a r. M.

Dayor J. Ronne, Cilef.

Guore W. Ronne, Cilef.

Once W. Ronne, Jr., Deputy.

ACULDUCT COMMISSIONERS.

Room on Stewart Building, 1th floor, 2 a. M. 104 v. M.

JOHN J. RVAD, MAURICE J. POWER, WILLIAM H.

TEX EXIL. 2011 THE MAYOR,
2011 CONTROLLER, COMMISSIONERS, HARSY W.

WALEER, STEPPARY, A. FYELEY, Chief Engineer,

COMMISSIONERS OF ACCOUNTS.
RECORD 114 and 115 Scienart Endling, 9 a. st. 10 4 v. st.
Jose C. Hervar and Kriwaen Owen.

DOARD OF ARMORY COMMISSIONERS. The Mayor, Chairman, Presentant of Dispersioners, The Mayor, Chairman, Presentant of Dispersioners, Address Touras L. Privaire, Stewart Building, Office hours, 2 A. M. 10 4 F. M.; Saturdays, 9 A. M. to 15 M.

MUNICIPAL ASSEMBLY.

The Council.

RANDOLD GUCCAMORISM. President of the Council
P. J. Schlay, Chy Clerk.

Clerk a first topen from to A.M. to 4 s. M.: Saturdays.
A.M. to 4 s. M.:

BOARD OF ALBERTA Microsa F. Blass, Clerk.

DOMOUGH PRESIDENTS.

Discource Printers.

Demogle of Manineran.

Office of the Franker of the Borough of Manhattan,
Nov. 10, 10 and 12, City Hall. 9 A. 6. 10 4 P. 60. Escuirdays, 9 A. 6. 10 at 11.

Almitores W. Pavener, President.
Les Enous Rines, Sorrelary.

Corong of the President of the Brown,
Office of the President of the Brown,
corner Third arrows and One Hundred and Escuirseventh street, 9 A. 6. 10 4 P. N. ; Sourrelays, 9 A. 6. 10

12 M.

Louis F. Harren, President.

President's Uffice, No. 1 Bronch Hall; 9 A. M. to 1 M., 5 Saturdays, 9 A. M. to 12 M. Luwass M. Greett, President.

Formanick Bowlets, Fresident,
Office, Long Libert City; g A. M. until q v. M.; Saturday, from g A. M. until v u. Borough of Richmond,

PUBLIC ADMINISTRATOR. Witagam M. Hous, Public Administrator,

BOARD OF PUBLIC IMPROVEMENTS. No. 340 Broadwip, g A. M. to 4 P. M.: Sammelaya, y A. M.: 12 P. MANDER V. Hongman, President, Juan H. Morsey, Semenary.

expartment of Highways. No. 150 Names alrest, 9 A. M. 10 4 P. M.
Lawer P. Kuarrith, Commissioner of Highways.
WHITAM N. SHARROD, Deputy for Manhattan
Thomas R. Farrist, Deputy for Brankly,
Jaims H. Malossey, Deputy for Brank,
June P. Maconey, Deputy for Queens,
Hashay P. Maconey, Deputy for Queens,
Hashay P. Maconey, Deputy and Chief Engineer for
Rickmond, Office, "Reduced Building," corner Rickmond Terrace and York avenue, New Brighton, S. J.

Department of Sewers.

Nos. 25 and 267 Broadway, a a 45 to 4 p. M.
JAMES KANE, Commissioner of Sewers.
MALTHEW P. DORONDE, Deputy for Manhattan.
TROMARS J. BYRSINS, Deputy for Hoose,
WILLIAM BERGRAN, Deputy for Hooselyn.
MATTHEW J. GREDNER, Deputy Commissioner of
Sewers, Borough of Queons,
HERNY P. MCORINGS, Deputy Commissioner and
Chief Engineer of Sewers, Borough of Richmond, Other,
"Kichmond Eulbling," corner Richmond Terrace and
York assence, New Brighton, S. I.

Department of Bridges.

Room 195, Stewart Rollding, Chambers servet and frondway, g.s. M. to 4 F. M. t. Saturdays, g. A. M. to 12 M. Josh L. Shira, Commissioner.
Taloxas B. Yook, Deputy.
Samuer R. Fronsico, Chiel Engineer.
Marriew H. Mooss, Deputy for Bronz,
Harri Bazz, Deputy for Bronklyn.
Junn E. Bazzus, Deputy for Quesos.

Department of Water Supply.

Department of Water Supply.

No. 100 Namus street, 9. A. 16. 4.7, M.
William Delives, Commissioner of Water Supply,
James H. Harlin, Deputy Commissioner.
Genrie, W. Bishardt, Chief Engineer.
W. H. Brend, Water Register.
James Mayeerer, Deputy Commissioner, Borough of
Brouklyn, Moniepad Building.
Joneya Ferrie, Deputy Commissioner, Bereugh of
Comms, Old City Hall, Long Island City.
Troofas J. Meldislan, Deputy Commissioner,
Barangh of The Bions, Cromos Fare Building,
Harley P. Monerous, Deputy Commissioner,
Langel of Richmond, Wilderman Monifology, Commissioner,
Richmond, Uffine, "Richmond Building," corner
Richmond Petrass and York avenue, New Brighsun, S. L.

Department of Street Counting.

James McCarrier, Community, No. 10 least

Janes Markellan.

E. M. Grason, Deputy Lommissioner for Borotigh of Mandatton, Ma. 44 Demokrat.

Extract. H. Genson, Deputy Commissioner for Borotigh of Recorder, Research Janes and Borotight, Research Janes and Borotight of The Broom, No. 613 Commissioner for Borotic Second of Physics and Polyscopid arterial.

second street.

Jens P. Marmus, Deputy Commissioner for Borough of Queens, Manicipal Boilding, Long Island Uity.

Department of Ewildinas, Lighting and Sugilles, No. 14 Eroniway, Ruom 1142, 2 C o. 16 a r. 6. Hatery S. & Carrel, Commissioner of Public Hund-ngs, Layneing and Sagaders Perma J. Doortse, Popus Commissioner for Man-

WITAIAM WALTON, Dippley Commissioner for Breok-

lyn. Hener Storing, Depthy Communicate or Queens

DEPARTMENT OF FINANCE.

Comptroller's Office. Stewart Building, Chambers street and Brandway, a

Stewart Business, Chambers street and Broadway, a strict and Stewart Business, Comparadist.

Brow S. Ceness, Comparadist.

Microry T. Barr, Begary Completeller.

Englass, Levyer, Assemble Deputy Completeller.

Englass Charles, College of Assemblers and Arrears.

Dayor O'Briers, College of Marketiness and Arrears.

Dayor Colleges, College of Marketiness and Arrears.

Brown E. Mercel, Resemble of Marketiness and Marketiness and Arrears.

Brough of Marketiness, Begury Receiver of Takes.

Brown B. Borne, Deputy Receiver of Takes.

Brown B. Borne, Deputy Receiver of Arrears, Remarks of Marketiness.

William McKnary, First Audies of Arrears, Browned of Broklyn.

Microsoft of Broklyn.

Microsoft O'Kerr o. Rep. of Consists of Arrears, Browned of Broklyn.

Walress H. Hoef, Arrears, Browned of Relational Joses, J. Ferrometric, Pagety Resemble of Takes, Browned of Relational Joses, J. Ferrometric, Pagety Resemble of Takes, Browned of Relational Arrears, Browned of Relational Council of

Surces of the City Comiertain. Now, up and of Stewart Building, Chambers street and readway, o.a. a. to 4.5.2. PATRICK KARSAN, City Chamberlain.

Office of the City Paymenter.

No. 33 Reade street, Stewart building, 9 a.m. to 4 F.m.
John H. Tuisminday, City Paymenter.

LAW DEPARTMENT,

Chief C regardion Counse.

Small-Zeiting Building, 1d and 4th floors, 9 k. M.
10 3 5 Mr. Saudrays, 9 a. M. 11 2 M.
John Whalles, Lorphysion Counsel.

Theoretic Country, W. W. Labo, Jr., Charles
Branch, Assistant, Assistant Corporation Counsel for
Brooklyn.

Regards for Country.

Bureau for Collection of Arrears of Personal Taxes BE. HIC

Harton for the Russery of Penalties.
Now, 1 sq and not Novem street.
ADDIAN T. KIESNAS, Assistant Corporation Counsel,

Havens of Stepel Country, Nos. 32 and 32 West Broadway, Jame P. Dune, Assistant to Corporation Counsel.

DEPARTMENT OF PUBLIC CHARITIES.

Central Office.
No. to Third seems, corner Eleventh atreet, q A. M.

No. 50 Third assume, Curner Eleventh atreet, Q. A. M.

10 a P. M.

Jane W. Krilers, President of the Board; Commissioner for Maddatan and Breus.

Thomas S. Riemana, Deputy Commissioner.

Analys States, Jr., Commissioner for Brockeys and

Queens. Arrives A. Queens, Deputy Commissioner.

JAMES FERSEN, Commissioner for Brockeys and

Plans and Specifications, Contracts, Propensis and

Estimates for Work and Materials for Building, Re
pairs and Supplies, Bills and Accounts, y.A.M. to 4 P. M.

Staturings, 12 M.

Out-door Foor Department. Office hours, 8.36 A. M.

to 4.30 S. M.

PULLEE DEPARTMENT.

Control Office,

Ro yes Mulberry when, y.a.m. to q.r. w.

Be now J. Yone, Princip of the Bearing Jours

B. Secress, Levis Hear, Commissioner.

FIRE DEPARTMENT.

Office hours for all, except whose niherwise noted, from 9 s. M. 10 a r. M. 2 Saturdays, 12 m.

Hom 9 s. M. 10 a. r. m.; Saturdays, 12 m.

Headquarters.

Nos. rey and 150 East Sony-seventh arrest.
June 1. Scansell. Nice Commissioner.
James H. Trilly, Deputy Commissioner, Boronghi at Brooklyn and Queens.

Audients T. Docharty, Secretary.
Humi Borner, Chief of Dopartment, and in Chief of Fire James Ball, Deputy Chief, in Chief of the alient Brooklyn and Queens.

Georgi E. Mushaw, Inspector of Combissibles, Peter Sunsy, Pier Marshal, Borongh of Manhalim.
The Brone and Rathonnol, Jones M. Gally, Fire Marshal, Borongh and Queens.

Georgi E. McQuam (temp may), Assistant Fire Marshal, Borongh E. McQuam (temp may), Assistant Fire Marshal, Borongh E. McQuam (temp may), Assistant Fire Marshal, Borongh of Manhalim.

Central Office open at all hours.

DEPARTMENT OF CORRECTION,

Sector Office.

No. 148 East Twentieth street, 2 a. M. to 4 P. M.
Francis J. Lauter, Commissioner,
N. C. Farmer, Deputy Commissioner for Boroughs
of Brooklyn and Queens

DEPARTMENT OF EDUCATION.

No. 146 Grand arest. Recognited Manhama. Changes Brend av Houseld, President, A. Engines. Palance, Sourceary.

PALMER, Sourceasy, School, President, A. Enemone School Hourd for the Bossegha of Manhattan and Yar Armine No. 140 Uran ages, Emogra of Manhattan, Capales Buttaley Hittania, Provident, America McMittan, Secretary, School Hourd for the Normala of Brankley, No. 122 Levingston areas, Brain pa.

J. Elevant Statement, President; Capales G. Brain, Secretary, Secretar

Show Based for the Attempt of Corest Inching L.L. However Deaters, President Wason Palson,

Secretary, School Sound for the Berough of Richmont, States States Island, Processes, States Island, Processes, C. Vivi, Sec-

DEPARTMENT OF HEALTH. New Criminal Court Budding, Centre street, 9 A. is

Michael C. Morror, President, and William T. Justines, M. D., Jones St. Court, M. D., in: Francisco T. Tractico, M. D., in: Francisco T. Tractico, M. D., in: Francisco T. Tractico T. Tra

DEPARTMENT OF DUCKS AND VEHILIES.

Pice "A," N. R., Dansen plans.
T. Sengrant Chair, Pressum: Channe V, Massur,
Transferd: Petth F. Marin, American V, Massur,
Walland H. Petth R. Sentraly,
Office Scotta, p. A. M. Lington, M. Santralys, et M.

DEBARTMENT OF PARKS. Arrenal Building, Central Parks a Acts to a P. Mil.

Arthur States States Francisco, Commissioner in Bernie E. Chatter Francisco, Commissioner in Marcatae and Richmond. Garage V. Beowen, Commissioner in Brothlywand Queens, Austres, Commenture to Decouple of the Brens, Zhararshi Minness, Character, Park,

DEPARTMENT OF BUILDINGS,
Main Diver, No. 200 Poursh Science, Verrough of Main

hatten.
Thomas f., Buster, Provides of the Board of Builds-lags and Commissioner for the Parcellor of Montana.

The Brock. Commodition for the Discount of

Basis Ryan, Commodiner for the Donal of Drauleys, Commodiner for the basis, it Basis Calerines, Commodiner to the basis, it Governs and Distances.

A. J. Journal, Secretary, Commodines of Management To the Department for the Donalds of Management To the Drauleys of Management To the Donalds of Distances.

Only of the Distances for the Donalds of Donalds of the Distances to the Boston, in the Distance of the Distance of the Donalds of the Distance of the Donalds of the Distance of the Distance of the Boston of the Distance of the Edward of the Distance of the Edward of the Distance of the Edward of the Distance of t

DEPARTMENT OF TAXOS AND ASSESSMENTS, Someon Belling, a.a. a. to a r. a.; Storday a. pr. a.; Taxos T. Printer, President of the Beauty Environment Continue, Arra of C. Satore, Toronto J. Parterson and William Goula, Communication.

POARD OF ASSESSING,
Office No. 30 Bloodway, a see of a see,
Edward Caroll, Thomas A. Wilson, June Databas,
Edward McCes and Patrice M. Havery, Burel of
Assessing.

MUNICIPAL CIVIL SERVICE COMMISSION.
Criminal Court Building, Course screen, between
Franklin and White streets, q s, n, to q n, M.
Cintager H. Kertt, Brestdant, Horster E. Davit and
Witteland N. Dykener, Companyages.
Lee Partition, Surprise,

BUREAU OF MUNICIPAL STATISTICS.

No. 34 Dreads at (N. Y. Life Torsions: Individual, Roman majord sols). Office hears from a st. for a r. st., r. Substitute, M. H. Ched of Burson.

Maniford Statistical Commission—Propagate W. Green, J.L. D., Harry Parso Wittenay, Thorston, N. Martin, June, H. G., Krimenay, Thorse, T. Wilson, Jr., Kenner Harving.

BOARD OF ESTIMATE AND APPORTIONMENT. The Mayor, Chaleman; Thomas I, Ferrana (Parident, Department at Isass and Assessments), Sorrierry; the Controller, Paristeners of the Charles, and the Coursestation Coursest, Manhors; Challes V. Asses, Christ. Office of Certi, Department of Taxes and Assessments, Stewart Building.

COMMISSIONERS OF THE SINKING PUND.
The Mayor, Chaleman; hims S. Cales, Comperciller; Parisce Kentan, Chamberlain; Resconsist Giorganathian, President of the Canad, and Rossar Mose, Chaleman, Finance Committee, Sensi of Alderman, Mombers. Educa J. Lavay, Servatary.
Office of Secretary, Room No. 11, Stewart Building.

SHERRY'S OFFICE

Stowner Dubbles, q.s., to q.r., Q.

Through I. Done, Sherrift, Harry P. Moneyay,
Under Stories.

REGISTER'S OFFICE.

Entract in the Park, quarter grant.

Inal Fernise. Register: John Von Glann
Deput Register.

COMMISSIONER OF JURGES, Home er, Armari fluiding, Chambers street and Brindway of M. 10 + 8 M. June 70 mil. Commissioner,

SPECIAL COMMISSIONER OF JURORS No. 111 Fifth avenue.
H. W. GRAY. COMMISSIONER.

