

THE CITY RECORD.

VOL. XLI. NUMBER 12324.

NEW YORK, FRIDAY, NOVEMBER 21, 1913.

PRICE, 3 CENTS.

THE CITY RECORD.

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

ARDOLPH L. KLINE, MAYOR.
ARCHIBALD R. WATSON, CORPORATION COUNSEL. WILLIAM A. PRENDERGAST, COMPTROLLER.

DAVID FERGUSON, SUPERVISOR.

Supervisor's Office, Park Row Building, 13-21 Park Row.
Published daily, at 9 a. m., except legal holidays, at Nos. 96 and 98 Reade street (north side), between West Broadway and Church street, New York City.

Subscription, \$9.30 per year, exclusive of supplements. Daily issue, 3 cents a copy.
SUPPLEMENTS: Civil List (containing names, salaries, etc., of the City employees), Two Dollars; Official Canvass of Votes, 10 cents; Registry and Enrollment Lists, 5 cents each assembly district; Law Department Supplement, 10 cents; Annual Assessed Valuation of Real Estate, 25 cents each section; postage prepaid.

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

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

TABLE OF CONTENTS.

Aldermen, Board of— Hearings by Committees of the Board	10717	Law Department— Extract of Transactions for the Week Ending October 25, 1913	10741
Assessors, Board of— Annual Apportionments and Assess- ments	10754	Manhattan, Borough of— Plumbers' Certificates Cancelled	10721
Completion of Assessments	10754	Proposals	10746
Board Meetings	10751	Statement of Operations of the Bu- reau of Buildings for Week End- ing November 15, 1913	10721
Bridges, Department of— Proposals	10746	Municipal Civil Service Commission— Amendment to Classification	10746
Brooklyn, Borough of— Proposals	10756	Notice to Bidders at Sales of Old Build- ings, etc.	10760
Change of Grade Damage Commission— Time and Place of Meetings	10746	Official Directory	10742
Changes in Departments, etc.	10717	Parks, Department of— Proposals	10747
City Record, Board of— Proposals	10746	Police Department— Owners Wanted for Unclaimed Prop- erty	10746
Court House Board— Court House Site, Notice of Sale of Buildings and Appurtenances Thereof	10755	Public Charities, Department of— Proposals	10747
Docks and Ferries, Department of— Proposals	10746	Public Service Commission, First District— Calendar for Week Commencing No- vember 17, 1913	10717
Education, Department of— Contracts Entered Into	10742	Proposals	10749
Estimate and Apportionment, Board of— Proposals	10755	Richmond, Borough of— Proposals	10755
Estimate and Apportionment, Board of— Notices of Public Hearings—Public Improvement Matters	10751	Street Cleaning, Department of— Proposals	10755
Finance, Department of— Abstract of Transactions of the Bu- reau of the Chamberlain for Week Ending October 18, 1913	10719	Supreme Court, First Department— Filing Bill of Costs	10758
Confirmation of Assessments	10747	Filing of Preliminary Abstracts	10757
Corporation Sale of Buildings	10748	Hearings on Qualifications	10758
Corporation Sale of Privilege	10747	Supreme Court, Second Department— Filing Bill of Costs	10758
Corporation Sale of Real Estate	10747	Filing of Final Reports	10758
Notice of Sale of Tax Liens, etc.	10749	Filing of Preliminary Abstracts	10758
Sureties on Contracts	10749	Supreme Court, Third Judicial District— Application for Appointment of Com- missioners	10759
Vouchers Received November 20, 1913	10739	Supreme Court, Ninth Judicial District— Application for Appointment of Com- missioners	10759
Warrants Made Ready for Payment November 20, 1913	10736	Taxes and Assessments, Department of— Public Notice	10747
Fire Department— Auction Sales	10746	Water Supply, Gas and Electricity, Depart- ment of— Proposals	10747
Proposals	10747	Report for Quarter Ending March 31, 1913	10722
Health, Department of— Report for Week Ending November 15, 1913	10717		
Resolutions	10755		
Instructions to Bidders for Work to be Done or Supplies to be Furnished	10760		

BOARD OF ALDERMEN.

HEARING ON ORDINANCE ON SPEED REGULATIONS.

PUBLIC NOTICE IS HEREBY GIVEN THAT the Special Committee on Speed Regulations of the Board of Aldermen will hold a public hearing in the Aldermanic Chamber, City Hall, Manhattan, at 10 o'clock a. m., on Friday, November 21, 1913, on the following matter:

No. 4889. An ordinance to amend an ordinance relative to speed regulations (particularly with respect to wagons carrying United States mail).

All persons interested are respectfully invited to attend.
n20,21 P. J. SCULLY, City Clerk and Clerk of the Board of Aldermen.

PUBLIC HEARING ON THE BUDGET.

The Committee on Finance of the Board of Aldermen will hold a public hearing in the Aldermanic Chamber, City Hall, Manhattan, on Friday, November 21, 1913, at 11 a. m., on the Budget for 1914.

Heads of Departments and all other persons interested are respectfully invited to attend.

n18,21 P. J. SCULLY, City Clerk and Clerk of the Board of Aldermen.

HEARING ON PUBLIC CART ORDINANCE.

PUBLIC NOTICE IS HEREBY GIVEN THAT the Committee on Laws and Legislation of the Board of Aldermen will hold a public hearing in the Aldermanic Chamber, City Hall, Manhattan, on Friday, November 21, 1913, at 2 o'clock p. m., on the following matter:

No. 4851. Proposed ordinance repealing section 313, relating to public carts and cart men, and substituting a new section in lieu thereof.

No. 4923. Ordinance to amend chapter 7, article 3, of the Code of Ordinances of The City of New York, relating to public carts and cartmen.

All persons interested in the above matter are respectfully invited to attend.
n15,21 P. J. SCULLY, City Clerk and Clerk of the Board of Aldermen.

PUBLIC SERVICE COMMISSION—FIRST DISTRICT.

No. 154 NASSAU STREET, NEW YORK CITY.

Calendar for the Week Commencing November 17, 1913.

Friday, November 21, 1913—11 a. m.—Room 305—Case No. 1726—New York and Queens County Railway Company—"Extension of street surface railroad on Flushing avenue, from Ehret avenue to Jackson avenue, Borough of Queens"—Commissioner Cram. 12.15 p. m.—Room 305—Broadway-7th avenue rapid transit railroad—"Opening of bids for construction of Section 2, Route 39"—Whole Commission. 2.30 p. m.—Room 305—Case No. 1759—Union Railway Company of New York City et al.—"Service and equipment"—Commissioner Eustis.

Meeting of the Committee of the Whole held Tuesday, Wednesday, Thursday and Friday at 10.30 a. m., in the Committee Room.

Regular meeting of the Commission held every Tuesday and Friday at 12.15 p. m. in Room 310.

Changes in Departments, Etc.

DEPARTMENT OF FINANCE.

November 17—John T. Lacy, Bank Messenger in The Bronx Office of the Bureau for the Collection of Assessment and Arrears, services will cease at the close of business November 18, 1913.

November 19—The services of the following temporary employees ceased at the close of business November 15, 1913:

W. N. Hadley, Assistant Salary Standardization Expert; S. R. Banks, Assistant Salary Standardization Expert; James Tracy Hill, Assistant Salary Standardization Expert; J. McDonald, Assistant Salary Standardization Expert; C. F. Richardson, Assistant Salary Standardization Expert; Edwin E. Leffler, Assistant Salary Standardization Expert; Walter A. Johnson, Assistant Salary Standardization Expert; Mary C. Gavan, Stenographer and Typewriter; Margaret G. Parrell, Stenographer and Typewriter; Nan Donnelly, Stenographer and Typewriter.

William H. Doran, temporary Mechanical Draftsman, resigned, taking effect as of the close of business November 10, 1913.

November 19, 1913—Resignations of the temporary Clerks in the Bureau for the Collection of Taxes of this Department, taking effect on the dates mentioned: George Levinson, 602 Myrtle ave., Brook-

lyn, November 17, requests name be kept on list; Morris Augenstern, No. 27 Water st., Stapleton, S. I., November 17, permanent position.

CORPORATION COUNSEL.

November 19—In the payroll of the Bureau of Street Openings, to take effect November 17, 1913: Francis X. Leonard, Clerk, 2d grade, salary fixed at \$750 per annum; Joseph C. Finn, Clerk, promoted to 2d grade, at an annual salary of \$600; Jacob Vexler, Clerk, 1st grade, salary fixed at \$480 per annum; Robert J. Boyle and Thomas W. A. Crowe, promoted to position of Law Clerk at an annual salary of \$1,200; Benjamin Reich, Topographical Draftsman, promoted to Grade D at an annual salary of \$1,800; James H. Wall, Computer of Assessments, grade 4, salary fixed at \$2,100 per annum.

DEPARTMENT OF BRIDGES.

November 19—George A. Douglas, of No. 49 E. 131st st., New York City, having been appointed as a Riveter under date of November 5, 1913, and he having failed to report for duty as directed, his name is dropped from the rolls of the Department, to take effect this day.

BOARD OF CITY RECORD.

November 21, 1913—The services of L. Harry Fisher, Editor, ceased at the close of business November 19, 1913.

DEPARTMENT OF HEALTH.

REPORT FOR THE WEEK ENDING NOVEMBER 15, 1913.

SUPERSTITIONS AND PREJUDICES WHICH HAMPER THE WORK OF THE SCHOOL INSPECTOR.

Among the many difficulties encountered by the Inspectors and Nurses of the Health Department when urging parents to have the various physical defects found in school children treated or corrected, the numerous traditions, prejudices and superstitions existing among the different elements which go to make up the population of our cosmopolitan city stand out prominently.

When the Inspector or Nurse suggests that an operation or other treatment be instituted some racial or religious prejudice or superstition will frequently be raised against such intervention. When glasses are suggested for defective vision, they are often told that eyeglasses are a luxury, that they make the child look old, that they are worn for style, that the child will get used to them, that they will become a habit, that they will cause the eyes to grow weaker or that they will interfere with the matrimonial chances of the daughter. When the parents are informed that the children do not hear well as a result, perhaps, of running ears, the Inspector is informed that this discharge allows the poison to escape and thus purifies the blood, and the statement is frequently made that at home the child hears too much. Difficulty of breathing due to enlarged tonsils and adenoids results in the doctors and nurses being told by various elements of the population that God put the tonsils and adenoids there; that if the tonsils are removed, the throat will be too wide and air will rush into the lungs, subjecting the child to inflammation of the chest; that removal of the tonsils will interfere with the speech, the singing voice and the procreative power, or that the children will become nervous and depressed, possibly with suicidal tendencies.

Voodooism is quite frequently met with amongst the negro population, and cases have been encountered where different colored yarns have been employed for the cure of contagious and other diseases of the skin and eyes.

A request that hair matted by dirt and lice be cut frequently brings the retort that to cut the hair will prevent the growth of the child and diminish its strength. A request to have the defects of teeth remedied meets with the statement that pulling the teeth gives the children sore eyes; that it is bad luck for any poor child to have gold or silver in the mouth, or a mother will exhibit her toothless jaw and say, "I haven't any teeth and still I am alive." The "evil eye" is guarded against in some sections by the mother hastily licking the child's eyes and face, expectorating while she does so, or by sewing some salt in the child's shirt or by tying red ribbon around its wrist or neck. The weakness of the child's memory is frequently attributed to the fact that the child eats the ends of the bread loaves, while bed wetting is not uncommonly ascribed to the fact that the child always plays at the fire or with matches before he goes to bed.

Among some of the people wine, beer and coffee are considered as tonics and used to strengthen the child. Many mothers call their children to task for describing how a neighbor's child was operated upon, fearing that a similar operation will be performed upon their own.

In spite of these difficulties it is gratifying to note that the records of the examination of school children by the Department of Health show that the percentage of children requiring treatment for defects other than those of the teeth alone has declined from 44.20 in 1909 to 30.1 in 1913 and that the percentage of children requiring dental treatment has declined from 57 in 1909 to 49.4 in 1912. The percentage of defective vision has declined from 13.4 in 1909 to 7.3 in 1912, defective nasal breathing from 18.7 in 1909 to 7.6 in 1912, enlarged tonsils from 22 in 1909 to 10.4 in 1912, and malnutrition from 3.14 in 1909 to 2.8 in 1912. It is also encouraging to note that as the result of persistent follow-up work in the homes the percentage of glasses procured has increased from 27 in 1909 to 50.5 in 1912, and the percentage of operations for the removal of hypertrophied tonsils has increased from 22 in 1909 to 28.0 in 1912.

PROPOSED ACTION IN RELATION TO THE SALE OF BICHLORIDE OF MERCURY.

On account of the numerous cases of poisoning from bichloride of mercury (corrosive sublimate) which have recently occurred in this city, the Department of Health has had under consideration for some time the advisability of adding a section to the Sanitary Code, controlling the sale of bichloride of mercury. The following tentative resolution was submitted at the last meeting of the Board:

Resolved, That the Sanitary Code be and the same is hereby amended by the adoption of an additional section to read as follows, and to take effect on and after January 1, 1914:

Sec. 67a. Bichloride of mercury, otherwise corrosive sublimate, shall not be offered for sale or sold at retail in dry form except in a flat, triangular or three-cornered tablet, colored blue, and the same shall be dispensed in a blue or amber colored corrugated bottle conspicuously labeled "Poison" in red letters.

As an alternative to the above indicated plan, the following resolution was also submitted for consideration:

Resolved, That the Sanitary Code be and hereby is amended by the adoption of an additional section to read as follows:

Bichloride of mercury, otherwise corrosive sublimate, shall not be offered for sale or sold at retail except upon the prescription of a regularly licensed practitioner.

The Board of Health now has these two resolutions under advisement and is considering which of the two plans will be the more effective in accomplishing the

protection of the public against accidental poisoning by bichloride of mercury tablets. Bichloride of mercury is usually dispensed in the form of tablets containing seven grains, which were originally intended to make a disinfecting solution for surgical use when added to a pint of water. With the development of aseptic, as opposed to antiseptic surgery, the use of these tablets by surgeons has steadily decreased while, at the same time, their use by the laity has steadily increased, so that at the present time the statement made by the Governor of Pennsylvania that bichloride of mercury "is a household commodity" is altogether too true, particularly of the tablets, pounds, if not tons, of which are sold annually for other than medicinal purposes.

In the Public Health Reports of November 14, Martin I. Wilbert, of the United States Public Health Service, suggests that "in addition to specific agitation for the proper labeling of all preparations containing poisonous substances, the most promising innovation is the suggestion that a type form of corrosive mercuric chloride tablet or pastille be introduced in the Pharmacopoeia of the United States, with a view of providing adequate safeguards to prevent accidental poisonings. While the suggestions that have been made for this purpose are many and varied, it would appear that in view of the rapidly growing intercourse between the different countries of the world it might be desirable to secure international uniformity in regard to preparations of this type. It has been proposed, unless specific and valid objections could be offered, to adopt for inclusion in the Pharmacopoeia of the United States the description of mercuric chloride pastilles included in the German Pharmacopoeia. This latter Pharmacopoeia provides that pastilles of mercuric chloride consist of equal parts of corrosive mercuric chloride and sodium chloride, and requires that the pastilles be colored bright red with aniline dye, have a cylindrical shape, and be twice as long as thick. These tablets or pastilles must be wrapped individually in black paper, bearing the German equivalent of the word poison in white letters. The weight of a tablet must be stated, and the wrapped tablet is to be dispensed only in suitable glass bottles or tubes."

"As an argument for including in the Pharmacopoeia of the United States an official tablet of corrosive mercuric chloride, rather than enacting legislation to compel uniformity in the shape, size, color and odor of all tablets containing corrosive mercuric chloride, it has been pointed out that inclusion in the Pharmacopoeia would not in any way interfere with the legitimately established trade of manufacturers, but would tend to discourage the sale and use of such preparations and bring about the gradual popularization of the official tablet. If, in addition to this, it were practicable to induce manufacturers properly to label all of their preparations so as to indicate the presence of any highly toxic substance, and then to suggest to purchasers of tablets of this kind the need for keeping them apart or in such a way that they could not readily be mistaken for other nontoxic preparations, little or no additional legislation would be necessary, unless it were to restrict newspapers from publishing unnecessary details in regard to the nature and kind of poison used in cases of accidental or intentional poisonings."

DEATH RATE FOR THE WEEK.

There were 1,250 deaths and a death rate of 12.14 per 1,000 of the population reported during the past week as against 1,216 deaths and a rate of 12.26 during the corresponding week in 1912, an increase of 34 deaths, and a decrease of .12 of a point in the weekly rate. If the increase in population be taken into consideration in lieu of an increase there is a decrease of 12 deaths. The following causes showed a decreased mortality: scarlet fever, cerebro-spinal meningitis, diarrhoeal diseases under five years of age, lobar pneumonia, broncho-pneumonia, Bright's disease and nephritis. The causes showing increases were whooping cough, typhoid fever, diphtheria and croup, organic heart diseases, pulmonary tuberculosis, diseases of the nervous system. The number of deaths reported from measles was 5, the same as in 1912.

Viewed from the point of age grouping there were 19 fewer deaths of children under one year of age, 16 of children under five years of age. There was an increased mortality between the ages of five and sixty-five of 43 deaths, and at sixty-five years and over 7 deaths.

The death rate for the first forty-six weeks of this year was 13.81 per 1,000, as against 14.12 for the corresponding period of 1912, a decrease of .31 of a point.

VITAL STATISTICS

Summary for Week Ending Saturday, 12 M., November 15, 1913.

Boroughs.	Population U. S. Census April 15, 1910.	Estimated Population July 1, 1913.	Deaths					Death-rate.		
			1912.	1913.	*Corr. 1913.	Births.	Marriages.	1912.	1913.	*Corr. 1913.
Manhattan.....	2,331,542	2,487,706	586	644	631	1,287	878	12.54	13.41	12.54
The Bronx.....	430,080	583,981	104	121	118	288	71	12.01	10.81	10.21
Brooklyn.....	1,634,351	1,845,443	441	377	379	920	303	12.95	10.38	12.95
Queens.....	284,041	359,891	66	80	87	145	49	10.30	11.00	10.30
Richmond.....	85,969	95,872	19	38	35	33	10	20.68	10.70	10.70
City of New York...	4,766,883	5,372,983	1,216	1,250	1,250	2,663	1,317	12.26	12.14	12.26

* Corrected according to borough of residence.

† The presence of several large institutions, the great majority of whose inmates are non-residents of the city, increases considerably the death-rate of this Borough.

Deaths by Principal Causes, According to Locality and Age.

Boroughs	Contagious Diseases detailed elsewhere.	Malarial Diseases.	Typhoid Fever.	Cerebro-Spinal Meningitis.	Bronchitis.	Diarrhoeal Diseases.	Diarrhoeal Diseases under 5 Years.	Pneumonia.	Broncho-Pneumonia.	Suicides.	Homicides.	Accidents.	Under 1 Year.	Under 5 Years.	5-65 Years.	65 Years and Over.
Manhattan.....	20	84	2	5	21	21	37	39	10	1	42	120	163	370	111	24
The Bronx.....	2	29	1	1	10	3	2	..	11	11	16	81
Brooklyn.....	20	27	2	8	10	8	18	23	6	2	16	62	94	199	74	..
Queens.....	3	7	3	3	5	7	12	26	47	13	..
Richmond.....	3	2	1	4	4	6	17	15	..
Total.....	48	149	4	13	35	33	70	71	18	3	71	209	299	714	237	..

Cases of Infectious and Contagious Diseases Reported.

Week Ending.	Aug. 30.	Sept. 6.	Sept. 13.	Sept. 20.	Sept. 27.	Oct. 4.	Oct. 11.	Oct. 18.	Oct. 25.	Nov. 1.	Nov. 8.	Nov. 15.
Tuberculosis.....	434	350	456	392	342	381	401	380	436	374	304	386
Diphtheria and Croup.....	210	154	107	181	212	221	203	198	187	256	258	207
Measles.....	121	72	53	50	76	71	80	84	95	103	142	119
Scarlet Fever.....	63	43	41	76	73	60	78	75	62	74	20	112
Smallpox.....
Chickenpox.....	7	10	10	10	22	30	27	57	41	65	66	99
Typhoid Fever.....	65	91	116	145	206	320	176	83	95	12	107	88
Whooping Cough.....	57	35	40	52	72	35	54	33	41	..	58	52
Cerebro-Spinal Meningitis.....	8	6	6	6	6	2	4	7	2	7	4	5
Syphilis.....	226	167	171	303	182	214	203	187	181	300	156	244
Gonorrhea.....	167	46	188	155	74	75	118	138	53	339	50	120
Chancroid.....	9	7	27	19	9	10	8	12	5	43	11	4
Total.....	1,367	983	1,215	1,386	1,274	1,386	1,349	1,254	1,109	1,686	1,236	1,496

Infectious and Contagious Diseases in Hospitals.

	Willard Parker Hospital.			Riverside Hospital.			Kingston Ave. Hospital.			Otisville Sanatorium.		
	Scarlet Fever.	Diphtheria.	Total.	Diphtheria.	Measles.	Total.	Diphtheria.	Measles.	Total.	Tuber. Culois.	Pulmo-nalis.	Total.
Remaining Nov. 8, 1913	68	61	129	16	23	39	63	22	85
Admitted.....	18	26	44	5	2	30	29	2	31
Discharged.....	10	20	30	3	8	31	26	3	29
Died.....	..	8	8	4	7	1	8
Remaining Nov. 15, 1913	76	59	135	17	..	327	65	20	85
Total treated....	86	87	173	21	25	362	92	24	116

Deaths According to Cause, Age and Sex.

	Total Deaths.	Deaths in Corresponding Week of 1912.	Males.	Females.	Under 1 Year.	1 Year and Under 5.	Under 5 Years.	5-15.	15-25.	25-45.	45-65.	65 and Over.
Total, all causes.....	1,250	1,216	686	564	209	41	299	40	71	275	328	237
1. Typhoid Fever.....	12	5	6	6	1	3	7	1	..
2. Malarial Fever.....
3. Small-pox.....
4. Measles.....	5	5	2	3	2	1	5
5. Scarlet Fever.....	3	8	1	1	1	1	1	1
6. Whooping Cough.....	3	2	2	1	1	2	3
7. Diphtheria and Croup.....	26	22	14	12	4	4	11	19	6	1
8. Influenza.....	4	4	4
9. Other Epidemic Diseases.....	6	3	3	3	2	..	2	..	2	1	..	1
10. Tuberculosis Pulmonalis.....	149	140	84	65	1	..	1	8	26	74	37	2
11. Tuberculosis Meningitis.....	12	6	8	4	3	6	2	11	1
12. Other forms of Tuberculosis.....	8	12	4	4	1	..	1	2	..	3	..	1
13. Cancer, Malignant Tumor.....	77	76	34	43	1	..	10	46	20
14. Simple Meningitis.....	6	12	4	2	3	..	3	3
15. Cerebro Spinal Meningitis.....	4	9	3	1	2	..	2	2
16. Apoplexy, Softening of the Brain.....	25	20	16	9	1	1	13	10
17. Organic Heart Diseases.....	186	162	86	100	1	1	4	9	36	67
18. Acute Bronchitis.....	15	12	4	9	10	..	11	2
19. Chronic Bronchitis.....	1	6	1	1
20. Pneumonia (excluding Broncho-Pneumonia).....	70	77	39	31	6	3	5	14	2	4	17	14
21. Broncho-Pneumonia.....	71	77	37	34	36	78	6	60	2	..	5	3
22. Other Respiratory Diseases.....	13	7	10	3	1	..	1	2	..	4	6	1
23. Diseases of the Stomach (Cancer excepted).....	11	8	6	5	2	..	2	2	3	4
24. Diarrhoeal diseases (under 5 years).....	33	41	12	21	25	6	2	33
25. Appendicitis and Typhilitis.....	5	8	4	1	1	2	2
26. Hernia, Intestinal Obstruction.....	8	8	4	4	2	1	2	2
27. Cirrhosis of Liver.....	17	12	10	7	5	12	..
28. Bright's Disease and Ac. Nephritis.....	90	109	44	45	1	1	..	16	38	34
29. Diseases of Women (not Cancer).....	1	7	..	3	1
30. Puerperal Septicemia.....	6	1	..	6	1	5
31. Other Puerperal Diseases.....	8	11	..	8	7
32. Congenital Deformities.....	83	80	47	36	80	3	..	83
33. Old Age.....	10	9	6	4	1	9
34. Violent Deaths.....	74	81	61	13	2	3	3	8	7	4	33	17
35. a. Effects of Heat.....
b. Other Accidents.....	71	76	58	13	1	3	3	7	7	4	3	17
c. Homicide.....	1	5	3	..	1	..	1
36. Suicide.....	18	16	11	4	4	7	5	2
37. All other causes.....	195	169	117	78	30	1	5	36	4	9	41	53
38. Ill-defined causes.....	2	..	2	1	1

* If the deaths under one month, numbering 97, from all causes, be deducted from the total deaths under one year, the resultant rate will be 43 deaths of infants per 1,000 births (weekly average July 1, 1912, to July 1, 1913).

Corrected Mortality Among Children, Week Ending November 15, 1913.

Boroughs	Under 1 Year of Age.					Under 5 Years of Age.				
	All Causes.	Rate per 1,000 Births.	Deaths.	Rate per 1,000 Births.	Institutions.	All Causes.	Rate per 1,000 Living.	Diarrhoeal Diseases.	Rate per 1,000 Living.	Epidemic Diseases.
Manhattan.....	114	91.0	16	12.8	8	9	155	30.5	19	3.7
The Bronx.....	13	48.0	1	3.7	1	17	14.3	1
Brooklyn.....	64	72.5	6	6.8	1	97	25.8	9	2.4	15
Queens.....	14	90.9	2	13.0	..	24	32.7	4	5.4	2.7
Richmond.....	4	93.0	6	30.6
City of New York...	209	80.2	25	9.6	10	15	299	27.3	33	3.0

* Includes Small Pox, Measles, Scarlet Fever, Diphtheria and Whooping Cough.

Deaths According to Cause, Annual Rate per 1,000 and Age, with Meteorology and Number of Deaths in Public Institutions for 14 Weeks.

Week Ending—	Aug. 16.	Aug. 23.	Aug. 30.	Sept. 6.	Sept. 13.	Sept. 20.	Sept. 27.	Oct. 4.	Oct. 11.	Oct. 18.	Oct. 25.	Nov. 1.	Nov. 8.	Nov. 15.
Total deaths...	1,250	1,324	1,274	1,253	1,184	1,359	1,237	1,248	1,301	1,153	1,160	1,183	1,281	1,250
Annual death-rate.....	12.14	12.86	12.37	12.17	11.50	13.20	12.61	12.12	12.63	11.20	11.26	11.49	12.14	12.14
Typhoid Fever.....	10	7	7	6	7	14	20	21	27	17	11	8	14	12
Malarial Fevers.....	1	1	..	1	1
Small-pox.....
Measles.....	6	5	5	6	2	1	2	2	1	2	3	3	6	6
Scarlet Fever.....	1	1	1	3	4	..	4	2	3	7	6	3	8	2
Whooping Cough.....	16	16	13	10	16	6	11	7	6	6	10	8	10	10
Diphtheria and Croup.....	15	15	18	9	16	7	14	20	9	15	13	18	19	24
Influenza.....	..	1	1	1	1	2	..	3	1	2	1	1	5	5
Cerebro-Spinal Meningitis.....	2	4	5	6	4	6	6	5	4	2	1	3	6	6
Tuberculosis Pulmonalis.....	130	154	140	107	115	180	132	134	139	143	138	122	140	140
Other Tuberculosis.....	13	27	25	29	8	29	17	23	26	22	11	19	22	11
Acute Bronchitis.....	7	8	7	2	3	12	7	16	7	11	9	10	13	11
Pneumonia.....	52	44	34	34	39	53	44	46	59	47	51	56	64	74
Bronchio-Pneumonia.....	50	43	61	45	54	51	65	62	18	45	72	58	75	72
Violent Deaths.....	102	110	80	81	51	85	80	99	109	63	72	86	93	77
Under one year.....	340	350	323	327	326	350	208	270	230	219	230	213	234	202
Under five years.....	463	482	443	433	412	389	360	397	334	319	328	295	341	290
Five to sixty-five.....	34	67	62	625	593	727	649	667	740	641	630	650	712	717
Sixty-five years and over...)	153	195	189	193	179	243	208	214	227	193	202	238	245	214
In Institutions.....	539	527	573	544	498	569	492	457	522	448	457	445	502	501
Inquest cases	212	208	194	182	152	194	164	205	224	181	172	200	215	171
Mean barometer.....	29.99	29.99	29.86	30.06	30.01	30.08	29.98	29.73	30.01	29.86	29.85	29.89	30.07	29.99
Mean humidity.....	65.4	62.	69.3	83.	82.7	78.	67.6	73.	86.3	84.	76.3	64.	63.7	60.
Inches of rain or snow.....	0.13in	.49in	.18in	.45in	.47in	1.18in	1.2oin	5.28in	1.13in	1.0oin	5.36in	.2oin	.26in	.6.
Mean temperature (Fahrenheit).....	72.9°	75.1°	72.7°	71.9°	64.9°	61.0	63.7°	61.7°	66 3	56.7°	55.1°	52.7°	51.°	45.°
Maximum temperature (Fahrenheit).....	95.°	94.°	84.°	84.°	86.°	77.°	77.°	74 °	77.°	69.°	66.°	72.	65.°	35.°
Minimum temperature (Fahrenheit).....	60.°	61.°	60.°	61.°	49.°	45.°	48.°	56.°	56.°	42.°	39.°	33.°	38.°	30.°

DEPARTMENT OF FINANCE.

Abstract of the Transactions of the Bureau of the Chamberlain for the Week Ending October 18, 1913.

Office of the Chamberlain, New York, October 31, 1913.

Hon. ARDOLPH L. KLINE, Mayor:

Sir—In pursuance of section 196, chapter 466 of the Laws of 1901, I have the honor to present herewith a report to October 18, 1913, of all moneys received by me and the amount of all warrants paid by me since October 11, 1913, and the amount remaining to the credit of the City on October 18, 1913.

Very respectfully,

ROBERT R. MOORE, Chamberlain.

The City of New York, in Account with Robert R. Moore, Chamberlain, During the Week Ending October 18, 1913.