No ye Leaflow street, 9 s. os. to 4 s. se. Payeous H. Panner, Wortlen.

COUNTY CLERES OFFICE.

No. yant State County Court-State, g s. st. to g P. st.

Worker Schwere County Chert.

Denses B. Fathchard Deputy.

THE COTY RECORD OFFICE.

And Bureau of Francis, Suffrances and Elizab Eachs
No. o City Hall is A. M. to 5 year, except Samedays
on which days y. N. 105 as it.

WHILLIAM A. BUTLING, Supervisor, Hugars McMatpath, Doyal Supervisor and Lapart | To leas C.
Cowers, Dayary Supervisor and Accountant.

DISTRICT APPORNEY, New Granual Court Building, Centre Street, p. 8, 8. 1. And But Gardison, District Assertage; William J. McKerona, Chief Clerk.

NEW EAST RIVER BRIDGE COMMISSION, Commodition, Office, No. 12 and 25 Chambers specified No. 12 and 25 Chambers specified No. 12 and No. Bovin, Von-Frendert, France W. Bovin, Von-Frendert, Series W. Bovin, Von-Frendert, Series W. Wenne, Thomas S. Morea and The Major, Commissioner, Chief Ecology, Colon, No. 24 Breedway, Brooklyn, B. Dr., 10, 10, 10, 27, 10.

CHARGE OF ORAISE DAMAGE COMMISSION, (WENTY-INDEX MARDS)

FOR A STATE WARDS,

From a State overhood Enking, No. of Bruckey, Monton, Western, Westernings and Vindays, at 2

P. J. J. J. L. L. L. L. Challenger: Japan M. Vassen, W. Linder L. Syridinal Communications. Lander McCommunications.

CONTINUES,
Province of Manager,
Office New Control Corr Business, Open at all
transaction of Association of Corr Business, Open at all
transaction of Corresponding Control
W. Harry, Association Exercise

Acres of Michigan, Linear M. Linear Agreement & Broadly to March W. Dream.

Partie P. Canter, Lie Strong S. Gill, Jr., Lineard Lover, Jr., Lanco, V. F. January of Richards

SURBIGATES COURT.

Now Councy Count of six, Count opens at 10, 50 a. M.

Blancou a 5, 38.

Branco T. Vitacesance and Joses H. V. Associa, Surregular William V. Libary, Chief Clerk.

LXAMILING HOARD OF PLUMBERS. To over 14, 15 and of Notice in the Charle for it.

President, Ground Dr. Grown T. Berretary, Johns.

Moson rise, Transcript, Johns Dikember, Browne
one, B. A. Sorres, or grown.

Mate, every Montay, Wednesday and France 4.2

SUPREMI COURT.

SUPSEME COLUMN.

Concey Coursements, surpressibles 131 Ma.

Second Years, Part I., Room No. 14.

Second Term, Part III., Room No. 14.

Second Term Fort IIII., Room No. 15.

Second Term Fort IIII., Room No. 15.

Second Term Fort IV., Room No. 16.

Special Term, Part VI., Room No. 16.

Special Term, Part VII., Room No. 16.

Special Term, Part VII., Room No. 16.

Trial Term, Part IV., Room

COURT OF GENERAL SESSIONS. Help in the handles for Erimonal Lours, Captre, to, Wine and Francisco arress, Coort space at to

Regard H. Comeso, City Jodge; James Perrogenano, Jonge et de Care el General Scottener, Jones W. Gart, Presenter, Justica E. Narastrata and Marchart E. McManney, 1960a el de Contra de General Sessione, Jones F. Calvota, Care.

Clerk's office open from no a salva paya,

Subremo Care, Part J. Crestical Print Press.

Head in the holding for Common Courts. Court special Print Print P

CRIMINAL DIVISION, SUPPEME COURT. New Crimbral Court Britishing, Contra attack. Court opens at 20.30 o'clock a, w. John F. Cananger, Cork. Hours is a sc A.A. to a Z. M.

APPELLATE DIVISION, SUPREME COURT.

Court-house, No. 112 State remon, corner Eightseenth Street, Court spens at a n. i., Description of the Court spens at a n. i., Description of the Court spens at a n. i., Description of the Court of t

CITY COURT,

CITY COURT,

Drawbattons to ding, City Hall Park,
General Term.
Trial Term, Part L.
Part III.
Part IV.
Special Term. Chambers well be held so a, w. to 4
M.

Cher Co Office, Innove-stone building, No. 32 Chambers Lieft Commonwealth Endland, No. 22 Chaplies attent, v. a. b. e. p. .

James M., Forzudiene Elbel Justice; John H. McCastroy, Lesses J. Liescass, Enwann F. D'Onven, June P. Schuchas, and W. M. K. Oldrer, Justices John B. McGoldens, Clerk.

COURT OF SPECIAL SESSIONS.

Building for Crimical Courts, Centre street, between raphin and White streets, Borough of Manuation

Bailding for Unional Courts, Centra attest, Interests Prackling and White attests, Barough at Manhatton Court opens at on A. et al.

Justines, Viera Division—Patient B. Historian, William Tavones, Imman, Francisch A., Jeron, Johns Haver, William C., Houseons, Woman M., Peron, Johns Haver, William C., Houseons, Woman M., Peron, Cork I., Joseph G., M., et al., M., Seroni Givedine—Fraid day—Berrugh Hall, Heroleyn, Montays, Wordensides and Frakays, et as o'does, Tour Hall, Jamesley, M. et al., M. et al.,

CITY MAGISTRATES' COURTS.

Court over trem; A.M. timil 4 v. M.

Giv Montane-Heavy A. Brance, Robert C.
Colosiar, have B. Casas, pour M. Dever, C. Ashina,
A. Talino, Boscas C. Kronica, Element W.
Minon, John O. Mort, J. sero Pour, Chagars E.
Siron, Jr., Trome F. Worter sero, W. H. Disertent,
Esta Demanter, Several Court Building.
Second Onderse-Patters Market
Third Deminis-Fabres Market
Third Deminis-Fully-several street, pour Lexington
group.

Avenue.

Title Districts—One Hondred and Tossity-dras street, such has not experient syntax of Selvan places.

Said District—One Hundred and Flay-eighth street and Third avenue.

Seventh Destroits—Fully-booth error, was at flighth.

SHOWD DIVINING. Enrough of Brooklyn.

Fore Interest No. 110 Adone Street. Jacon Burn-sia, Magnitude. Second Domini-Court and Buller streets. History

Second District—Corri and Builer streets. History Magnetics.
Their District—Myrile and Vandesbult research.
Coloring E. Tasar, Maglarian.
Trainh District—No. 2 and 5 for average. William Strains, Magnetics.
This District—Essen and Privers streets. Accounts Erson, Magnetics.
South District—Gauss and Bold average. Levers R., Warra, Magnetics.
Seventh District—So. 31 Gront atreet, Findesb, Alberta E Arners, Magnetics.
Eighth District—Son at Gront atreet, Findesb, Magnetics.

Magistriac

Bernagh of Queens,

Fire Discrete-Nos, or and an Jackson avenue, ing Island Cuty. Marriane J. Sman, Magarine, Swanni District Francisco, Long Island Lone J. Sman, Magarine, Magarine, Third Desired For Rocksway, Long Island, English J. Harris, Magarine, E

thomash of Michanad, First District- New Highway, States Dough. Jones Colors, Biggistate, States beauti Nathaburt accord by the the coloring of the colors o

stein Instruct-Superior states learly Nathabet.
Mileon, Bogsteide.
Sevening in the Board Chiasian in Annual Hyrib-and Vamilet. Stemis, Barouph in Immery.

DEPARTMENT OF PUBLIC CHARITIES.

Department of Prize Charityse.

Bosocout of Medicartes and the Books, Son York, June 7, 1655.

TO CONTRACTORS.

PROPOSALS FOR MATERIALS AND WORK EFFOTBLED FOR INSTALLATION OF NEW LAS NAKING AFFARATUS AT GAS-HOUSE, HA NIMALES ISLAND.

SEALARD BIDS ON ESTIMATES FOR THE Charles of the open control and plane, and is recommended the open control at the object of the Department of Fallin Charles, No. 65 and a very control of the Charles, No. 65 and a very control of the Charles, No. 65 and a very control of the Charles, No. 65 and a very control of the Charles, No. 65 and a very control of the Charles of the Charl

MONDAY, JUNE 30, 1898

the second or persons maked any before established amount the same in a color way before indorred billed at the color with Market and Work Required for formation of New Cost Making Apparel at the same of the color belong with the either same or forms and odders, and the flats of presentation, in the head of the apparel to the flat of the same of the same of the flat of the same of the sa

Animals.
The Hales of Posts Charters transported the Hales of the State of the Stat THE DESCRIPTION AND LABOR OF SHIRE

No bid or extracts will be a copied from or mother, to add in , any 1 or a side is a arreary to the Certain product of a coupray, or at a a defaultor, a surery rathernose, upon any orligation to the Copied and a surery rathernose, upon any orligation to the Copied and a surery rathernose, upon any orligation to the Copied and a surery rathernose, upon any orligation to the Copied and a surery rathernose, upon any orligation to the Copied and a surery rathernose, upon any orligation to the Copied and a surery rathernose.

position. The saving of the contract will be made as the as para between about the opening of the tools.

Any blocker for class contract mines he known in the engaged to and self property for the lemmes, and mark have savefactory to the months for the property of the contract may be accorded will be remarked by the according for the programmer of the entire by the are their head, with two softments are their band, with two softments are their benefit with two softments are their benefit or TWO THOUS SANU 2000 BUILDARS.

SAND a son DULLARS.

Such hid or estimate while contain and some the name and place of residence of some of the persons making the last the name of all persons represent with how or their shares and if no other person be so interested it shall distinctly state that not; also that it is made without any a most on with any other person making an estimate for the same purpose, and so in all respects for any estimate for the same purpose, and so in all respects that and estimate distinction or freshed, and it is no member of the Muricogal Americally, band of a department, chief of a bosonic department, chief of a threat of the form of the first therein, or other officer of the Covernation of dissociety or indirectly interested therein, or in the supplies or work to which it relates, or

in any purcoun of the profirs thereof. The bid or esti-mate unus be verified by the outh, in welcous, of the party or parises making the estimate that the several nostine shall discuss as in all respects true. Where now that one person is interested, it is requisite that the yearlie Arrest be made and advantable by all the parties interessed.

Each led or estimate shall be accompanied by the con-sent, in welcone, of two humaniciders or translations.

more than one person interested, it is remiste the parties interested.

Each had or estimate shall be accompanied by the consent, in writing, of two householders or healthdays as The City of New York, with their respective phase of new to response, to the offset that it do contract be aware at a person making the sea mate, they will, on a bring a sea state, because because it is a person making the sea mate, they will, on a bring a sea state, because because it is a person making the sea mate, they will, on a bring a sea state, because the same they will pay to the Comparison and of the contract the same they will pay to the Comparison as a ferrer a between the same in which he would be applied or a completion and that which the Comparison and the contract may be awarded at any absorption of the contract may be awarded at any absorption of the contract may be awarded at any absorption of the contract of the parson of the same that he is a former-based of the parson steman the same that he is a former-based of the parson steman the same that he is a former-based of the parson steman the same that he is a former-based or frontedler of the charget provided in the comparison of the comparison of the contract were and above the limitation to execute the hand required by section to of the whore the respect of the first and which the based of the former war and above the based of the comparison of the contract were and above the based of the comparison of the contract were and above the based of the former of several that he has offered binasely as a surrey in good faith and with the bination to execute the hand required by section to offere thinked it as a former of the city of New York. If the comparison of the same state of the parson of the section of the parson of the contract of the parson of the contract of the con

The form of the contract, including specification and descring the manner of payment, can be declined at the rather of payment, can be declined at the rather of the supervise Engineer, No. 16 Thing around Now York City, and bidding are mannered to examine seek and all of their provisions continuly, on the Board of Pattic Courties will freet up in their above into supervisions or every particular.

JOHN W. KELLALL, Provident,

ADOLEH SIMES, Jin., Consultations,

ADOLEH SIMES, Jin., Consultations,

Tables FEENV, Committeener,

Unpartness at Public Character.

Department of Preside Considering. Bornings of Marsharen and Tou Booker, No. 26 Tailon Account, New York, Jan 7, 4821.

TO CONTRACTORS.

PROPOSALS FOR MATERIALS AND WORK REGULED FOR FURNISHING AND BREAT ING REPRIDERATION AT ALMSBUDGE IN ACCUMENTS ISLAND

SEALED BIDS OR ESTIMATES FOR THE afore-oad work and materials, in accordance with the specifications and plane, will be received as the effice of the Department of Public Univides No. 16. That are now, to the City of New York, until a refules to a

MONDAY, JUNE 20, 1808.

MONDAY, JUNE 20, 1-415.

The person or person training any hid or empote shall form the hand in a down noting more with the fact of the state of the or expensive of Materials and Wark requested for Tarrishing and Erroring Bellegarian of Alvahouse, Hagowell's Island, and of the form their mane or manes, and the down of presentation, in the said office, or or state of a said office, or or state of the said office, or or state of the said of the said office, or or flow the said office, or or flow the said office, or or flow the said office, or or office the last or estimates are not down to be desired to a form or P. L. Encourage animales or manes of the said of

DRID'S DOLLARS.

Each had or estimate shall contain and more the name and place of restorate shall contain and more the name are place of a second of the percent making the same, the mame of all percent selected with him or them therein, and of on other percent second mistering it shall distinctly state that her; also that it some five without any connection with any other percent making an estimate for the same perpose and is in all respects fair and without sollution or trang, and that no occupied of the Managard Assembly head of a department, chief of a bursan, departy thereof or clerk thereon, or other other of the Corporation, is directly or indirectly interested therein, or or the supplies or work to which it relates, or in may portuon of the party or harms making the estimate that the several making the party or parties making the estimate that the several making stated therein are in all respects true. Where more than one person is interested it is required that the several making the magnetic true is made and salvariated by all the parties interested. parties interested

parties interested.

Each but or estimate stall be accompanied by the consent, in writing, of two householders or freeholders in The City at New York, with their respective phaces of twistness or residence, to the effect that if the magnature was used to the person making the rationale, they will, on its tering as awarded, become housing as his survives for its faithful performance, and that if he shall unit at releas to essents the came, they will put to the Congruence and will be entitled on its completion and that which the Corporation may difference between the unit is which the the conditions of the person of the person

persons to whom the contract may be awarded at any subsequent letting, the amount to use he work by which the bids are tested. The consent above mentioned shall be extended amount of the work by which the bids are tested. The consent above mentioned shall be accompanied by the early in afternation, to writing, of each of the persons signing the same, that he is a banceholder or tree-ballior in The City of New York, and is worth the amount of the security required for the competition of this contract over and above all his date of corty nature, and over and above all his self, every or otherwise, and that he has inferred himself as a curvity in guid toith and with the invention to execute the bound required by section is of chapter 7 of the Revised Creitionics of the City of New York. The contract shall be awarded to the person in persons for whom he consents to become survey. The adoptive and sufficiency of the recentry offered as to be approved by the Companies of the contract shall be awarded to the person in persons for whom he consents to become survey. The adoptived by the Companies of the Companies of the Companies of the Companies of the Same or National banks of The City of New York.

No budge each of the recentry offered as no be approved by the contract of the budge of the Companies of the contract. Such check or more years of the Companies of the contract, Such check or more years of the contract of the contract. Such check or more years of the sealed envelope contraction the selection of the contract. Such check or more years of the contract of

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

Payment will be made by a requestron out the Comparable, in a cordinate with the terms of the centrary.

The form of the centrary, including specification, and three on the matter of payment, can be be through it the matter of payment, can be between at the matter the matter of payment, can be between at the matter of the payment of the payment of the matter of the central of their provisions depthly, as the Band of Public Charmes will make upon their about a previous of their payments.

JOHN W. RELLER, President.

A) (2) 1911 Split, line, Commissioner, JAMPS FRENY, Commissioner.

Dissertion of Poste Coverns, Incoope of Remode, Nuclei Trees Areas, New York, May spirits

PROPOSALS FOR GROGERIES, DRY GOODS, MEATS, ETC., FOR THE DEPARTMENT OF TUBLIC CHARGINES OF THE CITY OF NEW YORK.

EGRECOR OF RECOMMEND STATES INC. 1809.

S EALER GRES OR INSTANTES FOR FURNISH.

By the halos ementioned Supplies, the, is endomning
with samples and specifications, will be received at the
office of the Department at Public Charleties. No.
There avenue, in the City of New York, and in

MONDAY, JUNE 13, 1898, ppy harrely Flour, Manhantan or brand of aged

Estimated Flour, Machinian or broad of agual grains.

Line pounts Sugar, example of the pounts of the Carlos of the Carlos of the pounts of the Mad Rakes of the Carlos of the Mad Rakes of the Carlos of the Mad Rakes of the Carlos of the Car

Fox Hinney, Wyent's Union, norms
In this
20 gallom Concentration, refer
20 gallom Concentration
21 gallom Concentration
22 gallom Concentration
23 gallom Concentration
25 gal

なる

8 harres Whitewar Lane.
2 harres Cament, Portland.

Dav Gerroe.
20 gards Bleached Mushin, Dwitte Anchor.
20 yards Keanney Lean, XX.
20 yards Keanney Lean, XX.
21 yards Keanney Lean, XX.
22 yards Canton Flamed, moleculard, adorest,
22 yards Canton Flamed, brown, Provident,
22 yards Canton Flamed, brown, Provident,
22 yards Carlon Flamed, F.R. C.
21 yards Canton Flamed, P.R. C.
22 yards Gray Flamed, F.R. C.
23 yards Canton Flamed, prown, provident,
24 yards Canton Flamed, prown,
25 yards Canton Flamed,
26 yards Canton Flamed,
27 yards Cambre, white, soft finish, Alexander,
27 yards Cambre, white, soft finish, Alexander,
28 yards Calle, Declarco.
29 yards Cambre, white, soft finish, Alexander,
29 yards Cambre, drab, all finish, Alexander,
20 yards Cambre, Strong cospenders, large size,
21 diseas Men's Canton Socke, lawry,
22 diseas Condis, drassing, 8 inch.
24 diseas Condis, drassing, 8 inch.
25 diseas Condis, drassing, 8 inch.
26 diseas Condis, drassing, 8 inch.
27 year large Binding, black and white,
28 years fray Binding, black and white,
28 years fray Binding, black and white,
29 years fray Binding, black and white,
20 years fray Binding, black and white,
20 years of the Buttons, asserted size,
21 years fray Binding, black and white,
22 years fray Binding, black and white,
25 years of the Buttons, asserted size,
25 years on the Buttons, asserted size,
25 years of the Buttons, asserted size,
26 years of the Buttons, assert

Makers.

400 pointes, more or less, Cornel Boel, nearer chuck, and not the neck, per work, not user o weak to pickle.

per provide, more arrives. I make look that per Week, riberions.

vers.

to pair Jeans Youl, lost, yellow,
to pair Jeans Tolling and,
to pair Ste Lendre, and,
to pair Ste Facto, assected, good quality.
Colling to Coll Step.
to the Coll Step.
to the Coll Step.
This test helder, to would a see remark
in the long and to the well below every free
to stell early as the Commissioner may
be tended before being received at the
a melicone.)

a mislionic ()

More,

in it cords Wood (oak).

No striny packages and in the returned to hidden or animalistic energy packages and in the returned to hidden or animalistic energy such as one designated in the specific

motivations are upressed as one designated in the specification.

The person or persons analog any hid ar estimate shall farmled the same in a scaled correlege, indicated "Bill or Darmate for Grove eyes, Dry Goods, Mean, eye, etc.," with his or their names of comes and address, and the date of presentation, to the lead of said Department, at the said office, on or before the day and bout above mores, at which time and place the bills or estimates received will be publicly quested by the President of said Department, or his daily authorized agent, and read.

The Borgon or Prince Charteries received at the present of the president of the secretary of contract the size of the present of the business, and present in and of the present of the business, and

Delivery will be required to be made from time that the mail and in such quantities as may be increal by the milt mail and any house for the smitter.

Any hadder for this maintract must be known to be engaged in and well prepared for the lusteness, and must have satisfactory testimonals to that effect, and the person or persons in whom the centract may be awarded will be required to give security for the performance of the contract, by his or their bond, with two millipient agreess, each to the penal amount of fifty [30] per cont. of the bid for each article.

Fach but or a time bid for each article.

Fach but or a time is all contain and tate the name and place of residence of each of the persons making the same, the names of all persons interested with nim or them therein, and if no either person he so interested a shall distinctly store that tax to lost, that it is made without any connection with any other person making the without exclusion or fraud, and that no remake of the Mindrogat Assembly, head of a department, directly at the Conjugation of the Mindrogat Assembly, head of a department, directly at the Conjugation of the parties therein. The bid are owner in any portion of the profits therein, an ather officer in any continuous the period by the each, or writing, of the party is confirmed with the circ. The bid are ownered that one person is interested it is requested that the report of the Conjugation are in all respects true. When more than one person is interested it is requested the parties the restricted.

matter action therein are in all respects true. When man than one person is interested it is requested that the Venerickines by mode and subserted by the partial information.

First lood or estimate shall be accompanied by the content in writing of two broaschedders or treasholders in The City of New York, with their respective places of small as a residence, to the effect that it the content be owned in the person making the semante, they will not be into a awarded, become bound as his arrelies besties to that person making the semante, they will not be into a control to saw, they will pay to the Corporation any difference between the sam to which the conduct of execute the sam, they will pay to the Corporation may difference between the sam in which the Corporation may be observed to pay as the person of the control may be observed to pay as the person of the control may be observed to pay as the person in the person of the control may be awarded as my aske practicular, the immunity in each case to be calculated the Corporation may be observed to pay as the person of the majority of the work by which the loss are tested. The account above meaning it will be also as tested. The account above meaning it will be also as the control of the control of the work by which the loss are tested. The account above meaning it will be a bouse budders of rechablation the City of New York, and is worth the amount of the control of the completion of the action of the control of the control of the completion of the action of the control of the control of the completion of the action of the control of

amount of his decost will be retirized to form.
Should the person of persons to whom the contract
may be awarded regifect or refuse to posens the contract
within two days after written natice that the same has
been owned to his or their bill or proposal, or if he or
they accept but do not see use the contract and glowthe
proper scoring, he or they shall be considered as favorable as it and as in default to the Corporation and
the acceptage will be readvertised and relet as provided
by low.

The quality of the articles, mapping, goods, more

The quality of the articles, mobiles, goods, wares and merchanize most conjorns in very respect to the most of the arms of the arms of the spirit of the small Department, it is the arms of the spirit of the principal department. Bilders are continued to granded the precipionisms. Bilders are continued to granded the precipionisms for furticulars of the president, etc., required before analogy their extinued. Indices will see that the principal department of the principal de

Bidders will write out the amount of deep estimate in addition to inserting the sime in fources. Fuch structes the delivered shall have a tag and had tearing line number.

Fayment will be neade by a requisation on the Comproder, to accordance with the terms of the contract, or from time to thos, as the Commissioners may determine. The form of the contract, including apendications, and showing the manner of payment, can be obtained at the office of the Department, No. 66 Third avenue, Burcough to Mandattain, and the office of the Commissioner, No. 24 Bay street, Stapliton, Staten Island, Borough of Richmond, and bidners are cautioned to examine each and all of its provisions carefully, as the Board of Public Charmes will make upon its absolute sufferences in every particular.

in every particular.

[OHN W. KELLER, President,
ADOLPH SIMIS, Is, Commissioner,
JAMES FIENY, Commissioner,
Department of Public Chorities.

MUNICIPAL CIVIL SERVICE COM-MISSION.

Marco of the transfer of the service of the last transfer of transfer of the last transfer of

Department of Painic Charities, by adding thesets the fellowing.

Fund Nurse of Training School, whose compensation does not exceed also per amaim.

Hoof Nurse of Training School, whose compensation does not exceed also per analis.

Schooling F of Training School, whose compensation does not expect a for per analis.

Schooling F of Training Schools, by including therein:

"Compiler, Statisticam."

Schooling F of the Classification of Positions in the office of the Supercolour of the City Record, by including therein? I I knowned of the City Record, by including therein? I knowned of the City Record.

At a meeting of the Manager Cityl Screene Commence, by the Supercolour and the office of the Engineers, by stilling the rate of the Cityles of Positions in the office of the Coroners, by stilling therein. Replexit Cityles.

Clerk."

Schedule A of the Classification of Positions in the
Department of Street Cleaning, by adding the stor.

"Private Secretary to Deputy Commissioner, Borough
of Brooklyn."

Schedule A of the Classification of Positions in the
Department of Water Supply, by adding thereto:

"Private Secretary in Deputy Commissioner, Borough
of Brooklyn."

"Private Security in Deputy Commissioner, incoming all Broadship." of the Chamberting of Positions in the Stance Department, by scriking therefrom: "Chief Clerk"

Clerk". Schedule A of the Chassification of Positions in the Fire Department, by striking therefrom the billswing: "Chief of Department, Imagestor of Combustibles, Fire Marchal," and by inverting thesin. "Head of

Bureau,"
Schedule A of the Classification of Positions in
the Department of Warar Supply, by arritage therefrom
"Private Secretary to Commissioner," and by substituing to place thereof "Secretary place in Commissioner,"
LEE PHILLIPS, Secretary.

Memorial Civil Service Coloniation of the Civil of New York.

Contain Elia, the limiting and Water Sounders, New York, May 90, 1892.

PUBLIC NOTICE IS HEREBY GIVEN THAT open compeditive examinations will be held at the offices of this Commission for the following positions, upon the dates specified:

Wednesday, Jone & JUNIOR CLERK (FEMALE) Subjects of examination Spelling, handwriting, actilinates, distances, buner-writing or summary. Type-writing at option of candidates,

Physical June 5 (1811) CR, OUT-DOOK POOR, Subjects of economical Dobes of Visitors, letters willog, writing reports, expensive, archivering land-writing.

Freday, June to TOFOGRAPHICAL DRAUGHTS MAN. Subjects of manifolding Experience, recharged, handwriting, manifolding.

Mentity, Jane 11, ENAMINERS, BOARD OF FUDULATION. Subjects of estimation: Candidates will be estamined in principles of estigation and respired to gate estames 40 vaniparitions, and to set papers. Optimal popula will be set in different branches of

Wefmilder Jon 1: EXAMINED OF DEPEN-DINT CHILDREN, Subjects of Sammanon : Arithmetic, letter-writing general paper.

Franciae, Inne no POLICE MATRON Subjects of examination Lines, experience, entimetic (whole numbers, or whos, handwrite 2.

From V. June 29 ATTENDANCE OFFICIR, BOARD OF EDUCATION, Subjets of examination; City information, dudies, and horses, experience.

LEE PHILLIPS

DAMAGE COMM .- 23-24 WARDS.

PURSUANT TO THE PROVISIONS OF CHAPter 537 at the bases of 1897, emitted "An act
"providing the assertations and paying the amount of
"distingues to tends and buildings suffered by reason of
"distingues of grades of storets or averages, under pay man
"in chapter of the Laws of 1897, providing for the
"in chapter of the Laws of 1897, providing for the
"operation of relieved tracks in the Twenty-third and
"Twenty-fourth Wards, in the City of New York, or
"otherwise," and the acts amendatory thereof and
supplemental thereo, motice is hereby given that
public meetings of the Control students approached purtuant to word eath, will be field at Room 48, Subermerhern Building, No. 56 Breadway, in the City of New
York, on Monday, Wednesday and Friday of each
week, at 3 o'clock v. s., und'further menos,
Dated New York, Outdoor 50, 1897.

DANIEL LORD, JAMES M. VARN UM, WILLIAM
E. STILLINGS, Continuationers.

Lameter McLederinian, Cierk.

DEPARTMENT OF CORRECTION.

DEPARTMENT OF CONSISTION,

INDERSON OF MADMINTAN,
No. 145 East Twentieth Street,
New York Coty, 1406 9, 1898.

PROPOSALS FOR MEDICINES, ETC.

SEMED HIDS OR ESTIMATES FOR FUR-nishing Middleson in conformity with hampies and Specification, will be reserved at the office of the Commissioner of Correction, in the City of New York, No. 148 hast Twentieth street, and

MONDAY, JUNE 40, 1508, AT 10 A. M.

Gents to be delicered to Dr. Chas. Rice, Chemiet, Department of Pacific Coordies, teneral i vue Department, Believas Inspiral, Lan. Twenty-eighth street, for the Department of Correction.

I be builted to the Department of Correction U. S. P., in I be builted to see the Department of the Pacific Street, as Salal, U.S. P., '6 lb, builted.

To be delivered in installments, as acquired, during these.

To be delivered in logislinears, as required, during 1856.

The person of persons making any bid or estimate shall furnish the same in a scaled envelope, ordersoil is Bid or Defining to Medicines, etc.," with its or their name or names, and the date of presentation, to the fosset of sail Department, at the said office, on or before the day and hour above named, at which time and place the bids or estimates musical will be publicly authorized agont, and real.

The Correspondence of Correction or his duly authorized agont, and real.

The Correspondence of Correction research, the said to be not the order of the stranger of the said office, in a section of the said office of the said office, the said of the

guration upon delictic commun, or who is a sisteolost, as surety or colorwise, upon any militation to the Corporat

The award of the control will be under a comprehence of the control will be under the control will be under the control will be used to be the first will be required in be used from the first, and result quantities only be directed by the solid Commissional Commiss

Lands but our assignment shall convent mod state the normal pillages of residence of each, of the person making the same, the names of all persons interested with him or them therein, and it must cheep resent here of interested, it what distinctly date that have a date that it is made without not proved and its in all respect for any attends of them with any there person making an estimate for the same purpose and its in all respect for any attends of them to the any and and that no member or the Municipal Assembly, head of a department, chief is a foreran time may there a face level to exist a which it relates, for the eary posture of the posture of the various and it to profits thereof. The lodges of the various has be verified by the oath, in writing, of the party or parties making the estimate, that the seweral matters stated thereof are in all perspect true. Where more time one person is interested it is required that the verification he made and subscribed by all the parties interested.

Each ind or estimate of strong or over shall be accompanied by the core certify, then or deposit companies in The City of New York with their respective pieces of budieses or residence, it the effect that if the contract has awarded to the person making the estimate, they will, on at being a waveful of restone bound as his aregus to residence, it the city that if the contract has awarded to the person making the estimate, they will, on at being a waveful of herome beauting the estimate, they will, on at being a waveful of herome beauting the estimate, they will, on at being a waveful of herome beauting the estimate, they will not resident to the person making the estimate, they will not resident to the person making the estimate, they will not estimate the state of the estimate, they will be accompanied by the companied of the person or person to person in which the estimate of the estimate, they will be successful to the person or person to person to person the person of the contract will be estimate in the contract of t

Didders will more the price for such article, by which

Buffers will tested to prove for self-article, by when the bids will be tested.

Enders will write out the amount of their estimates in addition to inserting the same of figure.

Payment will be made by a requirement on the Computabler, in conceasing with the term of the concret, or from time to time, or the Lomo shorten are bettering. The form of the contract, including speculations, and showing the memor of payment, will be consistent at the filter of the Hepartmant, and folders are contracted in remaine each and sill at the partition carefully, at the Commo shorter will inset upon its absolute enthrop that in every particular.

FRANCIS J. LANTRY.

Compositions of Correction.

DEPARTMENT OF EDUCATION.