1913.	CR.		
Oct. 11	By Balance		\$21,124,252 32
Oct. 18	RECEIPTS.		
	Taxes:		
	Borough of Manhattan.....	Receiver of Taxes.....	\$405,924 61
	Borough of The Bronx.....	".....	91,031 69
	Borough of Brooklyn.....	".....	230,058 09
	Borough of Queens.....	".....	87,414 60
	Borough of Richmond.....	".....	18,376 29
			\$832,805 31
	Water Meter Fund No. 2, Borough of Manhattan.....	Receiver of Taxes.....	1,139 65
	Water Meter Fund, Borough of Richmond.....	".....	10 19
	Water Rents, Borough of Brooklyn.....	".....	2,865 77
	Water Rents, Borough of Queens.....	".....	61 26
	Arrears of Taxes, 1899, etc.:		
	Borough of Manhattan.....	Collector Assessments.....	\$110,722 05
	Borough of The Bronx.....	".....	20,204 41
	Borough of Brooklyn.....	".....	106,095 79
	Borough of Queens.....	".....	27,653 57
	Borough of Richmond.....	".....	3,481 12
			268,656 94
	Street Improvement Fund, Jan. 1, 1898:		
	Borough of Manhattan.....	Collector Assessments.....	\$3,071 67
	Borough of The Bronx.....	".....	10,424 00
	Borough of Brooklyn.....	".....	25,233 46
	Borough of Queens.....	".....	9,781 71
	Borough of Richmond.....	".....	2,741 53
			57,252 37
	Interest on Assessments—Street Improvement Fund:		
	Borough of Manhattan.....	Collector Assessments.....	\$493 68
	Borough of The Bronx.....	".....	2,105 03
	Borough of Brooklyn.....	".....	3,927 63
	Borough of Queens.....	".....	\$99 55
	Borough of Richmond.....	".....	104 85
			7,590 74
	Fund for Street and Park Openings:		
	Borough of Manhattan.....	Collector Assessments.....	\$2,757 51
	Borough of The Bronx.....	".....	21,008 40
	Borough of Brooklyn.....	".....	17,715 01
	Borough of Queens.....	".....	13,327 77
	Borough of Richmond.....	".....	3,596 40
			58,465 78
	Restoring Pavements, Borough of Manhattan.....	Collector of Assessments.....	94 00
	Water Meter Fund No. 2, Borough of Manhattan.....	".....	168 02
	Principal and Interest on 26th Ward Bonds, Borough of Brooklyn.....	".....	2,090 77
	Sewer Assessments, 29th Ward, Installments, Borough of Brooklyn.....	".....	35 68
	Opening and Grading Assessments, 1st Ward, Borough of Brooklyn.....	".....	287 75
	Flatbush Ave. Improvement, 29th Ward, Borough of Brooklyn.....	".....	81 89
	Opening, etc., Bedford Ave., etc., Borough of Brooklyn.....	".....	537 31
	Water Meter Fund, 1898 and Subsequently, Borough of Brooklyn.....	".....	83 30
	Arrears of Water Rents, 1898, etc., Borough of Brooklyn.....	".....	13,243 68
	Interest on Arrears of Water Rents, 1898, etc., Borough of Brooklyn.....	".....	2,386 32
	Water Rents, Long Island City, Borough of Queens.....	".....	201 61
	Interest on Water Rents, Long Island City, Borough of Queens.....	".....	82 56
	Water Rents, Village of College Point, Borough of Queens.....	".....	4 60
	Interest on Water Rents, Village of College Point, Borough of Queens.....	".....	07
	Water Rents, Village of Whitestone, Borough of Queens.....	".....	15 91
	Interest on Water Rents, Village of Whitestone, Borough of Queens.....	".....	2 53
	Water Rents, Village of Bayside, Borough of Queens.....	".....	3 20
	Interest on Water Rents, Village of Bayside, Borough of Queens.....	".....	33
	Water Meter Fund, Borough of Richmond.....	".....	2 60
	Brooklyn Bridge Revenue, 1913.....	O'Keefe.....	7,721 11
	Brooklyn Bridge Maintenance, 1913.....	".....	357 05
	Williamsburgh Bridge Revenue, 1913.....	".....	5,100 85
	Water Meter Fund No. 2, Borough of Manhattan.....	Thompson.....	10 20
	Water Meter Fund No. 2, Borough of Brooklyn.....	".....	24 02
	Water Meter Fund No. 2, Borough of Queens.....	".....	51 62
	Water Rents, Borough of Brooklyn.....	".....	22,864 49
	Water Rents, Borough of Queens.....	".....	3,893 82
	Water Revenue, Borough of Brooklyn.....	".....	295 95
	Bronx Parkway Commission—Acquisition, C. C. M. 14B.....	".....	135,000 00
	Contract and Other Payments Held in Suspense, etc.....	Comptroller.....	50 00
	Reimbursements by Railroad Companies for Repaving Streets between Tracks, Borough of Brooklyn.....	Pounds.....	19 19
	Department of Correction, City Prisons, etc.....	Goodacre.....	203 33
	Unclaimed Salaries and Wages.....	Timmerman.....	189 60
	Forfeited Recognizances, New York County.....	Whitman.....	4,000 00
	Fund for Topographical Bureau, Borough of The Bronx, C. P. X. 55A.....	Miller.....	2 98
	Rapid Transit Construction Contract.....	Comptroller.....	12,301 20
	Restoring and Repaving, Borough of Manhattan.....	McAneny.....	4,720 11
	Restoring and Repaving, Borough of The Bronx.....	Miller.....	438 80
	Restoring and Repaving, Borough of Brooklyn.....	Pounds.....	1,431 91
	Restoring and Repaving, Borough of Queens.....	Connolly.....	216 60
	Restoring and Repaving, Borough of Richmond.....	Cromwell.....	1,123 02
	Excise Taxes, New York County.....	McAvoy.....	\$3,639,676 25
	Excise Taxes, Kings County.....	Regan.....	1,763,902 50
			5,403,578 75
	Sale of City Property.....	Goodacre.....	6,075 00
	General Fund:		
	Interest on Taxes:		
	Borough of Manhattan.....	Rec. Taxes.....	\$3,430 87
	Borough of The Bronx.....	".....	1,025 20
	Borough of Brooklyn.....	".....	2,199 70
	Borough of Queens.....	".....	703 99
	Borough of Richmond.....	".....	123 92
			\$7,543 74
	Water Rents, Borough of Queens.....	Rec. Taxes.....	42 06
	Water Rents, Borough of Richmond.....	".....	55 43
	Interest on Arrears of Taxes, 1899, etc.:		
	Borough of Manhattan.....	Col. As'smt.....	\$20,036 25
	Borough of The Bronx.....	".....	2,710 94
	Borough of Brooklyn.....	".....	16,880 73
	Borough of Queens.....	".....	4,806 42
	Borough of Richmond.....	".....	699 62
			44,133 96

1913.	CR.		
Oct. 18	By Interest on Assessments—Street and Park Openings:		
	Borough of Manhattan.....	Col. As'smt.....	\$210 16
	Borough of The Bronx.....	".....	706 82
	Borough of Brooklyn.....	".....	247 13
	Borough of Queens.....	".....	173 00
	Borough of Richmond.....	".....	30 65
			1,368 12
	Interest on Water Meter Fund No. 2, Borough of Manhattan.....	Collector Assessments.....	67 40
	Advertising Charges on Sales, Borough of The Bronx.....	".....	12 00
	Advertising Charges on Sales, Borough of Brooklyn.....	".....	443 35
	Interest on Principal and Interest, 26th Ward Bonds, Borough of Brooklyn.....	".....	300 38
	Interest on Assessments, Borough of Brooklyn.....	".....	46 46
	Interest on Opening, etc., Bedford Ave., Borough of Brooklyn.....	".....	62 81
	Interest on Water Meter Fund, Borough of Brooklyn.....	".....	16 07
	Subpoena Fees, Borough of Brooklyn.....	".....	1 75
	Water Rents, Village of Flushing, Borough of Queens.....	".....	3 00
	Interest on Water Rents, Village of Flushing, Borough of Queens.....	".....	31
	Advertising Charges on Sales, Borough of Queens.....	".....	3 00
	Advertising Charges on Sales, Borough of Richmond.....	".....	9 00
	Arrears of Water Rents, Borough of Richmond.....	".....	60 75
	Interest on Water Rents, Borough of Richmond.....	".....	6 98
	Interest on Water Meter Fund, Borough of Richmond.....	".....	55
	Interest on Arrears of Taxes, 1899, etc., Boroughs of Manhattan and The Bronx.....	".....	55 19
	Advertising Charges on Sales, Boroughs of Manhattan and The Bronx.....	".....	51 00
	Interest on Assessments, Borough of Brooklyn.....	".....	84 20
	Interest on Arrears of Taxes, 1899, etc., Borough of Queens.....	".....	137 65
	Charges for Expenses of Sales, Borough of Queens.....	".....	6 00
	Interest on Arrears of Taxes, 1899, etc., Borough of Richmond.....	".....	40
	Commissioner of Licenses.....	Robinson.....	175 00
	Department of Bridges.....	O'Keefe.....	2 50
	Department of Finance—Miscellaneous.....	Comptroller.....	6,910 28
	Department of Finance—Collector City Revenue.....	Goodacre.....	720 50
	Department of Water Supply, Gas and Electricity, Borough of Manhattan.....	Thompson.....	414 69
	Department of Water Supply, Gas and Electricity, Borough of The Bronx.....	".....	93 71
	Department of Water Supply, Gas and Electricity, Borough of Queens.....	".....	613 99
	Department of Water Supply, Gas and Electricity, Borough of Richmond.....	".....	1,360 20
	Licenses.....	Cashman.....	5 00
	President of the Borough of Manhattan.....	McAneny.....	161 75
	President of the Borough of The Bronx.....	Miller.....	115 00
	President of the Borough of Brooklyn.....	Pounds.....	649 60
	President of the Borough of Brooklyn—Superintendent of Buildings.....	".....	3 30
	President of the Borough of Queens.....	Connolly.....	85 00
	President of the Borough of Richmond.....	Cromwell.....	25 00
	Public Service Commission.....	Whitney.....	286 65
	Sheriff of New York County.....	Harburger.....	40 08
	Sundry Licenses, Boroughs of Manhattan and The Bronx.....	Wallace.....	4,301 75
	Sundry Licenses, Borough of Brooklyn.....	".....	502 75
	Sundry Licenses, Borough of Queens.....	".....	70 00
	Sundry Licenses, Borough of Richmond.....	".....	40 00
			\$70,758 31
	Department of Docks and Ferries 1913-250.....	Timmerman.....	17 50
	Department of Docks and Ferries, 1913-1294.....	Smith.....	3 00
	Department of Education—General School Fund, 1912-1137B.....	Cook.....	194 88
	Department of Education, (Cook.....		\$3,690 04
	General School Fund, (Timmerman.....		5,351 40
	1913-3422.....	Comptroller.....	651 42
			13,692 86
	Department of Education—Special School Fund, 1913-3500.....	Cook.....	15
	Department of Education—Special School Fund, 1913-3443.....	Timmerman.....	100 00
	Department of Finance, 1913-32.....	".....	3 23
	Department of Health, 1913-534.....	".....	2 58
	Department of Health, 1913-531.....	".....	109 24
	Department of Health, 1913-536.....	".....	2 40
	Department of Health, 1913-541.....	".....	15 97
	Department of Parks, Borough of The Bronx, 1913-1680.....	Comptroller.....	6 60
	President of the Borough of Manhattan, 1913-2825.....	".....	11 94
	President of the Borough of Richmond, 1913-3299.....	Cromwell.....	147 89
	Revenue Bond Fund for Municipal Garage, R. D. B. 2.....	O'Keefe.....	110 37
	Proceeds of Sale of 4 1/2 per cent. Corporate Stock Notes for Various Municipal Purposes.....	Kuhn, Loeb & Co.....	752,741 82
	Proceeds of Sale of 4 1/2 per cent. Corporate Stock Notes to Provide Supply of Water.....	".....	1,128,651 43
	Proceeds of Sale of 4 1/2 per cent. Corporate Stock Notes for Construction of Rapid Transit Railroad.....	".....	561,732 88
	Proceeds of Sale of 4 1/2 per cent. Corporate Stock Notes for Construction of Rapid Transit Railroad.....	Westminster Co.....	1,088,468 90
	4 1/2 per cent. Revenue Bonds, 1912.....	Asiel & Co.....	\$100,000 00
	4 1/2 per cent. Revenue Bonds, 1912.....	Harvey, Fisk & Co.....	200,000 00
	4 1/2 per cent. Revenue Bonds, 1912.....	Kuhn, Loeb & Co.....	185,379 37
			485,379 37
	4 1/2 per cent. Revenue Bills, 1912.....	Salomon Bro. & Hutzler.....	\$497,402 40
	5 1/2 per cent. Revenue Bills, 1912.....	Salomon Bro. & Hutzler.....	991,715 75
	4 1/2 per cent. Revenue Bills, 1912.....	Morgan, Bartlett & Co.....	990,890 41
	4 1/2 per cent. Revenue Bills, 1912.....	Goldman, Sachs & Co.....	2,811,912 12
			5,291,920 68

1913.		Dr.		1913.		Dr.	
Oct. 18	By 4 1/2 per cent. Revenue Bills, 1913.....	Saloman Bros. & Hutzler	\$497,529 11	Oct. 18	To Distributing Mains, Boroughs of Manhattan and The Bronx.....	\$6,798 57	
	4 1/2 per cent. Revenue Bills, 1913.....	Saloman Bros. & Hutzler	49,245 20		Water Supply, Gas and Electricity, Department of—Erection of Sewage Disposal Plant, Mount Kisco.....	100 00	
					Water Supply System, Borough of Queens—Distribution Mains.....	11 60	
					Water Supply System, Bayside, Borough of Queens—Purchase of Certain Pipes.....	2,899 57	
					Water Supply System—Salaries and Wages of Labor Construction Force.....	1,276 99	
					Water Supply System—Supplies and Materials for Labor Construction Force.....	2,797 50	
					Water Supply System, All Boroughs—Salaries and Wages of Engineering Construction Force.....	1,435 27	
					Water Supply System—Contingent Expenses of Engineering and Labor Construction Force.....	392 07	
					Reconstruction of Old Croton Aqueduct, etc.....	54 73	
					Fire Department—Underground Electrical Conductors, Borough of Brooklyn.....	69 00	
					Fire Department, Borough of Manhattan—Erection of Buildings—Acquisition of Sites, etc.....	447 00	
					Fire Department, Borough of The Bronx—Erection of Buildings—Acquisition of Sites, etc.....	285 50	
					Fire Department, Borough of Brooklyn—Erection of Buildings—Acquisition of Sites, etc.....	7,357 10	
					Fire Department, Borough of Queens—Erection of Buildings—Acquisition of Sites, etc.....	14,268 10	
					Fund for Street and Park Openings.....	92,918 13	
					Fund for Topographical Work, All Boroughs.....	20 40	
					New York Municipal Railway Rapid Transit Construction Fund.....	2,659 67	
					Normal College of The City of New York.....	913 08	
					Fund for Topographical Bureau, Borough of Brooklyn.....	19 60	
					Repaving Streets, Borough of Brooklyn.....	24,178 92	
					Police Department—Sites and Buildings.....	10,244 25	
					Police Department—Acquisition of Land and Erection of Building for New Precinct, Borough of The Bronx.....	9,866 80	
					Bureau of Public Buildings and Offices, Borough of Manhattan—Permanent Betterment, Improvement, and Equipment of Buildings.....	272 85	
					Public Baths Fund, Borough of Manhattan.....	6,662 50	
					Repaving Streets, Borough of Manhattan.....	129,399 83	
					Widening, Repaving and Otherwise Improving Roadways of Streets, Borough of Manhattan.....	1,133 63	
					Erection of a New Building for Children's Court, First Division, Borough of Manhattan.....	157 50	
					Construction of Retaining Wall on Shore Road, 1st Ward, Borough of Queens.....	154 00	
					Construction of Sea Wall on Willets Point Road, etc., Borough of Queens.....	182 08	
					Fund for Topographical Bureau, Borough of Queens.....	387 02	
					Repaving Streets, Borough of Queens.....	1,588 42	
					Repaving Streets, Borough of Richmond.....	5,981 32	
					Experimental Sewage Disposal Plant, West New Brighton—Construction and Maintenance.....	54 00	
					Topographical Bureau, Borough of Richmond.....	389 20	
					Construction and Equipment of Court House, Borough of The Bronx.....	14,400 00	
					Grand Boulevard and Concourse—Construction of Transverse Roads at Bedford Park Boulevard, 170th and 174th Sts.....	6,216 75	
					Repaving Streets, Borough of The Bronx.....	2,150 46	
					Fort Washington Bridge Road, Improvement of.....	234 80	
					Street Improvement Fund—Work Contracted for After Jan. 1, 1908.....	198,812 12	
					Department of Correction—City Prisons, etc., Special Fund, etc.....	449 00	
					Excise Taxes.....	605 46	
					Forfeited Recognizances, New York County.....	25 00	
					New York and Brooklyn Bridge—Maintenance of Brooklyn Bridge, 1913.....	4,779 16	
					Public School Library Fund.....	75 00	
					Restoring and Repaving—Special Fund, Borough of The Bronx.....	804 09	
					Restoring and Repaving—Special Fund, Borough of Brooklyn.....	57 50	
					Restoring and Repaving—Special Fund, Borough of Manhattan.....	963 55	
					Restoring and Repaving—Special Fund, Borough of Queens.....	1,182 32	
					Restoring and Repaving—Special Fund, Borough of Richmond.....	624 19	
					Restoring and Repaving—Special Fund, Department of Parks, Boroughs of Brooklyn and Queens.....	68 00	
					Water Meter Fund No. 2.....	63 51	
					Williamsburgh Bridge Maintenance, 1913.....	3,033 33	
					Zoological Garden Fund.....	1 34	
					Revenue Bonds of 1913.....	9,195,628 33	
					Redemption of Notes, City of New York, Issued, etc., of Corporate Stock for Various Municipal Purposes.....	2,999,538 53	
					Maintenance and Distribution of Water Supply, Borough of Brooklyn, 1912.....	5,148 85	
					Maintenance and Distribution of Water Supply, Borough of Brooklyn, 1913.....	25,212 16	
					Borough of Queens.....	38 40	
					Fines and Penalties Held in Trust for Various Societies.....	100 00	
					Unclaimed Salaries and Wages.....	212 06	
					Refunding Assessments Paid in Error, Borough of The Bronx.....	597 73	
					Refunding Assessments Paid in Error, Borough of Brooklyn.....	6 78	
					Refunding Assessments Paid in Error, Borough of Queens.....	4 61	
					Refunding Taxes Paid in Error, Borough of The Bronx.....	108 24	
					Refunding Taxes Paid in Error, Borough of Brooklyn.....	846 00	
					Refunding Taxes Paid in Error, Borough of Manhattan.....	22,704 66	
					Refunding Taxes Paid in Error, Borough of Queens.....	226 18	
					Croton Water Rents—Refunding Account.....	156 13	
					Water Rents, Borough of Brooklyn—Refunding Account.....	4 50	
					City of New York, Employees' Retirement Fund, etc.....	255 86	
					Moneys Refundable from the General Fund.....	181 85	
						\$13,469,474 40	
					Department of Education—Special School Fund—Board of Education.....	848 00	
					Department of Education—Special School Fund—General Supplies.....	6 75	
					Law Department.....	50 00	
					Law Department.....	275 00	
					Law Department.....	525 00	
					Bellevue and Allied Hospitals.....	74 31	
					Department of Health.....	1,713 00	
					Department of Water Supply, Gas and Electricity.....	15,711 00	
					Department of Public Charities.....	5,005 46	
					Board of City Record.....	41 50	
					Department of Education.....	710 68	
					College of The City of New York.....	98 00	
					The Armory Board.....	554 49	
					President of the Borough of Brooklyn.....	5 00	
					Mayoralty.....	505 76	
					Board of Aldermen and City Clerk.....	290 76	
					Department of Finance.....	1,861 61	
					City Chamberlain.....	10 60	
					Interest on the City Debt.....	152,201 11	
					Redemption of the City Debt.....	1,650 00	
					Law Department.....	2,991 46	
					Department of Bridges.....	10,238 83	
					Department of Docks and Ferries.....	14,651 51	
					Tenement House Department.....	776 73	
					Board of Ambulance Service.....	79 23	
					Bellevue and Allied Hospitals.....	3,435 73	
					Department of Correction.....	4,908 65	
					Department of Water Supply, Gas and Electricity.....	108,229 79	
					Department of Health.....	19,136 01	
					Department of Public Charities.....	44,335 08	
					Police Department.....	3,626 52	
					Board of City Record.....	12,338 72	
					Board of Elections.....	3,420 83	
					Department of Street Cleaning.....	54,643 16	
					Fire Department.....	12,963 30	
					Department of Parks.....	70,790 74	
					Bronx Parkway Commission.....	162 99	
					Board of Coroners, Borough of Richmond.....	46 71	
					Commissioners of Accounts.....	882 62	
					Board of Coroners, Borough of Manhattan.....	19 20	
					Board of Coroners, Borough of Queens.....	45 93	
					Board of Inebriety.....	8 94	
					Municipal Civil Service Commission.....	1,500 80	
					Department of Taxes and Assessments.....	74 82	
					Board of Building Examiners.....	10 30	
					Armory Board.....	2,386 17	
					Board of Estimate and Apportionment.....	1,459 28	
					United States Volunteer Life Saving Corps.....	143 96	
					Staten Island Association of Arts and Sciences.....	3 80	
					New York Public Library.....	32,438 80	
					City Magistrates' Courts, First Division.....	339 70	
					City Magistrates' Courts, Second Division.....	3 60	
					Court of Special Sessions.....	485 08	
					Municipal Courts, City of New York.....	66 75	
					Repairs and Maintenance of City Owned Buildings.....	38 59	
					Rent.....	7,067 16	
					Costs of Commitments of Insane Persons.....	800 00	
					Asylum of St. Vincent de Paul.....	566 36	
					Brooklyn Society for the Prevention of Cruelty to Children.....	2,500 00	

1915.	DR.	1913.	DR.	
Oct. 18	To Brooklyn (Eastern District) Homeopathic Dispensary.....	\$638 30	To City of General Sessions.....	\$89 37
	Church Charity Foundation.....	622 95	Register.....	57 73
	House of St. Giles the Cripple.....	595 48	County Clerk.....	33 00
	Howard Orphanage and Industrial School.....	1,260 50	Commissioner of Records.....	15 05
	International Sunshine Branch for the Blind.....	331 00	District Attorney.....	929 19
	Jamaica Hospital.....	344 70	Sheriff.....	288 53
	Lebanon Hospital Association.....	13 20	Commissioner of Jurors.....	38 25
	Missionary Sisters, Third Order of St. Francis.....	7,517 31	Fees and Expenses of Jurors.....	16 00
	Mission of the Immaculate Virgin.....	\$10 00	Fees of Stenographers.....	1,837 85
	Mary Immaculate Hospital.....	1,040 15	County Contingent Fund.....	354 50
	Manhattan Eye, Ear and Throat Hospital.....	81 60		
	New York Infirmary for Women and Children.....	443 20	Kings County.	
	Peabody Home for Aged and Indigent Women.....	288 80	Supreme Court, Second Department.....	5 00
	Rockaway Beach Hospital and Dispensary.....	630 60	Register.....	15 00
	Richmond County Society, Prevention of Cruelty to Children.....	165 66	County Clerk.....	35 50
	St. Francis' Hospital.....	3,837 05	Commissioner of Records.....	74 86
	St. Michael's Home.....	3,395 97	District Attorney.....	216 61
	St. Agnes' Hospital for Crippled and Atypical Children.....	3,638 40	Sheriff.....	147 94
	Societe Francaise de Bienfaisance.....	286 10	Commissioner of Jurors.....	14 93
	Volunteer Hospital.....	177 80		
	Williamsburg Hospital.....	664 95	Queens County.	
	Vocational Training.....	730 36	County Court.....	37 40
	President of the Borough of Manhattan.....	24,113 06	County Clerk.....	39 50
	President of the Borough of the Bronx.....	12,167 57	Sheriff.....	10 70
	President of the Borough of Brooklyn.....	59,231 14	Commissioner of Jurors.....	5 05
	President of the Borough of Queens.....	54,623 16		
	President of the Borough of Richmond.....	11,900 10	Richmond County.	
	The College of the City of New York.....	6,132 86	County Clerk.....	14 00
	Normal College of The City of New York.....	821 20	District Attorney.....	\$1 95
	Brooklyn Disciplinary Training School for Boys.....	713 12	Sheriff.....	622 15
	Permanent Census Board.....	364 64	New York Institution for Instruction of Deaf and Dumb.....	85 90
	Department of Education.....	\$8,573 76		
	New York County.			
	Surrogates' Court.....	7 80		
			Balance	\$24,039 90
				\$14,869,454 30
				\$6,137,129 74
				\$40,426,584 04

A. J. GALLIGAN, Bookkeeper.

R. R. MOORE. Chamberlain.

The Commissioners of the Sinking Funds of The City of New York, in Account with Robert R. Moore, Chamberlain, for and During the Week Ending October 18, 1913.

		Sinking Fund for the Redemption of the City Debt.		Sinking Fund for the Payment of Interest on the City Debt.		Sinking Fund, Redemption No. 2.		Sinking Fund, Brooklyn.		Sinking Fund, City of New York.	
		Dr.	Cr.	Dr.	Cr.	Dr.	Cr.	Dr.	Cr.	Dr.	Cr.
1913.	By Balance as per Last Account Current.....										
Oct. 1	Privileges.....	Goodacre.....	\$755 00								
" 18	Rent.....	".....	4,331 20								
	Forfeited Security Deposits.....	Comptroller.....	40 00								
	Licenses.....	Cashman.....	207 50								
	Rent - Department of Docks and Ferries....	Smith.....	43,661 21								
	Street Vaults, Borough of Queens.....	Connolly.....	54 75								
	Sundry Licenses, Boroughs of Manhattan and The Bronx.....	Wallace.....	\$2,729 08								
	Sundry Licenses, Borough of Brooklyn.....	".....	802 50								
	Sundry Licenses, Borough of Queens.....	".....	7 50								
	Interest on City Treasury Balances.....		1,099 46								
	Interest on Deposits.....		81 17								
					53,769 37						
	Arrears of Croton Water Rents, 1896, etc.....	Receiver of Taxes....	\$1,720 43								
	Arrears of Croton Water Rents, 1898, etc.....	Collector Assessments	28,354 64								
	Interest on Arrears, Croton Water Rents, 1898, etc.....	".....	4,654 32								
	Arrears of Croton Water Rents, 1897, etc.....	".....	16								
	Interest on Croton Water Rents, 1897, etc.....	".....	38								
	Croton Rents and Penalties, Borough of Manhattan.....	Thompson.....	\$43,803 99								
	Croton Rents and Penalties, Borough of The Bronx.....	".....	6,519 32								
	Rent.....	Goodacre.....	\$50,323 31								
	Tolls.....	Smith.....	2,151 82								
	Privileges.....	".....	13,464 81								
	Ferry Rents.....	".....	4,097 05								
			1,375 00								
	Prospect Park Improvement, Installments....	Collector Assessments	\$133 62								
	Prospect Park Improvement, Full Payment....	".....	24 51								
	Interest on Prospect Park Improvement, Installments.....	".....	15 97								
	Interest on Deposits.....		63 03								
To	Balances.....		\$5,935,647 43								
					\$2,104,323 02						
			\$5,935,647 43		\$2,104,323 02				\$71,364 02		
										\$27 13	
			\$5,935,647 43		\$2,104,323 02				\$71,364 02		\$71,364 02

Oct. 18, 1913. By Balances.

A. J. GALLIGAN, Bookkeeper.

R. R. MOORE, Chamberlain.

The City of New York in Account with Robert R. Moore, Chamberlain, During the
Week Ending October 18, 1913.

1913	Dr.		
Oct. 18	To Jury Fees, New York County, 1913.....	\$3,856 00	
	Jury Fees, Kings County, 1913.....	2,438 00	
	Jury Fees, Queens County, 1913.....	66-16	\$6,360 16
	Balance, Jury Fees, New York County.....	\$23,402 00	
	Balance, Jury Fees, Kings County.....	18,612 00	
	Balance, Jury Fees, Queens County.....	9,276 46	
	Balance, Jury Fees, Richmond County.....	8,853 50	\$60,143 96
			\$66,504 12
1913.	Cr.		
Oct. 11	By Balance, Jury Fees, New York County.....	\$27,258 00	
	Balance, Jury Fees, Kings County.....	21,050 00	
	Balance, Jury Fees, Queens County.....	9,342 62	
	Balance, Jury Fees, Richmond County.....	8,853 50	\$66,504 12
			\$66,504 12

Oct. 18, 1913. By Balance...

A. J. GALLIGAN, Bookkeeper.

R. R. MOORE, Chamberlain

The City of New York in Account with Robert R. Moore, Chamberlain, During the Week Ending October 18, 1913.

		Dr.		
1913.	Oct. 18	To Witness Fees, New York County.....		\$354 56
		Balance, Witness Fees, New York County.....	\$2,890 07	
		Balance, Witness Fees, Queens County.....	557 70	
		Balance, Witness Fees, Richmond County.....	812 84	
				\$4,260 61
				\$4,625 17
		Cr.		
1913.	Oct. 11	By Balance, Witn ss Fees, New York County.....	\$3,254 63	
		Balance, Witness Fees, Queens County.....	557 70	
		Balance, Witness Fees, Richmond County.....	812 84	
				\$4,625 17
				\$4,625 17
		By Balance.....		\$4,160 61
Oct. 18, 1913.		A. I. GALLIGAN, Bookkeeper		R. R. MOORE, Chamberlain

Oct. 18, 1913. By Balance....

A. J. GALLIGAN, Bookkeeper

R. R. MOORE, Chamberlain.

Borough of Manhattan.

Bureau of Buildings.

November 13, 1913.

Plumbers' Certificates Cancelled—Joseph Andreini, 479 West Broadway, Manhat-

tan; Abraham Brown, 447 E. 83d st.,
Manhattan; Edson L. Clark, 90 West st.,
Manhattan; John F. Costello, 400 W. 20th
st., Manhattan; Anthony Dondero, 31
James st., Manhattan; Fred Ecks, 470 W.
30th st., Manhattan; Thos. Fresnius, 516

The City of New York in Account, with Robert R. Moore, Chamberlain, During the
Week Ending October 18, 1913.

1913.		Dr.	
Oct. 18	To Interest Registered		\$1,744
	Balance		62,114
			\$63,858
1913.		Cr.	
Oct. 11	By Balance		104,845
" 18	Interest Registered		1,012
			\$105,857

Oct. 18, 1913. By Balance.

A. J. GALLIGAN, Bookkeeper.

R. R. MOORE, Chamberlain

W. 136th st., Manhattan; Arthur Greenleaf, 2302 7th ave., Manhattan; E. Kasberg, 158 E. 129th st., Manhattan; Albert Louis, 106 W. 26th st., Manhattan; Richard H. Lohse, 157 E. 127th st., Manhattan; Geo. P. McCabe, 100 8th ave., Manhattan; John McMillan, 660 1st ave., Manhattan; Louis Poggi, 31 Pell st., Manhattan; Edw. J. Powers, 324 E. 85th st., Manhattan; William F. Roche, 3232 Broadway, Manhattan; Geo. Weeks, 432 W. 124th st., Manhattan.

RUDOLPH P. MILLER, Superintendent of Buildings.

New York, November 17, 1913.

Having been notified by the Examining Board of Plumbers under date of November 14, that that Board has refused to reissue certificate of competency to men hereinafter mentioned, because they are no longer engaged in business, I have this day advised the following men that their registration as employing plumber in this Bureau has been can-

celled: George Dorn, 1630 Avenue A, Manhattan; Andrew Dorn, 1630 Avenue A, Manhattan; Samuel Kessler, 111 Chrystie st., Manhattan; John J. Mitchell, 170 W. Broadway; Daniel F. Mangin, 3180 Broadway, Manhattan; Leopold J. Weyl, 1559 Madison ave., Manhattan; Wm. B. Walkenshaw, 257 Williams st., Manhattan.

RUDOLPH P. MILLER, Superintendent of Buildings.

RUDOLPH P. MILLER, Superintendent of Buildings.

Bureau of Buildings.

New York, November 17, 1913.

Statement of operations, week ending
November 15, 1913:

Plans filed for new buildings (estimated cost of new buildings, \$485,000), 4; Plans filed for alterations (estimated cost of alterations, \$130,943), 97; buildings reported as unsafe, 54; other violations of the law reported, 182; unsafe building notices issued, 110; violation notices issued, 496; violation cases forwarded for prosecution, 1; iron and steel inspections made, 2,831.

DEPARTMENT OF WATER SUPPLY, GAS AND
ELECTRICITY.

FIRST QUARTERLY REPORT, 1913.

REPORT OF THE CHIEF ENGINEER.

June 6, 1913.

Hon. HENRY S. THOMPSON, Commissioner:

Dear Sir—I beg to submit herewith report showing condition of the water supply in the various Boroughs and the work done in connection therewith for the quarter ending March 31, 1913.

Manhattan and The Bronx.

Condition of Supply.

The average rainfall on the Croton watershed for the quarter was 12.70 inches, which is slightly above the average for the same period for the past twenty-five years. The condition of the ground was such that the greater portion of the rainfall was run off and as there was a large amount in storage at the beginning of the year, the reservoirs soon filled and the water wasted over the new Croton dam on March 16, from which date to the end of the quarter the waste amounted to 16,717 million gallons, or an average of about 1,100 million gallons a day. While it was not expected that the full reduction made by the water waste work in 1911 would continue in subsequent years, the effect of this work is still shown in the consumption for this quarter. Thus, although the average daily consumption for this quarter has slightly increased over that for the same period in 1912, owing to the increase in population, yet it shows a reduction of 22 million gallons per day compared with the average daily consumption for the corresponding period in 1911 or 54 million gallons per day less than it would have been, taking the 1910 figures as a basis and allowing 3 per cent. increase per annum as the normal increase in consumption due to the growth of the City.

The treatment of the supply with hypochlorite of lime has been continued. The quality of the water supplied, compared with the corresponding period of last year, shows a decrease in turbidity, color and bacteria and a slight increase in microscopic organisms.

The chlorinating plants at Lake Gleneida and Katonah which were completed last year, were used this quarter, the former one only whenever water is being drawn from Lake Gleneida. The pumping station and disposal works for the Mt. Kisco sewerage plant which were completed in 1911 were put in operation on February 1, with satisfactory results. At present the plant is handling only about one-third of the total sewerage owing to the town not having completed the repairs to mains.

Collection System.

Work on the contract for the rebuilding of portions of the Old Aqueduct has progressed rapidly, about 10 per cent. being completed to date. It is estimated that this work will be entirely completed by the fall of the present year.

On January 13, three days before the date set for the opening of the bids for the Jerome Park filters, this Department received a copy of a memorandum of objections to the plans and specifications submitted to the Comptroller by the Bureau of Municipal Research. The Comptroller prepared a report embodying these objections, together with other analogous information, and recommending the rescindment of the original appropriation of \$8,690,000, and this report he proposed to submit to the Board of Estimate and Apportionment. A copy of this proposed report was submitted to the Commissioner of this Department, and a conference was held with the Comptroller. In order to provide an opportunity to all concerned to receive a further hearing in the matter, the receiving of bids was postponed until January 23, before which date a hearing was to be held. This conference was held at the Comptroller's office on the 21st and was attended by the Comptroller, the President of the Board of Aldermen, the President of the Borough of Manhattan, a representative of the President of the Borough of The Bronx, the Commissioner of this Department, the Chief Engineer of the Board of Estimate and Apportionment, the principal Assistant Engineer of the Finance Department, the Chief Engineer and Deputy Chief Engineer of this Department, and an expert on mechanical filtration, whom the Comptroller had invited to be present. The representatives of the Bureau of Municipal Research and the Citizens' union failed to appear and after all the questions asked by the members of the Board of Estimate present were fully answered, it was decided that the opening of bids should no longer be withheld, but that the award of the contract would be postponed in order to provide additional time to finally look up the question, it being understood at the time that any points in question would be settled in a very short time.

Meanwhile the bids for this work of which there were nine, were opened and were found to be as follows:

Keystone State Construction Company.....	\$5,139,015 00
Luke A. Burke Sons Company, Inc.....	5,672,145 00
MacArthur Bros. and Mason Hanger Company.....	5,783,170 00
Carter Construction Company.....	5,885,875 00
J. F. Cogan Company.....	5,934,955 00
Booth & Flinn, Ltd.....	6,094,855 00
Oscar Daniels Company.....	6,160,410 00
E. E. Smith Company.....	6,619,960 00
The T. A. Gillespie Company.....	6,752,500 00

The Engineer's estimate for this work was \$5,916,700. Of the nine bids received four were lower than the Engineers' estimate and five were higher, the average of the nine bids being \$6,004,765, which is about 1½ per cent. higher than the Engineers' estimate. The low bid, that submitted by the Keystone State Construction Company, amounting to \$5,139,015, is 13 per cent. below the Engineers' estimate, while the high bid, that of the T. A. Gillespie Company, amounting to \$6,752,500, is 14 per cent. above the Engineers' estimate. For the Hill View Reservoir, which the Keystone State Construction Company are successfully building, their bid was 28 per cent. lower than the Engineers' estimate. The bids both in number and amount confirmed the sufficiency of the contract, specifications and plans to accurately define and describe the work to be done and the reasonableness of the Engineer's estimate for this work. They also showed that there had been fair competition.

Under date of January 25, this Bureau recommended that the contract for the construction of the Jerome Park filters be awarded to the low bidder, the Keystone State Construction Company.

This Department was ready to award the contract for this work when it was advised on February 13, 1913, of the appointment of an Advisory Board by the Corporate Stock Budget Committee of the Board of Estimate and Apportionment. This Advisory Board consisted of five Engineers, who were to study this matter and at the same time the Board of Estimate and Apportionment expressed a wish that the awarding of the contract be deferred pending the report of the Corporate Stock Budget Committee.

This Advisory Board of Engineers consisted of Messrs. Nicholas Hill, Jr., Chairman, Consulting Engineer; John H. Gregory, Consulting Engineer; E. P. Goodrich, Consulting Engineer to the Borough President of Manhattan; Amos L. Schaeffer, Consulting Engineer to the Borough President of The Bronx, and John H. Frazee, Assistant Engineer, Department of Finance. It held meetings at the office of the Advisory Commissioner, 280 Broadway, on February 14, 24, 26, March 3, 10, and 24, at which various members of this Bureau were present at the request of the Board, and they also made a trip of inspection of the Croton watershed on February 17, under the auspices of this Department. The Engineers of this Department were at

the services of this Board at all times, answered all questions asked, and at their request furnished them with a mass of data, embodying detailed and exhaustive information, the preparation of which required considerable time and work.

As the Comptroller had submitted to the Advisory Commission a list of seventy-six questions, of which many were irrelevant, others trivial, others such as could not be answered in three or more years, and still others that could not be correctly answered at all, while, furthermore, no conclusion was asked from the Advisory Commission, the Department drafted a substituted set consisting of fourteen questions, so as to bring the inquiry within practical limits and produce definite results. These latter questions, if answered, were sufficient to satisfactorily decide every point at issue, and, with the data and information furnished by this Department, it would be reasonable to expect a report from the Advisory Commission before the middle of April.

Pumping Stations.

Tests made on pumps at Jerome Avenue Station to obtain more economical and efficient operation of same showed satisfactory results. All the stations responded to all demands throughout the quarter, statistics of operation being shown on Table No. 8.

Distribution System.

The installation of the high pressure fire service mains south of Chambers st. has been actively carried on during the quarter, about 75 per cent. of this work having been completed to date.

Work of improving the distribution system has been continued by the Department force, especially in the matter of replacing obsolete types of hydrants with the standard type.

Borough of Brooklyn.

The house to house water waste investigation which was commenced last July did not show its maximum results until January of this year, when the consumption for the month averaged 122 M. G. D., which showed a saving of 34.1 m. d. g. compared with January 1912, or a saving sufficient to supply a city of 350,000 inhabitants. The average daily consumption for January would give a per capita consumption of 73 gallons, which is the lowest for any January since 1894, or for the past 19 years. In connection with the house to house inspection, the amount of water flowing into the various sections into which the Borough was divided before and after inspection, was determined by pitometer measurements, and the following table shows the result of this work to date:

Districts.	Consumption Before Inspection.	Consumption After Inspection.	Saving.
	Gallons.	Gallons.	Gallons.
One and Two.....	23,884,000	21,547,000	2,337,000
*Third.....	13,000,000	2,200,000
Fourth and Fifth.....	17,908,000	14,078,000	3,830,000
Sixth and Seventh.....	12,713,000	10,343,000	2,370,000
Eighth.....	9,250,000	7,750,000	1,500,000
Ninth.....	6,733,000	5,396,000	1,337,000
Tenth.....	9,783,000	6,807,000	2,976,000
Eleventh.....	9,610,000	7,110,000	2,500,000
*Twelfth and Thirteenth.....	12,261,000	3,065,000
*Seventeenth and Twenty-third.....	10,049,000	2,010,000
Total.....	125,191,000	24,125,000
Saving, equals 19 per cent.....	24,125,000
			125,191,000
Cost of pitometer gaugings.....			\$7,200 00
Cost of Inspectors, Clerks, etc.....			29,500 00
			\$36,700 00

* Indicates districts in which the saving has been estimated.

From the above table it will be seen that the total saving is over 24 m. g. d., and taking the estimated value of the water saved as \$25 per m. g., which is the mean between the value of the water based upon maintenance and operating charges and the estimated cost of an additional supply, the saving would be worth over \$600 per day, whereas the cost of this work is about \$150 per day.

Pumping Stations.

At the Ridgewood Station the four Davis & Farnum pumps were ready for the final test to be made in accordance with agreement entered into in February, 1912, between the Contractor and the City, but up to the present time the test has not been made, as there remain some points raised by the contractors which have to be settled.

Repairs have been made as required at the Borough and Line Stations.

Distribution.

Changes have been made in the distribution system towards the improvement of the same, old type of hydrants being replaced by the standard type.

Borough of Queens.

There has been no difficulty in meeting the requirements of the consumers during the quarter. It is anticipated that the supply from the Borough of Brooklyn for the 1st Ward will soon be available when Pumping Stations Nos. 1 and 3 can be closed down. Repairs of a miscellaneous and routine nature have been made during the quarter to the pumping stations and the distribution system. The Bayside filter was in operation during the quarter.

Borough of Richmond.

The supplies from the various sources were of a satisfactory sanitary quality, and no difficulty has been experienced in meeting all demands of the consumers, and owing to the additional pumping equipment, which has been installed at the temporary plant on the Southfield Boulevard, an increased supply can be obtained from that point.

The attached tables give the more important statistics in relation to the water supply system. Respectfully submitted,

I. M. DE VARONA, Chief Engineer.

Index of Tables for First Quarter, 1913.

- Table No. 1. Rainfall by months. All Boroughs.
Table No. 2. Storage capacity of watershed and reservoirs. Also maximum and minimum supply on hand during the first quarter.
Table No. 3. Average quality of water, all Boroughs.
Table No. 4. Average daily consumption, all boroughs.
Table No. 5. Water purchased by City from private companies.
Table No. 6. Distribution and High Pressure—Mains laid, valves and hydrants set.
Table No. 7. Pumping records, H. P. F. S., Manhattan and Brooklyn.
Table No. 8. Pumping records (except H. P. F. S.), all boroughs.
Table No. 9. Records of contracts (exclusive of supply contracts) in force in 1913, first quarter: (a) Manhattan and The Bronx; (b) Brooklyn; (c) Queens; (d) Richmond.

Table 1—Rainfall for Each Month.

Month.	Croton Watershed (Average).		Bronx and Byram Water- shed, Kensico Reservoir.		Manhattan. Central Park.		Ridgewood Watershed, Hempstead Reservoir.		Brooklyn, United States Weather Bureau.		Queens, Whitestone Pump- ing Station.		Richmond, Tottenville Pumping Station.		Richmond, Borough Hall	
	1912.	1913.	1912.	1913.	1912.	1913.	1912.	1913.	1912.	1913.	1912.	1913.	1912.	1913.	1912.	1913.
January.....	2.10	3.84	1.92	4.55	2.74	3.53	1.96	3.64	1.86	2.77	1.71	4.57	1.68	3.05	0.99	2.23
February.....	2.57	2.68	2.51	3.04	2.59	2.52	2.35	2.52	2.06	2.18	2.66	0.60	1.98	3.29	1.64	1.67
March.....	7.57	6.18	9.80	6.38	7.90	6.42	7.67	4.69	5.68	5.17	8.65	6.55	6.29	5.08	5.48	4.78
Totals.....	12.24	12.70	14.23	13.97	13.23	12.47	11.98	10.85	9.60	10.12	13.02	11.72	9.95	11.42	8.11	8.68

Table 2—Storage Capacity of Watersheds and Reservoirs, Also Maximum and Minimum Supply on Hand (Million Gallons).

	Manhattan and The Bronx.						Brooklyn.					
	Croton Watershed Storage Reservoirs.		Bronx and Byram Storage Reservoirs.		Distributing Reservoirs.		Hempstead Storage Reservoir.		Distributing Reservoirs.			
	1912.	1913.	1912.	1913.	1912.	1913.	1912.	1913.	1912.	1913.		
Quantity on hand at beginning of quarter	62,965	91,971	1,967	3,280	1,792	1,759	771.3	637.4	302.5	305.9		
Quantity on hand at end of quarter	96,868	104,071	3,754	4,435	1,848	1,825	774.4	712.3	300.9	310.7		
Maximum quantity on hand at any one time	96,868	104,071	3,754	4,435	1,848	1,825	774.4	712.3	305.4	310.7		
Minimum quantity on hand at any one time	62,965	91,971	1,967	3,280	1,792	1,759	749.3	637.4	300.9	296.5		

Total Storage Capacity—Manhattan and The Bronx: Croton watershed storage reservoirs, 104,443 million gallons; Bronx and Byram storage reservoirs, 6,026 million gallons; distributing reservoirs, 2,125 million gallons. Brooklyn: Hempstead storage reservoir, 1,000 million gallons; distributing reservoirs, 340 million gallons.

Table 3—Average Quality of Water, All Boroughs.

Locality.	Turbidity.	Color.	Albuminoid Ammonia.	Free Ammonia.	Chlorine.	Microscopic Organism.	Bacteria.	B. coli.
							In 0.1 c.c.	In 1.0 c.c.
								In 10 c.c.
Manhattan.								
135th Street Gatehouse	2	15	.159	.017	3.1	522	15	1 27
Jerome Park Reservoir	2	13	.145	.018	3.2	697	24	17 33
Highbridge Reservoir	2	14	.126	.013	3.2	545	13	23
Central Park Reservoir (new)	3	14	.140	.019	3.1	950	24	46
Central Park Reservoir, North Basin (old)	3	13	.176	.019	3.1	826	23	
Central Park Reservoir, South Basin (old)	3	14	.148	.016	3.1	817	31	31
City Hall, tap water	2	13	.117	.012		516	12	13
The Bronx.								
Williamsbridge Reservoir, influx	5	16	.127	.028	3.8	177	24	8 42 92
Williamsbridge Reservoir, efflux	5	17	.108	.027		185	40	8 67 92
Brooklyn.								
Ridgewood average influxes	2	7	.046	.044	12.1	6	17	1 4 33
Ridgewood Basin No. 1, efflux	1	5	.050	.014		8	11	8 25
Ridgewood Basin No. 2, efflux	2	4	.042	.023		10	10	25
Ridgewood Basin No. 3, efflux	2	5	.045	.025		13	10	33
Mount Prospect Reservoir	1	3	.042	.013	12.7	47	6	23
Average of tap water	2	5	.029	.012		9	10	4 32

Table 5—Water Purchased by City from Private Water Companies, Brooklyn and Queens.

	Brooklyn.				Queens.			
	Queens County Water Co.		Silas W. Titus, Forest Park.		Citizens' Water Supply Co.		Urban Water Supply Co.	
	Million Gallons.	Cost.	Million Gallons.	Cost.	Million Gallons.	Cost.	Million Gallons.	Cost.
January	34.5	\$1,035 00	*		215.6	\$14,012 00	62.6	\$3,445 00
February	34.5	1,035 00	*		195.4	12,701 00	67.2	3,698 00
March	34.5	1,035 00	*		218.7	14,217 00	76.8	4,226 00
Total for Quarter	103.5	\$3,105 00	*		629.7	\$40,930 00	206.6	\$11,369 00
Total for corresponding Quarter, 1912	116.6	\$3,498 00	461.2	\$25,363 00	724.1	47,064 00	98.1	\$5,393 00

* Contract terminated August 14, 1912.

Cost Per Million Gallons.

Queens County Water Co.	\$30 00
Forest Park, Titus	55 00
Citizens' Water Supply Co.	65 00
Urban Water Supply Co.	55 00

Table 6—Mains Laid, Valves and Hydrants Set. Total in Place March 31, 1913.

Borough.	Distribution Mains.			Distribution Hydrants.			Distribution Valves.		
	Total in Place			Total in Place			Total in Place		
	Laid.	Re-moved.	March 31, 1913.	Set.	Re-moved.	March 31, 1913.	Set.	Re-moved.	March 31, 1913.
	Linear Feet.	Linear Feet.	Linear Feet.						
Manhattan and The Bronx	15,923	8,490	6,968,224	406	430	19,784	199	51	25,826
Brooklyn	2,648	1,072	5,226,208	107	94	16,907	148	34	20,082
Queens	256		1,111,480			2,409			3,429
Richmond	2,338	100	1,193,689	55	32	2,177	70	8	3,973

Total distribution mains in place, 14,499,601 linear feet, or 2,746.1 miles; total distribution hydrants in place, 41,277; total distribution valves in place, 53,310.

Borough.	High Pressure Mains.			High Pressure Hydrants.			High Pressure Valves.		
	Total in Place			Total in Place			Total in Place		
	Laid.	Re-moved.	March 31, 1913.	Set.	Re-moved.	March 31, 1913.	Set.	Re-moved.	March 31, 1913.
	Linear Feet.	Linear Feet.	Linear Feet.						
Manhattan	6,911	239	557,163	35	1	2,297	47	1	3,957
Brooklyn	122.5		210,572			1,247			1,727

Total high pressure fire service mains in place, 767,735 linear feet or 14.54 miles; total high pressure fire service hydrants in place, 3,544; total high pressure fire service valves in place, 5,684.

Locality.	Turbidity.	Color.	Albuminoid Ammonia.	Free Ammonia.	Chlorine.	Microscopic Organism.	Bacteria.	B. coli.
								Per Cent.
							In 0.1 c.c.	In 1.0 c.c.
								In 10 c.c.
Queens.								
Average Citizens No. 3 and Douglaston Pumping Station	2	1	.050	.019	25.2		2	
Average Bayside and Flushing Pumping Station and taps	1	1	.051	.006	7.9	10	32	3 11 29
Richmond.								
Clove Pumping Station		1	.018	.005	7.1			
West New Brighton Pumping Station	2	2	.017	.020	529.0		167	33 33

Table No. 4—Average Daily Consumption (Million Gallons).

Month.	Manhattan and Bronx.		Brooklyn.		Queens.		Richmond.		Total.	
	1912.	1913.	1912.	1913.	1912.	1913.	1912.	1913.	1912.	1913.
Public Systems—										
January	302	292	156.1	122.0	13.9	12.8	11.0	11.1	483.0	437.9
February	310	306	159.1	128.9	14.5	12.6	11.6	11.6	495.2	459.1
March	299	301	148.6	122.6	14.0	12.4	11.6	11.0	473.2	447.0
Average public systems	304	300	154.5	124.5	14.1	12.6	11.4	11.2	484.0	448.3
Average private systems			15.8	15.3	19.6	18.3	0.1	0.1	35.5	33.7
Total average	304	300	170.3	139.8	33.7	30.9	11.5	11.3	519.5	482.0
Consumption per capita	105	104	99.0	79.0	109.0	95.0	128.0	123.0	103.0	94.0

*Private Companies.

	Million Gallons Daily.	
	1912.	1913.
Brooklyn—		
Flatbush Water Works Co. (supplies 29th Ward)	13.0	12.5
Blythebourne Water Works Co. (supplies part of 30th Ward)	2.0	2.0
German American Improvement Co. (supplies small part of 26th Ward)	0.8	0.8
Total	15.8	15.3
Queens—		
Citizens Water Supply Co. (supplies 2d Ward)	9.8	8.8
Jamaica Water Supply Co. (supplies part of 4th Ward)	4.9	5.6
Queens County Water Co. (supplies part of 5th Ward, Rockaway, etc.)	2.8	2.0
Woodhaven Water Co. (supplies part of 4th Ward)	2.1	1.9
Total	19.6	18.3
Richmond—South Shore Water Works Co. (supplies New Dorp)	0.1	0.1

Table 7—Operation and Cost of Pumping at the High Pressure Fire Service Station, Manhattan and Brooklyn.

	Oliver Street Station.	Gansevoort Street Station.	Total.
Manhattan.			
Number of alarms	273	204	477
Number of times service used	122	116	238
Million gallons pumped, fires	8.1	14.6	22.7
Kilowatt hours used for pumping	60,050	98,175	158,225
Kilowatt hours used for testing	16,425	13,575	30,000
Kilowatt hours D. C. power	755.4	1,936	2,691.4
Kilowatt hours D. C. lighting	1,888.9	1,110	2,998.9
Costs.			
Standby charge for A. C. power	\$9,000	\$9,000	\$18,000
Current for testing, 1½¢ per kilowatt hour	1,142	1,689	2,831
Current for D. C. power, 6¢ per kilowatt hour	46	119	165
Current for D. C. lighting, 6½¢ per kilowatt hour	124	74	198
Salaries and wages	4,135	4,188	8,323
Fuel	130	125	255
Supplies	40	26	66
Repairs	153	488	641
Telephone	1,531	1,482	3,013
Total cost, first quarter, 1913	\$16,301	\$17,191	\$33,492
Total cost, first quarter, 1912	22,271	20,031	42,302

	Main Station.	Reserve Station.	Coney Island Station.	Total.
Brooklyn.				
Number of alarms	55	61	5	121
Number of times service used	17	19	3	39
Million gallons pumped, fires	.029	.022	.065	.116
Kilowatt hours used for pumping	4,300	3,187	2,040	9,527
Kilowatt hours used for testing	16,434	21,475	120,520	158,429

	Main Station.	Reserve Station.	Coney Island Station.	Total.		Main Station.	Reserve Station.	Coney Island Station.	Total.
Kilowatt hours D. C. power.....	1,016.2	557	133	1,706.2	Salaries and wages	3,981	4,017	3,340	11,338
Kilowatt hours D. C. lighting.....	2,091.7	1,329	726	4,146.7	Fuel	248	125	373
Cubic feet of gas used for testing.....	124,193	124,193	Supplies	96	12	108
Costs.					Repairs	35	24	365	424
Standby charge for A. C. power....	\$5,100	\$5,100	\$10,200	Telephone	908	847	164	1,919
Current for testing, 1½c per kilowatt hour	326	489	815					
Current for D. C. power 6c.....	56	33	8	97	Total cost, first quarter, 1913	\$10,929	\$10,760	\$4,032	\$25,721
Current for D. C. lighting, 8½c.....	179	113	62	354	Total cost, first quarter, 1912	12,179	11,199	3,312	26,690
Gas for testing, 75c per 1,000 cubic feet	93	93					

Table No. 8—Record of Pumping Stations.

Pumping Station.	Amount Pumped.		Average Total Lift Feet.	Coal Used.		Average Cost per Ton.	Average Duty Million Ft.-Lbs. Per 100 Lbs. Coal.	Total Cost of Pumping.					Total Cost Per Million Gallon Feet. First Quarter		
	Average Daily Million Gallons.	Total Million Gallons.		Gross Tons.	Size.			Salaries.	Fuel.	Materials and Supplies.	Repairs.	Central Office Charges.	Total.	1913.	1912.
Manhattan.															
98th Street	32.6	2,933	91.8	1,685	Mixed	\$2 70	59.6	\$6,691	\$4,600	\$115	\$856	\$12,261	.045	.0606	
High Bridge	2	17	134.2	59	No. 1 B	3 74	14.4	987	221	1	234	1,443	.617	
179th Street	40.3	3,629	128.4	2,479	M&No. 1 B	2 53	70.1	10,132	6,318	324	1,627	18,401	.039	.0527	
Jerome Avenue	20.1	1,812	116.9	2,111	M&No. 3 B	3 75	37.4	5,934	7,942	100	2,309	16,285	.075	.0675	
Total, first quarter, 1913..	3.2	8,391	6,334	\$23,744	\$19,081	\$540	\$5,026	\$48,391	
Total, first quarter, 1912..	77.6	7,066	5,433	24,657	15,969	916	8,515	50,057	
Brooklyn.															
Ridgewood, N. S.	67.9	6,115	181.3	10,152	Mixed	2 97	40.7	\$31,240	\$30,178	\$506	\$17,661	\$79,585	.072	.0641	
Ridgewood, S. S.	42.2	3,795	179.7	6,265	Mixed	2 97	40.6	14,976	18,600	244	5,035	38,855	.057	.0545	
Mount Prospect	11.2	1,010	146.2	1,338	No. 1 B	3 31	41.2	5,267	4,425	45	778	10,515	.069	.0762	
Canarsie	2.8	253	168.4	449	No. 1 B	3 46	35.4	2,550	1,553	66	713	4,882	.111	.0851	
Gravesend	4.1	370	175.4	386	No. 1 B	3 74	62.7	2,593	1,442	49	426	4,510	.067	.0618	
New Lots No. 2.....	4.8	428	167.7	796	No. 1 B	3 84	33.6	2,568	3,056	53	1,758	7,435	.101	.0909	
Spring Creek	3.4	302	29.0	215	Pea	4 89	15.2	2,323	1,052	27	889	4,291	.468	.3646	
Woodhaven	3.8	341	23.0	262	Semi-B	3 90	11.2	2,104	1,022	44	66	3,236	.397	.3106	
Aqueduct	2.9	261	64.5	201	Semi-P	3 97	31.2	2,046	798	39	139	3,022	.174	.3010	
Shetucket	90	90	
Ozone	3.0	273	40.3	225	Semi-B	4 81	18.2	2,119	1,082	39	737	3,977	.352	.3205	
Jameco	8.2	740	42.3	856	Semi-B	4 67	13.6	3,570	3,994	76	2,025	9,665	.303	.6028	
St. Albans	30	Semi-B	5 26	1,300	158	8	163	1,6295240	
Springfield	3.6	321	40.6	290	Semi-B	4 95	16.8	2,231	1,431	34	217	3,913	.292	.2182	
Rosedale	1	8	36.0	28	Semi-B	4 24	3.9	1,535	119	18	140	1,812	6.291	.4300	
Forest Stream	3.8	340	37.1	257	Semi-B	3 44	18.3	2,460	884	60	103	3,507	.269	.2288	
Hook Creek	3.8	339	64.8	160	Semi-B	4 14	51.3	2,054	662	40	69	2,825	.125	.1526	
Clear Stream	4.7	425	35.2	254	Semi-B	3 88	22.0	2,392	986	84	753	4,215	.273	.1814	
Watts Pond	4.4	392	28.7	195	Semi-B	4 26	21.5	2,070	832	14	91	3,007	.258	.2424	
Lynbrook	9	85	25.0	64	Semi-B	4 12	12.5	1,581	264	7	69	1,921	.858	.3517	
Smiths Pond	8.6	772	21.3	256	Semi-B	4 63	23.9	2,308	1,186	24	146	3,664	.217	.2954	
Rockville Centre	1.4	125	62.1	113	Semi-B	4 08	25.6	1,866	461	45	261	2,633	.332	.1947	
Baldwins	1.6	140	54.7	112	Semi-B	4 11	25.4	1,952	461	28	188	2,629	.335	.5063	
Millburn	55.8	5,020	46.4	2,186	Semi-B	4 14	39.8	7,769	9,059	201	3,336	20,365	.085	.0851	
Agawam	3.1	282	30.7	227	Semi-B	3 95	14.2	2,165	898	34	116	3,213	.356	.4692	
Merrick	2.8	256	35.4	228	Semi-B	3 76	14.9	2,267	857	52	103	3,279	.350	.4795	
Matowa	2.8	254	28.0	212	Semi-B	4 49	12.5	2,293	951	16	53	3,313	.452	.5595	
Wantagh	9.3	833	20.9	362	Semi-B	3 43	17.9	2,309	1,242	51	434	4,036	.226	.2745	
Massapequa	15.1	1,358	18.0	320	Semi-B	3 06	28.5	2,490	978	4	139	3,611	.143	.3044	
Forest Park	2.6	238	102.9	1,365	No. 1 B	3 62	6.7	4,107	4,940	218	1,725	10,990	.435	
Total, first quarter, 1913..	278.7	25,076	27,804	\$116,505	\$93,571	\$2,126	\$38,423	\$250,625	
Total, first quarter, 1912..	317.8	28,887	32,992	121,923	112,158	7,168	33,832	275,081	
Queens.															
Station No. 1	9	77	200.2	316	No. 1 B	4 06	18.2	\$2,211	\$1,283	\$54	\$660	\$4,208	.264	.3119	
Station No. 3	8	72	191.6	276	No. 1 B	3 21	18.6	2,038	887	2	807	3,734	.264	.2425	
Flushing	1.6	141	236.2	638	No. 1 B	4 08	19.5	2,399	2,602	55	595	5,651	.164	.1942	
Whitestone	4	35	192.4	208	No. 1 B	4 15	12.0	2,298	864	6	178	3,346	.477	
Bayside	2.0	177	208.7	325	No. 1 B	3 70	42.4	2,412	1,201	965	4,578	.119	.1237	
Total, first quarter, 1913..	5.7	502	1,763	\$11,358	\$6,837	\$117	\$3,205	\$21,517	
Total, first quarter, 1912..	5.4	485	1,394	11,371	5,863	194	2,527	19,955	
Richmond.															
W. N. Brighton	3.8	338	300.8	1,104	No. 1 B	3 17	34.3	\$3,769	\$3,495	\$124	\$432	\$7,820	.075	.1000	
Clove Road	2.3	211	172.8	619	No. 1 B	3 63	22.0	1,921	2,245	76	268	4,510	.121	.1580	
New Bulls Head	1.4	129	303.3	597	No. 1 B	3 39	24.4	1,943	2,022	44	481	4,490	.111	.1199	
New Springville	8	70	280.4	650	No. 1 B	3 70	11.3	2,090	2,405	47	325	4,867	.241	.1080	
Grant City	2.0	180	279.0	812	No. 1 B	3 74	23.1	2,092	3,041	84	410	5,627	.109	.1137	
Tottenville	4	39	157.1	365	No. 1 B	3 70	6.3	2,199	1,351	70	285	3,905	.616	.6062	
Boulevard	1.5	134	263.9	601	No. 1 B	3 83	21.9	1,984	2,303	107	1,086	5,480	.152	.1887	
Total, first quarter, 1913..	12.2	1,101	4,748	\$15,998	\$16,862	\$552	\$3,287	\$36,699	
Total, first quarter, 1912..	12.0	1,082	4,118	16,172	15,588	400	5,473	37,633	

Table 9A—Records of Contracts, Exclusive of Supply Contracts, in Force in 1913, First Quarter.

Manhattan and The Bronx.

Title of Contract and Name of Contractor.	Dated.	Contract.		Amount (Certifications).	*Percentage of Work Done Up To			
		Time Fixed to Commence Work.	Time Allowed.		Dec. 31, 1912.	Mar. 31, 1913.	June 30, 1913.	Sept. 30, 1913.
Pumps for sewage disposal plant, Lord Construction Co.....	Jan. 16, 1910	Feb. 16, 1910	200 calendar days.	\$3,188 00	91	91
Furnishing, delivering and laying water mains and appurtenances in E. 135th, E. 149th sts., etc., Wm. F. Norton.....	Jan. 20, 1911	July 10, 1911	300 working days.	420,003 50	95	100
Furnishing, delivering and laying water mains and appurtenances from City to Harts Island, etc., Fred S. Wardwell, assignee of John Cornwall, Jr.....	May 3, 1912	June 26, 1912	125 working days.	59,936 85	95	100
Furnishing, delivering and laying water mains in Beach, Benson, Castle aves., etc., Louis D. Gregory.....	Aug. 8, 1912	Sept. 9, 1912	125 working days.	39,335 80	95	100
Pumping room, etc., at Jerome ave. and at the 98th St. Pumping Stations, Altrades Limited.....	Sept. 10, 1912	Sept. 30, 1912	125 working days.	2,897 00	26	100
Furnishing, delivering and laying water mains and appurtenances in Jerome ave., Park View terrace, Knight & De Micco.....	Sept. 12, 1912	Sept. 30, 1912	75 working days.	21,709 50	95	100
Furnishing, delivering and laying water mains and appurtenances in 1st, 5th, Park aves., etc., James O'Leary.....	Sept. 12, 1912	Sept. 25, 1912	200 working days.	85,745 75	43	50
Removing and relaying water mains across Harlem River, between E. 121st st. and Randall's Island, New York Submarine Contracting Co.....	Sept. 20, 1912	Oct. 14, 1912	75 working days.	9,699 30	12	30
Fan blowers, 179th st. pumping station, Manhattan Supply Co.....	Nov. 26, 1912	Dec. 9, 1912	75 working days.	1,887 00	..	95
Reconstruction, Old Aqueduct, Wm. Horne Co.....	Nov. 29, 1912	Mar. 15, 1913	100 working days.	112,295 00	..	10
Painting H. P. F. S. hydrants (1,400), J. I. Newman.....	Dec. 9, 1912	Open market order.....	322 00	..	100
Hauling and laying water mains and appurtenances in various streets east of Bronx River, Section 2, McBride & Callan.....	Jan. 2, 1913	Jan. 13, 1913	90 working days.	9,360 80	3	37
Furnishing, delivering and laying water mains and appurtenances in Arden, Isham sts., etc., Walton Contracting Co.....	Mar. 14, 1913	100 working days.	13,986 19	..	2
Hauling and laying water mains and appurtenances in Bedford Park blvd., between Briggs ave. and Concourse, Knight & De Micco.....	Dec. 18, 1912	Open market order.....	837 04	15*	100

Title of Contract and Name of Contractor.	Dated.	Contract.		Amount (Certifica- tions).	*Percentage of Work Done Up To				
		Time Fixed to Commence Work.	Time Allowed.		Dec. 31, 1912.	Mar. 31, 1913.	June 30, 1913.	Sept. 30, 1913.	
Hauling and laying water mains and appurtenances at 122d st. and Amsterdam ave., Altrades Co.....	Dec. 31, 1912	Open market order.....		473 43	..	100	
Laying water mains and appurtenances in Palisade place, between Sedgewick and Popham aves., Knight & De Micco.....	Jan. 10, 1913	Open market order.....		553 46	..	100	
Hauling and laying water mains and appurtenances in 128th st. between Convent and St. Nicholas aves., Henry E. Fox.....	Feb. 17, 1913	Open market order.....		654 80	..	100	
Hauling and laying water mains and appurtenances at 110th st. and Broadway, Domenick Tuccillo.....	Feb. 21, 1913	Open market order.....		454 41	
Laying water mains and appurtenances in Waldo ave., Domenick Tuccillo	Mar. 13, 1913	Open market order.....		595 00	..	100	
Chlorinating plant, Dunwoodie, L. J. Rice.....	Mar. 20, 1912	Apr. 1, 1912 100 working days.		14,150 00	95	100	

*Is equal to the total sum of estimates to end of quarter (not percentage allowed the contractor) divided by amount of contract.

Table 9B—Records of Contracts, Exclusive of Supply Contracts, in Force in 1913, First Quarter,
Brooklyn.

Title of Contract and Name of Contractor.	Dated.	Contract.		Amount (Certifica- tions).	*Percentage of Work Done Up To				
		Time Fixed to Commence Work.	Time Allowed.		Dec. 31, 1912.	Mar. 31, 1913.	June 30, 1913.	Sept. 30, 1913.	
Erecting four pumping engines at Ridgewood North Side Pumping Station; Davis & Farnum Co.....	Nov. 28, 1906	Jan. 14, 1907 { 25 months }		\$340,000 00	99	99	
Alterations, repairs and improvements at various pumping stations, Sections 2 and 3; Otto Metz.....	Jan. 31, 1912	Mar. 4, 1912 150 working days.		31,332 00	87	100	
Painting hydrants; Garry O. Haff.....	July 15, 1912	Sept. 3, 1912 100 working days.		1,567 00	75	75	
Painting Fences at the Ridgewood and Mount Prospect Reservoirs; Vassilaros Contracting Co.....	Aug. 13, 1912	Sept. 13, 1912 60 working days.		2,050 00	97	100	
Ash handling apparatus, Ridgewood; Guarantee Construction Company	Sept. 18, 1912	Oct. 7, 1912 150 working days		11,612 00	39	
Hauling and setting fire hydrants; Soraci Contracting Company.....	Sept. 19, 1912	Oct. 7, 1912 125 working days.		20,984 79	55	65	
Erecting superstructures over efflux chamber at Ridgewood Reservoir; Keepsdry Construction Co.....	Sept. 20, 1912	Oct. 14, 1912 50 working days.		2,580 00	86	100	
Erecting storage building at Coney Island High Pressure Station; Altrades	Oct. 10, 1912	Oct. 28, 1912 75 working days.		2,245 00	10	73	
Alterations to Brooklyn H. P. F. S. stations; H. R. Worthington.....	Oct. 29, 1912	Nov. 11, 1912 100 working days.		19,100 00	50	
Erecting railings and platforms for D. & F. Engines at Ridgewood Pumping Station; City Contracting Company.....	Oct. 31, 1912	Nov. 20, 1912 75 working days.		1,773 00	†....	
Repairs and renewals to coal conveyors at Ridgewood Pumping Station; Manhattan Supply Company.....	Nov. 26, 1912	Dec. 9, 1912 90 working days.		4,657 67	100	
Erecting platforms, galleries, etc., at the Ridgewood Pumping Station; Rudolph Gersman	Dec. 13, 1912	June 6, 1913 100 working days.		6,271 00	65	
Cross-connecting existing force mains at the Ridgewood Pumping Station; F. N. Lewis.....	Dec. 17, 1912	June 6, 1913 100 working days.		11,772 95	65	
Overhauling and repairing triple engine No. 2, at Ridgewood Pumping Station; J. W. Sullivan Co.....	Dec. 23, 1912	June 15, 1913 200 working days.		32,325 00	27	

* Is equal to the total sum of estimates to end of quarter (not percentage allowed the contractor) divided by amount of contract.