School Frame role for Long of Manager And The Hears,
And The Hears,
New York Envy, blue 1, 1891.

SEALED PROPORALS WILL BE RECEIVED
by the Committee on Society Buildings of the
School burdery for Herming and Manharman and Tho
Heart at the Atoms on the Hall of the Pourious Lucianum, No. 300 Breakay, chyenth floor, Barench of
Manhailler, and Lygo o'clock or Ma, on

MONDAY, JUNE 13, 1898,

for Matting Americans, Kepairs, etc., at Public Schools Now 5, 14, 11, 27, 225, 134, 137 and 130; also for Improv-ing the Banitary Condition of Public Schools Nos, 10, 29

and as.

Plans and specification bray he seem and blank pro-posals obtained at the Anne of the Hall of the Board of Education, Estimating Room, No. 28; Breadway, resolute floor.

The externion of bidders is expressly called to the floor stated to the contract within which the work must be completed. They are expressly notified that the suc-cessing indider will be held strictly to completion within

cosmic indices will be held strictly to completion within said time.

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

The party submittee a proposal, and the parties prophang to become survies, must each write his name and place of residence on said proposal.

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

No proposal will be roundered from persons whose character and autoredent dealings with the Board of Education render their responsibility doubtful.

It is required as a condition precedent to the reception or consideration of any proposals that a certified rinck upon or a certificate of deposit of one of the State or National banks or Trust Companies of The City of New York, drawn to the order of the President of the School Board, for the Boroughs of Manhattan and The Brons, shall accompany the proposal to an amount of not less than three per cent, of such proposal when

and proposed a force on the five five per content of the proposed when and more than five per content of the proposed when and around the five per content of the proposed when and around the proposed when a five per content of the period of the proposed when a five period of the proposed with the period of th

Scarce, Bearing Promount on Broomages, N. Y.

PROPOSALS.

S CALED PROPOSALS WILL BE RECEIVED BY the School Board, Becough of Breeding, as the office of sell Bend, No. 131 Livingdon treet, and a deceleration

TURSDAY, JUNE 7, 1898,

Public School Publishers, in accordance with plan and specifications on file in each differ, one-string of matter and carpenter work, plumbing, steam-litting, reading, painting, calcumater, plumbing, steam-litting, reading, painting, calcumater, heating and combitation, etc.

All proposals must be accompanied by a control check for amount ser specification, in the draws to the order of the school Reads, and to be light as quarantee of good faith and the contract shall law been awarded.

Proposals only be made in proposal blank furtilished by this Pourament.

Proposals and he made in proposal mana-by this Department.

Parties to about Collects are assemble will be a pured to give bonds for the middle performance of the quired to give bonds for the middle performance of the

The Bland reserves the calmy refers may or all pre-MAY as region

JOHN MENANTE.

Exercises Commission Incidings

DEPARTMENT OF PARKS.

ORASS SALE

THE DEPARTMENT OF ARRS, ROBOTOM of the front of the point, will all it mills a miles by front McCouley, Audit north to

TUESDAY AND WEDNESDAY, JUNE 14

all the Grass saiding on Yan Coribada Bosses of Pelham Bay lorks.
The sair will take place at the fell warm poles and at the barrs morround:

Van Corthood Park, Trampor Hums, Jane 14, 11

And thour Park, Lordard Manoon, for eq. 4 and Politam they Park, Lifbur's thoid, howers, it will be the The grass on each park will be under those of each the form of each of the particular of when well is summed at the of each The particular moves to be part on the time of subsection of each of the particular of each of the Country of the particular of each of the particular of the particul

By order of AUGUST MOLDUS,
Commission of Period Border of Tan Brons.
Saw York, June 9, 1895.

DES GENERAL DESCRIPTION OF PARK,
ACRESCAL DESCRIPTION,
BOROGOR OF MONOGENETION, CCT. OR New York,
May 83, 449.

TO CONTRACTORS.

SEALED BIDS OF ESCIMATES, WITH THE title of the work and the name of the linker ordered thoron, will be received by the Park Berry, at its offices, Arread Building, Surveyburks street and Fink avenue, Central Park, and at o'clock state of EATURDAY, JUNE 11, 1808,

tar the following named work

GATURDAY, JUNE 11, 1808,

for the solution named work:

FOR KRIGHATING, AND GRADING HAMILTON ISB PARK, LICATED AT DESISTEN. STANTON, PITT AND SHETHER STREETS, AND MILHAM H. SEWARD TARK LOCATED AT HESTERS AND TOVERS STREETS AND MILHAM H. SEWARD TARK LOCATED AT HESTER AND TOVERS AND STREETS AND STREETS AND STREETS AND HAVE NOW, IT IS Explainer to change of the work not done, includes all securities that they when the base will be march to as I flow, It is the control to the most of the base cabe yards of folling (windows) in place is a follow;

It is the above as the first windows in a first of the work will be used for the completion of the whole were will be used for the completion of the whole were will be used for the exception of the whole were will be used for the first days.

The demands of the part to several part showed, may be mentillized where the exception of the whole work will be used to the part to be condition does find a part of the location of the proposed work, and by such after the station of the proposed work, and by such other means as they may orcher, as in the account of the transfer of the location of the proposed work, and by such other means as they may orcher, as in the account of the transfer of the secretary in regard to the deep of the election of the proposed work, and by such and such arterness to estimate, not assert that their any or ounpiding of such arterness to estimate, not assert that the state of the hame and plane of read-once of such at the presson making the same, the manus of all persons interested work him or them therein, and if we other person he so interested, it shall destinately state that loca; that it is made without collision of related, and that no making as a better near a faile without a present of all persons in a fail respects that when the collision of related, and therein are after of the same purpose, and in it all respects that when the collision of the therein are after the same purpose, and in it all respects that when the collision of the therein a an estimate for the same purpose, and is in all respects thir and without collision or fraid, and that no monther of the Monicipal Assembly, head of a lepartmont, thef of a bureau, deputy thereof, or deriv therein, or other officers of the Lorenantou, is directly as indirectly minresped therein, or in the supplies or work in which literated therein, or in the supplies or work in which literates, or in any portion of the primar thereof. The bold or estimate must be excited 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 he made and subscribed by all the parties interested.

Each hid or estimate shall be accommoded by the

parties interexical.

Each bid or extimate shall be accompanied by the consent, in writing, of two householders or Iracholders In The City of Kew York, with their respective places of husiness or residence, to the effect that if the contract to awarrand to the person making the estimate, they will, on its being so awarded, become bound as we sureties her its faithful performance, and that if he shall emit or relinse to execute the same, 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 parson or persons to whom the contract may be as a sided at any anisequent letting, the amount in each case to he calculated upon the estimated amount of the work by which the bids are tested. The consequent

ere monitored shall be a sequented by the eath or

there are stated that he appared by the such as all transition of the same, then he is becoming our of the transition of the same, then he is becoming our in the construct, and is not to do construct, and is not an every consequent of the seconds remained to do construct, and that is the document of the seconds of the seconds of the seconds of the second of the se

and markets, as mostly on the mass, a per set of the filled to the Cappeng tent.

I have been a very control to the could be reported to the cappeng tent.

See I have been a very control to the cappeng tent.

See I have been a very control to the cappeng tent.

The cappeng tent is a control to the cappeng tent.

The cappeng tent is a control to the cappeng tent.

The cappeng tent is a control to the cappeng tent.

The cappeng tent is a control to the cappeng tent.

The cappeng tent is a control to the cappeng tent.

The cappeng tent is a control to the cappeng tent.

The cappeng tent is a control to the cappeng tent.

The cappeng tent is a control to the cappeng tent.

The cappeng tent is a control to the cappeng tent.

The cappeng tent is a cappeng tent in the cappeng tent.

The cappeng tent is a cappeng tent in the cappeng tent.

Comment of The Control of State of Stat

TO COMPRACTORS

STACLE MISSING AND ADMINISTRATION WITH THE COMPANY OF T

THEOSDAY, JUNE 9, 1808,.

Will Strate And Addition to the Control of the Cont

VOLUE

100 - 100 -

The second

as a series of the law par

at the description of the second

and the same of the same

The second of th

THE CITY

THE CI

AQUEDUCT COMMISSION.

PUBLIC AUCTION.

THE MAY, INSE 4, 350, AT THE LOCKING

Said to contrate with Discours is no Succession

Pitt Activity to install sales of the land of the control of the c

18			War.
1	(American)	Parametryana	基
5%	H-0,0m0,	Thomas I I willy	The second
280	Bull-oran retained	Ast. Station Little Co.	\$25 WY
166	flore contraction	in Billion Calence	
300	Was ornes	Est this Lines	9 30
100	Marine Guno ,-	In McKeyl	37 11
97	PERSONAL PROPERTY.	Frond Miller	40.20
40	are imi-bath is	Latt to week to	15 =
200	Pare comme	100 10011111	BOOK,
40	fore trans	" If mility to the	20 00 1
474	House, training	are the real fee	33 NE
200	DEPOS BUTTON	Market E. Preferred	15.00
63.4	Dinital Brames	Ball T. Mill Traction	15 (0)
	Huner, Lewis ;	Mos to Paper	4 10
All	Dunna, and the	men Stamper	39.00
479	(Cope, brane,	Ross Budiner	90.00
10	Pintle Househouse and her	Natey Regentle	ST.CO
23	Haust, tourna	Hartard Farmer	700.00
997.		Link Bayman	ALC: NO.
4117	-00	Education 2(4)	900.00
75.	Sheet	Like Jonette	30.00
mi.	Photo Charles and Control of the Con	dem Halley concerns	WALKE,
1000	100 1000	In A. Baldymer	MACHE !
0.02	p 13111	An Methry	10.00
400.1	O 1-11	(0) (141-010)	10:10
215		E. B. Brusy	fer to
Mon	Condon. with		
	SAMPLY SAMPLE CO.	C demons	
	battle and gar	1000000	-
	Come love	-00 1 -0000	11.14
	"malely-soul object."		100.00
	Carriage Jourse.	10000	15 10
	Store Louisia.	III months	TW NO.
1	Consideration	B 10000000	1.19
	Feb. (4)	· · · · · · · · · · · · · · · · · · ·	
350	Name of the last o	16	45.00
Min.	There was		
	Stammer about	1 110	75
-11	Minkly from corner	L.J. Jamy	III DO
10:01	Therma and health.	" stateballe	di m
234	Services	M.U. Tendetal	05 00
312	Surv Jeans	-10/10	Di St.
1000	DESCRIPTION OF THE PARTY OF		3.89
575	Factory, Sylicks	S.Y. Continued Milk	Inc 00
	Toe-house, frame.	N.Y. Contented Min.	
CR	The second second	English Company of the Company	3000 (2)
100	Barne, frame	M. f. Testl.	100 01
	Shed	A Contractor	25:40
	House, france, small	# monage	66.00
=			-

THREE DE BALL

First-The parents manage must be paid in the state

First - For part of tasks.

Second - The boildings will be sold to the since foundations.

Third - The lookings must be moved of the City's property by Condert 1, that.

Fourth - No hardings will be sold in less than the minimum spice given in the Lavy formum and in the recity's.

posters.
Fifth—The buildings must be moved to see a tra-width are at beat two builded and forther from the Companying or any of its afficence or any drain among

Constructed or any of its address or any drain something there is, the Nove Crown Restaurable, as those on instance for the New Crown Restaurable, as those on the major that the County Clerk's office. White Plains, Westelester County, N. V.

See other Hone woulding or part of the same is left routing property of Do City of New York or and other the new day of October, a 28, the workers shall forms all right and other the new day of October, a 28, the workers shall forms all right and other to the form year of the possible attoo paid at the time of all and the Appellot Committee and one of the Total and October, 1898, resell said millifary or parts of suitidings or remove or destroy the same.

The Appellot Committee new secret the first to exclude from such safe any building or holidings that may be designated by the Division Engineer.

Hy order at the Aquadust Committeeners of The City of New York.

JOHN J. RYAN, President.

HARRY W. WATERS, Secretary,

PUBLIC AUCTION.

TUESDAY, JUNE 7, 1808, AT TEN O'CLOCK

SALE TO CONTACT PROJECT PROPERTY IN ALL SILO,

THE AUDIDUCT COMMISSIONERS OF THE City of New York, under the decision of Point F. Meyer & Co., Aschouerts, will sell at public ambien, on the premises, the inflowing described tendings one smoothing within the precision loss of the New Union & Reservoir in Caron Falls, Wentherner County, New York.

	Farmer Owner, Producernes Chares	Č
Paris	FARM WIRELIAM	Pose
17F-	Chardy frame 1-1-1-1-1-	E told 1 in
	Sheds, frame	1.66.74
	France Owner, A. Chambrelain.	
Bar.	Hogas, transferonce concentration	29 Jul
	Stade, frame	70.00
	Wmhilemen	2000
	Former Chance, H. H. Weigh	
8000	House Read	- 000 Year
-	Finner Coner, A.R. Whilliads.	
ANY.	Serie frame, occurrence and an arrange	400 (0)
_	Hands from the contract of the	100,107
	- French Charles et al. Whitting E.	
Nun.	More and Shady, frame -1 14442	luc mi
-	Acres Onner, A.T. Worllook	
	Subjection of the contraction	377.556
	Blackston Show and Lamber Class	Sharred
	Shaka Battiere control of the control of	100 100
	Linear Chart, J. D. Parite	
and	South, (1984) - 1 111-11 111-11	96.00
200	Hard.	100.00
	THE COURT OF THE PARTY.	

CLEASE IN TOWN

Form—Fire paralism techniq most be paid in the low

of the solutions will be only to the some months. The buildings will be only to the source transfer has buildings only be moved of the Clay's any by Sammers to a second for a short the manners price given in the stary fits on and in the manners price given in the stary fits on and in the

to their left to be belong a most the travel to see one who will be been seen a summer to be travel to the beautiful to the b

state—Stage of the buildings and the moved as into tentral and the Stage of the buildings and the moved as into tentral to the New Yorks in the system, the Markette of the stage of the stage of the tentral to the stage of the stage of the tentral to the stage of th

DON'T D. BYAN

HOSEL W. W. OFFE.

DEPARTMENT OF HEALTH.

Heavist Disserted) Lamps, Int., Warring and Program Streets, Year York, May 20, 2026.

PROPOSALS FOR THE REMOVAL OF DEAD
Addings, from the REMOVAL OF DEAD
Addings, from the Branches of County and
for the County and seed of county at the Davids
for Addings and and seed of county at the Davids
for Addings and the county at the office of the
form of the Addings and the oblight and the
form of Davids Errord that of the Addings of the
form of the oblight and the oblight and for
the Addings of the Secretary.

M. C. MURPHY.

President

POLICE DEPARTMENT.

Praces Hospitalists of the City of New York, J. No. 300 Michigan Street, New York, May ve. 1840.

PUBLIC NOTICE IS HERENY GIVEN THAT

I Horse, smoot as "Prime" in the Seventysecond Pricese. Internal of Breatys, will be said at
polite auction, at the allierons of Mesers. Van Tae
sell & Kentney, at No. 19. East Thirteenth street, on
TIESDAY, JUNE 14, 1908, at 20 h. n.
By order of the Build of Polits,

JOHN F. HARRIOT,

Property Unite

Points Decorressor or Too Cres on New York, a No. 400 Mylameter Street.

TO CONTRACTORS.

PROPOSALS FOR ESTIMATES.