† Contract declared abandoned on February 27, 1913.

Table No. 9C—Records of Contracts, Exclusive of Supply Contracts, in Force in 1913, First Quarter,
Queens.

Title of Contract and Name of Contractor.	Dated.	Contract.		Amount (Certifica- tions).	*Percentage of Work Done Up To				
		Time Fixed to Commence Work.	Time Allowed.		Dec. 31, 1912.	Mar. 31, 1913.	June 30, 1913.	Sept. 30, 1913.	
Engines, etc., Whitestone Pumping Station; H. R. Worthington.....	May 31, 1911	June 20, 1911 150 calendar days.		\$15,800 00	97	97	
Boilers and stock, etc., Whitestone Pumping Station; Erie City Iron Works	Oct. 26, 1911	Nov. 23, 1911 100 working days.		11,275 00	98	98	
Receiving well, Whitestone Pumping Station; Wm. H. Egan.....	Sept. 21, 1912	Oct. 14, 1912 75 calendar days.		1,874 00	100	

* Is equal to the total sum of estimates to end of quarter (not percentage allowed the contractor) divided by amount of contract.

Table 9D—Records of Contracts, Exclusive of Supply Contracts, in Force in 1913, First Quarter,
Richmond.

Title of Contract and Name of Contractor.	Dated.	Contract.		Amount (Certifica- tions).	*Percentage of Work Done Up To				
		Time Fixed to Commence Work.	Time Allowed.		Dec. 31, 1912.	Mar. 31, 1913.	June 30, 1913.	Sept. 30, 1913.	
Furnishing, delivering and laying water mains and appurtenances in Belmont, Clarke, Henry sts., etc.; James McAvoy.....	Aug. 23, 1911	Sept. 11, 1911 250 working days.		\$297,909 00	99½	100	
Extension to engine house, West Brighton; Wm. Horne Company.	Sept. 18, 1912	Oct. 7, 1912 90 working days.		3,780 00	31	90	
Furnishing, delivering and laying water mains and appurtenances in Avenue B., Atlantic ave. etc.; James McAvoy.....	Jan. 10, 1913	Feb. 4, 1913 150 working days.		135,292 64	
Scales, West New Brighton and Grant City; Eugene C. Meyer.....	Jan. 16, 1913	Feb. 5, 1913 60 working days.		1,800 00	

* Is equal to the total sum of estimates to end of quarter (not percentage allowed the contractor) divided by amount of contract.

BUREAU OF WATER REGISTER, MANHATTAN.

Hon. HENRY S. THOMPSON, Commissioner of Water Supply, Gas and Electricity:
Sir I beg to submit herewith report of transactions of this Bureau for the first quarter of the year 1913, ending March 31.

Collections—The frontage rate collections were unusually heavy this year, the total, \$2,174,504.67, comparing with \$2,108,704.35 in 1911, and \$2,006,880.70 in 1910. Comparison is not made with 1912 for the reason that the charge for that period covered only two-thirds of the year. For the month of March the receipts were \$1,748,225.14, as against \$1,469,682 for the month of July, 1911, and \$1,382,816.11 for the month of July, 1910, the period of heaviest payment in those years. The inserting of notices in the various New York daily papers, calling the attention of taxpayers to change in water year to conform to calendar year, and urging them to make payment prior to April 1, to avoid penalty, undoubtedly helped swell the receipts for the month of March materially; and the saving in penalties to taxpayers, who otherwise would not have known of the change, was no doubt considerable. The total collections for March 31 were \$865,314.42, probably the greatest amount collected on one day.

In this connection it might be interesting to note the effect of the new legislation providing for the imposition of penalty for non-payment of meter bills at certain times. The amount of meter charges returned as arrears for 1912 was only \$178,170.07 compared with \$639,748.13 for 1911. The total returns for 1912 were \$324,147.54, compared with \$864,325.24 for the previous year. The penalties imposed for unpaid meter accounts during the quarter amounted to \$16,346.82.

Inspection Division—The average number of Inspectors during the quarter was 99, and their work may be summarized as follows:

Meter readings	64,557
Examinations, inspections and special reports.....	23,243
Uncompleted assignments	6,872

Total reports to Water Registrar..... 94,772

Complaint Division—During this quarter 925 complaints were received for consideration. Of these and others already in hand 796 were settled during the period with a gross allowance of \$6,513.03, or 10.29 per cent. of amount claimed. Allowances were made on 251 of the complaints and increases were awarded on 18.

Frontage Division—The total number of active accounts on the frontage books at the beginning of the quarter was 61,378; number of accounts on the books at the end of the quarter, 61,680.

Meter Rate Division—Total number of accounts on books at the end of the quarter was 52,095.

Permit Division—During the quarter 225 taps and connections were granted and 173 old taps plugged. The number of premises reported "not properly metered" was 262. The total number of violations reported was 166 and the total number of wastes reported was 1,769. The following permits were issued: 304, to repair or replace service pipes; 231, for building purposes; 54, for demolition purposes; 68, for miscellaneous purposes; 212, for boilers; 34, for use of hose (unmetered premises, \$5 each); 177, to set new meters in unmetered premises; 145, to set additional meters; 414, to set new meters in place of old ones removed; 2,929, to repair meters; 91, to change metered portion of building; 128, to remove meters; 83, to repair meters on premises; 4, to City Plumber to set new meters in unmetered premises; 5, to City Plumber to set additional meters; 6, to City Plumber to set new meters in place of old ones removed; 63, to City Plumber to repair meters; 15, to City Plumber to remove violations and properly meter premises.

During the quarter meter glasses on 193 meters were replaced at a charge of \$1 each.

Testing Station—At the meter testing station during the quarter 4,072 meters were received and tested, 3,513 meters distributed on permits; 493 meters rejected on test. The outside work may be summarized as follows: 971 meters tested on premises at an average cost of \$2.06, 8 test tees installed at an average cost of \$4.49 for each set, 6 watering troughs repaired or set during the quarter at a total cost of \$22.99.

Shipping Division—Number of permits issued during the quarter for vessels and floating boilers, 256. Total number of violations reported during the quarter, 44, of which 24 were picked up by the patrol boat "Croton," and the balance, 20, were turned in by the water-front Inspectors. Respectfully submitted,

BENJ. A. KEILEY, Water Registrar.

Report on Collections, Bureau of Water Register, Borough of Manhattan.

Classification.	January 1 to March 31, 1913.	Correspond- ing Period Last Year.	January 1 to March 31, 1913.	
			Increase.	Decrease.
Frontage rates, current year.....	\$2,174,504 67	\$43,929 13	\$2,130,575 54	
Frontage penalties, current year.....	4,898 74			\$4,898 74
Frontage rates, prior year.....	19,947 45	209 55	19,737 90	

Classification.	January 1 to March 31, 1913.	Correspond- ing Period Last Year.	January 1 to March 31, 1913.	
			Increase.	Decrease.
Frontage penalties, prior year.....	2,688 53	9 10	2,679 43
Meter rates	1,007,230 13	928,644 40	78,585 73
Meter rates, penalties	4,036 78	4,036 78
Meter setting and repair charges..	1,100 85	719 74	381 11
Shipping permits	8,046 86	7,997 92	48 94
Building permits, regular.....	14,109 94	17,336 29	3,226 35
Building permits, extras.....	3,654 53	3,442 24	212 29
Tap permits	1,301 50	1,013 50	288 00
Labor and material	1,916 26	1,264 29	651 97
Sale of ashes	80 00	60 00	20 00
Sale of old material.....	912 60	713 70	198 90
Pole license fees	10 50	36 00	25 50
Meter glasses	168 00	4 00	164 00
Hose permits	170 00	170 00
Pipe fittings	20	20
Total	\$3,239,878 80	\$1,010,278 60	\$2,229,600 20	\$8,150 59

Shows a net increase of \$2,229,600.20 over the corresponding period of last year.

REPORT OF BUREAU OF WATER REGISTER—BROOKLYN.

F. T. PARSONS, Esq., Deputy Commissioner:

Sir—Herein I beg to make report of transactions of this bureau in condensed form for the quarter ending March 31, 1913:

Collections—A detailed statement of the collections is attached hereto forming a part of this report.

Inspection Division—The average number of Inspectors during the quarter was 84, and their work may be summarized as follows:

Meter readings	25,633
Examinations, inspections and special reports.....	10,353

Total reports to Water Registrar	35,986
Uncompleted assignments	634

Frontage Division—The total number of active accounts on the frontage books at the beginning of the quarter was 139,743. Number of accounts closed out or transferred to meter books during the quarter, 898. Number of accounts added during the quarter, 749. Number of accounts on the books at the end of the quarter, 139,594.

Meter Rate Division—Total number of accounts on books at beginning of quarter, 21,394. Number of accounts added during the quarter, 604. Number of accounts closed out or transferred to frontage books during the quarter, 43. Total number of accounts at the end of the quarter, 21,955.

Permit Division—During the quarter 546 taps and connections were granted, and 105 old taps plugged. The number of premises reported "not properly metered" was 47. The total number of violations recorded was 357, and the total number of wastes reported was 16,570. The following permits were issued: 331 to repair or replace service pipes, 321 for building purposes, 62 for demolition purposes, 66 for miscellaneous purposes, 21 for boilers, 62 for use of hose (unmetered premises, \$5 each), 659 to set new meters in unmetered premises, 46 to set additional meters, 80 to set new meters in place of old ones removed, 1,134 to repair meters, 117 to change metered portion of building, 17 to remove meters, 7 to repair meters on premises, 158 to City Plumber to set new meters in unmetered premises, 3 to City Plumber to set additional meters, 3 to City Plumber to set new meters in place of old ones removed, 65 to City Plumber to repair meters, 17 to City Plumber to remove violations and properly meter premises, 3 to meter companies to repair meters on premises.

During the quarter 46 meter glasses on 46 meters were replaced at a charge of \$1 each.

Testing Station—At the meter testing station during the quarter 1,476 meters were received and tested, 1,308 meters distributed on permits, 146 meters rejected on test. The outside work may be summarized as follows: 433 meters tested on premises at an average cost of \$3.23, 11 test tees installed at an average cost of \$7.32 for each set, 3 watering troughs repaired or set during the quarter at a total cost of \$16.64.

Report of Collections, Bureau of Water Register, Borough of Brooklyn.

Classification.	January 1 to March 31, 1913.	Correspond- ing Period Last Year.	January 1 to March 31, 1913.	
			Increase.	Decrease.
Frontage Rates, Current Year—				
Rates	\$1,561,117 44	\$36,666 34	\$1,524,451 10
Penalties	4,753 81	\$4,753 81
Frontage Rates, Prior Years—				
Rates	22,810 57	285 40	22,525 17
Penalties	3,172 44	9 75	3,162 69
Meter rates	321,387 16	408,047 92	86,660 76
Meter penalties	1,442 01	1,442 01
Meter Setting and Repairs—				
Charges	1,446 03	1,298 55	147 48
Penalties	10 33	10 33
Building Permits—				
Regular	9,037 70	10,438 22	1,400 52
Extra	740 58	458 51	282 07
Tap permits	2,700 00	2,262 00	438 00
Labor and material	608 30	3,026 20	2,417 90
Sale of ashes	68 25	54 50	13 75
Hose permits	310 00	310 00
Meter glasses	36 00	36 00
Meter penalties	05	05
Total	\$1,924,886 86	\$467,301 20	\$1,552,818 65	\$95,232 99

Shows a net increase of \$1,457,585.66 over the corresponding period of last year.
Respectfully submitted WM. R. MCGUIRE, Water Registrar.

REPORT OF BUREAU OF WATER REGISTER, THE BRONX.

Mr. JOHN L. JORDAN, Deputy Commissioner:

Sir—Herein I beg to make report of transactions of this Bureau in condensed form for the first quarter of 1913.

Collections—I attach a report of collections, showing a net increase of \$675,585.06 over the corresponding period last year. The greater portion of this increase is caused by the change in the date on which frontage charges are due from May 1 to January 1.

Inspection Division—The average number of Inspectors during the quarter was 24, and their work may be summarized as follows:

Meter readings	6,305
Examinations, inspections and special reports.....	7,598
Uncompleted assignments	1,072

Total reports to Water Registrar.....	14,975
---------------------------------------	--------

Complaints Division—During the quarter 153 complaints were received for consideration. Of these 146 were settled during the period, with a gross allowance of \$1,096.32, or .224 per cent. of amount claimed. Allowances were made on 100 of the complaints and increases were awarded on 2.

Frontage Division—The total number of active accounts on the frontage books at the beginning of the quarter was 26,798. The number of accounts closed out or transferred to meter books during the quarter was 95. The number of accounts added during the quarter was 248. Number of accounts on the books at the end of the quarter was 26,951.

Meter Rate Division—Total number of accounts on books at beginning of quarter, 6,445. Number of accounts added during the quarter, 223. Number of accounts closed out or transferred to frontage books during the quarter, 26. Total number of accounts at the end of the quarter, 6,642.

Permit Division—During the quarter 364 taps and connections were granted and 67 old taps plugged. The total number of violations reported was 646. The following permits were issued: 127, to repair or replace service pipes; 278, for building purposes; 47, for demolition and miscellaneous purposes; 199, for boilers; 1, for use of hose (metered premises, no charge); 11, for use of hose (unmetered premises, \$5 each); 218, to set new meters in unmetered premises; 2, to set additional meters; 22, to set new meters in place of old ones removed; 361, to repair meters; 12, to change metered portion of building; 18, to remove meters; 4, to repair meters on premises; 7, to City Plumber to set new meters in unmetered premises.

During the quarter meter glasses on 40 meters were replaced at a charge of \$1 each.

Report on Collections, Bureau of Water Register, Borough of The Bronx.

Classification.	January 1 to March 31, 1913.	Correspond- ing Period Last Year.	January 1 to March 31, 1913.	
			Increase.	Decrease.
Frontage rates, current year.....	\$675,901 53	\$675,901 53
Frontage rates, prior years.....	13,041 57	\$19,030 45	\$5,988 88
Frontage penalties, prior years.....	1,385 37	2,206 30	820 93
Meter rates	75,311 52	69,263 52	6,048 00
Meter penalties	644 07	644 07
Meter setting and repair.....	280 11	438 33	158 22
Building permits, regular.....	9,603 36	8,299 61	1,303 75
Building permits, extra	1,985 15	2,724 42	739 27
Tap permits	1,009 50	1,611 00	601 50
Hose permits	55 00	55 00
Labor and material	182 77	285 26	102 49
Meter glasses	44 00	44 00
Total	\$779,443 95	\$103,858 89	\$683,996 35	\$8,411 29

Shows a net increase of \$675,585.06 over the corresponding period of last year.

Testing Station—All new and repaired meters for this Borough were tested in the Manhattan Testing Station.

All permits for shipping and for floating boilers taking water in the Borough of The Bronx were issued by the Water Register for the Borough of Manhattan.
Respectfully submitted, JOSEPH GILL, Acting Water Registrar.

REPORT OF BUREAU OF WATER REGISTER, BOROUGH OF QUEENS.

Hon. HENRY S. THOMPSON, Commissioner, Department of Water Supply, Gas and Electricity, 13-21 Park Row, New York, N. Y.:

Sir—Herein I beg to make report of transactions of this Bureau in condensed form for the first quarter of 1913.

Collections—The increase of \$92,405.34 is due to collecting frontage rate charges during the first instead of the second quarter, and to the rapid growth of the Borough.

Inspection Division—The average number of Inspectors during the quarter was 20, and their work may be summarized as follows:

Meter readings.....	6,779
Examinations, inspections and special reports.....	3,446
Uncompleted assignments.....	948

Total reports to Water Registrar.....	11,173
---------------------------------------	--------

Complaint Division—During this quarter 38 complaints were received for consideration. Of these and others already in hand 38 were settled during the period, with a gross allowance of \$380.58 or 18 per cent. of amount claimed. Allowances were made on 24 of the complaints, and no increases were awarded.

Frontage Division—The total number of active accounts on the Frontage books at the beginning of the quarter was 8,029. Number of accounts closed out or transferred to meter books during the quarter 145. Number of accounts added during the quarter 327. Number of accounts on the books at the end of the quarter 8,211.

Meter Rate Division—Total number of accounts on books at beginning of quarter 6,777. Number of accounts added during the quarter 145. Number of accounts closed out or transferred to Frontage books during the quarter 9. Total number of accounts at the end of the quarter 6,913.

Permit Division—During the quarter 135 taps and connections were granted and 7 old taps plugged. The number of premises reported "not properly metered" was 1. The total number of violations reported was 548 and the total number of wastes reported was 108. The following permits were issued: 32, to repair or replace service pipes; 171, for building purposes; 6, for miscellaneous purposes; 77, for boilers; 135, to set new meters; 358, to repair meters; 8, to City Plumber to repair meters.

During the quarter meter glasses on 2 meters were replaced at a charge of \$1 each.

Testing—The outside work may be summarized as follows: 6 meters tested on premises at an average cost of \$7.98; no test tees installed; no watering troughs repaired or set during the quarter. Respectfully submitted,

M. P. WALSH, Deputy Commissioner, Borough of Queens.

Report on Collections, Bureau of Water Register, Borough of Queens.

Classification.	January 1 to March 31, 1913.	Correspond- ing Period Last Year.	January 1 to March 31, 1913.	
			Increase.	Decrease.
Frontage rates, current.....	\$74,447 44	\$1,626 24	\$72,821 20
Frontage penalties, current.....	120 63	\$120 63
Frontage rates, prior.....	3,858 70	3,858 70
Frontage penalties, prior.....	181 19	181 19
Meter rates.....	65,732 09	52,194 43	13,537 66
Meter penalties.....	161 94	161 94
Meter setting and repair charges....	120 63	155 76	35 13
Building permits, regular.....	1,366 36	723 87	642 49
Building permits, extras.....	1,363 20	86 00	1,277 20
Tap permits.....	563 25	540 50	22 75
Labor and material.....	71 40	53 93	17 47
Sale of ashes.....	80 50	43 00	37 50
Meter glasses.....	3 00	3 00
Total.....	\$147,949 70	\$55,544 36	\$92,561 10	\$155 76

Shows a net increase of \$92,405.34 over the corresponding period of last year.

BUREAU OF WATER REGISTER, BOROUGH OF RICHMOND.

Hon. HENRY S. THOMPSON, Commissioner of Water Supply, Gas and Electricity:

Sir—Herein I beg to make report of transactions of this Bureau in condensed form for the first quarter of 1913.

Collections—Statement of collections for the quarter is attached hereto. The total, \$91,120.80 is the largest quarter's collections on record—approximately half the normal receipts for twelve months. Of the above amount, \$62,005.89 represents 1913 frontage rate collections—also a larger amount than we have ever before collected in a similar period for a similar purpose.

Previous to the final postcard reminders mailed against open frontage accounts about the middle of March, we had issued several local press notices regarding the advance of the opening of the frontage year from May 1 to January 1, and are gratified that the public so promptly adapted themselves to the change of dates. Large numbers of taxpayers will have occasion to visit the building in May and June to settle their real estate taxes, and we shall at that time probably be paid the greater part of the \$35,000 still open on our frontage books for the current year.

Meter rate collections have also increased over the corresponding quarter of 1912, and, as a result, we can report total meter rate collections by this office for the twelve

months ending March 31, 1913, amounting to \$104,204.27; \$6,928.72 more than for the twelve months of 1912, which was the record year.

Meter accounts receivable at the close of the quarter amount to \$20,458.77.

Arrears—The amount of unpaid charges sent to the Finance Department after the close of February's business for collection is but half that of the preceding year, which in turn reduced previous records, shows a material reduction in every item and indicates a prompter settlement of accounts on the part of the local public. Comparison with previous year follows:

	1913.	1912.
Frontage	\$11,721 15	\$20,757 92
Meter	3,415 46	9,197 13
Meter setting.....	243 33	568 73
Total.....	\$15,379 94	\$30,523 78

Inspection Division—The average number of inspectors during the quarter was 15, and their work may be summarized as follows:

Meter readings.....	4,121
Examinations, inspections and special reports.....	3,975
Uncompleted assignments.....	*123

Total reports to Deputy Commissioner..... 8,219

*All new buildings, not ready for final examination.

Frontage Division—The total number of active accounts on the frontage books at the beginning of the quarter was 9,554. Number of accounts closed out or transferred to meter books during the quarter, 136. Number of accounts added during the quarter, 233. Number of accounts on the books at the end of the quarter, 9,651.

Meter Rate Division—Total number of accounts on books at beginning of quarter, 3,854. Number of accounts added during the quarter, 120; number of accounts closed out or transferred to frontage books during the quarter, 6. Total number of accounts at the end of the quarter, 3,968.

Permit Division—During the quarter 102 taps and connections were granted and 13 old taps plugged. The number of premises reported "not properly metered" was 4. The total number of violations reported was 32 and the total number of wastes reported

was 79. The following permits were issued: 63 to repair or replace service pipes; 66 for building purposes; 10 for miscellaneous purposes; 5 for boilers; 8 for use of hose (unmetered premises, \$5 each); 122 to set new meters in unmetered premises; 3 to set additional meters; 11 to set new meters in place of old ones removed; 166 to repair meters, 1 to change metered portion of building; 1 to repair meters on premises; 6 to City Plumber to set new meters in unmetered premises.

During the quarter meter glasses on 7 meters were replaced at a charge of \$1 each. 19 meters have been tested on premises. Respectfully submitted,

JOHN E. BOWE, Deputy Commissioner.

Report on Collections, Bureau of Water Register, Borough of Richmond.

Classification.	January 1 to March 31, 1913.	Corresponding Period Last Year.	January 1 to March 31, 1913.	
			Increase.	Decrease.
Frontage rates, current year.....	\$62,005 89	\$1,473 55	\$60,532 34	
Frontage penalties, current year.....		144 06		\$144 06
Frontage rates, prior year.....	1,622 25	24 25	1,598 00	
Frontage penalties, prior year.....	176 36		176 36	
Meter rates.....	25,915 38	19,088 51	6,826 87	
Meter penalties.....	101 85		101 85	
Meter setting and repair charges.....	31 06	42 50		11 44
Building permits, regular.....	413 66	265 73	147 93	
Building permits, extras.....	214 30	108 00	106 30	
Tap permits.....	391 50	346 50	45 00	
Labor and material.....	67 28		67 28	
Sale of ashes.....	136 00		136 00	
Hose permits.....	40 00		40 00	
Meter glasses.....	5 00		5 00	
Pipe fitting.....	27		27	
Total.....	\$91,123 80	\$21,493 10	\$69,783 20	\$155 50

Shows a net increase of \$69,627.70 over the corresponding period of last year.

BUREAU OF GAS AND ELECTRICITY.

Boroughs of Manhattan and The Bronx.

812, Street and Park Lighting. 813, Street and Park Lighting. Extension of Service. 808, Repairs.

Period.	Type of Lamp.	Number of Lamps at End of Month.		Price per Lamp per Annum.	Bills Rendered.		Total.	Outages.	Total, Less Outages.	Repairs.	Cost of Lighting.
		Regular.	Extension of Service.		Regular.	Extension of Service.					
Electricity—Arc Lighting, Borough of Man- hattan.											
The New York Edison Company—											
January	950 watts	11	..	\$303 16	\$283 22	\$283 22	\$3 74	\$279 48	\$279 48
	900 watts	225	..	155 60	2,973 44	2,973 44	2 87	2,970 57	2,970 57
	450 watts	6,045	56	90 00	46,234 06	\$48 82	46,282 88	138 21	46,144 67	46,144 67
	325 watts	14	..	90 00	107 02	107 02	25	106 77	106 77
					\$49,597 74	\$48 82	\$49,646 56	\$145 07	\$49,501 49	\$49,501 49
February	950 watts	11	..	\$303 16	\$255 81	\$255 81	\$8 72	\$247 09	\$247 09
	900 watts	225	..	155 60	2,685 69	2,685 69	3 41	2,682 28	2,682 28
	450 watts	6,101	2	90 00	42,145 10	\$13 81	42,158 91	108 74	42,050 17	42,050 17
	325 watts	14	..	90 00	96 66	96 66	50	96 16	96 16
					\$45,183 26	\$13 81	\$45,197 07	\$121 37	\$45,075 70	\$45,075 70
March	950 watt	21	..	\$303 16	\$308 14	\$308 14	\$6 64	\$301 50	\$301 50
	900 watt	225	..	155 60	2,973 44	2,973 44	2 13	2,971 31	2,971 31
	450 watt	6,101	5	90 00	46,645 84	\$34 52	46,680 36	114 17	46,566 19	46,566 19
	325 watt	14	..	90 00	107 01	107 01	37	106 64	106 64
					\$50,034 43	\$34 52	\$50,068 95	\$123 31	\$49,945 64	\$49,945 64
Total for Quarter					\$144,815 43	\$97 15	\$144,912 58	\$389 75	\$144,522 83	\$144,522 83
United Electric Light and Power Company—											
January	950 watt	1	..	\$303 16	\$25 75	\$25 75	\$25 75	\$25 75
	450 watt	712	..	90 00	5,442 51	5,442 51	\$53 62	5,388 89	5,388 89
	450 watt	128	..	80 00	869 70	869 70	5 37	864 33	864 33
	450 watt	5	..	85 00	36 10	36 10	36 10	36 10
					\$6,374 06	\$6,374 06	\$58 99	\$6,315 07	\$6,315 07
February	950 watt	1	..	\$303 16	\$23 26	\$23 26	\$0 83	\$22 43	\$22 43
	450 watt	712	..	90 00	4,915 82	4,915 82	45 62	4,870 20	4,870 20
	450 watt	128	..	80 00	785 54	785 54	4 28	781 26	781 26
	450 watt	5	..	85 00	32 60	32 60	32 60	32 60
					\$5,757 22	\$5,757 22	\$50 73	\$5,706 49	\$5,706 49
March	950 watt	1	..	\$303 16	\$25 75	\$25 75	\$0 42	\$25 33	\$25 33
	450 watt	712	..	90 00	5,442 51	5,442 51	56 09	5,386 42	5,386 42
	450 watt	128	..	80 00	869 70	869 70	3 06	866 64	866 64
	450 watt	5	..	85 00	36 10	36 10	36 10	36 10
					\$6,374 06	\$6,374 06	\$59 57	\$6,314 49	\$6,314 49
Total for quarter					\$18,505 34	\$18,505 34	\$169 29	\$18,336 05	\$18,336 05
Manhattan total					\$163,320 77	\$97 15	\$163,417 92	\$559 04	\$162,858 88	\$162,858 88
Electricity—Arc Lighting, Borough of The Bronx.											
The New York Edison Company—											
January	450 watt	1,872	..	\$90 00	\$14,309 53	\$14,309 53	\$49 19	\$14,260 34	\$14,260 34
	450 watt	54	..	80 00	366 91	366 91	366 91	366 91
	450 watt	7	..	85 00	50 53	50 53	50 53	50 53
					\$14,726 97	\$14,726 97	\$49 19	\$14,677 78	\$14,677 78
February	450 watt	1,897	4	\$90 00	\$13,048 76	\$23 67	\$13,072 43	\$8 39	\$13,064 04	\$13,064 04
	450 watt	54	..	80 00	331 40	331 40	331 40	331 40
	450 watt	7	..	85 00	45 64	45 64	45 64	45 64
					\$13,425 80	\$23 67	\$13,449 47	\$8 39	\$13,441 08	\$13,441 08
March	450 watt	1,884	4	\$90 00	\$14,436 52	\$30 58	\$14,467 10	\$8 75	\$14,458 35	\$14,458 35
	450 watt	54	..	80 00	366 91	366 91	366 91	366 91
	450 watt	7	..	85 00	50 53	50 53	50 53	50 53
					\$14,853 96	\$30 58	\$14,884 54	\$8 75	\$14,875 79	\$14,875 79
Total for quarter					\$43,006 73	\$54 25	\$43,060 98	\$66 33	\$42,994 65	\$42,994 65
Westchester Lighting Company—											
January	450 watt	227	..	\$90 00	\$1,735 19	\$1,735 19	\$8 63	\$1,726 56	\$1,726 56
February	450 watt	227	..	90 00	1,567 27	1,567 27	22 69	1,544 58	1,544 58

Period.	Type of Lamp.	Number of Lamps at End of Month.		Price per Lamp per Annum.	Bills Rendered.		Total.	Outages.	Total, Less Outages.	Repairs.	Cost of Lighting.
		Regular.	Extension of Service.		Regular.	Extension of Service.					
March	450 watt	203	..	90 00	1,551 73	1,551 73	11 34	1,540 39	1,540 39
	450 watt	24	..	87 00	165 69	165 69	165 69	165 69
					\$1,717 42	\$1,717 42	\$11 34	\$1,706 08	\$1,706 08
Total for quarter.....					\$5,019 88	\$5,019 88	\$42 66	\$4,977 22	\$4,977 22
Bronx Gas and Electric Company—											
January	450 watt	663	..	\$100 00	\$5,630 91	\$5,630 91	\$40 27	\$5,590 64	\$5,590 64
February	450 watt	663	..	100 00	5,085 98	5,085 98	16 99	5,068 99	5,068 99
March	450 watt	663	..	100 00	5,630 90	5,630 90	12 87	5,618 03	5,618 03
Total for quarter.....					\$16,347 79	\$16,347 79	\$70 13	\$16,277 66	\$16,277 66
Bronx total					\$64,374 40	\$54 25	\$64,428 65	\$179 12	\$64,249 53	\$64,249 53
Manhattan and The Bronx total.....					\$227,695 17	\$151 40	\$227,846 57	\$738 16	\$227,108 41	\$227,108 41

Eight lamps at \$90 per lamp per annum deducted from New York Edison bill (Westchester District).

812, Street and Park Lighting. 813, Street and Park Lighting, Extension of Service. 808, Repairs.