SEALED ESTIMATES FOR SUPPLYING THE 1900s Department with Statementy will be pro-ceived at the Court Office of the Department of the bra, in The Cry of New York, until no videok as as up

PRIDAY, THE TENTH DAY OF JUNE, 1908.
The press or person making as estimate shall furnish the lame in a said sneshop, indored "Estimates or fernishing Stationers," and with laster their name or

comes, and the date of provincious to the food of sold Department, at the said affice, or or before the deposition of the said affice, or or before the deposition and save himself at the particular and could be provinciously at which himself at the best of said Department and could be particular as to the quality, band and acquired to particular as to the quality, band and acquired to particular as the particular as the particular as the particular as the particular at the other at the thirt burk to the Control Importance of the other will star the particular for the will experience with the supply the areals of saidinerry, in according with the particular as well as for each near. For Police Department with the particular to reach the particular according to the particular to the particular to reach near the particular according to the particular to reach the particular to the first the withdrawal at any bid or estimate, and the right is successive reserved by the head of said Department to reject all hole should at he dismond to the patitic interests on do.

No estimate will be accepted from, or a contact awarded to, any per on who is a gargars to the Caperation of particular as the corporation of the particular to the corporation.

The person or persons to whom the source may be

The person of persons to whom the contract may be swarded will be required to give about the person of the person was to some of the contract to the manner prescribed by law to the sum of the Theorema I tollars.

Each estimate shall contain and some the more amplace of residence of anoth of the persons making the some; the mance of all persons microsted with the or them therein; and it no throp persons making the some; the mance of all persons microsted with the or them therein; and the some purpose, and is all respects raise and without collision or fraud; and that me mornise for the same purpose, and is all respects raise and without collision or fraud; and that me mornise of the Mundapal Assembly, head of a department, third of a bureath, deputy thereof or clerk therein, or other officer of the Composition, is directly or indirectly intervaled therein, or fact to supplies of work to which is related, or in any pertion of the periodic theory. The estimate must be worthed by the oath, in writing, of the person thereof, that the second matters stated therein are all interpreted, it is required that provide the relation to making and short-lead by all the parties concretely.

Each of of residence stall be not companied by the consent, in writing, of two householders or freedocters in the The City of New Korje, with their respective plans of horomes or resolves, with all the continuation to mean and or resolves, with all the continuation to mean and the continuation of meaning the continuation of the sound of the continuation of the continuation of the sound of the continuation of th

By order at our linest, WILLIAM H. KIPS., Cana Cark.

THE YORK, May of, THE

Pages Department of The Crys of Saw Young & No. 300 Mountain Street, 1

TO CONTRACTORS.

PROPOSALS FOR ESTIMATES.

Shaddle retimates for stretching the Shaddle retimates for stretching the same Libouraphy will be recirculated to Limited Offices of the University of the Shaddle retired to the Limited Offices of the Daysetment of Police, is the City of New York, and to ectable a, up PRIDAY, THE 1908.

The person of retimate making in estimate shall fame to the same as a scaled investor, induced "Endiance for Turnship Printing, Basis, etc., "and sixth in or their name or names, and the date of presentable, on the level of said Department, at the said office, out or ferror and place the said of a said department, at the said office, out or ferror as the day and have sained sained at publicity operated by the hand of said Department and 1900.

For particulars is to the quality lead and quantity of each article regalited reference must be made to the specifications, blank forms of a to be only by at and at the course of the Cherk Clerk in the Course Department.

Budders will start the processor many schedule, the for each time for what they will contract to apply the articles of Printing, Budders, an accordance with the appendicate as therefor. The Department reserves the right to purchase by from or by scaling schedule.

serves the fight to be given he the withdrawal extended.

Permiasion will not be given he the withdrawal of any bid or estimate, and the right is expressly received by the head of said Department to reject all hide should it be deemed to the public interests an

No estimates will be recepted from or a contract awarded to any person who to in arrears to the Cor-poration upon debt or contract, or who is a definition, as overly or otherwise, upon any obligation to the Corpora-

The person or persons to whom the contract may be awarded will be required to give security for the per-

bernome of the contract in the manner prescribed by law or the sum of Ten Thomand Italian.

Each estimate shall contain and solute the name and planest residence of each of the persons making the same, the powers of all persons increased with him or them therein, and it mo other person be as increased it shall distinctly state that fact; also that it is made without any connection with any other person reaking on estimate for the same purpose, and it in all respects fair and without collection or found, and that no members of the Municipal Assembly, head of a disparation, chief of a boreau, deputy thorsel or clark therein, or other officers of the Corporation, is discribed by indicated in the several anterest or in the sumplies or work to which it relates, or in any purpose of the prints thereof. The satinate must be verified by the Orth, in writing, of the party or parties making the same at his the several matters stated thereo we in all respects true. When more than one person is interested it is equilise that the worthcathon be made and subscribed by all the parties interested.

Each but or estimate shall be accompanied by the roots of the prints of the contract shall be accompanied by the roots of the prints of the contract shall be accompanied by the roots of the prints of the contract shall be accompanied by the roots of the prints for the lightly performance, and that it he chall only or refuse to excent the same, they will upon its being so awarded become bound as his surfaces for the lightly performance, and that it he chall only or refuse to excent the same, they will upon its being so have the Corporation any difference between the sum to which he would be entitled upon its home to be a formation of the contract of the contract of the person signing the cambinate dryon in the extinated and most of the work by which the hide are resulted upon the contract may be admitted upon the contract of the contract o

Department. By order of the Hourd.

WILLIAM H. KIPP, Chief Clock.

Naw Yorks, May of, 1898.

POLICE DEPARTMENT—CITY OF NEW YORK, 1898. OWNERS WANTED BY THE PROPERTY Clark of the Police Department of the City of New York, No. 300 Mulberry street, Room No. 3, for the following preparty, naw in his castedy, without claimint: Boats, rope, iron, lead, male and tensis clothing, boots, shore, wine, blankers, diamonds, cannel goods, bliquers, etc.; also anall amont money taken from presents and found by Parisim-n of the Department. JOHN F. HARRIOT, Property Clark,

PHILER DREAKTMENT, CITY OF NEW YORK, RESOURCE OF BROOKLYS.

OWNERS WANTED BY THE DEPUTY PROPorry Clerk of the Poinc Department of the City of
New York—Diffus, Mandeigad Building, Decough of
Ben-Glyss—for the following property new in his vastedly
without clothing, buses, shoes, whos, blankers, diamonds,
camerit goods, liquors, see, Also small amount more
taken from prisoners and bound by Patrolinan of this
Department.

CHARLES D. BLATCHFORD.

CHARLES D. BLATCHFORD, Deputy Property Clerks

DEPARTMENT OF FINANCE.

NOTICE TO PROPERTY-OWNERS.

IN FURSUANCE OF SECTION 1018 OF THE Chysics New York Charter, the Compitation of The Chysic New York hereby gives public notice to all persons, sources of property, affected by the following assuments for LOCAL IMPROVEMENTS:

BOROUGH OF MADRATTAN. TWELFTH WARD.

ONE HUNDRED AND SIXTH STREET-PAV-ING, between Bunkward and Riverside Drive; con-firmed and entered May 24, 1893. Area of assessment; Both sides of One Hundred and Sixth street, between Roulevard and Bivarside Drive, and to the extent of half the blocks on the intersection and ferminating avenue.

DNE HUNDRED AND SIXTV-FIFTH STREET

—FAVING, between Benlevard (Cleventh avenue) and
Amsterdam avenue; confirmed and emered May so,
1838. Area of assessment: Both sides of One Huns
draft and Sixty-fifth street, between Bouleyard (Eleventh
avenue) and Amsterdam avenue, and to the extent of
half the blacks on the intersecting and terminating

avenues.

ONE HUNDRED AND EIGHTY-SEVENTH
STREET—PAVING AND LAVING CROSSWALKS
between Eleventh avenue and Kingsbridge road; confirmed and enured May 24, 1898. Area of assessment hunti disa of One thundred and Endiny-avenue strengther between Eleventh avenue and Kingsbridge road, and to the extent of half the blocks on the intersecting and terminating avenues. terminating avenues

TWENTY-SECOND WARD,

CENTRAL PANS, WEST, AND SINTY-NINTH STREET—FENCING VACANT LOTS; confirmed and satered May 24, 1898. Area of seasonem; West side of Coural Park, West, between Sixty-minh street, and south side of Sixty-minh street, between Central Park, West, and Columbus avenue, on loss numbered 32 to 43 inclusive of Black No. 1121.—shat the same were confirmed by the Board of Assessors and entered in the Record of Titles of Assessments. Confirmed, kept in the Bureau for the Collection of

Assuments and Arrears of Tases and Assum-ments and of Water Bents "on the respective date-hereinabout given, and notices the number assumed for benefit as any person or principly shall be paid within airy days after the said dates of outer of the acressments, interest will be collected theorem, as provided in section very of said Greater New York Charter. Said section provides that, "If any such assessment shall remain amount for the period of sixly days after the date of early thereof in the said Rec-ord at Tales of Assessments, it shall be the drived the officer authorized to relieve periods and except in the said Rec-ord at Tales of Assessments, it shall be the drived the officer authorized to cleare, policies and sective interest thereon at the rate of when per cent, per a notice, is be reached from the date of said entering the date of payment."

thereon at the rate of even per cent, per assum, be calculated from the date of seasoning the late of seasoning at least of payment."

The above seasonicity and Arrivar at the Bureau for the Collection of Assessments and Arrivars at the Bureau for the Collection of Assessments and of Water Rents, between the boars of g. a. a. and z. c. z., and on Sunniays from y. s. to z. a., and all payments made thereon on or before july 19, 1898, for the paying of One Hundred and Sixty-fifth street, between Handeward (Eleventh avenue) and Amsterdam steams; and on or before july 23, 1898, for paying One Hundred and Sixth street, between Boulevard and Received Drive, One Hundred and Endry-seventh arrect, paying and laying crosswalls between Eleventh avenue and Kingsbridge road, and Contral Park, Wast, and Sixty math arrect, funcing vacont loss, will be evenue 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 extenders to the assessments in the Record of Titles of Assessments in said Burgan to the date of payment.

[IRPL 8, COLFIR.]

Comprisites, Contract of Fishers, Comprisites, Contracting Owner, May 25, 2128.

NOTICE TO TAXPAYERS.

DISTANTANT OF FRANCE.

DISTANTANT OF FRANCE.

ENGRAP FOR THE CRISTIFIN OF TAXON,
CITY OF NEW YORK, May 14, 1898.

UNDER THE PROVISIONS OF CHAPTER
104, Laws of 1.95, notice is brooky given than
"any tax beretofore beset for city sord, state and
commy purposes, and all water trace and remy to
acter of The City of New York which beretofore and
before the first day of lantany, this, formed and smooth
out of The City of New York which beretofore and
before the first day of lantany, this, formed and smooth
out of the City of New York which beretofore and
before the first day of lantany, this, formed and smooth
out of the City of New York which beretofore and
before the first day of lantany, this, formed and smooth
out of the City of Long Island on the rate of two per capture per amount."

Also, "any lis, piece or parcel of laws within
the boundaries of that part of The City of New
York constituting The City of Long Island City,
prior to Landary 1, 1506, which has been here
infore said to ampend taxes and water fairs
or rems schree the same was lid in in the name
of said Long Island City, and where the critificates of allower out been assured at the other
of the passage of the art, may be reduced
if the passage of the art, may be reduced
of the passage of the art, may be reduced
from their size and sales by the payment of the
horse of the tax and water rates or rent for
which the same was said, with interest at the
note of two per centers per amount and och taxes
and water rates shall be thereby attailed and filecharged of ration | provided each payment to be made
or or the 31s day of Documber, 1698."

Fayments may be made under the providers of the
Energy of Long Island City), on and after Mondaly, May
x₁ stept locate the land city), on and after Mondaly, May
x₂ stept locate in the barry of the 21st of Long Island City), on and after Mondaly, May
x₂ stept locate in the barry of the City of Long Island City), on and after Mondaly, May
x₃ stept locate in the barry of Long Island City), on and after Mondaly,

INTEREST ON BONDS AND STOCKS OF THE CITY OF NEW YORK.

THE INTEREST DHE JULY 1, 1845, DN
The Registered Enods and Stocks of the former
City of New York; of the lare City of Broadlyn, and of
the Country of Kings, will be paid on that day by the
Compareller at the office of the City Chamberdain,
Rosan 27, Stewart Endbling, corner of Broadway and
Chambers after.
The Transfer Backs thereof will be cleaned from May
31 to July 1, 1868.
The interest due fully, 1893, on the Compon Bonds and
Stock of the Brimer City of New York will be paid on
that day by the Knickerbooker Trust Company, No.66
Broadway.

Broadway

The answer due July r. 1853, on the Coupen
Roulls of the late City of Breaklyn will be paid on
that day by the Kassau National Stank of Brooklyn,
No. 56 Court Brock

BIRD S. COLER, Comptrailer.

City of New York—France Decartures:

Constructer's Greek, May 18, 1891.

CORPORATION NOTICE.

PUBLIC NOTICE IS HEREBY GIVEN TO THE use of the commerce of all impacts and lots, improved or unimproved lands affected thereby, that the following proposed assessments have been completed and use insiged in the office of the located of Assessors for examination by all persons interested, via.

Bineaum of Marhattan,
List 455 s. No. 1. Paving First avenue, from Thirty-section to Thirty-sixth street, with asphalt and granite-block pavement and laying cross-walks too far as the same is within the limits of grants of band under water). The limits within whole it is proposed to lay the said assessment sinclude all the several houses and loss of ground, varant lors, pieces and parcels of land aimaned too.

ground, varant lots, pieces and parcels of land aituated nonNo. r. Both sides of First avenue, from Thirty-second in Thirty-sixth street, and to the extent of half the block at ole interacting streets.

All persons whose interests are effected by the above manned proposed assessment, and who are opposed to the same, or either of them, are requested to present their ablantant, in writing, to the Sacratary of the Board of Assessors, No. 300 Broadway, New York, on ar before July 12, 1268, at 17 A.M., at which time and place the said objections will be heard and testimony received in reference thereto.

EDWARD McCUE,

EDWARD CAHILL,

THOS. A. WILSON,

JOHN DELMAR,

PATRICE M. HAVERTY,

Board of Assessors.

WILLIAM II. JASTER,
Sepretary,
No. 320 Broadway,
MANIATTAN,
June 6, 1898.

PUBLIC NOTICE IS HEREBY GIVEN TO THE owner or owners of all houses and lots, improved or unimproved lands affected thereby, that the following proposed assessments have been completed and are lodged in the office of the Board of Assessors for examination by all persons interested, vis. 2

Examination by all persons interested, vis. 2

Examples to This Brown,
List 5591, No. r. Regulating, grading, curbing and
flaging One Hundred and Sally-aventh street, from
Franklin avenue to Boston road, together with a list of
awards for damages caused by a change of grade.
List 5595, No. 2, Paving Timon avenue, from Westchaster avenue to One Hundred and Staty-annul street,
with graning-block navenues.

with granite-block pavement,

The hunts within which it is proposed to lay the said
assessments include all the several bouses and lots of
ground, vacant into pieces and parcels of land situated

No. s. Both tides of One Hundred and Sixty-seventh

are t, to an I relation mostly in the limit read, and to the extent of bull the block at the intervaling are and .

No. T. Both sides of The on exempt, now West lower around to One Happined and a spread with street, and in the satent of half the block at the otters of ing accounts. All persons whose intervals are affected by the above named proposed accompanied proposed accompanied proposed as a superior, and who are approad to the same, or other of frem, are remissand in present their objections, in writing as the Secretary of the Board at Assessors, No. on Broadway, No. Vork, on or before July 3, read and or before July 3, read the secretary of the Board at Assessors, while we will be heard and instinuous procedure in relation to the second order on will be heard and instinuous procedure.

EDWARD McGUE, EDWARD CARILL, THOS. A. WILSON, JOHN DELSTAR, PATRICK D. HAVESTY, Bord of Assessi

William H. Jasora,
Security,
No. 30 Frontway,
Crry or Naw York, Bongoon or Magnatian,
June 2, 1885.

DEPARTMENT OF HIGHWAYS.

COMMUNICATION OF THE PROPERTY OF THE PROPERTY

TO CONTRACTORS.