Period.	Type of Lamp.	Number of Lamps at End of Month.		Price per Lamp per Annum.	Bills Rendered.		Total.	Outages.	Total, Less Outages.	Repairs.	Cost of Lighting.
		Regular.	Extension of Service.		Regular.	Extension of Service.					
Electricity, Incandescent Lighting, Borough of Manhattan.											
The New York Edison Company—											
January	400 watt	8	\$80 00	\$54 36	\$54 36	\$0 99	\$53 37	\$53 37
	90-100 watt	16	..	22 50	\$30 57	30 57	18	30 39	30 39
	78- 92 watt	2,379	..	25 50	5,154 71	5,154 71	3 77	5,150 94	5,150 94
	60- 80 watt	59	..	23 00	115 25	115 25	63	114 62	114 62
	51- 69 watt	2	..	22 50	3 82	3 82	3 82	3 82
					\$5,304 35	\$54 36	\$5,358 71	\$5 57	\$5,353 14	\$5,353 14
February	400 watt	8	..	\$80 00	\$49 10	\$49 10	\$49 10	\$49 10
	90-100 watt	16	..	22 50	27 61	27 61	27 61	27 61
	78- 92 watt	2,379	3	25 50	4,655 55	\$1 96	4,657 51	\$3 15	4,654 36	4,654 36
	60- 80 watt	59	..	23 00	104 09	104 09	38	103 71	103 71
	51- 69 watt	2	..	22 50	3 47	3 45	3 45	3 45
					\$4,839 80	\$1 96	\$4,841 76	\$3 53	\$4,838 23	\$4,838 23
March	400 watt	8	\$80 00	\$54 36	\$54 36	\$1 42	\$52 94	\$52 94
	90-100 watt	16	22 50	30 57	30 57	25	30 32	30 32
	78-92 watt	2,379	3	25 50	5,154 64	\$6 50	5,161 14	2 61	5,158 53	5,158 53
	60-80 watt	59	23 00	115 25	115 25	50	114 75	114 75
	51-69 watt	2	22 50	3 82	3 82	3 82	3 82
					\$5,358 64	\$6 50	\$5,365 14	\$4 78	\$5,360 36	\$5,360 36
Total for quarter.....					\$15,502 79	\$62 82	\$15,565 61	\$13 88	\$15,551 73	\$15,551 73
United Electric Light and Power Company—											
January	78-92 watt	172	\$25 50	\$372 49	\$372 49	\$1 54	\$370 95	\$370 95
	78-92 watt	31	23 00	60 54	60 54	60 54	60 54
	51-69 watt	74	21 50	135 12	135 12	135 12	135 12
					\$568 15	\$568 15	\$1 54	\$566 61	\$566 61
February	78-92 watt	172	\$25 50	\$336 45	\$336 45	\$1 89	\$334 56	\$334 56
	78-92 watt	31	23 00	54 68	54 68	54 68	54 68
	51-69 watt	74	21 50	122 04	122 04	122 04	122 04
					\$513 17	\$513 17	\$1 89	\$511 28	\$511 28
March	78-92 watt	172	\$25 50	\$372 49	\$372 49	\$2 24	\$370 25	\$370 25
	78-92 watt	34	23 00	66 40	66 40	66 40	66 40
	51-69 watt	74	21 50	135 12	135 12	135 12	135 12
					\$574 01	\$574 01	\$2 24	\$571 77	\$571 77
Total for quarter.....					\$1,655 33	\$1,655 33	\$5 67	\$1,649 66	\$1,649 66
Manhattan total					\$17,158 12	\$62 82	\$17,220 94	\$19 55	\$17,201 39	\$17,201 39
Electricity—Incandescent Lighting, Borough of The Bronx.											
The New York Edison Company—											
January	78-92 watt	2	\$23 00	\$3 90	\$3 90	\$3 90	\$3 90
	60-80 watt	1,215	25 50	2,631 28	2,631 28	\$5 13	2,626 15	2,626 15
	60-80 watt	1	24 55	2 09	2 09	2 09	2 09
	51-69 watt	25	21 50	45 64	45 64	45 64	45 64
	51-69 watt	6	22 50	11 47	11 47	11 47	11 47
					\$2,694 38	\$2,694 38	\$5 13	\$2,689 25	\$2,689 25
February	78-92 watt	2	23 00	\$3 52	\$3 52	\$3 52	\$3 52
	60-80 watt	1,215	25 50	2,376 64	2,376 64	\$0 66	2,375 98	2,375 98
	60-80 watt	1	24 55	1 88	1 88	1 88	1 88
	51-69 watt	25	21 50	41 23	41 23	41 23	41 23
	51-69 watt	6	22 50	10 36	10 36	10 36	10 36
					\$2,433 63	\$2,433 63	\$0 66	\$2,432 97	\$2,432 97
March	78-92 watt	2	23 00	\$3 90	\$3 90	\$3 90	\$3 90
	60-80 watt	1,215	25 50	2,631 28	2,631 28	\$0 03	2,631 25	2,631 25
	60-80 watt	1	24 55	2 09	2 09	2 09	2 09
	51-69 watt	25	21 50	45 64	45 64	45 64	45 64
	51-69 watt	6	22 50	11 47	11 47	11 47	11 47
					\$2,694 38	\$2,694 38	\$0 03	\$2,694 35	\$2,694 35
Total for quarter.....					\$7,822 39	\$7,822 39	\$5 82	\$7,816 57	\$7,816 57
Westchester Lighting Company—											
January	69-81 watt	798	\$28 00	\$1,897 65	\$1,897 65	\$5 75	\$1,891 90	\$1,891 90
	30 c.p.	4	25 00	8 49	8 49	8 49	8 49
					\$1,906 14	\$1,906 14	\$5 75	\$1,900 39	\$1,900 39
February	69-81 watt	798	28 00	\$1,714 01	\$1,714 01	\$4 03	\$1,709 98	\$1,709 98
	30 c.p.	4	25 00	7 67	7 67	7 67	7 67
					\$1,721 68	\$1,721 68	\$4 03	\$1,717 65	\$1,717 65

Period.	Type of Lamp.	Number of Lamps at End of Month.		Price per Lamp per Annum.	Bills Rendered.		Total.	Outages.	Total, Less Outages.	Repairs.	Cost of Lighting.
		Regular.	Extension of Service.		Regular.	Extension of Service.					
March	69-81 watt 30 c.p.	798	4	28 00	\$1,897 65	8 49	\$1,897 65	\$4 60	\$1,893 05	8 49	\$1,893 05
				25 00	8 49		8 49		8 49		8 49
					\$1,906 14		\$1,906 14	\$4 60	\$1,901 54		\$1,901 54
Total for quarter					\$5,533 96		\$5,533 96	\$14 38	\$5,519 58		\$5,519 58
Bronx Gas and Electric Company—											
January	69-81 watt	797		\$28 00	\$1,896 56		\$1,896 56	\$5 14	\$1,891 42		\$1,891 42
February	69-81 watt	796		28 00	1,711 26		1,711 26	2 26	1,709 00		1,709 00
March	69-81 watt	796		28 00	1,892 65		1,892 65	2 65	1,890 00		1,890 00
Total for quarter					\$5,500 47		\$5,500 47	\$10 05	\$5,490 42		\$5,490 42
The Bronx total					\$18,856 82		\$18,856 82	\$30 25	\$18,826 57		\$18,826 57
Manhattan and The Bronx total					\$36,014 94	\$62 82	\$36,077 76	\$49 80	\$36,027 96		\$36,027 96
Manhattan and The Bronx electric total					\$263,710 11	\$214 22	\$263,924 33	\$787 96	\$263,136 37		\$263,136 37

812, Street and Park Lighting. 813, Street and Park Lighting, Extension of Service. 808, Repairs.

Period.	Type of Lamp.	Number of Lamps at End of Month.		Price per Lamp per Annum.	Bills Rendered.		Total.	Outages.	Total, Less Outages.	Repairs.	Cost of Lighting.
		Regular.	Extension of Service.		Regular.	Extension of Service.					
Gas—Borough of Manhattan.											
Consolidated Gas Company—											
January	Single Welsbach.	11,822	1	\$10 37	\$13,280 32	\$0 10	\$13,280 42	\$50 31	\$13,230 11
	Double Welsbach	25	..	14 81	43 13	43 13	43 13
	Open flame	4	..	8 89	3 83	3 83	3 83
					\$13,327 28	\$0 10	\$13,327 38	\$50 31	\$13,277 07	\$28 50	\$13,305 57
February	Single Welsbach.	11,820	1	10 37	\$11,040 13	\$0 93	\$11,041 06	\$45 21	\$10,995 85
	Double Welsbach	25	..	14 81	36 04	36 04	36 04
	Open flame	4	..	8 89	3 20	3 20	3 20
					\$11,079 37	\$0 93	\$11,080 30	\$45 21	\$11,035 09	\$491 00	\$11,526 09
March	Single Welsbach.	11,817	1	10 37	\$10,875 49	\$0 92	\$10,876 41	\$44 61	\$10,831 80
	Double Welsbach	25	..	14 81	35 49	35 49	35 49
	Open flame	4	..	8 89	2 96	2 96	2 96
					\$10,913 94	\$0 92	\$10,914 86	\$44 61	\$10,870 25	\$620 50	\$11,490 75
Total for quarter					\$35,320 59	\$1 95	\$35,322 54	\$140 13	\$35,182 41	\$1,140 00	\$36,322 41
Welsbach Street Lighting Company (Maintenance)—											
January	Welsbach..	11,848	1	\$12 00	\$11,904 07	\$0 10	\$11,904 17	\$51 54	\$11,852 63	\$11,852 63
	Open flame	4	..	6 00	2 00	2 00	2 00	2 00
					\$11,906 07	\$0 10	\$11,906 17	\$51 54	\$11,854 63	\$11,854 63
February	Welsbach..	11,846	1	12 00	\$11,842 64	\$1 00	\$11,843 64	\$53 83	\$11,789 81	\$11,789 81
	Open flame	4	..	6 00	2 00	2 00	2 00	2 00
					\$11,844 64	\$1 00	\$11,845 64	\$53 83	\$11,791 81	\$11,791 81
March	Welsbach..	11,843	1	12 00	\$11,843 55	\$1 00	\$11,844 55	\$47 96	\$11,796 59	\$11,796 59
	Open flame	4	..	6 00	1 87	1 87	1 87	1 87
					\$11,845 42	\$1 00	\$11,846 42	\$47 96	\$11,798 46	\$11,798 46
Total for quarter					\$35,596 13	\$2 10	\$35,598 23	\$153 33	\$35,444 90	\$35,444 90
Manhattan total					\$70,916 72	\$4 05	\$70,920 77	\$293 46	\$70,627 31	\$1,140 00	\$71,767 31
Gas—Borough of The Bronx.											
Northern Union Gas Company—											
January	Welsbach	3,729	..	\$10 37	\$4,169 33	\$4,169 33	\$3 00	\$4,166 33	\$4,166 33
February	Welsbach	3,727	..	10 37	3,483 45	3,483 45	4 65	3,478 80	\$28 00	3,506 80
March	Welsbach	3,726	..	10 37	3,428 93	3,428 93	4 35	3,424 58	62 50	3,487 08
Total for quarter					\$11,081 71	\$11,081 71	\$12 00	\$11,069 71	\$90 50	\$11,160 21
Central Union Gas Company—											
January	Welsbach	2,461	..	\$10 37	\$2,752 80	\$2,752 80	\$4 86	\$2,747 94	\$2,747 94
February	Welsbach	2,459	..	10 37	2,297 85	2,297 85	4 74	2,293 11	\$11 50	2,304 61
March	Welsbach	2,453	..	10 37	2,262 30	2,262 30	3 09	2,259 21	110 50	2,369 71
Total for quarter					\$7,312 95	\$7,312 95	\$12 69	\$7,300 26	\$122 00	\$7,422 26
Westchester Lighting Company—											
January	Welsbach	470	..	\$10 37	\$525 22	\$525 22	\$0 18	\$525 04	\$525 04
February	Welsbach	470	..	10 37	439 05	439 05	57	438 48	438 48
March	Welsbach	470	..	10 37	432 45	432 45	42	432 03	\$28 00	460 03
Total for quarter					\$1,396 72	\$1,396 72	\$1 17	\$1,395 55	\$28 00	\$1,423 55
Welsbach Street Lighting Company (Maintenance)—											
January	Welsbach	6,660	..	\$12 00	\$6,661 07	\$6,661 07	\$8 64	\$6,652 43	\$6,652 43
February	Welsbach	6,656	..	12 00	6,657 86	6,657 86	9 89	6,647 97	6,647 97
March	Welsbach	6,649	..	12 00	6,654 07	6,654 07	10 22	6,643 85	6,643 85
Total for quarter					\$19,973 00	\$19,973 00	\$28 75	\$19,944 25	\$19,944 25
Bronx total					\$39,764 38	\$39,764 38	\$54 61	\$39,709 77	\$240 50	\$39,950 27
Manhattan and The Bronx total					\$110,681 10	\$4 05	\$110,685 15	\$348 07	\$110,337 08	\$1,380 50	\$111,717 58

812, Street and Park Lighting. 813, Street and Park Lighting, Extension of Service. 808, Repairs.

Period.	Type of Lamp.	Number of Lamps at End of Month.		Price per Lamp per Annum.	Bills Rendered.		Total.	Outages.	Total, Less Outages.	Repairs.	Cost of Lighting.
		Regular.	Extension of Service.		Regular.	Extension of Service.					
Naphtha.											
Welsbach Street Lighting Company (Manhattan)—											
January	Welsbach	114	\$29 00	\$275 50	\$275 50	\$0 16	\$275 34	\$275 34

Period.	Type of Lamp.	Number of Lamps at End of Month.		Price per Lamp per Annum.	Bills Rendered.		Total.	Outages.	Total, Less Outages.	Repairs.	Cost of Lighting.
		Regular.	Extension of Service.		Regular.	Extension of Service.					
February	Welsbach	114	29 00	275 50	275 50	52	274 98	274 98
March	Welsbach	114	29 00	275 50	275 50	1 95	273 55	273 55
Total for quarter					\$826 50	\$826 50	\$2 63	\$823 87	\$823 87
Welsbach Street Lighting Company (The Bronx)—											
January	Welsbach	1,262	\$29 00	\$3,049 83	\$3,049 83	\$8 11	\$3,041 72	\$3,041 72
February	Welsbach	1,269	29 00	3,062 86	3,062 86	5 44	3,057 42	3,057 42
March	Welsbach	1,263	29 00	3,055 22	3,055 22	18 24	3,036 98	3,036 98
Total for quarter					\$9,167 91	\$9,167 91	\$31 79	\$9,136 12	\$9,136 12
Manhattan and The Bronx total					\$9,994 41	\$9,994 41	\$34 42	\$9,959 99	\$9,959 99

Summary.

	Street and Park Lighting.	Extension of Service.	Repairs.	Total
Electricity	\$262,922 15	\$214 22	\$263,136 37
Gas	110,333 03	4 05	\$1,380 50	111,717 58
Naphtha	9,959 99	9,959 99
Total	\$383,215 17	\$218 27	\$1,380 50	\$384,813 94

Borough of Brooklyn.

814, Street and Park Lighting. 815, Street and Park Lighting, Extension of Service. 808, Repairs.

Period.	Type of Lamp.	Number of Lamps at End of Month.		Price per Lamp per Annum.	Bills Rendered.		Total.	Outages.	Total, Less Outages.	Repairs.	Cost of Lighting.
		Regular.	Extension of Service.		Regular.	Extension of Service.					
Electric Arc Lighting.											
Edison Electric Illuminating Company—											
January	450 watt	5,075	..	\$95 00	\$40,663 57	\$40,663 57	\$385 60	\$40,277 97
January	325 watt	176	..	90 00	1,146 24	1,146 24	1 60	1,144 64
					\$41,809 81	\$41,809 81	\$387 20	\$41,422 61	\$41,422 61
February	450 watt	5,077	2	95 00	\$36,762 47	\$5 72	\$36,768 19	\$135 99	\$36,632 20
February	325 watt	175	..	90 00	1,033 10	1,033 10	1 72	1,031 38
					\$37,795 57	\$5 72	\$37,801 29	\$137 71	\$37,663 58	\$37,663 58
March	450 watt	5,086	11	95 00	\$40,690 89	\$50 76	\$40,741 65	\$186 86	\$40,554 79
March	325 watt	174	..	90 00	1,136 14	1,136 14	86	1,135 28
Total for quarter					\$41,827 03	\$50 76	\$41,877 79	\$187 72	\$41,690 07	\$41,690 07
					\$121,432 41	\$56 48	\$121,488 89	\$712 63	\$120,776 26	\$120,776 26
Flatbush Gas Company—											
January	450 watt	970	11	\$100 00	\$8,236 17	\$27 12	\$8,263 29	\$153 25	\$8,110 04	\$8,110 04
February	450 watt	970	11	100 00	7,439 13	84 36	7,523 49	77 51	7,445 98	\$2 50	7,448 48
March	450 watt	970	11	100 00	8,236 17	93 40	8,329 57	184 74	8,144 83	8,144 83
Total for quarter					\$23,911 47	\$204 88	\$24,116 35	\$415 50	\$23,700 85	\$2 50	\$23,703 35
Total arc lighting for quarter					\$145,343 88	\$261 36	\$145,605 24	\$1,128 13	\$144,477 11	\$2 50	\$144,479 61
Electric Incandescent Lighting.											
Edison Electric Illuminating Company—											
January	400 watt	5	..	\$90 00	\$38 22	\$38 22	\$38 22
	400 watt	20	..	80 00	135 89	135 89	135 89
	80-85 watt	1,181	5	26 00	2,592 45	\$0 71	2,593 16	2,593 16
	75-85 watt	61	..	26 00	134 70	134 70	\$7 87	126 83
	80-85 watt	13	..	23 50	25 95	25 95	25 95
					\$2,927 21	\$0 71	\$2,927 92	\$7 87	\$2,920 05	\$2,920 05
February	400 watt	5	..	90 00	\$34 52	\$34 52	\$34 52
	400 watt	20	..	80 00	122 74	122 74	122 74
	80-85 watt	1,181	8	26 00	2,355 53	\$10 82	2,366 35	2,366 35
	75-85 watt	54	..	26 00	107 70	107 70	\$0 39	107 31
	80-85 watt	13	..	23 50	23 44	23 44	23 44
					\$2,643 93	\$10 82	\$2,654 75	\$0 39	\$2,654 36	\$2,654 36
March	400 watt	5	..	90 00	\$38 22	\$38 22	\$38 22
	400 watt	20	..	80 00	135 89	135 89	135 89
	80-85 watt	1,196	18	26 00	2,623 94	\$28 34	2,652 28	2,652 28
	75-85 watt	54	..	26 00	119 24	119 24	\$1 42	117 82
	80-85 watt	13	..	23 50	25 95	25 95	25 95
					\$2,943 24	\$28 34	\$2,971 58	\$1 42	\$2,970 16	\$2,970 16
Total for quarter					\$8,514 38	\$39 87	\$8,554 25	\$9 68	\$8,544 57	\$8,544 57
Flatbush Gas Company—											
January	78-92 watt	171	..	\$28 00	\$406 59	\$406 59	\$16 18	\$390 41
February	78-92 watt	171	4	28 00	367 24	\$2 45	369 69	1 95	367 74
March	78-92 watt	171	4	28 00	406 59	9 51	416 10	7 55	408 55
Total for quarter					\$1,180 42	\$11 96	\$1,192 38	\$25 68	\$1,166 70	\$1,166 70
Total incandescent lighting for quarter					\$9,694 80	\$51 83	\$9,746 63	\$35 35	\$9,711 27	\$9,711 27
Electric total for quarter					\$155,038 68	\$313 19	\$155,351 87	\$1,163 49	\$154,188 38	\$2 50	\$154,190 88

814, Street and Park Lighting. 815, Street and Park Lighting, Extension of Service. 808, Repairs.

Period.	Type of Lamp.	Number of Lamps at End of Month.		Price per Lamp per Annum.	Bills Rendered.		Total.	Outages.	Total, Less Outages.	Repairs.	Cost of Lighting.
		Regular.	Extension of Service.		Regular.	Extension of Service.					
Gas Lighting.											
Flatbush Gas Company—											
January.....	Welsbach mantle	1,359	..	10 37	1,196 78	1,196 78	\$0 18	1,196 60	\$13 50	\$1,210 10
February.....	Welsbach mantle	1,358	..	10 37	1,080 48	1,080 48	51	1,079 97	3 50	1,083 47
March.....	Welsbach mantle	1,359	..	10 37	1,196 58	1,196 58	09	1,196 49	25 00	1,221 49
Total for quarter.....					\$3,473 84	\$3,473 84	\$0 78	\$3,473 06	\$42 00	\$3,515 06

Period.	Type of Lamp.	Number of Lamps at End of Month.		Price per Lamp per Annum.	Bills Rendered.		Total.	Outages.	Total, Less Outages.	Repairs.	Cost of Lighting.
		Regular.	Extension of Service.		Regular.	Extension of Service.					
Brooklyn Borough Gas Company—											
January.....	Welsbach mantle	745	..	\$10 37	\$656 75	\$656 75	\$0 06	\$656 69	\$60 00	\$716 69
February.....	Welsbach mantle	746	..	10 37	593 38	593 38	593 38	2 50	595 88
March.....	Welsbach mantle	745	..	10 37	656 86	656 86	15	656 71	656 71
Total for quarter.....					\$1,906 99	\$1,906 99	\$0 21	\$1,906 78	\$62 50	\$1,969 28
Kings County Lighting Company—											
January.....	Welsbach mantle	4,990	6	\$28 00	\$34,451 51	\$32 29	\$34,483 80	\$31 53	\$34,452 27	\$54 00	\$54 00
February.....	Welsbach mantle	4,990	6	28 00							
March.....	Welsbach mantle	4,990	11	28 00							
Total for quarter.....					\$34,451 51	\$32 29	\$34,483 80	\$31 53	\$34,452 27	\$99 00	\$34,551 27
Brooklyn Union Gas Company—											
January.....	Welsbach mantle	12,634	..	\$10 37	\$11,133 34	\$11,133 34	\$5 28	\$11,128 06
	Open flame.....	2	..	8 89	1 51	1 51	1 51
					\$11,134 85	\$11,134 85	\$5 28	\$11,129 57	\$200 50	\$11,330 07
February.....	Welsbach mantle	12,630	8	10 37	\$10,042 12	\$5 34	\$10,047 46	\$5 25	\$10,042 21
	Open flame.....	2	..	8 89	1 36	1 36	1 36
					\$10,043 48	\$5 34	\$10,048 82	\$5 25	\$10,043 57	\$341 50	\$10,385 07
March.....	Welsbach mantle	12,620	41	10 37	\$11,121 24	\$23 94	\$11,145 18	\$4 56	\$11,140 62
	Open flame.....	2	..	8 89	1 51	1 51	1 51
					\$11,122 75	\$23 94	\$11,146 69	\$4 56	\$11,142 13	\$342 50	\$11,484 63
Total for quarter.....					\$32,301 08	\$29 28	\$32,330 36	\$15 09	\$32,315 27	\$884 50	\$33,199 77
New York and New Jersey Globe (Maintenance)—											
January.....	Welsbach mantle	14,738	..	\$12 25	\$15,054 42	\$15,054 42	\$6 05	\$15,048 37	\$15,048 37
February.....	Welsbach mantle	14,734	8	12 25	15,036 33	\$6 85	15,043 18	7 00	15,036 18	15,036 18
March.....	Welsbach mantle	14,724	41	12 25	15,040 29	27 76	15,068 05	5 11	15,062 94	15,062 94
Total for quarter.....					\$45,131 04	\$34 61	\$45,165 65	\$18 16	\$45,147 49	\$45,147 49
Gas total for quarter.....					\$117,264 46	\$96 18	\$117,360 64	\$65 77	\$117,294 87	\$1,088 00	\$118,382 87
Naphtha.											
Welsbach Street Lighting Company—											
January.....	Welsbach naphtha	428	..	\$29 00	\$1,034 33	\$1,034 33	\$0 78	\$1,033 55	\$1,033 55
	Open flame.....	12	..	23 50	23 50	23 50	23 50	23 50
					\$1,057 83	\$1,057 83	\$0 78	\$1,057 05	\$1,057 05
February.....	Welsbach naphtha	428	..	\$29 00	\$1,034 33	\$1,034 33	\$1,034 33	\$1,034 33
	Open flame.....	12	..	23 50	23 50	23 50	23 50	23 50
					\$1,057 83	\$1,057 83	\$1,057 83	\$1,057 83
March.....	Welsbach naphtha	428	..	\$29 00	\$1,034 33	\$1,034 33	\$10 13	\$1,024 20	\$1,024 20
	Open flame.....	12	..	23 50	23 50	23 50	23 50	23 50
					\$1,057 83	\$1,057 83	\$10 13	\$1,047 70	\$1,047 70
Total for Quarter.....					\$3,173 49	\$3,173 49	\$10 91	\$3,162 58	\$3,162 58

Summary.

	Street and Park Lighting.	Extension of Service.	Repairs.	Total
Electricity.....	\$153,875 19	\$313 19	\$2 50	\$154,190 88
Gas.....	117,198 69	96 18	1,088 00	118,382 87
Naphtha.....	3,162 58	3,162 58
	\$274,236 46	\$409 37	\$1,090 50	\$275,736 33

Borough of Queens.

816, Street and Park Lighting. 817, Street and Park Lighting, Extension of Service. #08, Repairs.

Period.	Type of Lamp.	Number of Lamps at End of Month.		Price per Lamp per Annum.	Bills Rendered.		Total.	Outages.	Total, Less Outages.	Repairs.	Cost of Lighting.
		Regular.	Extension of Service.		Regular.	Extension of Service.					
Electric Arc Lighting.											
New York and Queens Electric Light and Power Company—											
January	a950 watt	4	..	\$320 00	\$52 65	\$52 65	\$52 65	\$52 65
	450 watt	1,966	..	100 00	16,693 11	16,693 11	\$679 00	16,014 11	16,014 11
	450 watt	20	..	90 00	152 83	152 83	152 83	152 83
					\$16,898 59	\$16,898 59	\$679 00	\$16,219 59	\$16,219 59
February	a950 watt	4	..	\$320 00	\$47 56	\$47 56	\$0 85	\$46 71	\$46 71
	450 watt	1,965	..	100 00	15,069 98	15,069 98	347 31	14,722 67	14,722 67
	450 watt	20	..	90 00	138 04	138 04	2 47	135 57	135 57
					\$15,255 58	\$15,255 58	\$350 63	\$14,904 95	\$14,904 95
March	a950 watt	4	..	\$320 00	\$52 66	\$52 66	\$1 48	\$51 18	\$51 18
	450 watt	1,961	1	100 00	16,662 71	\$4 11	16,666 82	124 49	16,542 33	16,542 33
	450 watt	20	..	90 00	152 83	152 83	152 83	152 83
					\$16,868 20	\$4 11	\$16,872 31	\$125 97	\$16,746 34	\$16,746 34
Total for quarter.....					\$49,022 37	\$4 11	\$49,026 48	\$1,155 60	\$47,870 88	\$47,870 88
Queens Borough Gas and Electrical Company—											
January	450 watt	182	..	\$100 00	\$1,545 75	\$1,545 75	\$105 75	\$1,440 00	\$1,440 00
February	450 watt	182	..	100 00	1,396 16	1,396 16	53 56	1,342 60	1,342 60
March	450 watt	182	..	100 00	1,545 75	1,545 75	55 62	1,490 13	1,490 13
Total for quarter.....					\$4,487 66	\$4,487 66	\$214 93	\$4,272 73	\$4,272 73
Arc total for quarter.....					\$53,510 03	\$4 11	\$53,514 14	\$1,370 53	\$52,143 61	\$52,143 61
Electric Incandescent Lighting.											
New York and Queens Electric Light and Power Company—											
January	a69-81 watt	5,901	..	\$23 36	\$11,707 58	\$11,707 58	\$493 38	\$11,214 20	\$11,214 20
a Flaming.											

a Flaming.

Period.	Type of Lamp.	Number of Lamps at End of Month.		Price per Lamp per Annum.	Bills Rendered.		Total.	Outages.	Total, Less Outages.	Repairs.	Cost of Lighting.
		Regular.	Extension of Service.		Regular.	Extension of Service.					
	69-81 watt	274	..	23 00	535 12	535 12	535 12	535 12
					\$12,242 70	\$12,242 70	\$493 38	\$11,749 32	\$11,749 32
February	69-81 watt	5,900	..	23 36	\$10,574 59	\$10,574 59	\$244 96	\$10,329 63	\$10,329 63
	69-81 watt	274	1	23 00	482 33	\$0 95	483 28	8 76	474 52	\$10,329 63
					\$11,056 92	\$0 95	\$11,057 87	\$253 72	\$10,804 15	\$10,804 15
March	69-81 watt	5,904	..	23 36	\$11,707 58	\$11,707 58	\$91 36	\$11,616 22	\$11,616 22
	69-81 watt	274	1	23 00	540 48	\$1 95	542 43	542 43	\$11,616 22
					\$12,248 06	\$1 95	\$12,250 01	\$91 36	\$12,158 65	\$12,158 65
Total for quarter					\$35,547 68	\$2 90	\$35,550 58	\$838 46	\$34,712 12	\$34,712 12
Queens Borough Gas and Electric Company—											
January	69-81 watt	810	..	\$28 50	\$1,958 38	\$1,958 38	\$110 68	\$1,847 70	\$1,847 70
February	69-81 watt	811	..	28 50	1,771 68	1,771 68	35 45	1,736 23	1,736 23
March	69-81 watt	813	..	28 50	1,964 93	1,964 93	28 70	1,936 23	1,936 23
Total for quarter					\$5,694 99	\$5,694 99	\$174 83	\$5,520 16	\$5,520 16
Incandescent total for quarter					\$41,242 67	\$2 90	\$41,245 57	\$1,013 29	\$40,232 28	\$40,232 28
Electric total for quarter					\$94,752 70	\$7 01	\$94,759 71	\$2,383 82	\$92,375 89	\$92,375 89
Gas Lighting.											
New York and Queens Gas Company—											
January	Mantle gas	803	..	\$10 37	\$707 15	\$707 15	\$0 21	\$706 94	\$706 94
February	Mantle gas	803	..	10 37	638 72	638 72	27	638 45	\$23 50	661 95
March	Mantle gas	803	..	10 37	706 58	706 58	42	706 16	37 00	743 16
Total for quarter					\$2,052 45	\$2,052 45	\$0 90	\$2,051 55	\$60 50	\$2,112 05
Newtown Gas Company—											
January	Mantle gas	2,918	1	\$10 37	\$2,567 36	\$0 20	\$2,567 56	\$0 63	\$2,566 93	\$142 50	\$2,709 43
February	Mantle gas	2,919	1	10 37	2,321 29	80	2,322 09	1 08	2,321 01	58 00	2,379 01
March	Mantle gas	2,918	1	10 37	2,570 34	88	2,571 22	3 03	2,568 19	42 00	2,610 19
Total for quarter					\$7,458 99	\$1 88	\$7,460 87	\$4 74	\$7,456 13	\$242 50	\$7,698 63
Jamaica Gas Light Company—											
January	Mantle gas	345	..	\$10 37	\$303 42	\$303 42	\$0 03	\$303 39	\$8 00	\$311 39
February	Mantle gas	345	..	10 37	274 42	274 42	274 42	274 42
March	Mantle gas	341	..	10 37	300 52	300 52	06	300 46	14 00	314 46
Total for quarter					\$878 36	\$878 36	\$0 09	\$878 27	\$22 00	\$900 27
Richmond Hill and Queens County Gas Light Company—											
January	Mantle gas	760	..	\$10 37	\$669 28	\$669 28	\$0 09	\$669 19	\$4 00	\$673 19
February	Mantle gas	759	..	10 37	603 80	603 80	12	603 68	603 68
March	Mantle gas	760	..	10 37	669 17	669 17	06	669 11	4 00	673 11
Total for quarter					\$1,942 25	\$1,942 25	\$0 27	\$1,941 98	\$8 00	\$1,949 98
Woodhaven Gas Lighting Company—											
January	Mantle gas	1,048	..	\$10 37	\$922 68	\$922 68	\$0 09	\$922 59	\$8 00	\$930 59
February	Mantle gas	1,048	..	10 37	833 59	833 59	18	833 41	833 41
March	Mantle gas	1,047	..	10 37	922 28	922 28	03	922 25	527 00	1,449 25
Total for quarter					\$2,678 55	\$2,678 55	\$0 30	\$2,678 25	\$535 00	\$3,213 25
Queens Borough Gas and Electric Company—											
January	Mantle gas	257	..	\$10 37	\$227 51	\$227 51	\$0 03	\$227 48	\$227 48
February	Mantle gas	257	..	10 37	226 32	226 32	226 32	226 32
March	Mantle gas	257	..	10 37	204 42	204 42	03	204 39	204 39
Total for quarter					\$658 25	\$658 25	\$0 06	\$658 19	\$658 19
New York and New Jersey Globe (Maintenance)—											
January	Mantle gas	6,131	1	\$12 50	\$6,384 39	\$0 24	\$6,384 63	\$1 22	\$6,383 41	\$6,383 41
February	Mantle gas	6,131	1	12 50	6,385 93	1 04	6,386 97	1 88	6,385 09	6,385 09
March	Mantle gas	6,126	1	12 50	6,381 28	1 04	6,382 32	3 72	6,378 60	6,378 60
Total for quarter					\$19,151 60	\$2 32	\$19,153 92	\$6 82	\$19,147 10	\$19,147 10
Gas total for quarter					\$34,820 45	\$4 20	\$34,824 65	\$13 18	\$34,811 47	\$868 00	\$35,679 47

Summary.

	Street and Park Lighting.	Extension of Service.	Repairs.	Total
Electricity	\$92,368 88	\$7 01	\$92,375 89
Gas	34,807 27	4 20	\$868 00	35,679 47
	\$127,176 15	\$11 21	\$868 00	\$128,055 36

Borough of Richmond.

818, Street and Park Lighting. 819, Street and Park Lighting, Extension of Service. 808, Repairs.

Period.	Type of Lamp.	Number of Lamps at End of Month.		Price per Lamp per Annum.	Bills Rendered.		Total.	Outages.	Total, Less Outages.	Repairs.	Cost of Lighting.
		Regular.	Extension of Service.		Regular.	Extension of Service.					
Electric Arc Lighting.											
Richmond Light and Railroad Company—											
January	450 watt	752	..	\$100 00	\$6,386 79	\$6,386 79	\$108 22	\$6,278 57	\$6,278 57
	450 watt	58	..	97 00	478 27	478 27	478 27	478 27
					\$6,865 06	\$6,865 06	\$108 22	\$6,756 84	\$6,756 84
February	450 watt	752	..	100 00	\$5,768 72	\$5,768 72	\$124 39	\$5,644 33	\$5,644 33
	450 watt	58	..	97 00	431 98	431 98	431 98	431 98
					\$6,200 70	\$6,200 70	\$124 39	\$6,076 31	\$6,076 31
March	450 watt	752	..	100 00	\$6,386 78	\$6,386 78	\$9 04	\$6,377 74	\$6,377 74
	450 watt	58	..	97 00	478 27	478 27	478 27	478 27
					\$6,865 05	\$6,865 05	\$9 04	\$6,856 01	\$6,856 01
Total for quarter.....					\$19,930 81	\$19,930 81	\$241 65	\$19,689 16	\$19,689 16

Period.	Type of Lamp.	Number of Lamps at End of Month.		Price per Lamp per Annum.	Bills Rendered.		Total.	Outages.	Total. Less Outages.	Repairs.	Cost of Lighting.
		Regular.	Extension of Service.		Regular.	Extension of Service.					
Electric Incandescent Lighting.											
Richmond Light and Railroad Company—											
January	75 watt	4,052	..	\$28 00	\$9,635 70	\$9,635 70	\$40 43	\$9,595 27	\$9,595 27
February	75 watt	4,052	..	28 00	8,703 21	8,703 21	158 70	8,544 51	8,544 51
March	75 watt	4,052	..	28 00	9,635 70	9,635 70	1 30	9,634 40	9,634 40
Total for quarter					\$27,974 61	\$27,974 61	\$200 43	\$27,774 18	\$27,774 18
Electric total for quarter					\$47,905 42	\$47,905 42	\$442 08	\$47,463 34	\$47,463 34
Gas Lighting.											
New York and Richmond Gas Company—											
January	Welsbach mantle	239	..	\$10 37	\$210 47	\$210 47	\$210 47	\$210 47
February	Welsbach mantle	239	..	10 37	190 05	190 05	190 05	190 05
March	Welsbach mantle	239	..	10 47	210 47	210 47	\$0 18	210 29	210 29
Total for quarter					\$610 99	\$610 99	\$0 18	\$610 81	\$610 81
Welsbach Street Lighting Company (Maintenance)—											
January	Welsbach mantle	239	..	\$12 50	\$248 96	\$248 96	\$248 96	\$248 96
February	Welsbach mantle	239	..	12 50	248 96	248 96	248 96	248 96
March	Welsbach mantle	239	..	12 50	248 96	248 96	\$0 17	248 79	248 79
Total for quarter					\$746 88	\$746 88	\$0 17	\$746 71	\$746 71
Gas total for quarter					\$1,357 87	\$1,357 87	\$0 35	\$1,357 52	\$1,357 52

Summary.

	Street and Park Lighting.	Extension of Service.	Repairs.	Total
Electricity	\$47,463 34	\$47,463 34
Gas	1,357 52	1,357 52
Total	\$48,820 86	\$48,820 86

Boroughs of Manhattan and The Bronx.
820. Lighting Public Buildings—Electricity.

Departments.	Manhattan.			The Bronx.				Manhattan and The Bronx, Total.
	*New York Edison Company.	*United E., L. & P. Company.	Total.	*New York Edison Company.	†Westchester Lighting Company.	†Bronx Gas & El. Company.	Total.	
Armories	\$11,109 36	\$314 66	\$11,424 02	\$957 39	\$957 39	\$12,381 41
Borough President	5,554 03	558 68	6,112 71	1,275 94	\$6 70	\$2 80	1,285 44	7,398 15
Bridges	16 62	330 46	347 08	62 79	68 50	131 29	478 37
Brooklyn Bridge	8,755 39	8,755 39	8,755 39
Manhattan Bridge	4,598 84	4,598 84	4,598 84
Queensboro Bridge	5,030 53	5,030 53	5,030 53
Williamsburg Bridge	10,275 42	10,275 42	10,275 42
Charities	13,644 72	133 96	13,778 68	1,057 54	1,057 54	14,836 22
Correction	6,779 50	6,779 50	6,779 50
Deaf Mutes	21 29	21 29	21 29
Docks and Ferries	4,268 70	59	4,269 29	4,269 29
Education	34,514 20	20,753 91	55,268 11	6,406 02	408 60	488 70	7,303 32	62,571 43
Finance	2,094 44	2,094 44	2,094 44
Foundling Hospital	200 73	200 73	200 73
Fire	5,317 66	300 62	5,618 28	531 63	170 80	219 00	921 43	6,539 71
Health	4,881 98	4,881 98	1,612 87	1,612 87	6,494 85
Hospitals, Bellevue and Allied	9,667 66	9,667 66	9,667 66
Mayor's office	137 05	137 05	137 05
Markets	274 55	274 55	274 55
Normal College	211 65	211 65	211 65
Parks	1,700 03	210 27	1,910 30	61 23	147 20	208 43	2,118 73
Police	4,738 84	103 41	4,842 25	829 86	357 90	1,187 76	6,030 01
Street Cleaning	2,014 72	188 76	2,203 48	175 18	175 18	2,378 66
Tenement House	1,002 15	1,002 15	43 50	43 50	1,045 65
Water Supply, Gas and Electricity	276 92	276 92	29 00	29 00	305 92
	\$137,086 98	\$22,895 32	\$159,982 30	\$13,013 95	\$1,012 50	\$886 70	\$14,913 15	\$174,895 45

* Rate—6½ cents per k.w.-hour, except on buildings where wholesale rate applies. † Rate—10 cents per k.w.-hour.

820—Lighting Public Buildings—Gas.

Departments.	Manhattan.				The Bronx.				Manhattan and The Bronx, Total.
	Consolidated.	New Amsterdam.	Standard.	Mutual.	Central Union.	Northern Union.	Westchester.	Bronx G. & E. Company.	
Armories	\$211 27	\$3,519 45	\$1 95	\$3,732 67
Borough President	1,240 32	418 52	\$182 39	\$91 65	36 46	\$112 34	\$20 09	2,101 77
Bridge Department	16 50	16 50
Charities	412 14	6,448 74	6,860 88
Correction	714 23	860 77	1,575 00
City College	149 03	16 65	165 68
Docks and Ferries	45 60	45 60
Education	15,267 76	1,620 82	1,558 80	1,989 45	20,436 83	1,823 11	795 15	250 44	23,401 53
Fire	3,612 09	1,350 14	4,962 23	382 64	171 96	38 75	5,659 68
Health	936 09	75 00	32 55	46 20	1,089 84	119 71	1,209 55
Hospitals, Bellevue and Allied	3,292 58	60 97	32 56	3,386 11	143 79	3,529 90
Markets	42 67	75 29	117 96	117 96
Normal College	302 85	302 85	302 85
Parks	484 74	2 78	90 60	578 12	33 45	611 57
Police	2,403 23	1,041 69	592 58	401 85	4,439 35	131 10	13 12	70 11	4,659 53
Street Cleaning	1,718 71	8 62	5 02	165 00	1,897 35	133 94	40 58	50 62	2,122 49
Water Supply, Gas and Electricity	1,609 12	3 43	1 94	1,614 49	40 57	485 47	10 42	2,150 95
	\$32,442 43	\$15,483 44	\$2,425 12	\$2,801 40	\$53,152 39	\$2,669 48	\$1,762 41	\$239 40	\$58,264 11

Rate—75 cents per 1,000 cubic feet.

Summary.

Electricity	\$174,895 45
Gas	58,264 11
Purchase of lamps	8,047 26
Maintenance of lamps	5,456 46
Total	\$246,663 28

Borough of Brooklyn.
821. Lighting Public Buildings—Electricity.

Departments.	Electricity.			Gas.				Electricity and Gas Total.
	*Edison.	†Flatbush.	Total.	†Flatbush.	†Brooklyn Union.	†Brooklyn Borough.	†Kings County.	
Armories	\$5,060 78	\$5,060 78	\$4,432 65	\$9,493 43
Borough President, Public Buildings	8,531 47	8,531 47	652 72	\$29 02	9,213 21

Departments.	Electricity.			Gas.				Total.	Electricity and Gas Total.
	*Edison.	†Flatbush.	Total.	†Flatbush.	†Brooklyn Union.	†Brooklyn Borough.	†Kings County.		
Bridge Department	260 19	260 19	31 27	31 27	291 46
Charities	1,339 21	1,339 21	521 78	204 37	7 21	733 36	2,072 57
Correction	1,237 20	1,237 20	51 00	51 00	1,288 20
Docks and Ferries	576 39	576 39	576 39
Disciplinary Training School	\$38 55	38 55	38 55
Education	27,062 70	\$1,871 39	28,934 09	267 52	5,888 40	51 60	229 42	6,436 94	35,371 03
Fire	1,606 49	186 40	1,792 89	79 57	1,748 40	169 49	150 15	2,147 61	3,940 50
Health	617 88	1,325 56	1,943 44	480 82	151 05	631 87	2,575 31
Parks	677 31	191 60	868 91	25 57	21 98	47 55	916 46
Police	1,600 78	259 50	1,860 28	96 98	3,104 33	15 98	11 85	3,229 14	5,089 42
Street Cleaning	1,673 25	1,673 25	2 70	167 55	60 75	231 00	1,904 25
Water Supply, Gas and Electricity	685 12	685 12	1,028 11	137 25	3 00	1,168 36	1,853 48
	\$50,928 77	\$3,834 45	\$54,763 22	\$1,474 94	\$17,481 83	\$410 55	\$493 72	\$19,861 04	\$74,624 26

* $8\frac{1}{2}$ cents per kilowatt hour, except on buildings where wholesale rate applies. † 10 cents per kilowatt hour, subject to discounts. ‡ 75 cents per 1,000 cubic feet.

Summary.	
Electricity	\$54,763 22
Gas	19,861 04
Gowanus Canal	5,038 50
Mayor's lamps	11 09
Total	\$79,673 85

Borough of Queens.
822. Lighting Public Buildings—Gas.

Departments.	Electricity.			Gas.							Electricity and Gas. Total.	
	*New York and Queens E. L. & P. Company.	*Queens Borough G. & E. Company.	Total.	†Queens Borough G. & E. Company.	†Richmond Hill.	†East River Gas Company.	†New York and Queens Gas Company.	†Newtown.	†Wood- haven.	†Jamaica.		Total.
Armories	\$554 10	\$554 10	\$8 25	\$8 25	\$562 35
Borough President	2,314 80	\$107 70	2,422 50	\$4 72	15 45	\$34 73	\$51 82	106 72	2,529 22
Bridge Department	10	10	10
Correction	1,254 00	1,254 00	273 61	273 61	1,527 61
Education	4,865 70	231 50	5,097 20	71 70	145 72	466 12	143 70	862 19	\$176 76	193 79	2,059 98	7,157 18
Finance	1 51	1 51	1 51
Fire	346 20	190 80	537 00	461 25	35 77	307 35	134 70	16 88	176 41	1,132 36	1,669 35
Health	45 00	45 00	15 23	1 13	16 36	61 35
Parks	50 30	50 30	50 30
Police	555 20	130 00	685 20	57 52	100 57	165 00	168 75	87 83	228 23	807 90	1,493 10
Water Supply, Gas and Electricity	516 90	516 90	1 96	50 92	2 85	27 00	82 73	599 63
	\$10,502 30	\$660 00	\$11,162 30	\$592 43	\$181 49	\$1,220 03	\$469 95	\$1,092 67	\$281 47	\$651 38	\$4,489 42	\$15,651 72

*Rate, 10 cents per k. w. hour. †Rate, 75 cents per 1,000 cubic feet.

Summary.	
Electricity	\$11,162 30
Gas	4,489 42
Total	\$15,651 72

Borough of Richmond.
823. Lighting Public Buildings—Electricity.

Department.	*Richmond Light and Railroad Company.	†New York and Richmond Gas Company.	Total.
Borough President (public works)	\$2,985 50	\$32 15	\$3,017 65
Charities	2,373 90	2,373 90
Docks and Ferries	6,890 00	75 89	6,965 89
Education	1,079 30	174 46	1,253 76
Fire	185 50	290 29	475 79
Health	29 08	29 08
Police	101 80	157 18	258 98
Street Cleaning	316 30	316 30
Water Supply, Gas and Electricity	89 70	2 92	92 62
	\$14,022 00	\$761 97	\$14,783 97

*Rate, 10 cents per k.w.-hour. †Rate, 75 cents per 1,000 cubic feet.

Summary.	
Electricity	\$14,022 00
Gas	761 97
"Mazda" tungsten lamps	610 05
Total	\$15,394 02

Boroughs of Manhattan and The Bronx.
825. Power for City Departments—Electricity.

Department.	Manhattan.			Manhattan and The Bronx.	
	New York Edison.	United.	Total.	The Bronx. New York Edison.	To al.
Armories	\$238 09	\$5 34	\$243 43	\$243 43
Borough President	199 80	197 10	396 90	\$25 80	422 70
Bridges	12	24 60	24 72	28 20	52 92
Charities	5 99	66	6 65	120 66	127 31
Education	1,676 03	1,479 93	3,155 96	494 58	3,650 54
Finance	13 38	13 38	13 38
Fire	23 64	23 64	23 64
Health	96	96	96
Hospitals, Bellevue and Allied	30 96	30 96	30 96
Mayor's office	159 50	159 50	159 50
Parks	162 18	162 18	162 18
Police	113 92	113 92	113 92
Street Cleaning	227 16	227 16	5 58	232 74
Water Supply, Gas and Electricity	164 58	164 58	164 58
	\$3,016 31	\$1,707 63	\$4,723 94	\$674 82	\$5,398 76

Rate, 6 cents per k.w.-hour.

Summary.	
Electricity	\$5,398 76
Gate valves	6 00
Total	\$5,404 76

Borough of Brooklyn.
826. Power for City Departments—Electricity.

Departments.	Electricity.			Gas.				Total.	Electricity and Gas Total.
	*Edison.	†Flatbush.	Total.	†Flatbush.	†Brooklyn Union.	†Brooklyn Borough.	†Kings County.		
Armories	\$85 94	\$85 94	\$41 55	\$41 55	\$127 49
Borough President, P. B. 2.	467 88	2,467 88	60	\$60 52	61 12	2,529 00
Bridge Department	52 86	52 86	52 86
Charities	305 04	305 04	\$96 90	55 05	62 62	214 57	519 61
Correction	23 82	23 82	60 22	60 22	84 04
Docks and Ferries	97 38	97 38	97 38
Education	2,823 13	\$442 91	3,266 04	138 30	927 21	60 46	\$170 02	1,295 99	4,562 03
Fire	157 50	157 50	207 76	56 02	263 78	421 28
Health	124 32	427 02	551 34	102 30	251 70	354 00	905 34
Parks	78 36	78 36	78 36
Police	90 00	90 00	37	37	90 37
Street Cleaning	264 60	264 60	19 73	19 73	284 33
Water Supply, Gas and Electricity	199 72	199 72	90 38	32 10	122 48	322 20
	\$6,770 55	\$869 93	\$7,640 48	\$337 87	\$1,654 20	\$271 72	\$170 02	\$2,433 81	\$10,074 29

*Rate, 6 cents per k.w. hour. †Rate, 10 cents per k.w. hour, subject to discounts. ‡Rate, 75 cents per 1,000 cubic feet.

Summary.	
Electricity	\$7,640 48
Gas	2,433 81
Third Street Bridge	24 71
Total	\$10,099 00

Borough of Queens.
827. Power for City Departments.

Departments.	Electricity.		Total.	Gas.		Total.	Electricity and Gas. Total.
	*New York and Queens E. L. & P. Company.	†Queens Borough G. & E. Company.		‡Richmond Hill.	§East River Gas Company.		
Borough President, P. B.	\$73 43	\$12 60	\$86 03				\$86 03
Bridges	9 60		9 60				9 60
Correction	101 60		101 60				101 60
Education	420 61	81 00	501 61	42 61	127 26	169 87	671 48
Fire	156 76		156 76				156 76
	\$762 00	\$93 60	\$855 60	\$42 61	\$127 26	\$169 87	\$1,025 47

*Rate, 8 cents per k.w. hour, subject to discount. †Rate, 10 cents per k.w. hour, subject to discount. ‡Rate, 75 cents per 1,000 cubic feet.

Summary.

Electricity	\$855 60
Gas	169 87
Total	\$1,025 47

Borough of Richmond.
828. Power for City Departments.

Department.	Electricity.		Total.
	*Richmond Light and Railroad Company.	†New York and Richmond Gas Company.	
Borough President (public works)	\$209 60		\$209 60
Charities	44 50		44 50
Docks and Ferries	410 00		410 00
Education	675 30	149 33	824 63
Street Cleaning	65 70		65 70
	\$1,405 10	\$149 33	\$1,554 43

*Rate, 5 cents per k.w. hour. †Rate, 75 cents per 1,000 cu. ft.

Summary.

Electricity	\$1,405 10
Gas	149 33
Total	\$1,554 43

Boroughs of Manhattan and The Bronx.
831. Heat for Public Buildings.

Departments.	New York Steam Company.		Total.
		N. W. Keane.	
Borough President	\$139 54	\$162 50	\$302 04
Bridge, Queensboro	321 56		321 56
Education	2,009 08		2,009 08
Fire	814 99		814 99
Finance	50 32		50 32
Police	1,305 73		1,305 73
	\$4,641 22	\$162 50	\$4,803 72

All Boroughs.
Supplies, Etc.

Account.	Service.	Amount.
747 Office Supplies, Executive		\$30 00
756 Motor Vehicle Supplies, Executive		47 85
763 General Plant Supplies, Ill., P. and H. Control		55 78
768 Office Equipment, Ill., P. and H. Control		100 00
779 Purchase of Automobile		975 00
780 General Motor Vehicle Equipment		93 00
790 General Plant Equipment		1,311 55
807 General Repairs, Executive		42 25
809 General Repairs, Inspection		13 75
824 Maintenance of Lamps in Pumping Stations		255 90
837 Hire of Horses and Vehicles with Drivers		308 58
842 Hire of Horses and Vehicles without Drivers		2,350 00
849 Shoeing and Boarding of Horses		97 50
855 Hire of Automobiles		473 18
863 Carfare, Executive		81 57
864 Carfare, Gas Examination		62 57
865 Carfare, Inspection		1,459 07
877 Testing Electric Meters, etc.		519 09
878 Rental of Gas Regulators, etc.		1,645 31
889 Contingencies, Executive		7 00
890 Contingencies, Inspection		24 00
829 High Pressure Fire Service, Manhattan		20,830 50
830 High Pressure Fire Service, Brooklyn		11,013 51

Personal Service.

Account.	Position.	Number.	Total.	Amount.	Total.
685-1913	Engineers	4		\$4,464 26	
	Inspectors	14		5,062 50	
	Clerks	15		4,351 56	
	Stenographer and Typewriter	6		1,612 50	
	Draftsman	5		1,509 67	
	Auto Engineer	1		375 00	
		45			\$17,375 49
686-1913	Lighters of Public Markets	2		\$60 00	
687-1913	Inspectors	12		3,600 00	
688-1913	Engineer	1		465 72	
	Inspectors	127		43,479 90	
	Clerks	32		7,518 06	
	Stenographer and Typewriter	14		3,712 50	
		174			55,176 18
692-1913	Temporary Clerks	3		\$557 14	
712-1913	Wiremen	2		518 00	
	Batteryman	1		259 00	
		3			777 00
Total		239			\$77,545 81

Recapitulation.

Code No.	Appropriation.	Funds Available.	Expenditures.	Balances.
812	Street and Park Lighting, Manhattan and The Bronx	\$1,500,000 00	\$383,215 17	\$1,116,784 83

Code No.	Appropriation.	Funds Available.	Expenditures.	Balances.
814	Street and Park Lighting, Brooklyn	1,122,000 00	274,236 46	847,763 54
816	Street and Park Lighting, Queens	536,000 00	127,176 15	408,823 85
818	Street and Park Lighting, Richmond	209,000 00	48,820 86	160,179 14
813	Street and Park Lighting, Extension of Service, Manhattan and The Bronx	15,000 00	218 27	14,781 73
815	Street and Park Lighting, Extension of Service, Brooklyn	12,000 00	409 37	11,590 63
817	Street and Park Lighting, Extension of Service, Queens	9,000 00	11 21	8,988 79
819	Street and Park Lighting, Extension of Service, Richmond	4,000 00		4,000 00
808	Street and Park Lighting, General Repairs, All Boroughs	38,600 00	3,339 00	35,261 00
820	Lighting Public Buildings, Manhattan and The Bronx	725,700 00	246,663 28	479,036 72
821	Lighting Public Buildings, Brooklyn	216,000 00	79,673 85	136,326 15
822	Lighting Public Buildings, Queens	43,000 00	15,651 72	27,348 28
823	Lighting Public Buildings, Richmond	55,000 00	15,394 02	39,605 98
824	Lighting Public Buildings, Maintenance of Lamps in Pumping Stations, Manhattan and The Bronx	1,000 00	255 90	744 10
825	Power for City Departments, Manhattan and The Bronx	23,000 00	5,404 76	17,595 24
826	Power for City Departments, Brooklyn	52,572 00	10,099 00	42,473 00
827	Power for City Departments, Queens	3,000 00	1,025 47	1,974 53
828	Power for City Departments, Richmond	7,500 00	1,554 43	5,945 57
831	Heat for Public Buildings, Manhattan and The Bronx	19,000 00	4,803 72	14,196 28
829	High Pressure Fire Service, Manhattan	90,000 00	20,830 50	69,169 50
830	High Pressure Fire Service, Brooklyn	46,100 00	11,013 51	35,086 49
878	Rental of Gas Regulators, All Boroughs	9,980 00	1,645 31	8,334 69
747	Supplies, Office, Executive	1,650 00	30 00	1,620 00
756	Supplies, Motor Vehicles, Executive	304 70	47 85	256 85
763	Supplies, General Plant, Illumination, Power and Heat Control	150 00	55 78	94 22
768	Purchase of Equipment, Office	100 00	100 00	
779	Purchase of Equipment, Motor Vehicle, Executive, Purchase of Automobile	1,000 00	975 00	25 00
780	Purchase of Equipment, General	200 00	93 00	107 00
790	Purchase of Equipment, General Plant, Executive	3,300 00	1,311 55	1,988 45
799	Materials, General Plant, Inspection	1,175 00		1,175 00
807	Contract or Open Order, General Repairs, Executive	50 00	42 25	7 75
809	Contract or Open Order, General Repairs, Inspection	100 00	13 75	86 25
837	Transportation, Hire of Horses and Vehicles with Driver, Illumination, Power and Heat Service	1,300 00	308 58	991 42
842	Transportation, Hire of Horses and Vehicles without Driver, Inspection	10,280 00	2,350 00	7,930 00
849	Shoeing and Boarding of Horses, Including Veterinary Services, Inspection	380 00	97 50	282 50
855	Hire of Automobiles: Inspection	4,060 00	473 18	3,586 82
863	Carfare, Executive	600 00	81 57	518 43
864	Carfare, Gas Examination	800 00	62 57	737 43
865	Carfare, Inspection	6,200 00	1,459 07	4,740 93
877	General Plant Service, Test E. W., Executive	1,500 00	519 09	980 91
885	Motor Vehicle Repairs, Executive	350 00		350 00
889	Contingencies, Executive	300 00	7 00	293 00
890	Contingencies, Inspection	200 00	24 00	176 00
685	Salaries, Regular Employees, Executive	73,890 00	17,375 49	56,514 51
686	Salaries, Regular Employees, Illumination and Power Service	240 00	60 00	180 00
687	Salaries, Regular Employees, Gas Examination	17,400 00	3,600 00	13,800 00
688	Salaries, Regular Employees, Inspection	225,910 00	55,176 18	170,733 82
692	Salaries, Temporary Employees, Executive	3,600 00	557 14	3,042 86
712	Wages, Regular Employees, Inspection	3,181 50	777 00	2,404 50
727	Fees and Commissions, Executive	250 00		250 00
Total		\$5,095,923 20	\$1,337,039 51	\$3,758,883 69

DIVISION OF ELECTRICAL INSPECTION.

Report of Business Transacted During the Quarter Ended March 31, 1913.

	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.	Total.
Interior Electrical Installations.						
Applications received	10,069	5,447	1,820	1,397	286	19,019
Certificates issued	9,422	4,682	1,613	1,289	237	17,243
Equipment Covered by Certificates.						
Incandescent lamps	210,564	71,483	42,682	17,033	4,072	345,834
Arc lamps	1,002	210	34	55	3	1,304
Motors, number	6,584	1,198	198	172	28	8,180
Motors, horsepower	16,886.71	3,978.81	570.333	645.5	157.5	22,238.853
Generators, number	26	7	8	9	2	52
Generators, kilowatt capacity	1,956	185.50	502	109	15.5	2,768.00
Electric signs	401	125	93	32	3	654
Motion picture machines	257	134	12	37	4	444
Services	430	711	349	101	3	1,594
Miscellaneous appliances	344	63	33	13	6	459

	Manhattan.	Brooklyn.	The Bronx.	Queens.	Richmond.	Total.
Exterior Electrical Construction.						
Applications (overhead) received	984	3,332	1,688	2,033	560	8,597
Permits (overhead) issued	977	3,182	*1,701	1,902	542	8,304
Applications (underground) received	2,084	605	431	169	12	3,301
Permits (underground) issued	*2,120	590	*447	159	12	*3,328
Operations Conducted Under Permits.						
Poles erected	1	276	149	912	155	1,493
Poles removed	2	228	100	679	208	1,217
Miles of overhead conductors strung	25.949	1,002.576	64.52	1,005.09	228.67	2,326.805
Miles of overhead conductors removed	14.139	339.240	18.95	135.13	39.04	546.499
Miles of subway constructed, trench	1.559	5.094	.35	4.94	.014	11.957
Miles of subway constructed, ducts	2.003	59.465	2.72	30.53	.014	94.732
Miles of underground conductors laid	10,621.628	4,455.006	2,377.42	1,241.39	169.39	18,864.834
Inspections.						
Interior installations	13,273	7,902	3,890	4,440	2,861	32,366
Exterior construction	3,804	1,118	2,065	8,434	678	16,099
Violation notices issued	1,614	687	277	1,062	332	3,972
Violations cleared	1,518	636	250	660	241	3,305

*Includes action upon applications brought forward from last quarter.

Licensing of Operators of Motion Picture Apparatus—Applications brought forward from last quarter, 41; applications received, 640; total number of applications, 681; applications pending on March 31, 1913, 92; applicants summoned for examination, 589; applicants absent from examinations, 71; applicants examined, 518; applicants who failed, 481; applicants who qualified, 37; new licenses issued, 35; old licenses renewed, 348; total number of licenses issued, 383; duplicate licenses issued, 8.

DEPARTMENT OF FINANCE.

WARRANTS MADE READY FOR PAYMENT IN DEPARTMENT OF FINANCE THURSDAY, NOVEMBER 20, 1913.

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

Where two or more bills are embraced in the warrant, the dates of the earliest and latest are given.

All of the warrants mentioned are forwarded through the mail unless some reason exists why payment is to be made in person, in which event written notice will be promptly given to the claimant.

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

Finance Voucher No.	Invoice Dates.	Received in Department of Finance.	Name of Payee.	Amount.
Commissioners of Accounts.				
141981			Oscar Malcolm Marr	\$60 00
141982			Patrick H. Macklin	48 00
141983	11-19-13		Joseph A. Lanman	60 00
141984	11-19-13		T. W. Pierce	34 00
141985	11-19-13		Harry J. Curtis	102 00
141986	11-19-13		John H. Meyer	48 00
Armory Board.				
139817			Pilcher & Tachau	\$64 44
Trustees of Bellevue and Allied Hospitals.				
139618			Raymond F. Almirall	\$448 45
140079	8-28-13, 9-16-13		G. E. Stechert & Co.	106 95
140790	11-17-13		The Harral Soap Co.	187 03
140791	11-17-13		James A. Miller	36 68
140792	11-17-13		New York Soap Works	31 08
140793	11-17-13		H. K. Mulford Co.	37 50
140794	11-17-13		George Poll & Co.	2 40
140795	11-17-13		Royal Eastern Electrical Supply Co.	1 05
140797	9-23-13		The Tengwall Co.	9 60
140798	9-25-13		Yawman & Erbe Manufacturing Co.	15 87
140799	9-9-13		John L. Radermacher	46 80
140800	9-12-13, 9-13-13		The Kny-Scheerer Co.	36 82
142002	11-19-13		W. A. Chisholm	9 00
Department of Bridges.				
139796			Johnson Bros.	\$2,449 28
140548	11-6-13		The Williams & Wells Co.	50 64
140550			Durand Steel Locker Co.	13 40
140552	10-18-13		Agent and Warden of Clinton Prison ..	10 35
140555	10-22-13		The Adams-Bagnall Electric Co.	90 00
140556	11-3-13		R. Hamilton & Sons, Inc.	5 01
140559	10-20-13		Fletcher-Stanley Co.	26 41
140561	11-6-13		B. Bierman	7 75
140562	10-28-13		Cornell Iron Works	65 00
140563	10-30-13		Chas. Hyass & Co.	12 00
140565	10-10-13		The Goodyear Rubber Tire Co.	28 87
140568	10-23-13, 10-28-13		E. Schoonmaker Co.	108 14
140569	10-30-13, 10-31-13		The Goodyear Rubber Tire Co.	68 25
140612	11-17-13		O'Brien Bros., Inc.	4,254 50
Board of City Record.				
141523	11-17-13		Elliott-Fisher Co.	\$0 60
141524	11-18-13		Patterson Bros.	3 00
141525	11-18-13		Michael Bradley	3 00
141527	11-18-13		Francis B. Leonard	2 25
141528	11-18-13		Edward J. McPike	2 25
141529	11-18-13		Edgar A. Bethel	2 25
141530	11-18-13		Charles V. O'Neill	2 25
141531	11-18-13		Thomas Goodwin	2 25
141532	11-18-13		Nathan Paul	3 75
141533	11-18-13		John W. McAvoy	3 75
141992			Vincent Manescalco	5 00
141993	11-19-13		Charles Cavanagh	5 00
Normal College.				
141289	11-18-13		E. J. Collins	\$20 80

Finance Voucher No.	Invoice Dates.	Received in Department of Finance.	Name of Payee.	Amount.
Board of Coroners.				
141451		11-18-13	Walter Curtis, Assistant Janitor	\$2 17
141452	10-31-13.	11-18-13	Terence McCafferty	1 32
141455		11-18-13	Charles Wuest, M. D.	12 10
141454		11-18-13	Emil F. Hartung, M. D.	12 00
141456	11-1-13	11-18-13	The Peerless Towel Supply Co.	2 59
141568		11-18-13	Schildwachter Ice Co.	6 56
141569			Gramatan Spring Water Co.	50
141571		11-18-13	William T. Austin	4 00
141994		11-19-13	Nicholas A. Novello	5 00
Department of Correction.				
139653		11-13-13	John T. Brady & Co.	\$11,657 75
139654		11-13-13	Charles B. Meyers	342 87
County Clerk, New York County.				
140188	10-31-13	11-15-13	M. B. Brown Printing and Binding Co.	\$985 35
Municipal Courts.				
141457		11-18-13	James P. Sinnott, Clerk.	\$8 45
Supreme Court, First Department.				
141575		11-18-13	Mrs. Bridget Fitzner	\$18 00
141576		11-18-13	Mrs. Bridget Fitzner	7 50
Court of General Sessions.				
140843		11-17-13	Edward R. Carroll	\$34 25
140845		11-17-13	The Initial Towel Supply Co.	9 75
140846		11-17-13	Berkshire Springs Co.	19 20
140848		11-17-13	Journal of the American Institute of Criminal Law and Criminology	3 00
140849		11-17-13	Remington Typewriter Co., Inc.	4 50
District Attorney of Queens County.				
140581		11-17-13	Dr. Henry J. McKenna	\$25 00
140582			Dr. C. Otto Stumpf	10 00
140583			Dr. George Betty	5 00
140584		11-17-13	Dr. Walter G. Halstead	5 00
140585		11-17-13	Alonzo Carmen	59 50
140586		11-17-13	James Robinson	59 50
140587		11-17-13	Joseph J. Delaney	63 00
140588		11-17-13	Harry D. Hayes	70 00
Board of Elections.				
139478	10-13-13	11-13-13	Charles H. Aitken	309 24
139481	9-22-13	11-13-13	Henry G. Grissler	303 30
Department of Education.				
139824		11-14-13	Pittsburgh Plate Glass Co.	\$4,024 00
139883		11-14-13	Agent and Warden of Auburn Prison.	65 50
139892			Agent and Warden of Auburn Prison.	265 45
139894		11-14-13	H. Hanig	39 50
139895		11-14-13	F. E. Leitch, Assignee of D. S. Guyon ..	525 00
140393		11-17-13	M. J. Tobin	154 75
140394		11-17-13	M. J. Tobin	216 57
140395		11-17-13	M. J. Tobin	200 07
140396		11-17-13	M. J. Tobin	136 19
140397		11-17-13	M. J. Tobin	151 30
140398		11-17-13	M. J. Tobin	922 34
140399		11-17-13	M. J. Tobin	1,568 32
140401		11-17-13	M. J. Tobin	1,231 70
140415		11-17-13	J. J. Foley Plumbing and Heating Co.	3,102 50
140420		11-17-13	Ernest W. Newman	8 10
140853		11-17-13	Fr. Joseph Unger	24 00
140856		11-17-13	E. Flinn	20 00
140858		11-17-13	William Spence	19 40
140860		11-17-13	H. Pfund	18 75
140863		11-17-13	The Roof Maintenance Co.	20 00
140866		11-17-13	John F. Kuhn	21 00
140869		11-17-13	Albert Smith & Son	15 00
140887		11-17-13	Jac. Schneider	10 00
140889		11-17-13	John Gelsion	15 00
140895		11-17-13	J. Weiss	17 00
140897		11-17-13	Agent and Warden of Auburn Prison ..	7 50
140900		11-17-13	H. Gordon	17 50
140902		11-17-13	Hugh Greene	14 00
140911		11-17-13	J. Weiss	14 00
140910		11-17-13	Brooklyn Window Shade Co.	16 25
140912		11-17-13	Brooklyn Window Shade Co.	17 25
140913		11-17-13	Harlem Carpet Cleaning Co.	3 00
140923		11-17-13	John A. Brennan	19 00
140924		11-17-13	George Morley	11 00
140925		11-17-13	T. Irving Simonson	14 00
140926		11-17-13	Fred W. Sohm	8 65
140927		11-17-13	Carl F. Schaefer	12 00
140986		11-17-13	E. Steiger & Co.	1 29
140987		11-17-13	American Library Association	5 30
140988		11-17-13	D. C. Heath & Co.	1 87
140989		11-17-13	Harper & Brothers	2 34
140990		11-17-13	Frederick A. Stokes Co.	3 14
140991		11-17-13	Warick & York, Inc.	3 45
140992		11-17-13	Sturgis & Walton Co.	1 13
140993		11-17-13	Benj. H. Sanborn & Co.	20
140994		11-17-13	The Macmillan Co.	22 08
140995		11-17-13	Row, Peterson & Co.	1 00
140996		11-17-13	D. Appleton & Co.	12 55
140997		11-17-13	Houghton, Mifflin Co.	76
141004		11-17-13	Babcock & Wilcox Co.	13 12
141005		11-17-13	Fred'k Pearce Co.	18 20
141006		11-17-13	Samuel Gallucci	8 60
141009		11-17-13	Herman Auskulat	9 43
141010		11-17-13	Herman Auskulat	16 88
141014		11-17-13	Emil F. Bertram	10 75
141018		11-17-13	E. G. Soltmann	2 50
141019		11-17-13	H. W. Johns-Manville Co.	1 20
141020	7-19-13	11-17-13	Agent and Warden of Auburn Prison ..	22 00
141021		11-17-13	J. Gerrard, Jr.	19 47
141022		11-17-13	M. Fogarty, Inc.	23 44
141324			William H. Maxwell, City Superintendent of Schools	59 56
141325		11-18-13	William H. Maxwell, City Superintendent of Schools	31 95
141026		11-17-13	Henry Saal	22 92
141036		11-17-13	H. Pfund	11 97
141037		11-17-13	Robert Simpson Steam Boiler Wks.	8 60
141038		11-17-13	C. J. Tagliabue	8 64
141040		11-17-13	J. Keller & Son	17 06