BUS DR ESTIMATES INCLOSED IN A scaled envelope, with the title of the sorts and the name of the index of the core of the index of the work as to the absentisement, will be received as No. 150 Nassau arrest, organ of Sprace street, in Room No. 1704, mill it indices A.M...

THESDAY, JUNE 7, 1898.

The Link will be publishy opened by the head of the Department in Boom No. 1727, No. 130 Normal street of the bour above mentioned.

at the boar above monitioned.

No. 4, FOR CURNISHING AND DELIVERING TO THE DEPARTMENT OF HIGHWAYS DOROUGH OF HIC BRONN, BROKEN STONE, AND ELEMENT OF TOMER IN SOUTH AND SCREENINGS OF TOMER LINESTONE EQUALLY AS GOOD, TO BE DISTRIBUTED WHILE REQUIRED VALUE CHIEFALM STREETS IN THE SALD BORDCOM.

NO. 3, FOR EMENSIONS AND DELIVERY

FOR FURNISHING AND DPLIVERING TO THE DEPARTMENT OF MIGHT WAYS, IN THE BOROUGH OF THE BRONX, THOUGH OF THE BRONX, THOUGH AND SCREENING OF TRAP-BOCK, TO BE DISTRIBUTED WHICK! REQUIRED ADONG CERTAIN STREETS IN THE SAIR BURDOUGH,

Each bid or evine the shall contain and sale the name and place of residence of each of the persons making the same the name of all persons interpreted with her therein, and it mention person be su interested with her therein, and it mention person be su interested with her therein, and it mention that it is made without any consection with any other person making an enmote both seame purpose, and is in all respects fall and without collection or fraud, and that no moreover of the Municipal Assembly, herd of a department, that of a format, departy therein, or other officer of the Corperation, is directly at indirectly interesting therein in the impoles or in the work to which it relates, or in any portion of the profits thereof.

Back situate most be scribed by the oath, in writing

work to which it relates, or in any portion of the profits thereof.

Buch estimate most be scribed by the math, in writing, of the party moting the same, that the several matters therein stated are true, and must be absorptioned by the consent, in writing, of two householders or freebolders in the Liny of New York, to the affect that of the consent is awarded to the person making the satimate, they will, upon its being so awarded, become brooders the awarding or or infilled performance, and that it be aboil refuse or neglect to execute the same they will pay to the Largement on any difference between the sum to which he would be entailed upon its completion and that which the Comporation may be obliged to pay to the person to whom the outertook shall be suscised at any subsequent teiting, the amount to be calculated upon for extingular amount of the work by which the large testion.

The consent last above monitioned must be accom-

whom the outtract shall be awarded at any subsequent betting, the amount to be calculated upon the earlianted amount of the work by which the last are tested.

The consent last above monitored must be accompanied by the oath or afformation, in writing, of each of the persons signifing the same that he is a householder or freeholder in The Cay of New York, and in worth the amount of the accurity required for the completion of this contract, over and above his localities as half, surety, or otherwise, and ever and above his localities as half, surety, or otherwise, and that he has offered limited in which with the intention to execute the bond required by law.

No astimate will be considered onless accompanied by either a certified charck upon one of the state or National issults of The City of New York, drawn to the order of the Compitalise, of maney to the summer of five per centum of the amount of the security required for the Earlitid performance of the security required for the cambid performance of the security required for the cambid performance of the security required for the cambid performance of the contract, but most be handed to the offerer or clark of the Department who has charge of the estimate, but most be handed to the offerer or clark of the Department who has charge of the estimate, but most head and the security of the estimate of the security of the security of the estimate of the security of the estimate of the security of the estimate of the security of the contract has been awarded by said effect or clark in the contract has been awarded by the clark only after the formation of the deposit will be returned to him.

THE COMMISSIONER OF Hight Ways for a singular of the form to the same, the specifications and agreements, and

BOARD OF PUBLIC IMPROVE-MENTS.

Bease of Persian Independent No. 346 Broshway.

No. 146 Broadway.

No. 146 Broadway.

No. 146 Broadway.

No. 140 Broadway.

No. OTICE IS. HEREBY GIVEN THAT THE Roard at Public Improvements of The City of New York, deeming it for the juilile interest so to do, propose to eiter the map as plan at The City of New York, by laying not and extending Andrews avenue, from Last One Humbred and English street to the south line of the New York University, and inying out Weigand place, from East One Humbred and English street to the south line of the New York University, in the Borough of The Boros, City of New York, and that a meeting of the said Board at No. 140 Broadway on the 2th the of June, 1869, at a selector w. at which such proposed byting out and extending will be sandefeed by said Board; all of which is more particularly set forth and described in the following resolutions adopted by said Board on the 24th day of May, 1898, notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Public Improvements of

Resolvest, That the Board of Public Improvements of The City of New York, in pursuance of the provisions of section 446 of chapter 376, Laws of 1897, deeming it for the public invests to to do, propose to after the map

is plan in The Cuy of New York by Levin, our and set alone. Anderes awarm, from Fact One Russers! and Feeth the treet to the seath line of the New York University, and have rout Western place from East United Burdens and Lighthold serve to the south line of the New York University, is the Bounds of the Breats, City of New York, some procedurely described as believe;

Haplander at 2 year is the restlicted first East One Humbers and Exploited street, discord array ford wexerfy from the observement of said line with the western line of Aqueduct assents.

18t. The new westerdy since she corribers line of East One Humbers dust Friedrich mean for 60.35 ford.

2d. The new versity is the nine of the Corribers in the right for 371.4 for 10 the binas of the University of the line 30 degrees at missures in the right for 371.4 for 10 the binas of the University of The new descripty, defloring 30 degrees 25 minutes 38 seconds in the right he 10.55 ford along the southern line of the lands of the University of The City of New York.

Ath. Thomps sumberly for 272 38 feet to the point of eginniac. Andrews are our is to be early lets wide,

Weigand Place

Becoming at a point in the northern line of East One Haw and and Highright spect distant 177.43 but wasterly from the increasion of the northern line of Fast (no Henrik et and Eighte distance with the western line of Agricultura voins.

18. Theorem we to the door the northern line of fast One Handred and Eightich structle
ad. Theorem cortheaderly delicable and the fast of the control of the co

the presents in the right atom in the for 6.52 left.

3th, Physics sautherly, dedicaling from the common present and the right for 155, 1 left.

3th, Physics sauthersteely far any in a with control of left. There is sauthwesteely far any in a winter of left. There is sauthwesteely far any in a winter of left. There is a few to make the control of left. The form of the make the purpose of the material of the Board, to be not a man in the purpose of the material of the Board, to be not a man in the first of the Board, to be not a man in the first of the Reserved of the first of the sauth of the sauth of the first resolutions, and a territory of all the sauth of the sauth of

No. 10 December 1 Process of Part of P

" d. Kingsbridge Kend.

ist. Beginning at the intersection of the western civil of Dieschar abstract and the restlers each of Knarsbeidge road, devation of the setaldished grands by: Just above high water daying as herefolors, at Thomas weather to the intersection of the wastraction of Marina agence and the nontrovergraph of Knarsbeidge road, the above not be \$3.2 feet above highwater dation.

3d. There we need to be intersection of the wastern arch of Marina agency to the motion of the wastern arch of Marina not one and southers with a Knarsbeidge road, elevation to be \$3.2 feet above high-water dation.

4th. There we set if is the microscition of the case of our of the Marina agency of the microscition of the case of the first being a second and the northern curve of Knarbridge areas, and the northern curve of Knarbridge areas, elevation to be \$4.5 feet above high-water dation.

Kine, troller state, electron as a second curb of site. Thence as few northerly on the eastern curb of fairbridge awants, the obviction to be on a feet at the light-wave diston.

This, Thence westerly in the interaction of western carbot Bambridge awants and next arm emis of Kingsbridge proof, elevation as be 95. The above high acted datum.

tridge road, elevation to be 95% her above high wave damm.

7th. Thence westerly along a surve or the scallerin carb of King bridge road to a point sape it; the point of king bridge road to a point sape it; the point of tangoncy of reversal house line may be the radius of which is 30% of sets, elevation to be my street arounding water damm.

3th. Thence northerly to the intersection of the northern rurb of bordham road and the western curb of Kingsbridge road, the obvarion to be my of test short high-water datum.

ort. Thence essertly be a point in the scattern or both Kingsbridge road, distant so fort southerly from the tangent point apposite a boust-line curve whose radius is so forty feet, elevation to be my a feet above high water datum.

anth. Thence mortherly to the intersection of the northern curb of Briggs avenue, circumon us be rups feet above high water datum.

10th. Thence northerstorily to the intersection of northwest curb of Briggs avenue, circumon to be rups feet above high water datum.

11th. Thence northerstorily to the intersection of the northern curb of Briggs avenue, circumon to be rups feet above high water datum.

12th. Thence martherly to the observation of the northern curb of Briggs avenue and the scattern part of Kingsbridge road, the clevation to be rups feet above high water datum.

12th. Thence martherly in the intersection of the southern curb of Briggs avenue and my scattern part of Eingsbridge road, the clevation to be 1940 itself and Nunety-second stream and the weatern curb of Kingsbridge road, the clevation to be 1940 itself above high water datum; as herefoliers.

" B." Fordham Road.

"B." Fortham Road.

18t. Beginning at a point on the somthern curb of Fortham road, opposite the western tangent point of house-line curve of 56 feet radius, the elevation to be tro.c feet above high water datum.

2d. Theore westerly to the intersection of the eastern curb of Tobout avenue and the scatthern curb of Fortham road, the elevation to be 11/2 feet above high water dailin.

2d. Theore southerly to the intersection of the western curb of Totour avenue and the southern cush of Fortham road, the elevation to be 11/2 feet above high water datum.

ath. Thence westerly to angle point in the northern shot Fordham road, shownian to be eas, neet also be

curb of Fordism road, absention to be 115 a feet above ligh water dorum. 5th. Thence wasterly to the interaction of the emissis curb of Valentine avenue and the northern curb of

Forthern read, electron to be a six above high water

Forethern read, Statement State of Statement Statement of Proposed Almost and the Object of Statement Statement of Statement of Statement Statement of Statement of Statement Statement of Statement Statement

Planting Training to prove the Pours of making production and a construction of the above the production of the above the state of the state

Bard New York, May 28, 25th H. MOONEY,

FIRE DEPARTMENT.

V AN TABLELL & REARNEY AUCTIONEERS, in brand of the life Department, will offer the advantage and public action to the highest braser, at their action of the highest braser, at their action of the highest branches the department.

TUESDAY, JUNE 14, 1898,

is 120° bely more, the eddoca a group at a belonging to the Fire Limiting to The City of New York, we have to be the fire of a factorism. no in in in in it is a same that it is a same that

Herman King Personelly, J.

TO CONTRACTORS

STATE PROPERTY THE PERSONNE

- When Ann of Service Rabbe limb Toubles, of the West Ann of the West State and The Land

Fire type, "Mallow Livers "Trans.

Representation of the second s

Hessister and Queron of the Unranghe of Breschiya and Queron of the region of the theorem in the Constitution of the Constitut

WEUNESDAY, STAR IS, 1808,

to control your control of the contr

Equipment of the discovery of the form to the form to the control of the companion of the production o

Any server making in estimate for the type shall present the large in social envelope at social social envelope at the env

named all to

The finest estimate will be accepted from or to night a service to the person with a large to the Carporation to the large of the control of the way throtten as a correct or above inc. upon the control of the contr

as accurate adherence, upon any obegation to the Europerson.

Share of entirence of each of the person against the come and place of residence of each of the person was a first at the following the same, the ments of all persons intermed with the or them therein, and it is nother person to an interested to stall claim thy anise that fact, thus it is made without any observation with any other person making an estimate but the same purpose, and the rate making an estimate but the same purpose, and their are making an estimate for the same purpose, and their respects that any observation of the Ministry America, there is a breath, reports therein in the throught of the three districts of the same purpose of the America, or in the samples or when the America of the Department of the person thereof. The last or estimate man be verified by the each, in writing, of the party or particle making the entires that the several matter states of them in are in all respects true. Where something our particle make and religious true. Where something our particle make and religious by all the parties interested.

cancel.

Each hid or estimate shall be accompanied by the content in twiting, of the householders or probables of the Content in twiting, of the householders or probables of the Cay of New York, with their requestion places of horizont or readings, to the effect that if the contract is nearlied to the private rading it continues, they will on its design or worked became formed in accordance to the infilter performance, to the other in accordance to the infilter performance, to the initial accordance to the White Auchier Fore-house.

Two Thomsont Fore Hundred (1.5) I believe on the "Enrich Perchase.

Two Thomsont Fore Hundred (1.5) I believe on the "Latter Come Fore-house.

Two Thomsont Fore-house.

Fore-Hundred (1.5) I builders on the "Manidipal" Fire-house.

Fore-Hundred (1.5) I believe on the "Manidipal" Fire-house.

Fore-Hundred (1.5) I believe on the "Manidipal" Fire-house.

rand that if he shadlend or relicie to measure the same they will pay at the Comparation my difference between the sum from the the to the country of the relicion of the completion and that which the Comparation may be obliged to pay to the person or persons to when the comparatingly to the person or persons to when the contract may be awarded at may anticeptual feature. The amount of the war by which the lasts are trained distincted to the war by which the lasts are trained the constant above mentioned that he accompanied by the material or effectively to the accompanied by the cube or effectively to the accompanied by the cube or effectively to the accompanied of the same that the contract of the same that it is a boundaries or fresholder of The Chy of New Vort and its worth the amount in the accounty required for the emphasis of the contract, over and above all his detect of every nature, and that he has often himself are suffered by law. The adopting and efficiency of the security effects is to be appeared by the Comparation of The Chy of New Vork before the award is made and prior to the signific of the appeared by the Comparation.

The person and the same within the story of the state of the person of the same of the sam

of his deposit will be returned to him.

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 it he or they noticely but do not examine the contract and give the proper eccurity, he of 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 law.

[OHN J. SCANNELL.,

Commissioner.

Bears, series him Decarries () SEALID FROM SALS FOR FURNISHING this Department with the Fire Apparatus below to the Will be received by the Fire Commissioner, at the other at the Fire Apparatus (No. 572 and 1931 tast Slaty absolut alter, in the Fer up to Manhadan, in The City of New York, until very a velocity

WEDNESDAY, JUNE 8, 1808.

of whill thus and place they will be profitly operating the fines of some Tongrament and mid.

ONE SECOND SIZE TOOK AND LADOUR TRUCK.

TWO THIRD SIZE BOOK AND LADOUR TRUCKS.

I'm the opened size Hield and Ladder Track above minimal the country is energy research in On Francisco Different and the time for delivery bloody

For the two third are Hook and I salder Pracks the communical security is Eight Hondred. Dodlers, and the time for delivery is stary tary. Security in a most be made to each size of a communi-tal deliver.

The distinguists for paid by the contractor for each day it is the occurrency or infoliated ofter the time specified for the completion through the day of the separate of the second contractor of the second contractor.

No extension will be received or considered after the contractor of the second contractor.

hor namedo

the structure agreement, with specificularity struc-ing the manner of payment he the article may be seen and home of proposals may be obtained at the office of the Luperment.

Hothers note write our the amount of their antimate in a contribution that the the same in the way. It is seen in the way. It is seen at the spend of the contribution will be made as soon as one offer after the spending of the light.

Any person making an estimate for the apparatus of all present the same in a scaled overloc at scale overlock, and to be a scale overlock of the same at a present the scale of the scale overlock of apparatus in which it relates.

The law temperature overlock of the scale of the scale of the scale of the scale overlock of apparatus in which it relates.

The live Commissioner posteries the right to decline any and all hole or estimates if decided to be for the public interest.

No ted or estimate will be accepted from an emitters towarded in, only 1-rech this is in invested to the Composition open celes or contrary, so which is a debauter, as exert or inherentes, spooning diligation to the Composition.

to the Corporation.