Finance Voucher No.	Invoice Dates.	Received in Department of Finance.	Name of Payee.	Amount.	Finance Voucher No.	Invoice Dates.	Received in Department of Finance.	Name of Payee.	Amount.
141041		11-17-13	Henry Abesser	1 75	141444			N. A. Everitt	3 00
141042		11-17-13	Louis Guerr	22 33	141445			Annie Thornton, Widow of James Thornton	62 50
141046		11-17-13	G. Killenberg	11 43	141446	11-18-13		William Robinson	2 56
141047		11-17-13	L. Guerr	2 30	141447	11-18-13		Hugh P. Skelly	384 62
141049		11-17-13	B. Diamond	1 75	141448	11-18-13		Harry Zirinsky	11 14
141059			Nicholas Nehrbauer, Jr.	8 00	141449	11-18-13		Anna Reynolds	1 84
141062		11-17-13	Rauh Cutlery Co.	7 50	141450	11-18-13		Land & Lien Co.	380 99
141063		11-17-13	Newson & Co.	228 34	141534	11-18-13		Asylum of the Sisters of St. Dominic	7,842 40
141064		11-17-13	Otto G. Smith	13 99	141535	11-18-13		Asylum of St. Vincent de Paul	639 20
141067		11-17-13	D. Appleton & Co.	4 80	141536	11-18-13		American Female Guardian Society and Home for the Friendless	29 89
141070		11-17-13	M. J. Tobin	22	141537	11-18-13		Brooklyn Industrial School Association and Home for Destitute Children	2,130 75
141071		11-17-13	M. J. Tobin	22	141538	11-18-13		Brooklyn Children's Aid Society	77 46
141075		11-17-13	Rauh Cutlery Co.	5 70	141539	11-18-13		Children's Aid Society	190 00
141076		11-17-13	Silver, Burdett & Co.	11 02	141540	11-18-13		German Hospital of Brooklyn	1,169 55
141077		11-17-13	M. J. Tobin	248 52	141541	11-18-13		German Odd Fellows' Home and Orphan Asylum	591 75
141078		11-17-13	Silver, Burdett & Co.	631 16	141542	11-18-13		German Hospital and Dispensary	85 30
141079		11-17-13	Silver, Burdett & Co.	60 00	141543	11-18-13		Good Counsel Training School for Young Girls	1,230 83
141080		11-17-13	The A. N. Palmer Co.	89 00	141544	11-18-13		Hebrew Sheltering Guardian Society ..	1,140 59
141081		11-17-13	Houghton, Mifflin & Co.	8 00	141545	11-18-13		Hebrew Orphan Asylum	119 57
141084		11-17-13	Parker P. Simmons	40 60	141546	11-18-13		House of St. Giles the Cripple	12 33
141085		11-17-13	Longmans, Green & Co.	175 35	141547	11-18-13		Industrial School Association of Bklyn.	2,417 27
141086		11-17-13	American Book Co.	363 08	141548	11-18-13		Industrial School Association of Bklyn.	99 64
141088		11-17-13	O. T. Louis Co.	1 05	141549	11-18-13		Mary Immaculate Hospital	909 30
141089		11-17-13	O. T. Louis Co.	26 60	141550	11-18-13		Manhattan Eye, Ear and Throat Hospital	760 55
141090		11-17-13	O. T. Louis Co.	10 08	141551	11-18-13		New York Homeopathic Medical College and Flower Hospital	4 40
141091		11-17-13	Houghton, Mifflin Co.	10 32	141552	11-18-13		New York Homeopathic Medical College and Flower Hospital	42 70
141092		11-17-13	Houghton, Mifflin Co.	68 00	141553	11-18-13		New York Homeopathic Medical College and Flower Hospital	112 20
141094		11-17-13	Samuel Meratchnik	5 00	141554	11-18-13		New York Ophthalmic Hospital	42 10
141095		11-17-13	Samuel Meratchnik	5 00	141555	11-18-13		New York Ophthalmic Hospital	1 80
141279	10-31-13	10-18-13	City Laundry	7 37	141556	11-18-13		The New York Magdalen Home	29 40
141282		11-18-13	Knickerbocker Ice Co.	20 45	141557	11-18-13		Roman Catholic Orphan Asylum Society, St. Josephs Female Orphan Asylum and St. Johns Home	4,189 21
141284		11-18-13	John W. Sullivan Co.	15 60	141558	11-18-13		Roman Catholic House of the Good Shepherd	2,999 73
141291		11-18-13	Albert Strauss	6 71	141559	11-18-13		St. Christophers Hospital for Babies ..	182 25
141292		11-18-13	A. J. Maguire, Supervisor of Janitors	16 50	141560	11-18-13		St. Vincents Hospital of the City of New York	12 00
141293		11-18-13	Mrs. T. A. Seidel	2 50	141561	11-18-13		Sydenham Hospital	1 80
141294		11-18-13	Mrs. Ellen Soderlund	4 08	141562	11-18-13		St. Agnes Hospital for Crippled and Atypical Children	36 00
141296		11-18-13	Yellow Taxicab Co.	11 50	141563			Knickerbocker Hospital	811 20
141297		11-18-13	Thomas Nelson & Sons	6 00	141564			The S. R. Smith Infirmary	1,088 50
141298		11-18-13	E. Steiger & Co.	3 87	141565	11-18-13		The Swedish Hospital in Brooklyn ..	561 85
141299		11-18-13	E. Steiger & Co.	1 29	141566			Catholic Institute for the Blind	121 00
141317		11-18-13	New York Catholic Protectory	44 38	Fire Department.				
141318		11-18-13	Westchester Electric Railroad Co.	158 88	129649	10-24-13		Richard E. Henningham	818 40
141320		11-18-13	The Brooklyn Heights Railroad Co.	58 80	129649			Mechanics' Bank of Brooklyn, Assignee of Richard E. Henningham	10,000 00
141321		11-18-13	Long Island Railroad Co.	131 40	137651	11-11-13		H. T. Dakin	360 16
141323		11-18-13	William H. Maxwell, City Supt.	1 70	139237	11-13-13		Joseph A. Graf	1,515 55
141326		11-18-13	William H. Maxwell, City Superintendent of Schools	53 59	141577	11-18-13		Gertrude Gallagher	7 26
141327	10-10-13	11-18-13	Adams Express Co.	17 15	141634	11-18-13		Mona M. A. Conlon	7 26
141335		11-18-13	G. P. Putnam's Sons	44 24	Department of Health.				
141337		11-18-13	Charles Scribner's Sons	90	139763	11-14-13		Stone & Forsyth	\$234 68
141338		11-18-13	A. Emerson Palmer, Secretary	300 00	139768			John Morgan, Inc.	188 47
141339		11-18-13	The Macmillan Co.	18 54	139774	11-14-13		Brooklyn Steamship & Hotel Supply Co.	336 72
141340		11-18-13	John Wanamaker, New York	5 58	139775	11-14-13		A. Pearson's Sons	263 25
141343		11-18-13	D. Appleton & Co.	4 08	139776	11-14-13		Luke A. Burke & Sons Co., Inc.	4,084 30
141344		11-18-13	E. P. Dutton & Co.	1 50	139778	11-14-13		Borden's Condensed Milk Co.	1,227 76
141345		11-18-13	D. C. Heath & Co.	21 84	139779	11-14-13		Conron Bros. Co.	113 28
141346		11-18-13	Educational Pub. Co.	6 74	140421	11-17-13		Conron Bros. Co.	509 76
141348		11-18-13	D. C. Fauss	3 00	140422			Brosseau & Son	581 50
141350		11-18-13	Houghton, Mifflin Co.	3 84	140423	11-17-13		Aseptic Products Co.	198 50
141352		11-18-13	Parker P. Simmons	60	140425	11-17-13		Aaron Buchsbaum Co.	722 53
141353			D. C. Heath & Co.	2 38	140428	11-17-13		James T. Dougherty	107 40
141356			Educational Pub. Co.	12 78	140431	11-17-13		Henneberger & Herold	576 95
141358		11-18-13	J. L. Hammett Co.	21 00	141587	11-18-13		James McC. Miller, Chief Clerk	11 70
141360		11-18-13	Hugo L. Grote	66 00	141588	7- 8-13		H. T. Jarrett	17 00
141361		11-18-13	M. J. Tobin	23 95	Law Department.				
141364		11-18-13	Greenhut-Siegel Cooper Co.	4 90	140335	11-15-13		George Land & Co.	\$4 80
141366			Cavanagh Bros. & Co.	12 00	140389	11-17-13		Samuel Smyth	612 50
141367		11-18-13	E. W. A. Rowles	3 54	140438	11-17-13		I. & M. Steinberg	340 00
141368		11-18-13	Gerry & Murray	10 00	140457	11-17-13		The American District Telegraph Co.	11 96
141369		11-18-13	J. L. Hammett Co.	63 00	140478	11-17-13		I. & M. Steinberg	15 00
141370		11-18-13	E. W. A. Rowles	7 38	140479	11-17-13		F. A. Bowen	15 00
141371		11-18-13	Rand, McNally & Co.	30 50	140480	11-15-13		Joseph Johnson	20 00
141372		11-18-13	Rand, McNally & Co.	24 50	140481	11-17-13		Guy C. Stevens	10 00
141375		11-18-13	Parker P. Simmons	15 00	141658	11-18-13		Archibald R. Watson, Corporation Counsel	500 00
141376		11-18-13	Isaac Pitman & Sons	150 00	142003	11-19-13		Hamilton Rogers	166 66
141377		11-18-13	M. J. Tobin	5 80	Department of Parks, Manhattan and Richmond.				
141379			Ginn & Co.	72 00	139469	9-30-13. 10-31-13		John Bell Co.	\$130 50
141380			McHutchison & Co.	20 50	140496	11-17-13		Pure Oil Co.	185 94
141384		11-18-13	Syndicate Trading Co.	3 67	140506			Manhattan Hardware	47 59
141385		11-18-13	Geo. W. Millar & Co.	4 38	140509	10-21-13		John A. Gifford & Son	30 00
141387		11-18-13	D. C. Heath & Co.	493 74	140512	7- 1-13		Colwell Lead Co.	185 00
141388		11-18-13	D. C. Heath & Co.	655 20	140516	4-15-13. 9-24-13		The Austin Western Road Machinery Co.	104 75
141390		11-18-13	D. C. Heath & Co.	100 00	Police Department.				
141391		11-18-13	World Book Co.	48	140265	10-16-13		O. J. Maigne Co.	\$27 25
141392		11-18-13	The H. M. Rowe Co.	157 00	140269			William Flanagan	7,707 80
141394		11-18-13	Rand, McNally & Co.	18 15	140344			William Whitty	6 15
Department of Docks and Ferries.					140345			N. Y. Consolidated R. R. Co.	43 12
137871		11-11-13	Wm. McDonagh & Sons	\$1,080 00	140349			W. Wagner	14 65
137875			William Farrell & Son	535 92	140350			Lt. William J. McCarthy	51 30
137876			William Farrell & Son	501 12	140364			Thomas F. Dunn	6 90
137878		11-11-13	Indian Refining Co.	3,511 72	140365			James Dinnegan	5 35
137881			Baker, Carver & Morrell	668 04	140366			Felix B. De Martini	6 45
140614		11-17-13	Bayonne Bolt & Nut Co.	715 21	140372			Peter J. Higgins	3 70
140615		11-17-13	Frederick Starr Contg. Co.	563 88	140373			Emil Hilfiker	5 45
140616		11-17-13	Bruce & Cook	412 39	140374			John J. Hubman	8 55
140617		11-17-13	Charles Meads & Co.	6,795 00	140381			Charles F. Rorke	5 20
140618		11-17-13	Bouker Contracting Co.	271 76	140636			The Manhattan Supply Co.	1,162 20
140619			Knickerbocker Ice Co.	36 30					
140620		11-17-13	Knickerbocker Ice Co.	242 40					
140621		11-17-13	Knickerbocker Ice Co.	112 87					
140622		11-17-13	Knickerbocker Ice Co.	23 50					
Board of Estimate and Apportionment.									
141635		11-18-13	F. F. C. Rippon	\$104 00					
141636		11-18-13	F. F. C. Rippon	216 00					
141637		11-18-13	F. F. C. Rippon	96 00					
Department of Finance.									
140522			Central Islip Hospital	\$604 83					
140522			Central Islip State Hospital	604 83					
140524			Joseph Balabban	130 00					
140525		11-17-13	William M. Hoes, as Public Administrator	68 85					
140526		11-17-13	Police Pension Fund, Rhinelander Waldo, Comr., as Trustee and Treasr.	107,500 00					
140527		11-17-13	William B. Hurd, Jr.	1,717 00					
140528		11-17-13	Benjamin Ammerman	517 00					
140529			Edward L. Garvin	3,017 00					
140530		11-17-13	Ernest P. Seelman	2,017 00					

Finance Voucher No.	Invoice Dates.	Received in Department of Finance.	Name of Payee.	Amount.	Finance Voucher No.	Invoice Dates.	Received in Department of Finance.	Name of Payee.	Amount.
140346		11-17-13	Mrs. Bertha Roe	2 00	140068		11-14-13	Uvalde Contracting Co.....	5,299 75
140347		11-17-13	Gertrude Schoensiegel	451 80	140070		11-14-13	Murphy Bros.	5,899 25
140348		11-17-13	Gertrude Schoensiegel	31 80	142001		11-19-13	R. E. Waters, D. V. S.	3 50
140351		11-17-13	Sergt. Charles B. Burns	8 24				President, Borough of Queens.	
140352			John A. Ambler	2 95	131630		10-28-13	Clancy & Van Alst	\$182 00
140353			Maxwell F. Barr	5 40	138146		11-11-13	Peter J. Kobel	80 00
140354		11-17-13	Bernard M. Boylan	5 55	138147		11-11-13	Morris Auto Garage	303 75
140355		11-17-13	David Brown	27 88	140969		11-17-13	The Green Contracting Co.	2,861 95
140356		11-17-13	John E. Bulman	3 90	141680		11-18-13	Fred George, Chief Clerk	55 83
140357		11-17-13	George A. Burgoyne	5 50	141681		11-18-13	William J. Murray, Acting Chief Clerk	16 18
140358			James T. Collins	2 60	141682		11-18-13	William J. Casey, Acting Chief Clerk	64 55
140359		11-17-13	Thomas O. Caputo	1 20	141977		11-19-13	W. L. Johnson, Veterinarian	10 00
140360		11-17-13	Richard R. Cody	5 70				President, Borough of Richmond.	
140361		11-17-13	Thomas J. Curran	9 50	137554		11-10-13	John E. Donovan	\$10 72
140362		11-17-13	Charles Dietsch	1 50	137556		11-10-13	John E. Donovan	15 48
140387		11-17-13	James A. Watson	2 01	137557		11-10-13	John E. Donovan	3 00
140652	10-25-13	11-17-13	John Cassidy Co.	12 48	139012		11-13-13	Uvalde Asphalt Paving Co.....	37 95
140663			New York Blue Print Paper Co.	1 75	139359		11-13-13	Richard Lamb	4 65
140654	10-29-13	11-17-13	General Acoustic Co.	1 50	140158		11-15-13	Joseph Johnson's Sons	3,726 91
140655	10-21-13	11-17-13	New York Sporting Goods Co.	21 30	141978		11-19-13	F. M. Kettner, D. V. S.	32 00
140656	10-23-13	11-17-13	Baker, Voorhis & Co.	5 60	141979		11-19-13	Dr. H. W. Bath	22 00
140657	11- 8-13	11-17-13	Banks Law Publishing Co.	6 00				Public Service Commission.	
140658	11- 3-13	11-17-13	Connor, Fendler & Co.	1 65	140684	9-13-13	11-17-13	The American District Telegraph Co..	\$5 25
140659	11- 5-13	11-17-13	Fallon Law Book Co.	18 20	140685			Walter Hammett	20 00
140675	7-31-13, 10-25-13	11-17-13	Remington Typewriter Co.	3 10	140687			National Railway Publication Co.....	90 00
			Bronx Parkway Commission.		140688			The New York Edison Co.....	13 64
140293		11-15-13	Edward Brennan	\$2,502 47	140691			The Schaefer Co.	35 00
140294		11-15-13	George S. Braun	1,401 38	140692			The Edison Electric Illuminating Co. of Brooklyn	5 58
140295		11-15-13	George W. Van Slyck	12,387 21	140693		11-17-13	H. A. D. Hollman, Auditor	92 16
140296		11-15-13	Susan Munday	8,811 58	140695		11-17-13	Adna F. Weber, Chief Statistician....	32 00
140297		11-15-13	Mary McGarry	750 37	140700	10-22-13	11-17-13	Lust & Merriam	8 00
140298		11-15-13	Lawrence Park Realty Co.	3,360 42	140701	9-29-13	11-17-13	The Brooklyn Citizen	11 20
140299		11-15-13	H. Rush Wilson and Lillian K. Wilson	2,402 37	140702	9-29-13	11-17-13	The Brooklyn Daily Eagle	11 20
140300		10-15-13	North Bronx Realty Co.	519 40	140703	9-29-13	11-17-13	Brooklyn Daily Times	10 24
140301		11-15-13	North Bronx Realty Co.	2,402 37	140704	9-29-13	11-17-13	The Standard Union	13 12
140302		11-15-13	Josephine Dearing	750 74	140705			The American Law Book Co.....	6 50
140303	7- 9-13	11-17-13	John Stahl	6,518 77	140710	10- 8-13	11-17-13	The Bulletin	20 00
140304			Henry G. Graff	700 69	140711			C. S. Busse	12 75
140305		11-15-13	Harry Kolodin	2,463 63	140715			The H. B. Claflin Co.	19 23
140306		11-15-13	DeWitt, Lockman & DeWitt	25,525 15	140716		11-17-13	Fidelity International Agency	7 50
140306			William G. DeWitt, Theodore DeWitt, Lewis D. Mason, Katherine Chambers, K. Maud Mason Pott, Lewis D. Mason, Alfred DeWitt Mason, the Title Guarantee & Trust Co. of New York, Amelia D. Ward and Amelia P. DeWitt.....	25,525 15	140718		11-17-13	Great Bear Spring Co.....	17 10
140307		11-15-13	Jennie L. Wetterrauer	751 11	140722	5-31-13, 9-30-13	11-17-13	Knickerbocker Ice Co.	7 02
140308		11-15-13	Alice G. O'Hara	8,412 42	140723		10- 9-13	Lambertville Rubber Co.	18 40
140309		11-15-13	William J. Dingleline	1,502 22	140726	9-15-13, 10-23-13	11-17-13	Manhattan Electrical Supply Co.....	23 25
140310		11-15-13	R. Parker Doak	5,007 40	140727	7-18-13, 10- 6-13	11-17-13	Chas. E. Miller	3 62
140311		11-15-13	John W. Hartmann, Frank W. Wolfe, Mary L. Preuss, Nina Phelps, N. Paul Phelps	35,051 78	140729	6-30-13, 7-31-13	11-17-13	New York Stencil Works	15 35
140312		11-15-13	Genevieve de Noyelles Schermerhorn..	7,511 09	140731	9-20-13, 10- 2-13	11- 7-13	Patterson Brothers	11 75
140313		11-15-13	Joseph P. Cory	2,270 15	140732	10- 6-13	11-17-13	Royal Typewriter Co.	3 50
140314		11-15-13	Yonkers Park Association	13,019 23	140735	4-11-13	11-18-13	Chas. W. Wolf	7 00
140315		10-15-13	John Lock	2,002 96				Department of Public Charities.	
140316		11-15-13	Harry J. Douglas	3,605 32	139980			A. Silz, Inc.	\$81 40
140317		11-15-13	George Hebler	612 03	140739		11-17-13	Candee, Smith & Howland Co.	21 00
140318		11-15-13	Moses Katz	7,862 90	140741		11-17-13	The Croker National Fire-Prevention Engineering Co.	13 25
140319		11-15-13	Michael J. Cohalan	4,006 58	140742		11-17-13	Detroit Cadillac Coter Car Co.....	10 20
140320		11-15-13	Stephen J. McTague	1,602 63	140746		11-17-13	Eimer & Amend	2 50
140321		11-15-13	Charles F. Terhune	1,583 16	140752		11-17-13	Great Bear Spring Co.	8 70
140322		11-15-13	Leo Boeder	5,168 47	140757		11-17-13	J. M. Horton Ice Cream Co.	9 00
140323		11-15-13	Patrick Dwyer	8,013 15	140758		11-17-13	Horace Ingersoll Co.	1 85
140324			Rosalyn de L. Mayer.....	4,804 74	140809			Richmond Garage	6 00
140325		11-15-13	First Mortgage and Real Estate Co....	5,008 22	140813	9- 9-13, 10-13-13	11-17-13	Standard Supply Co.	108 25
			President, Borough of The Bronx.		140815	8-28-13, 10-15-13	11-17-13	Stanley & Patterson	120 96
136736		11- 7-13	Burnside Contracting Co.....	\$3,412 81	140826	9-10-13, 10- 7-13	11-17-13	Tower Manufacturing and Novelty Co.	15 75
139381			Standard Oil Co. of N. Y.	98 30	140829		11-17-13	Welsbach Gas Lamp Co.	12 00
139382		11-13-13	John H. Parker Co.....	18,990 00	140831		11-17-13	John Wanamaker, New York.....	20 87
140073		11-14-13	Harris & Rose	7,019 30	140832	9-29-13	11-17-13	Abraham & Straus	12 60
140076			Louis Bischoff, As'nee of Geo. M. Dunn	900 00	140833	9-24-13	11-17-13	The American Laundry Machinery Co.	15 60
140076			Geo. M. Dunn	388 81	140835	10-23-13	11-17-13	Acker, Merrill & Condit Co.....	21 23
140698		11-17-13	John C. Hume, Asst. Topl. Engr.....	45 87	140836	10-16-13	11-17-13	Ahern & Randel	1 00
141570		11-18-13	Nickel Towel Supply.....	2 90	140837	9-11-13	11-17-13	Bramhall Deane Co.	14 96
			President, Borough of Manhattan.		140839	10-24-13	11-17-13	Jacob Boss	34 20
137992		11-11-13	John T. Dooling, Assignee of John J. Dougan	\$230 00	140840	10- 7-13	11-17-13	L. Barth & Son	38 00
138001			Rapid Transit Subway Const. Co.....	10,720 00	140841	8-10-13	11-17-13	John Bellmann	4 50
139594		11-13-13	The Sicilian Asphalt Paving Co.....	1,213 70	141879		11-18-13	Walter H. Conley	20 00
139602			Ajax Portland Cement Co.....	654 00	141880			Frank Kunzman	1 39
139604			John A. McCarthy.....	396 07				Department of Street Cleaning.	
140009	10-23-13	11-14-13	Art Metal Const. Co.....	46 40	138685		11-12-13	Daily & Ivins	\$10,433 89
141468		11-18-13	H. W. Johns-Manville Co.....	6 00	139527	9-17-13	11-13-13	Shadbolt Manufacturing Co.	135 00
141469		11-18-13	Jenkins Bros.	4 80				Board of Water Supply.	
141470		11-18-13	The H. B. Smith Co.....	2 50	146477	4-12-13	11-14-13	Mead & Taft Co.	\$113 27
141471		11-18-13	Egleston Bros. & Co.....	3 89				Department of Water Supply, Gas and Electricity.	
141472		11-18-13	Buff & Buff Mfg. Co.....	12 00	136025			Daly Brothers Co.	\$1,562 92
141473		11-18-13	The Lufkin Rule Co.....	8 10	139337	11- 1-13	11-13-13	The Haupt Paint and Hardware Co.	38 25
141474		10-18-13	Sutphen & Myer.....	71 00	139570		11-13-13	Harry Britten	85 56
141476		11-18-13	B. Solomon, Assignee of Altrades, Inc.	473 00	139573		11-13-13	Louis D. Gregory	10,978 83
141477		11-18-13	Otis Elevator Co.....	9 70	139576		11-13-13	John Fox & Co.	405 80
141479		11-18-13	Evans, Almirall & Co.....	224 51	139577		11-13-13	James McAvoy	8,201 59
141481		11-18-13	Western Union Telegraph Co.....	23 49	140200		11-15-13	W. W. Cornell	83 33
141482		11-18-13	The Harris Laboratory.....	20 00	140202		11-15-13	American Express Co.	21 10
141483		11-18-13	Municipal Garage	29 13	140203		11-15-13	W. W. Cornell	83 33
141484		11-18-13	Matthew J. Sullivan.....	25 00	140204		11-15-13	John F. Ghee	100 00
141485		11-18-13	The Asbestos Copying Bath Co.....	7 50	140207	10-22-13	11-15-13	The Anchor Packing Co.	66 66
141486		11-18-13	F. F. Fuhrmann.....	49 75	140213	10-30-13	11-15-13	Cravan's Steam Boiler Works	1,175 00
141487		11-18-13	Peter McCormick & Sons.....	1 75	140214		11-15-13	R. B. Tuthill	21 50
141488		11-18-13	Department of Correction.....	14 40	140275		11-15-13	Swan & Finch Co.	20 00
			President, Borough of Brooklyn.		140276		11-15-13	L. A. James	11 50
137616		11-10-13	A. H. Redding.....	\$140 00	140277		11-15-13	R. L. Blake	143 19
138241		11-11-13	Brooklyn Alcatraz Asphalt Co.....	1,460 27	149278		11-15-13	William Hauck	3 70
138243		11-11-13	Patrick T. McDermott.....	1,811 15	140279		11-15-13	John E. Bowe	82 75
139058		11-12-13	Eusebio Ghelardi	1,415 49	140280		11-15-13	George Sheridan	28 90
139078	8-20-13	11-12-13	John Simmons Co.....	27 40	140281			Philip Wm. Clarkson	5 00
140067		11-14-13	Cranford Co.	644 60	140282		11-15-13	Benjamin A. Keiley	1 50
137615		11-10-13	The Royal Co. of N. Y., Assignee of A. B. Nicholas, Inc.....	304 20	140283		11-15-13	R. W. Steed	16 45
139636		11-13-13	The Hastings Pavement Co.....	1,057 88	140284		11-15-13	John P. Reynolds	3 30
139638		11-13-13	Borough Asphalt Co.....	9,952 50	140285		11-15-13	Thomas J. Gannon	17 17
139639		11-13-13	John M. Fox.....	718 30	140286		11-15-13	B. A. Ruge	45 85
139641		11-13-13	Nicola Caponi	728 94	140287		11-15-13	H. H. Havill	85
					140288		11-15-13	F. W. Hancock	6 80
					140289		11-18-13	William A. Drew	50 97
					140290		11-15-13	William A. Drew	25 35

Finance Voucher No.	Invoice Dates.	Received in Department of Finance.	Name of Payee.	Amount.	Finance Voucher No.	Invoice Dates.	Received in Department of Finance.	Name of Payee.	Amount.
141411	11-18-13		Joseph M. Holohan	91 00	141422	11-18-13		T. C. Moore & Co.	3 45
141412	11-18-13		William M. Sullivan	60 00	141423	11-18-13		Detroit Cadillac Motor Car Co.	18 06
141413	11-18-13		James Abbott	60 00	141424			Auto Wind Shield Co.	2 00
141420	11-18-13		Patterson Brothers	8 17	141428	11-18-13		Auto Wind Shield Co.	10 00
141421	11-18-13		Alex R. Boyce	141 33	141787	11-18-13		Henry S. Thompson	500 00

VOUCHERS RECEIVED IN DEPARTMENT OF FINANCE THURSDAY, NOVEMBER 20, 1913.

A statement is herewith submitted of all vouchers filed in the Department of Finance on this date in which is shown the Department of Finance voucher number, the date or dates of the invoices or bills, the name of the payee and the amount of the claim. Where two or more bills are embraced in one voucher, the dates of the earliest and latest are given.

If the vouchers are found to be correct, and properly payable to the respective claimants, it will be my endeavor to have the warrants therefor made ready for payment within the next seven days.

If any claimant within the time stated does not receive his warrant or a written notice in relation thereto, then written or verbal inquiry may be made at this office, using the Department of Finance voucher number as a ready means of reference.

WM. A. PRENDERGAST, Comptroller.

Finance Voucher No.	Invoice Dates.	Name of Payee.	Amount.
---------------------	----------------	----------------	---------

Armory Board.

142618	10-21-13	Cortland Engineering Co.	\$12 77
142619	10-29-13	Chas. F. Hubbs & Co.	9 50
142620	9-25-13	Stanley & Patterson	25 98
142621	11-11-13	T. E. Quinn	254 00
142622	10-30-13	Henry Berau	50 03
142623	11- 3-13	T. E. Quinn	136 80
142624	10-27-13	Chas. F. Hubbs & Co.	13 35
142625	11- 1-13	Wm. C. Ferrer	48 80
142626	10-24-13	T. J. Cummins Plumbing Co.	120 00
142627	10-20-13	Durand Steel Locker Co.	68 40
142628	10-19-13	T. J. Cummins Plumbing Co.	40 87
142629	11-10-13	Frank H. Hines	75 00
142630	3- 9-13	Wm. Horne Co.	8 00
142610	7- 7-13	Clinton & Russell	74 77
142611	10-14-13	T. E. Quinn	56 25
142612	8-28-13	Remington Typewriter Co., Inc.	65
142613	10-18-13	N. J. Schery	84 98
142614	9- 9-13	C. H. Smith	50 00
142615	9- 5-13	Chas. F. Hubbs & Co.	21 08
142616	10-24-13	Frank H. Hines	95 00
142617	10-28-13	Willis Lee Sawyer	600 00
143083	10- 4-13	S. Tuttle & Sons Co.	2,436 70
143084	10-31-13	S. Tuttle & Sons Co.	361 33
143085		Patrizio & Hendrickson	7,730 49
143086		Pilcher & Tachau	193 26
143087	10- 2-13	T. E. Quinn	747 50
143088	10-18-13	Cavanagh Bros. & Co.	4 93
143089	10-14-13	Underwood Typewriter Co., Inc.	6 50

Bellevue and Allied Hospitals.

143119	9-30-13	Borden's Condensed Milk Co.	\$643 50
143120	9-30-13	Conron Bros. & Co.	3,577 14
143121	10- 3-13	J. F. Gylsen	146 67
143122	9-30-13	Henneberger & Herold	2,292 94
143123	9-30-13	Shults Bread Co.	1,129 83
143124	9-30-13	Jas. T. Smith, Inc.	386 37
143125	8-27-13	Frank J. Lennon Co.	339 28
143126	9- 5-13	Meyer-Denker-Sinram Co.	1,103 78
143127	9-19-13	Gavin Rowe	1,277 90
143128	9-20-13	Peter J. Constant	38 52
143129	10- 9-13	The Manhattan Supply Co.	215 96
143130	10-14-13	G. C. McKesson	134 90
143131	9-30-13	Johnson & Johnson	720 00
143132	10-10-13	The Hoffman La Roche Chemical Co.	465 00
143133	9-18-13	Bloomington Bros.	44 75
143134		Deane Plaster Co.	480 00
143135	10-14-13	The Cook & Bernheimer Co.	650 74
143136		David B. Levy	74 90
143137	9- 3-13	Jas. A. Miller	54 38
143138	8-28-13	F. N. Du Bois & Co.	17 76
143139	10- 3-13	Thos. C. Dunham	68 80
143140	9-26-13	Cavanagh Bros. & Co.	111 00
143141	8-31-13	N. Y. Tel. Co.	557 63
143142		The Holbrook Mfg. Co.	237 63
143143	9-16-13	John Greig	43 34
143144	9- 9-13	Waite & Bartlett Mfg. Co.	37 00
143145	6-25-13	The Appengold Co.	210 32

Department of Bridges.