E all tide or extinuous shall access and stage the magnitude of the persons making the same, the names of all present interesting with him at them thereby, and if an other persons because the limit thereby, and if an other persons has been described in the stage of the

are in all received for its regulants that the verification is unificant between the try of the parties attraction.

Cack dar or extinued relative among a south related to the parties attraction.

Cack dar or extinued relative among a south for machine, to partiting of the dark and their respectives of the traction of the parties in the extinued of the parties awarded to the parties making the training the awarded to the parties making the training the awarded to the parties making the training the awarded to the parties in the entire to shall omit or radius to external the same, they will, on the beauty to awarded, became bound as survives for its faithful performance, and that the would be entired up to what temperation any difference between the same to which he would be entired up to what the person or person to when the contract may be awarded at any subsequent terting, the amount in each case to be calculated upon the estimated amount of the work by which the bods are tested. The concent above manuformed shall be accompanied by the eath or affirmation, in writing, of each of the persons regular the same, that he is a householder or tracholder in The City of New York, and is worth the amount of the security required for the complation of this contract, over any above all his delets of every nature, and were rad above his limiting as bull, early or otherwise, and that he are othered houself as a survey in good faith, and with the amount of the award is made and prior to the signing of the contract.

No extinues will be considered material account accompanied by collete a vertified church upon one of the handed in the officer of them as creation of the same of the handed in the officer of its in the contract.

No extinues all be contracted on the assett the same large of the emission is an extension his of the personne making the asset of the personned to be contracted by said officer or clerk and found to be contracted by said officer or clerk and found to be contracted by said officer or clerk and found to

the purpose as unity, he or their death he considered as fracting associated it, and as in default to the Corpora-tion, and the contrast will be resolventiant and rules as provided by less.

JOHN J. SCANNELL.

New York, May 25, 1848,

TO CONTRACTOR.

STALED PROPOSALS FOR FURNISHING

ONE - HALL WATER TOWER to this Department of the Fire Commissioner of the board of the Fire Department, of the Object of Soil Papartment, Soil 197 and 198 La Switzseventh afrect, is the Board of Machinero, is The City of New York, and up a Overchase.

WEDNESDAY, JUNE 8, 1858,

ARDAENDAY, JUNE 5, 1859.

At which time and place the self a publicly special by the bead of and Department are a sile of the boile reserved.

For information is the reserved of a sole of a special or to be formulated, but the special or to be formulated but the special or to be formulated but the special or to be s

The sweet of a common with a main and preventile with the second of the

that the constraints be made and observed by all the parties constraint.

Each side or extinuate avail do accomplished in the present, to realize, or the constraint productors of the Chip of the two states of the Chip of the two states or translations or realizations of the Chip of the two states or realizations of the Chip of the chip of the third of the present to constraint the chip of the third of the present to chip of the chip o

The contract.

As afficure a solidar completed positive depondentially solidar at control of the form and of the control of the solidar at control of the form and of the control of the three of the Control of the solidar at the control of the solidar of the control of the con

the amount of the deposit will be retreated to from
Should the person of persons to when the contract
may be availed neights or refuse to accept the contract
within feet days that written nodes that the same has
been awarded to his or think bid or purposal, or if he or
they accept, but do they exceed the contract and give
the proper security, he or they shall be considered as
maying abandaned it and is in difficult to the Corporation, and the contract will be ready-extined and rises as
provided by law.

[OHN J. SCANNELL].

JOHN J. SCANNELL, Commissioner

HEATOGARTER FOR DEPARTMENT, SEE DEPARTMENT, SEE YORK, May 2c, 1996 SEALED PROPOSALS FOR FURNISHING ONE HUNDRED AND FILTY beat TONS OF CANNET COAL will be resemble by the first Commissioner, at the best of the First Department, at the effect of said Department, New 137 and 139 feat Stary assemble street, in the dormigh of Manhatan, in The City of New York, mail 1000 a clock A. M.,

WEDSESDAY, JUNE 8, 1898,

at which time and place they will be publishy operand by the head of said Descriptions and result. The total or to be free barring of the first stability of the kind herean as "Were now". Cannot total and or weight apportantly to this use, and be hand purked and free treat shale.

All of the coad to to be decreased as the various Find Deport and Engine-bodies of the Department in the fluctuaghs of Harokity in and Queens, in such quantities and at such times as may be from time to the description, and the same is no be weighted in the presence.

of a Weighma for dislignated to the purpose by the Department and under such regulations as the Friet Committee from the specification is at the respect, to which particular attention to directed.

No embods will be restricted or considered after the hour network.

The burn of 15 suprement, with specifications, showing the manner of payment for the coal, may be seen and forms of presents may be obtained at the office of the Department.

Explores will write out the amount of their estimate in addition to incorring the same in figures.

The award of the evaluation will be made as soon as promitted for the same in a scaled envelope at said share, no or before the same in a scaled envelope at said specification of the presence of the brids.

Any person making an estimate for the work shall present the same in a scaled envelope at said specific, or or before the day and hour above named, which expelled shall be indorsed with the name or names of the person or persons presenting the same, the date of its presentation and a statement of the supply to which is related.

The fire Department reserves the right to decline any and all bids or estimates, if deemed to be for the public interest. No bid or estimates, if deemed to be for the public interest, No bid or estimates, if deemed to be for the public interest, No bid or estimates, if deemed to be for the public interest, No bid or estimates, if deemed to be for the robbit interest. No bid or estimate will be accepted iron, or contract awarded to, any person who is in arrans to the Conjugation.

Each bid or extensity at otherwise, upon any objection of residence of each of the pursues making

White the distiller, as shreety or otherwise, upon any obligation to the Lorsportston.

Each bull or estimate shall contain and state the name and place of residence of each of the porsons making the same, the names of all persons bucereated with him or thou therent, and if no other person he so interested it shall distinctly attact that fact; that it is made without now connection with any other person making on estimate for the same purpose and is in all respectively and without collusion or fraud, and that no member of the Monread Associatly, head of a department, this first a further of the Same purpose of the Monread Resonably, head of a department, this first a further of the same purpose of the same purpose of the same purpose of the profession while in the interest thereof, and the samples of the profession of the profession while in which it relates to the posterior of the profession while it within a partial of the profession while the same must be excluded by the within the writing, of the parties must be excluded by the same in all supposes that the profession is not interest of its requisite that the variable of the make the profession is made and subscribed by the fact that the profession is made and subscribed by the

that it are fraction is made and adher rised by the parties outcreated.

If the bill or retirence shall be accompanied by the surface of the control of the parties of the retirement of the control of the control of the parties of the retirement of the same of Lack Hondood. Indicate the retirement in the shall must be retirement of the shall must be retired to a state of the shall must be shall not be retired to any to the person of the shall be shall not be retired to any to the person of the shall not be retired to any to the person of the state of the parties of the shall not be accompanied by the cath of the same the same to be retired to the state of the person of the same to be retired to the state of the person of the same to be retired to the state of the person of the same to be retired to the state of the person of the same to be retired to the security required to be required on the contract, over and above his all the state of the person of the security required the same of the contract, over and above his all the same to be accompanied by the contract, over and above his all the same to be accompanied by the contract, over and above his all the same to be accompanied by the contract over and above his all the same to be accompanied by the same required by the same and the same the second person of the temperature of the second by the Companies of the second by the Companies of the second by the Companies of the second by the contract of the second by the c

Liston the search is made and price to the digning of the contract.

As estimate will be considered union accompanied by either a certified chart upon the optimizer of the lands of the differ a certified chart upon the optimizer of the transfer of the Lands of the order of search of money man not be polessed in the scaled creating of the animal of selection in the scaled creating of the estimate, but most is limited to the officer or circle in the Department who has charge of the estimate, but most is limited to the officer or circle in the Department who has been examined by and officer or derivate the between the sould not made to be created. All such deposits, integet that of the surposed holder, will be returned to the person making the carrier. All such deposits after that of the surposed holder, will be returned to the person making the carried to the made of the surposed holder, will be returned to the person making the scale of the made of the surposed holder, will be returned to the person making the scale of the surposed holder whell refine a neglect, within the chart which we except the tentimed by The City of New York as along thing of honey has been contract may be advanted to the compact within the time advantad the account of his depart will be returned to him.

Second the person or persons to whom the contract may be advanted to his or their land or proposal, of if he are the accept but to met are unto the contract may be accept that do not are unto the contract may be accept but to met are unto the contract of the contract

JUHN J. SCANNELL, Commissioner.

DEPARTMENT OF WATER

DEFENDMENT OF WATER SUPPLY, CONTROL OF DEFICE, NO. 13. NAMES TREET, NEW YORK, April of, 1848.

NOTICE

WATER TAXES.

WATER TAXES.

PUBSUANT TO THE PROVISIONS OF THE Greener New York Charter, Laws of 1897, chapter 71s, terring 190, and of the secural laws of this State relative to the collection of taxes, notice is hereby cleen to all whom it may construct that I have received the work much the law water Commissioners of Long Island City, dated December 18, 1809, for the collection of water rates and rend for the years single, and that such have may be paid to the Depoty Commissioner of Water rates and rend for the Water Single, Borough of Queens, at his office in the wall City 187 is to the laws Ward of the Borough of Queens, City of New York, without fee or charge from one becoming on April 29, 1893, and up to his and the formal transmit the max thirty days thereafter, which will be up to July 1, 1898, such taxes may be paid, with the addition of watchieds of one per contract in the case will be selected and emissioned any days, such cases will be seeded and collected in the manner provided by Law, together with interest thereou at the rate of eight per tent, per annual from said Anril 29, 1893.

The office boars for reasoning taxes are from 9 a. 8, 40 a. 2 c. w., and on Samenay till is moon.

Taxpayors will please tring their last tax receipt, we on ever descriptions of heat bar, in order to avoid delay or paying on the survey property.

Wat. DALTON.

WM. DALTON.

DEPARTMENT OF STREET

PERSONS HAVING BULKHEADS TO FILL, IN
the vicinity of New York Bay, am procure material
for their purpose—salars afrect the upings, etc., such as
is collected by the Department of Street Cleaning—free
all charge, by applying to the Commissioner of Street
Cleaning, 345 Broads on, therough of Manhatian.

JAMES McCARTNEY,
Commissioner of Street Cleaning.

DEPARTMENT OF DOCKS AND FERRIES.

Descender of Duces And Ferrom, | Ties "A." North River,

TO CONTRACTORS.

(No. 654.)

PROPOSALS FOR ESTIMATES FOR FURNISH.
ING AND DELIVERING ABOUT 700 TONS
OF ANTHRACITE COAL
ESTIMATES FOR TURNISHING AND DElivering about 700 time of Anthrusise Coal will be
received by the board of Commontants at the head of
the Department of Bocks and Frities, at the office of
said Department, on Pier "A," boat of Ballery places,
North river, in The City of New York, until 1.4;
o'Alock r. M. of

North river, in The City of New York, until 142 o'clock r.w.of

FRIDAY, JUNE 10, 1818,

at which time and place the estimates will be putilely opened by the heat of said Department. The award of the enotype as soon as proporticable after the opening of the bids.

Any person making an estimate for the work shall furnish the same in a said of species to said Beard, at said affor, on or before the day or hour obes moned, which is revelope shall be induced with the control of the work shall be induced with the control or names of the person or persons presenting the same, the date of its presentation, and a sate again of the work of which it relates.

The bidder to whom the award is made shall give recurring for the faithful performance of the control, in the manner-presented and required by ordinance, in the sum of One Theorem to the montrol of older.

The Engineer's estimate of the montrol of the formulation of the formulation and their old is given to be delivered and their ord is a formulation of the formulation of the montrol of the formulation of the sum of one of the formulation of the sum of one of the formulation and their ord is a facility of the facility of the facility of the facility of the East Twony formula force year.

Where the City of New York was the what, plet or building at which materials make the transport of the facility of the faci

tracing for sharlow, up a standle contraction and maneries.

N. R.—Balders are required in submit their calciums upon the following express conditions, which shall apply to and lowone a part of every elimite received?

In Holders must satisfy themselves, by personal examination of the location of the proposed delivery of materials, and by such other means at they may be stimate, and the accountry in the foregoing large estimate, and shall not, at any time other the diameters of an estimate, dispute or complained the maneric interment of quantities, nor assert that there was any misunderstanding to regard to the orders of a contract. And the work to be done.

In the dater will be required to complain the material work to be satisfaction of the Contract. No extra concern the layer factions of the contract. No extra concern discovered the summer payable for the north electron maniform, which shall be actually performed at the preference of the contract. No extra concern due, the flower in the preference of the contract is the preference of the contract in the north electron maniform of which shall be actually performed at the preference of the contract of the material and the specific and a contract of the contract.

A time of mall outer the experiment of the lower power to be done under this sounts on the box none.

therefore per lett, 10 be specimen by the sentent works.

A time of each uniter the verification works.

A time of each uniter the very perification works.

The work to be done under this country of the temperature and other to be done under the country of the country of an order to be for the country of country and other to be the country of country of the delivery will be continued to her of about 10 country of the delivery will be continued to her of about 10 country to the sent through the very of the sent may be directed by the Engineer, and the delivery of mad cout will be fully completed on the latent to be found by the Contractor for each day that the contract may be understood for expendent are, by a change in the more than the pand by the Contractor for each day that the contract may be understood for expendent are, by a change in the more than a proper of the pand by the Contractor for each day that the contract, and and found and of first publishment decreased for expendent are, by a change in the more than a proper of the pand of the properties of a property of the contract of the properties of a property of the contract of the first publishment of the following and the sent the pand the properties of the very surface and in the incomment of the first of the very time and in the first and the firs

chading any claim that new poise two of the property and any cause, in the performing of the ward in the pass and in figures, the anomal of their actions for clong this work.

The purpose of purseus to whom the cantout clay be awarded will be required represent at this observable of the sure o

No evaluate will be received at considered unless economical by wither a ratified shock upon one of the state of Notational bases of The University of the Warfs, drawn to the wide of the Congression, or omey to the amount of fire progress of the amount of secretary required lart to Laliest progressions of the amount of secretary required lart to the progress of the amount of secretary required lart to the progression of the amount of the amount of the amount of the secretary of the stringer-box, and no estimate can be deposited in and low antil thick cheek or moves has been examined by soil officer or clerk and bound to be correct. All such deposits, except that of the stricts of the stricts and bound to be correct. All such deposits, except that of the stricts of the stricts and the soil of the progress moting the some within three days effect the contract to agended. If the successful bidder shall refuse or neglect, within two days after notice that the contract is agended by him shall be fartisfied to and retained by The City of New York as liquidated damagns be much neglect or refusal; but if he shall receive the contract within the flow alone and the sense are morned that no deviation from the specifications will be allowed, talkes under the written matrix thus of the deglescent of the contract worked to any person who is in accesses in The City of New York of the Resident of the stricts, or who is a defaulter, as servery or otherwise, upon any obligation to the Corrections.

THE RUHT TO DECLINE ALL THE ESTI-MATES IN RESERVED IF DELIMED FOR THE INTEREST OF THE CITY OF NEW YORK. Bidders are requested in making their bids or esti-mates to use the blank propaged for that purpose by the Department, a map of which together with the Dominious, a map of which together with the Dominious of propagation of the official one, and showing the manner of payment for the work, can be obtained upon application therefor at the office of the Department.

L SERGEANT CRAM,
CHARLES F. MURPHY,
UNITER F. MUYER,
Commonwhere of Docks,
Draed New York, May 25, 458.

SUPREME COURT.

THESE DEPARTMENT.

In the nature of the application of The Mayor, Alders are and Community of The City of New York, the lands are partially for whomever the same has not been therefore expensed for the lands, remoments and herefore of required for the purpose of opening Chilwith Avelous (although not yet manual to proceed therms), from Critical Park, North, to have the large law been beyond and rights over and designment as a first-like strict of recoil, in the Twenty-fourth West of The City of New York.

We first the care of New York

We first the care of New York

We first the care of Accessment in the above origin mater, a real glas restre all persons interested in the processor, and to the second of the processor of orways and in the processor, and the care of an appearance of the care of an appearance of all the processor, and the processor of the processor of an appearance of all the processor, and the processor of the processor of an appearance of the processor of the processor, and the processor of the p

June P. Dussi, Clerk,

NOTICE OF FILING OUR ESTIMATE OF ASSESS-MENT FOR BENEFIT AND OF MOTION TO CONFIRM THE LAST PARTIAL AND SUPARATE REPORT OF THE COMMIS-SURFENOT ESTIMATE AND ASSESSMENT, TUGLITHER WITH THE AREA OF ASSESS-MENT.

PIRST DEPARTMENT.

In the matter of the application of The Mayor, Ablermen and Communicity of The City of New York, relative to acquiring this, wherever the man has not been horselfore acquiring to the lands, tonements and torselframents required for the purpose of opening, whiching and crossing ELM STREET, from City Hall place, own Chambers street, to Great Jones arrest, appening Laborous place, in the Sigth, Fourteenth and Fifteenth Wards of The City of New York.

W E, THE UNDERSIGNED COMMISSIONERS of Estimate and Assessment in the aboveconfided matrix, hereby give make to all persons increased to this proceeding, and to the owner or owners, occupant or uscupants, of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, it wite:

First—That we have completed our extincts of a secondar for benefit, and that all persons interested in the proceeding, or or any of the lands affected thereby, and having adjections thereto, do present the rabb placetions in writing, daily verified, its us at our office. Now, y and ag Liberty street, twelfth floor, to the Borough of Manhattan, in the City of Now York, or or before the and day of lane, 1858, and that we, the said Liberty street, and that we, the said Liberty interests so objecting on the yell day of Jane, 1858, and for that purpose will be in extendence of the said and affect on said adjects of june, 1858, at a welcole of the

Second—That the abstract of our said assessment, sogether with our benefit maps, and slan all the affidavits and proofs used by us in making our report, have been depresided in the director of Street Diportings, in the Law Department of The City of New York, Ness are and 99 West Broadway, Bereagh of Machanton, in said city, there is remain and the fifth day of July,

In and city, there is remain and the lifth sky of lally.

Third—That the limits of measurement for benefit inclines all those long, pieces or provide of land, blunder, inclined all those long, pieces or provide of land, blunder inclined and described as follows, vis. I laggring at a point on the northwesterly side of South street distant to fact morthcasterly from the morthcasterly side thereof to the middle line street and distant to fact morthcasterly from the morthcasterly side they are street and East Econdway to point distant too fact northwasterly from the point distant too fact northwasterly side of satisfact street. These morthwasterly side of blocks between Houry street and East Econdway to point distant too fact northwasterly side of satisfact street. These morthwasterly side thereof to the middle line of the block between East Broadway and Division street; them ourthwasterly along and middle line of the block between East Broadway and Division street; the morthwasterly of the three of the street; thence morthwasterly along and middle line of the block street; the satisfact of the middle line of the blocks between Desired street and Allen street; the satisfact of the middle line of the blocks between Desired street and Allen street; the satisfact of the lines of the blocks between the satisfact of the lines of the blocks between the satisfact of the lines of the blocks between the satisfact of the middle line of the blocks between the satisfact and the middle line of the blocks between the satisfact and the middle line of the blocks between the satisfact and the middle line of the blocks between the satisfact and the middle line of the blocks between the middle line of the blocks between the middle line of the blocks between the middle line of the blo

Drivet Hoscouch of Manuartan, May 16, 1898.
WILLIAM G. CHUATE, Chairman, JOEL B. ERHARDT,
WILLIAM G. DAVIES,
Commissioners.

WILLIAM A. SWEETSIN, Clerk.

FIRST DEPARTMENT.

In the matter of the application of The Mayor, Albertian and Commonality of The City of New York, relative to acquiring time, wherever the same has not been here to force acquired to the bants, recommer and here statements required for the purpose of opening and standing WALTHIN AVENUE although any yet named by proper authority, from East One Hundred and Fiftieth street to East One Hundred and Fiftieth street, as the same bas been hereafter latter, as the same bas been hereafter latter.

We, THE UNDERSIGNED COMMISSION or a of Estimate and Assessment in the above-control matter, bestly give notice to all persons microsted in this proceeding, and in the ewoner or avenue, occupant or avenues of all houses and tots and insproved and unimproved londs affected threely, and in all others whom it may roughly to wit:

Prov.—That we have completed our estimate and assembly, and that all persons interested in this providing, or in any of the hands affected thereby, and having eigentons thereto, do present their said objections in writing, duly verified, to its, at our office, Nos. as and so West Broadway, ninth floor, in the Borough at Machaism, in The City of New York, on or before the zed day of June, 1891, and that we, the said Commissioners, will have persons so objecting on the 29d day of June, 1898,

send for their purpose with a lip all addinant at our most since our surround of an all purposes, in a providence, in Second — The the all purposes and a purpose word by the interest of the survey of the second of the all purposes and the surround of the survey of the

JOHN JL KNOEFFEL, JAMES M. VARNUM,

PERST DEPARTMENT

In the matter of the application of The Mayor, Aldersone and Commondity is the Uty of New York, relative is continue this, wherever the same has no been herestore at relief, to the fluck, removed and hereditaries in this, wherever the same has no been herestore at relief, to the fluck, removed and hereditaries in the fluck to purpose of opening Rethinity a AVINIII. Although not yet named by proper subhercy, from the motions houlevard as St. Mary. Park, or the same has been herestore had out and designated as foreclass size for each in the Lwerty choice where the Law of New York.

W. E. THE UNDERSTAND COMMISSIONERS of Estimate and Asserting and the same that the Law of New York.

W. E. THE UNDERSTAND COMMISSIONERS of Estimate and Asserting and the proceeding and to allow here it where it was the proceeding, and to allow here it was the proceeding and the last thereby, and in all others about in may concern to well.

From They we have completed our estimate and assessment, and that all persons into credit in the proposed and uning covered loads offerted thereby, and having objections thereto, do present their ead objections in writing, this yearing not intend in the proposed in withing they verified to us an office. Not good and as West from which, in one, a surface, while proposed in the proposed in which and office on sold and day of how, 1895, 21 June, 1896, and for that may not want and estimate and assessment, to other reports, they have been deposited in the Bireau of Street Openings in the Law Repariment of The Unit of New York, Not, quand by West Broadway, Bayouch of Manhattan, in Sold city, there in remain and the red that of the limits of our assessment for beinfringtoned and the red that here him to of our assessment for beinfringtone for the limits of our parcel of law as the second of the limits of our parcel of law as the second of the limits of our

The Cry of New York, Now, quant of West Broadway, Borough at Markatan, in said city, there to remain mult the ret day of luly, 1898.

Third—That the limits of our assessment for beseful include all those lors, process or particle at land strains lying and being in the Broadway, 16 to the Broadway lying and being in the Broadway of the Broadway of the mind and described as follows, 16. Beginning at the intersection of a line shrawn parallel to the memberly side of East time Hundred and Internation senset, and abstract the Hundred and Internation senset, and abstract the Broadway for less torough the middle line of the black burywent Fight survey and Earlie avenue; there east rely along said line drawn parallel to the northerly said of East One Hundred and Forty and street and distant too test on the field three in a first senser; from the control of the black between Gram street and St. Joseph's street, and the said made and street and st. International to the westerly along said line to the middle line of the blacks between Cram street and St. Joseph's street, thence casterly along said line to the modific lone of the blacks between Cram street and St. Joseph's street, thence casterly along said line to the modific lone of the blacks between Cram street and St. Joseph's street, thence casterly along said line to the southerstreet, which is line drawn parallel to the southerstreet, side of the Southern Roulevard and distant two feet near the side of the Southern Roulevard and distant two feet northerly side of Southern Roulevard and the street and distant confirm the first parallel in the modific line of the first parallel in the southerstreet, sing said line to a line drawn parallel to the southerstreet, sing said line to a line drawn parallel to the southerstreet, sing said line to a line drawn parallel to the westerly side of Southern sevent parallel in the southerstreet, sing said line to the southerstreet, sing said line to the first parallel southerstreet was the southernation southerstreet and Eagle evenu

Astronaid.

Fourth—That our report berein will be presented to the Supreme Court of the Sease of New York. First Department, at a Special Term thereof, Part I., to be held in and for the County of New York at the New York County Court-house, in The City of New York, on the 14th day of July, 1898, at the opening of the

Cours on that day, and sharthen and there or an eom bereather as combined in he heard thereon, a motion of he made that the said report to confirmed. Dated Borness and Manageres, May 21, 1981.

THEORORE E. SMITH, Contract.

MAN K. KAHN.

PERST DEPAREMENT.

(a the matter of the application of The Mayor, A because and Community of The City of New York, relative to adversing till, wherever the same but risk from his relative to adversing to the lating between our risk formula ground and formula ground to represent a specific William LOCK AVENUE (although not proposed a specific William LOCK AVENUE (although not proposed at 20 per mathemist), from those is been strong to West boson average, as the same has been increasing the own and designated for a first carrier of New York.

W. F. THE UMAN RSIGNED COMMISSIONERS

(Including your miles on all persons histories only list
aparters, sometime, and to also experts of many conversions of the present o

machiners with a wide medianage and benefit earps, and the all the afterward and proofs and by me in making of a complete and proofs and by me in making of a complete and in proofs and a transfer of Section Comments in the City of New York, New York of the Machinery of Machinery of the City of New York, N

Therefore the transfer of the presence of the street of the control of the contro

MARTIN S. LOPILS

THEST DEPARTMENT

by the matter of the spilled and The Marcon Algebras and The matter of the Property of the Marcon Algebras and the matter of the Marcon Algebras and the matter of the Marcon Algebras and the matter of the Marcon Algebras and the Marcon Marcon Algebras and the Marcon M

the Temperature and the March Myris and Prafficient Temperature which are the Carry of New York and the New York bounds your form the Carry of New York and the New York bounds your form the Carry of New York and the New York bounds your form the New York bounds your form the New York bounds your form the New York you want to be compared to the Carry of New York and the New

East One Hundred and fixty fourth error and said middle line produced westwardly to the middle line of the docks between East One Hundred and fixty-econd trace and Last One Hundred and fixty-econd trace and Last One Hundred and fixty-econd trace and Last One Hundred and fixty-econd trace by the middle line of the block between Woodycrest liferent avenue avenue and Anderson avenue from the middle line of the block between East One Hundred and Sixty-fourth street and sold middle line produced caseswardly to the middle line of the block between East One Hundred and Sixty-fourth street and sold middle line produced caseswardly to the middle line of the block between East One Hundred and Sixty-vectoral street and sold middle line produced caseswardly to the middle line of the Hundred and Sixty-vectoral street and shown upon the Firml Mapping and Prefice of the Twenty-digd and Twenty-burth Wards of the Twenty-digd and Twenty-burth Wards of the Chip of New York, excepting from and area all trents, avenues and reads, as pertions thereof, beneficies of the Street of New York, force Department, at a Special Term thereof, Port III., to be beld in and for the County of New York, at the New York of the County Chip thouse, and the the made that the said resport be continued.

Dated Bouwene or Massaction, May 10, 1559.

EAM'I. E. DUPPEY,

Chairman,

FDWARD J. KIKLY,

Commissioners.

FIRST DEPARTMENT,

In the matter of the applications of The Mayor, Aldermen and Commonairs of The Cary of New York, relative to acquiring title, where or the same has not been herefolium acquired, in the lands, rate ments and formalization required for the propose of opening POWERS AVINUE (although nor yet maned by proper mitosing from East One Handred and Errygfres arretto St. Mary, succept, with size that the order over Lafe our and lexicated as a first date within the result, to the Twenty thank Ward of The City of New York.

process of the Twenty dairs ward of The City of New York.

What the processing and Assessment is the above-consider the processing and in the came or owners, accupant or occurred at all features and that and improved and affected thereby, and really cities where it may expect the affected thereby, and really cities where it may expect to the book affected thereby, and really cities where it may expect to the book affected thereby, and really designed to the confidence of the land thereby and their grant of the book affected thereby, and therefore, and thereby and thereby designed thereby and the seasons in and from all prevents interested to this proceeding, or in any of the book affected thereby, and thereby and the sign of the food thereby, and the sign of the food thereby, and the sign of the food of the food of the seasons in the Coy of New York, or or before the the city of the sign and that sign the said Commissions, and as a string as any citigs on the right day of the city of their city and affected the said Commissions, and as a string as any citigs on the right day of the city of the

Fairth—That for report homic will be presented to
the Supress Court of the State of New York, First
Department, or a Specia Term thereal, Part III., to be
hold in and for the County of New York, at the New
York, Court Country, on the Lyn of New York,
on the goals day of June, 1931, at the upresses of the
Court on that they, and that then and there, or as seen
thereafter at coursel can be heard thereous, a motion
will be made that the safe report is confirmed.

Dated Bouncian or Mandartan, My 2n, 1898.

WILLIAM A. McQUAID,

Chairman,

DENNIS MCEVOV.

Decrease of Mandrettan, in said city, there to remain until the acts due of Jene, 1898.

Third-Plant the limits of our assessment for bought includes all those loss, precess or parcels of land change, lying and being in the bounds of the blooms, in The City of New York, which taken together as bounded and described as follows, viz. Heriming at a point formed by the intersection of a line travar parallel in the westerly side of the Southern Boulevard and distinution text westerly therefrom with the westerly problemation of a line drawn parallel to the north-city aids of East One Hundred and Second, such as the continue of the control of the southern boulevard and distinution from the second and the control of the south of the south of the control of the south of the control of the south of the control of the south of

A. P. W. KINNAN. FRANCIS J. THOMSON, Commissioners.

FIRST DEPARTMENT.

In the regers of the appreciance of the Bured of Sirior Opening and Improvement of the Chy of New York, nor and on helialf of The Mayor, Albertano and Commonality of The City of New York, relative to acquiring take, wherever the street has no been he observe acquired, as ALBANY ROAM (albeing) and yet named by proper sutherity, from Bodey events of Yan Cortlands Park, in the Twenty-fourth Word of The City of New York, as the same has been been return and one and designated as a first-last surret or road by the Department of Public Parks.

was Cortland: Park, in the Paring south Word of The City of New York, as the same has been been been taken tail one and designated as first-slave success and one and designated as first-slave success to the one and designated as first-slave success and by the Department of Ballie Parks.

We for the UNDERSIONED COMMISSIONERS of Estamate and Askessment in the above smitted matter, bereign and askessment in the above smitted matter, bereign and the the owner of one tag interested in this proceeding, and the the owner of one and improved and sales therety, and to allocates whom it was assessed in the owner estimate and nature whom it was assessed in the proceeding, or in any of the lands aftered thereby, and that they described the will be succeeding, or in any of the lands aftered thereby, and faving allocations thereto, the present their said slightness of medical their processes and the well of the processes their said slightness and on West Broadway, footh floor, in the Rosso, but Machatin, in The City of New York, on or before the right day of June, 1985, and that we, the said Commissioners, and so was a thought the substrant of our said estimate and less source, to gether with our slamance and benefit mayon of the control of the substrant of our said estimate and less source, to gether with our slamance and benefit mayon, and show all the affiliation, and not have been departed in the Barean of Street Openhage in the Law Department of The City of New York, No. 25 and 25 West Besodway, Borough of Machatina, in was distributed as the law of the substrant of the said estimate and searched as follows, vis. Beginning at a point formed the substrant of the substran

RORT. GRIER MONROE, WILLIAM T. GRAY, COMMISSIONES.

THE CITY RECORD.

THE CITY RECORD IS PUBLISHED DAILY, Sondays and legal helicays excepted, at No. 8 City Hall, New York City. Annual superspired, \$1,30, postage prepaid. WILLIAM A, BUTLER.