142946	10-31-13	Geo. Pool & Son	\$5 87
142947	11-13-13	James Campbell	10 50
142948	11- 7-13	Nat Cook	48 00
142949	9-12-13	Nat. Cook	77 67
142950	11-12-13	Swan & Finch Co.	25 41
142951	10- 7-13	Fletcher-Stanley Co.	15 14
142952	10-17-13	C. F. Rattigan	6 40
142953	10-10-13	John B. Trombly	2 63
142954	11-12-13	Patterson, Gottfried & Hunter, Ltd.	28 98
142955	8- 1-13	A. P. Dienst & Co., Inc.	31 61
142956	5-10-13	Patterson, Gottfried & Hunter, Ltd.	26 86
142957	10-10-13	Egleston Bros. & Co.	85 03
142958	11- 1-13	The Van R. Swezey Coal and Lumber Co.	3 00
142959	11-13-13	Sibley & Pitnam	37 50
142960	10-10-13	Egleston Bros. & Co.	76 56
142961	11-12-13	Patterson, Gottfried & Hunter, Ltd.	47 10
142962	11-10-13	Sibley & Pitnam	41 61
142963	10-31-13	Stanley & Patterson	9 52
142964		Bureau of Highways	116 25
142965	10-31-13	H. E. Grupe	22 88

Finance Voucher No.	Invoice Dates.	Name of Payee.	Amount.
---------------------	----------------	----------------	---------

142966	11- 6-13	Independent Pneumatic Tool Co.	23 09
142967	10-28-13	James Riley & Sons Trucking Co.	112 00
143046		Frank J. Helmle	600 00
143047		Thompson-Starrett Co.	19,947 57

College of The City of New York.

142931		Robert V. Davis	\$4 20
142932		Robert V. Davis	7 13
142933		Robert V. Davis	1 55
142934		William Fox	17 96
142941	9- 6-13	Hammacher, Schlemmer & Co.	35 73
142942	10-14-13	Chas. Scribner's Sons	26 03
142943	12-14-13	Lasher & Lathrop	42 00
142944	8-22-13	D. Appleton & Co.	44 00
142945		Baker & Taylor	21 45

Department of Correction.

143118		Rev. R. C. Bowen	\$23 55
--------	--	------------------	---------

Municipal Courts, Manhattan.

142536	7-31-13	N. Y. Tel. Co.	\$22 08
142843	10-31-13	N. Y. Tel. Co.	11 07

City Magistrates' Courts.

142971	11- 8-13	W. C. Wilson	\$20 30
142972	11-10-13	The Anso Co.	167 58
142973	11-13-13	Aaron Peters Laboratories	24 00
142974	11-14-13	Mallinckrodt Chem. Works	3 90

District Attorney, Richmond County.

142603	10-31-13	N. Y. Tel. Co.	18 91
142604	11- 7-13	Matthew Bender & Co.	7 00
142605	11- 1-13	Journal of Criminal Law and Criminology	3 00

District Attorney, Kings County.

142834		John Happel	\$18 70
142835	10-31-13	Stevenson & Marsters	35
142836	11- 1-13	H. A. Farnell & Co.	6 15
142837	11- 8-13	Van Brunt Tandy	50
142838	11-13-13	Kimball Stamp Works	3 50
142839		H. A. Farnell & Co.	3 00
142840	11-14-13	West Pub. Co.	2 50
142841	11-18-13	Wm. L. Brosnan	29 14
142842		Michael Fiaschetti	80 15

Department of Education.

142539	10-17-13	Adolph Kastor	\$2 90
142540	10- 1-13	M. J. Tobin	88
142541	10-11-13	Arkay Rubber Co.	2 46
142542	10-21-13	Richard Best	5 08
142543	10-14-13	Jos. Dixon Crucible Co.	4 09
142544	10-14-13	Eagle Pencil Co.	2 30
142545	10-17-13	Eberhard Faber	1 77
142546	8- 4-13	P. Belford & Son	56 00
142547	9-29-13	O. M. Gottesman	78
142548	9-25-13	Underwood Typewriter Co.	3 00
142551	9-30-13	American Book Co.	265 40
142552	9-30-13	American Book Co.	162 00
142553	9- 4-13	The Kny Scheerer Co.	27 55
142554	7-14-13	E. Steiger & Co.	54 25
142555	7-22-13	Neostyle Envelope Co.	444 80
142556	9- 4-13	P. J. Foster	185 90
142557	9-24-13	Kalt Lumber Co.	292 14
142558	9- 8-13	O. T. Louis Co.	1 77
142559	8- 8-13	E. Steiger & Co.	605 76
142560	9-10-13	Paul Baron	13 70
142561	9-30-13	Geo. T. Montgomery	5 77
142562	9-19-13	Silver, Burdett & Co.	3 48
142563	9-22-13	John Lane Co.	90
142564	9-19-13	Charles Scribner's Sons	687 00
142565	9-18-13	Silver, Burdett & Co.	229 00
142566	9-16-13	Charles Scribner's Sons	53 64
142567	9-23-13	Burns Bros.	2,169 58
142568	9- 4-13	C. H. Reynolds & Sons	2,081 03
142569	10-17-13	Long Island Wood Co.	11 64
142570	10-11-13	C. H. Reynolds & Sons	31 17
142571	9- 6-13	Eberhard Faber	35 00
142572	7-15-13	L. F. Smith	287 44
142573	9-19-13	America Book Co.	524 64
142574	9-16-13	Hinds, Noble & Eldredge	6 40
142575	9- 3-13	Thos. B. Thompson	2 70
142576	8-25-13	World Book Co.	4 32
142577	9-22-13	American Book Co.	16 00
142578	9- 8-13	O. T. Louis Co.	1 35
142579	10- 1-13	O. T. Louis Co.	1 70
142580	9-18-13	Ginn & Co.	590 94
142581	9-13-13	F. S. Banks & Co.	3 82
142582	2-28-13	The Kny Scheerer Co.	2 00
142583	8-25-13	The Manhattan Supply Co.	223 73
142584	9-20-13	Ginn & Co.	40
142585	9- 4-13	Thompson, Brown & Co.	86 64
142586	9-17-13	O. T. Louis Co.	2 04
142587	7-22-13	Paul Baron	5 80
142588	6-19-13	Paul Baron	12 20
142589	6-19-13	The Baker & Taylor Co.	8 75
142590	7-14-13	E. Steiger & Co.	63 83
142591	9-27-13	American Book Co.	24 00
142592	9-17-13	P. J. Foster	22 11
142593	9-19-13	M. J. Tobin	211 50
142594	9-10-13	Parex Mfg. Co.	90 17
142595	6-24-13	O. T. Louis Co.	1 52
142596	9-24-13	Kalt Lumber Co.	49 06
142597	9-16-13	P. J. Foster	81 66

Finance Voucher No.	Invoice Dates.	Name of Payee.	Amount.
---------------------	----------------	----------------	---------

142598	7-31-13	E. Steiger & Co.	67 90
142599	7- 3-13	The Baker & Taylor Co.	1 95
142600	7-29-13	Domestic Mills Paper Co.	34 00
142601	8- 4-13	Greenhut-Siegel Cooper Co.	31 38
142602	9- 3-13	F. S. Banks & Co.	80 85
142737	9-22-13	C. F. Rattigan	23 25
142738	5-26-13	Perkins Institution for the Blind	10 32

142739	9- 8-13	Brown & Sharpe Mfg. Co.	117 12
142740	9-30-13	Montgomery & Co.	9 76
142741	9-16-13	William Dixon, Inc.	18 60
142742	10- 3-13	The Fairbanks Co.	17 50
142743	6-18-13	Bausch & Lomb Optical Co.	6 00
142744	8- 8-13	The Oliver Typewriter Co.	48 50
142745	9-26-13	Norton Co.	9 40
142746	8- 1-13	Remington Typewriter Co.	30 00
142747	8- 8-13	Bausch & Lomb Optical Co.	1 05
142748	9-24-13	American Bead Co.	1 45
142749	10- 4-13	Alborg & Gross	31 43
142750	9-18-13	L. E. Knott Apparatus Co.	6 06
142751	9-25-13	Eimer & Amend	10 29
142752	9-20-13	Kolesch & Co.	15 30
142753	7- 5-13	W. E. Dennis	18 60
142754	9-23-13	Wm. Elliott & Sons	1 50
142755	9-22-13	Educational Pub. Co.	16 00
142756	8- 5-13	International Time Recording Co.	2 00

142757	7- 5-13	W. E. Dennis	4 80
142758	9-15-13	Parex Mfg. Co.	80
142759	10-23-13	American Distilled Water Co.	1 20
142760	10-15-13	Tower Mfg. & Nov. Co.	90
142761	10- 6-13	The J. W. Pratt Co.	1 45
142762	10-23-13	American Distilled Water Co.	2 40
142763	10-23-13	American Distilled Water Co.	3 84
142764	10-23-13	American Distilled Water Co.	1 44
142765	10-23-13	American Distilled Water Co.	2 40
142766	10-23-13	American Distilled Water Co.	3 60
142767	10-25-13	Krengel Mfg. Co.	25
142768	10-27-13	M. J. Tobin	1 60
142769	10-16-13	The J. W. Pratt Co.	12 08
142770	10-27-13	The Crowell Pub. Co.	60 00
142771	10-14-13	Louis Bauer	12 50
142772	10-16-13	Chas. E. Miller	19 50
142773	9-22-13	Robert Simpson	14 50
142774	9-16-13	Daniel J. Rice	63 00
142775	9-22-13	Robert Simpson	11 50
142776	9- 5-13	W. G. Hawthorne	108 00
142777	9- 9-13	Lignum Carpenter Works	92 00
142778	9-12-13	Delaney Bros.	19 00
142779	8- 4-13	James P. Rice	485 00
142780	8-27-13	A. Wedderien	1,076 00
142855	9-16-13	Chas. Scribner's Sons	100 00
142856	9- 3-13	Chas. E. Merrill & Co.	455 48
142857	9-23-13	Syndicate Trading Co.	400 16
142858	9-25-13	Rand, McNally & Co.	63
142859	9- 8-13	Jos. Dixon Crucible Co.	461 9

Finance Vouch- Invoice er No. Dates.	Name of Payee.	Amount.	Finance Vouch- Invoice er No. Dates.	Name of Payee.	Amount.	Finance Vouch- Invoice er No. Dates.	Name of Payee.	Amount.
142646	The Chase National Bank of The City of New York....	500,000 00	143052	Lincoln Hospital and Home	26 80	142982	10-31-13 J. J. Synder & Son.....	1 91
142647	The Chase National Bank of The City of New York....	3,220 89	143053	Manhattan Eye, Ear and Throat Hospital.....	25 30	142983	10- 6-13 G. E. Stechert & Co.....	14 60
142648	The National City Bank of New York.....	21,883 56	143054	N. Y. Post-Graduate Medical School and Hospital....	2,196 80	142984	10- 3-13 The Smith-Worthington Co.	68 68
142649	Union Trust Co., New York.	162 19	143055	N. Y. Polyclinic Medical School and Hospital.....	513 85	142985	9-30-13 John W. Sullivan Co.....	6 40
142650	Union Trust Co., New York.	158 95	143056	New York Polyclinic Medical School and Hospital....	26 40	142986	James M. Shaw & Co.....	6 00
142651	Union Trust Co., New York.	129 75	143057	Roman Catholic Orphan Asylum Society, St. Joseph's Female Orphan Asylum and St. John's Home.....	8,098 11	142987	10-17-13 A. G. Spalding & Bros.....	9 30
142652	Union Trust Co., New York.	121 64	143058	St. Peter's Hospital.....	1,887 65	142988	10-16-13 Stanley & Patterson.....	3 69
142653	Union Trust Co., New York.	89 21	143059	St. John's Long Island City Hospital.....	2,518 20	142989	9- 8-13 John B. Trombly.....	190 87
142654	Union Trust Co., New York.	35 68	143060	St. Agnes Hospital for Crippled and Atypical Children.	40 28	142990	10- 9-13 Jas. Thompson & Sons.....	13 44
142655	Union Trust Co., New York.	32 44	143061	County of Kings St. Joseph's Institute for the Improved Instruction of Deaf Mutes..	7,140 71	142991	9-27-13 Underwood Typewriter Co., Inc.	91 13
142656	Union Trust Co., New York.	25 14	143062	County of Queens St. Joseph's Institute for the Improved Instruction of Deaf Mutes	799 12	142992	9-11-13 Jacob William.....	78 20
142657	Union Trust Co., New York.	12 15		Department of Health.		142993	10- 1-13 The White Co.....	4 45
142658	Union Trust Co., New York.	11 35				142994	10-28-13 Garfield Williamson.....	59 20
142659	Guaranty Trust Co., N. Y..	500,000 00				142995	7-12-13 James M. Clancy.....	794 50
142660	Guaranty Trust Co., N. Y..	100,000 00				142996	7-22-13 E. T. Joyce.....	160 48
142661	Guaranty Trust Co., N. Y..	400,000 00				142997	7-14-13 John B. Trombly.....	547 50
142662	Guaranty Trust Co., N. Y..	250,000 00				142998	8-31-13 Borden's Condensed Milk Co.	10 25
142663	Guaranty Trust Co., N. Y..	2,000,000 00				142999	3-28-13 Bloomingdale Bros.....	23 04
142664	Guaranty Trust Co., N. Y..	500,000 00				143000	9-26-13 Fiss, Doerr & Carroll Horse Co.	5 50
142665	Guaranty Trust Co., N. Y..	250,000 00				143001	7-29-13 Wm. F. Herterich.....	19 50
142666	Guaranty Trust Co., N. Y..	2,000,000 00				143002	8- 8-13 Hull, Grippen & Co.....	3 45
142786	Frank Gass.....	12 67				143003	10-25-13 E. T. Joyce.....	2 85
142787	Cathedral Realty Co.....	132 00				143004	8-29-13 Krystaleid Water Co.....	22 80
142788	Henry Heins.....	2 00				143005	10-15-13 The Kny-Scheerer Co.....	13 50
142789	Harlem River Tow Boat Co.	34 76				143006	10-17-13 P. Lawless Sons.....	17 00
142790	Barron Realty Co.....	15 60				143007	10-31-13 Rebecca Melicow.....	99 00
142791	The Tax Lien Co. of New York	300 00				143008	10-22-13 D. B. Pershall & Son.....	10 12
142792	Truman H. Baldwin & Geo. E. Baldwin.....	11 50				143009	10-10-13 John B. Trombly.....	4 32
142793	Jos. Stern.....	2 58				143010	10- 1-13 W. Weiss & Co.....	115 00
142794	Gustav Baumann.....	5 33				143011	10-10-13 Benedetto & Egan Construction Co.	105 00
142795	Robt. G. Reese.....	5 00				143012	10-21-13 Frederick Rall.....	204 12
142796	Reichert Towing Line.....	7 64				143013	9-18-13 George Poll & Co.....	81 00
142797	Mary McEntegart.....	2 50				143014	8-13-13 John B. Trombly.....	16 38
142798	Richard Dickson.....	9 41				142970	Coldwell Lawn Mower Co.	1,730 00
142799	Estate of Louise K. Birchall	6 00					Register, New York County.	
142800	Title Guarantee and Trust Co.	1 08				142876	11- 6-13 Keuffel & Esser.....	\$0 30
142801	Herman L. R. Edgar.....	11 50				142877	11-15-13 Theo. Moss & Co.....	3 24
142802	Daniel Buckley.....	30 70				142878	Magnet Finger Tip Co.....	2 50
142803	Augustus Stuckhardt and Caroline Stuckhardt.....	5 37				142879	11-15-13 The J. W. Pratt Co.....	7 50
142804	Louise Garofold.....	17 25				142880	11-15-13 Wm. H. Vrindten.....	1 50
142805	Abraham Kaufman.....	7 60				142881	11- 6-13 Geo. W. Cobb, Jr.....	16 50
142806	Kramer Contracting Co.....	65 20					Register, Kings County.	
142807	Alice L. Sweeney.....	52 35				142606	10-31-13 N. Y. Tel. Co.....	\$29 51
142808	Ida H. Hodges.....	9 33					Department of Street Cleaning.	
142809	Loretta Baumann.....	10 75				142674	F. F. Fuhrmann.....	\$3 70
142810	Elsie Boyd.....	165 60				142675	10- 1-13 Sterling Top Equipment Co.	30 00
142811	Elsie Boyd.....	110 97				142676	11- 6-13 John F. Warth.....	200 00
142812	Annie McGuire.....	66				142677	11- 1-13 P. T. Dunn.....	9 90
142813	Nicola Leuzzi.....	10 00				142678	10-18-13 The Gillette Clipping Machine Co.	30 45
142814	Transit Development Co.....	60 00				142679	John J. O'Brien.....	66 55
142815	Harry Holland.....	9 00				142680	John J. O'Brien.....	123 40
142816	Mary Guendling.....	5 00					Tenement House Department.	
142817	A. Buchanan, Jr.....	1 00				143104	10-31-13 N. Y. Tel. Co.....	\$49 85
142818	Annie E. Maguire.....	1 00				143105	10-31-13 Underwood Typewriter Co., Inc.	11 40
142819	S. B. Kraus.....	12 00				143106	11- 7-13 The Palette Art Co.....	6 00
142820	Philippine Stahl.....	10 16				143107	E. G. Soltman.....	1 56
142821	Jos. A. McGarry.....	5 25				143108	11-11-13 The Globe-Wernicke Co.....	552 00
142822	Priscilla J. Reisbech.....	1 00				143109	11-11-13 Keuffel & Esser Co.....	6 94
142823	Elizabeth Stout.....	1 00				143110	11-18-13 Theo. Moss & Co.....	14 46
142824	Jas. Knowlan.....	1 00				143111	11-12-13 Vacuum Cleaner Maintenance Co.	25 65
142825	Wm. J. Moran.....	55 90				143112	10-31-13 Kanouse Mountain Water Co.	48 00
142826	Williams Realty Co.....	189 03				143113	11-11-13 Frank Mann.....	100 00
142827	John M. Olsen.....	1 00				143114	11- 6-13 Elliott-Fisher Co.	60
142828	Annie C. Swallow.....	1 00				143115	11-10-13 Tremont Taxicab Co.....	35 25
142829	Simon S. Hill.....	15 50					Board of Water Supply.	
142830	Kings & Westchester Land Co.	56 10				142671	School District No. 5, Town of Olive, Ulster County....	\$3,427 40
142831	P. H. Malone.....	1 00				142672	School District No. 6, Town of New Castle, Westchester County	379 67
142832	Title Guarantee and Trust Co.	4 00				142673	School District No. 3, Town of Olive, Ulster County....	256 34
142833	Wm. A. De Blois.....	8 43					Department of Water Supply, Gas and Electricity.	
142883	Manhattan State Hospital.	653 70				142681	Westchester Lighting Co..	\$37 00
142884	Acme Asphalt and Granite Paving Co., Inc.....	3,400 00				142682	Central Union Gas Co.....	374 50
142885	Chas. Williams.....	2 00				142683	Northern Union Gas Co.....	587 50
142886	Sarah Sullivan.....	15 00				142684	Consolidated Gas Co.....	1,183 50
142903	10- 3-13 Hale Desk Co.....	37 00				142685	Edison Electric Ill. Co.....	5 00
142904	10-31-13 N. Y. C. & H. R. RR. Co..	60 00				142686	United Electric Light and Power Co.	577 37
142905	11-12-13 Downing Letter Co.....	3 00				142687	Welsbach Street Lighting Co. of America.....	3,013 18
142906	11-15-13 Public Service Cup Co.....	7 00				142688	Welsbach Street Lighting Co. of America.....	161 02
142907	11-12-13 Sanitary Specialty Co.....	10 00				142689	Westchester Lighting Co..	383 41
142908	10-14-13 Otto Hufeland.....	375 00				142690	Welsbach Street Lighting Co. of America.....	11,780 50
142909	Louise Roden.....	14 50				142691	Welsbach Street Lighting Co. of America.....	6,708 30
142910	Jos. Rowan.....	500 00				142692	N. Y. Edison Co.....	2,770 04
142911	Arthur C. Train et al.....	500 00				142693	N. Y. Edison Co.....	78,818 36
142912	Nathan A. Smythe et al.....	500 00				142694	Westchester Lighting Co..	1,891 23
142913	New York County Lawyers' Association	531 60				142695	Central Union Gas Co.....	2,002 51
142914	Collector of Assessments and Arrears.....	695 78				142696	Northern Union Gas Co.....	3,054 20
142915	Collector of Assessments and Arrears.....	1,840 69				142697	Consolidated Gas Co.....	9,559 02
142916	Wm. M. Hoes.....	8 20				142698	N. Y. and Queens Electric Light and Power Co.....	28,044 98
142917	Wm. J. Galvin.....	5 00				142699	New Amsterdam Gas Co..	3,695 02
142918	John H. Timmerman.....	1 07				142700	Westchester Lighting Co..	44 10
142919	Hansen Valborg.....	4 19				142701	Westchester Lighting Co..	128 00
142920	Luigi Laino.....	12 50				142702	The Standard Gas Light Co.	499 80
142921	Anna Pengelly.....	3 61				142703	Consolidated Gas Co.....	7,138 73
142922	Edward J. Carlin.....	12 00				142704	Northern Union Gas Co.....	382 88
142923	Thos. O'Brien.....	5 00				142705	Central Union Gas Co.....	475 42
142924	Lillian Cunningham.....	18 87						
142925	Olga Riegelman.....	79						
142926	Campbell & Carleton.....	23 51						
142927	Jas. F. Morgan.....	500 00						
142928	Southwestern Surety Insurance Co.....	500 00						
142929	John J. Madden.....	200 00						
142930	Giovani Sturba et al.....	59 74						
143048	Brooklyn Home for Blind, Crippled and Defective Children	241 60						
143049	Brooklyn Home for Blind, Crippled and Defective Children	262 40						
143050	House of the Good Shepherd	3,255 96						
143051	Lincoln Hospital and Home	2,947 05						

Finance Vouch- Invoice er No. Dates.	Name of Payee.	Amount.	Finance Vouch- Invoice er No. Dates.	Name of Payee.	Amount.	Finance Vouch- Invoice er No. Dates.	Name of Payee.	Amount.
142706	United Electric Light and Power Co.	2,952 88	142712	N. Y. Edison Co.	91 15	143092	Chas. H. Lansing.	62 23
142707	The Bronx Gas and Electric Co.	83 20	142713	United Electric Light and Power Co.	187 20	143093	J. H. Burke.	85 90
142708	The Bronx Gas and Electric Co.	80 27	142714	N. Y. Edison Co.	6,811 50	143094	N. I. Clarkin.	14 90
142709	N. Y. Mutual Gas Light Co.	489 60	142715	Trustees of Columbia College.	125 00	143095	Max Blatt.	4 00
142710	Edison Electric Ill. Co.	168 20	142716	John Fox Co.	3,029 85	143096	Wm. B. Caterson.	3 05
142711	Edison Electric Ill. Co.	625 44	143097	John L. Jordan.	2 35	143098	W. V. Barnes.	38 30
			143098	John L. Jordan.	88 33	143099	Charles W. Rennie.	12 86
			143099	John L. Jordan.		143100	H. F. McLaughlin.	13 95
							Wm. B. Caterson.	207 95

LAW DEPARTMENT.

The following schedules form a brief extract of the transactions of the office of the Corporation Counsel for the week ending October 25, 1913, as required by section 1546 of the Greater New York Charter.

Note—The City of New York, or the Mayor, Aldermen and Commonalty of the City of New York, is defendant, unless otherwise mentioned.

SCHEDULE "A."

Suits and Special Proceedings Instituted.

Court.	Register and Folio.	When Commenced.	Title.	Nature of Action.
Sup., K. Co.	97 439	Oct. 20, 1913	O'Neill, James Patterson (ex. rel.), vs. Frank Gallagher et al.	Mandamus to compel certification of payroll as Clerk, Dept. of Taxes, at \$1,200 per annum.
U. S. Dist., Bkt 323	Oct. 20, 1913		Broadway & 43d Street Building Co. (Matter of)	Bankruptcy proceedings.
U. S. Dist., Bkt 324	Oct. 20, 1913		Wallace, Thomas J. (Matter of)	Bankruptcy proceedings.
Supreme...	97 440	Oct. 20, 1913	Van Kaale, Abram (ex rel.), vs. J. G. Britt et al.	To enjoin placing of names on City Economy League ticket on official ballots for Bronx County for 1913.
Supreme...	97 441	Oct. 20, 1913	Hatch, Robert C. (Matter of)	To enjoin placing on ballot of name of James M. King for Alderman, 41st Dist., under emblem of Bronx Co. Jeffersonian Union.
Co., K. Co.	97 442	Oct. 20, 1913	New Lots Development Co. vs. Empire Key-stone Improvement Co. et al.	To foreclose mortgage.
Co., K. Co.	97 442	Oct. 20, 1913	New Lots Development Co. vs. Empire Key-stone Improvement Co. et al.	To foreclose mortgage.
Co., K. Co.	97 443	Oct. 20, 1913	Day, Martha A., vs. Daniel J. Carroll et al.	To foreclose mortgage.
Supreme...	97 444	Oct. 20, 1913	Levow, David, admr., etc., vs. James She-wan, Jr., et al.	For death of son, drowned by falling through defective plank, pier at foot of 4th st., E. R., \$20,000.
Supreme...	97 445	Oct. 20, 1913	Schneider, Elizabeth ..	Summons only served.
Supreme...	97 446	Oct. 20, 1913	Ziegler, Esther ..	Summons only served.
Supreme...	97 447	Oct. 20, 1913	Molle, Edward (Matter of)	To enjoin Board of Elections from filing petition nominating F. R. Stoddard, Jr., for Assembly, 25th District, etc.
Supreme...	97 448	Oct. 20, 1913	Mullen, Frank E. (Mat-ter of)	To review objections to independent certificate of nomination of J. A. Bolles for Alderman, 20th Dist.
Supreme...	97 449	Oct. 20, 1913	Ocheltree, Benjamin (Matter of)	To review objections to independent certificate of nomination of Dean Nelson for Assembly, 21st Dist.
Supreme...	97 450	Oct. 20, 1913	Cunliffe, Frank D. (Matter of)	To review objections to independent certificate of nomination of Francis R. Stoddard for Assembly, 25th District.
Supreme...	97 451	Oct. 21, 1913	Kerrigan, John (Matter of)	To review objections to independent certificate of nomination of Thomas F. McAndrew for Assembly, 11th District.
Supreme...	97 452	Oct. 21, 1913	Wendel, Louis, Jr. (Matter of)	To review objections to independent certificate of nomination of Jos. A. Miller for Alderman, 11th District.
Supreme...	97 453	Oct. 21, 1913	Jackson, Isidore, vs. John C. Sheehan et al.	To foreclose transfer of tax lien.
Sup., S. Co.	97 454	Oct. 21, 1913	County of Schuyler ..	To recover for support of one Elizabeth A. Ginty, under section 52 of Poor Law, \$110.46.
Municipal...	97 455	Oct. 21, 1913	Adelman, Beckie ..	Personal injuries, fall, defective sidewalk, E. 10th st., near Avenue B, \$500.
Sup., Q. Co.	97 456	Oct. 21, 1913	Lush, William R., vs. Stuyvesant Real Estate Co. and ano.	Personal injuries, fall, excavation, Woodside ave., near Grove st., Winfield, L. I., \$20,000.
Supreme...	97 457	Oct. 21, 1913	Landsman, Matilda, vs. The City of New York et al.	To foreclose lien.
Supreme...	97 458	Oct. 21, 1913	Stewart, John A., et al., trustees, vs. Nicola Arenella et al.	To foreclose mortgage.
Supreme...	97 459	Oct. 21, 1913	LaChicotte, Henry A. (No. 2)	Summons only served.
Co., K. Co.	97 460	Oct. 21, 1913	Cropsey, James C., and ano., trustees, vs. Barnet Oppenheim et al.	To foreclose mortgage.
Sup., K. Co.	97 460	Oct. 21, 1913	Nickerson, Susan A., vs. Hyman Greenberg et al.	To foreclose mortgage.
Supreme...	97 461	Oct. 21, 1913	Conkey, Frank (Matter of)	To review objections to nomination certificate of Theodore Reple for Assembly, 34th District, etc.
Supreme...	97 462	Oct. 21, 1913	Wachtel, Jacob (Matter of)	To review objections to nomination certificate of Harry Harris for Alderman, 38th District, etc.
Supreme...	97 463	Oct. 21, 1913	Powker, Hyman (Mat-ter of)	To review objections to independent certificate of nomination of Jas. H. Anderson for Alderman, 31st Dist.
Supreme...	97 464	Oct. 21, 1913	McMahon, James J. (Matter of)	To enjoin Board of Elections from placing upon ballot under emblem of City Economy League names of Douglas Mathewson et al.
Supreme...	97 465	Oct. 21, 1913	Boyle, John, Jr. (Mat-ter of)	For order declaring nomination of John H. Niebur for Alderman, 35th Dist., on ticket of Bronx Co. Independent Union null and void.
Supreme...	97 466	Oct. 22, 1913	VanWagenen, Emma H.	Personal injuries, fall, snow and ice, St. Ann's ave. and 148th st., \$5,000.
Supreme...	97 467	Oct. 22, 1913	VanWagenen, Clark H.	For loss of services of wife, injured, fall, snow and ice, St. Ann's ave. and 148th st., \$5,000.
Sup., K. Co.	97 468	Oct. 22, 1913	Kaplan, Abie, an infant, by guardian, etc.	Personal injuries, struck by automobile, Osborn st., near Sutter ave., Brooklyn, \$5,000.
Supreme...	97 469	Oct. 22, 1913	Brickner, Bertha ..	Personal injuries, struck by Street Cleaning cart, 6th st., near Avenue C, \$3,000.
Municipal...	97 470	Oct. 22, 1913	Friedman, Beckie, vs. The City of New York and ano.	Summons only served.
Supreme...	97 471	Oct. 22, 1913	Zirinsky, Harry, vs. James O'Grady et al.	To foreclose transfer of tax lien.
Supreme...	97 472	Oct. 22, 1913	Zirinsky, Harry, vs. Frank L. Ward et al.	To foreclose transfer of tax lien.
Supreme...	97 472	Oct. 22, 1913	Zirinsky, Harry, vs. Marie Johnson et al.	To foreclose transfer of tax lien.
Supreme...	97 473	Oct. 22, 1913	Zirinsky, Harry, vs. Michael Daly et al.	To foreclose transfer of tax lien.
Supreme...	97 473	Oct. 22, 1913	Zirinsky, Harry, vs. Moyk Panza et al.	To foreclose transfer of tax lien.
Supreme...	97 474	Oct. 22, 1913	Zirinsky, Harry, vs. Ann Marie Waring et al.	To foreclose transfer of tax lien.
Supreme...	97 474	Oct. 22, 1913	Zirinsky, Harry, vs. Gonzalez Lodge et al.	To foreclose transfer of tax lien.
Supreme...	97 475	Oct. 22, 1913	Zirinsky, Harry, vs. William Burrows et al.	To foreclose transfer of tax lien.
Supreme...	97 475	Oct. 22, 1913	Zirinsky, Harry, vs. Mary Jennings Ryan et al.	To foreclose transfer of tax lien.

SCHEDULE "B."

Judgments, Orders and Decrees Entered.

Anna Lenahan, an infant—Entered Appellate Division order denying plaintiff's motion for reargument of appeal.
Julius Bodenheimer—Appellate Term order denying defendant's motion for leave to appeal to Appellate Division.

People ex rel. Henry Goldey vs. M. Grifenhagen—Entered Appellate Division order affirming order denying motion for mandamus, with \$10 costs to defendant.

People ex rel. Bartholdi Realty Co. vs. L. Purdy et al. (1913)—Order entered reducing assessment on real property to \$990,000.

Hugh Travers, Mary Travers, administratrix; William A. Lynch (2 actions); Bernard Diamond—Entered orders discounting actions without costs.

People vs. Metropolitan Surety Company—Order entered confirming referee's report disallowing claim of Bureau of Highways, Brooklyn.

Harry Feld, an infant—Entered judgment in favor of defendant for \$33.90 costs.

People el rel. Judson G. Wall vs. J. G. Britt et al.—Entered order denying motion for peremptory writ of mandamus.

People ex rel. John J. O'Grady vs. L. Purdy et al. (1911)—Entered order discontinuing proceeding without costs.

Mary Wagner—Entered Appellate Term order granting defendant leave to appeal to Appellate Division.

Julia E. Ford, Simeon Ford, Annie Peterson—Entered orders discontinuing actions without costs.

County Court House site. (In re Mary Sweeney et al.)—Order entered distributing award for parcel 20.

City of New York vs. J. B. Mayer, Receiver (No. 2)—Order entered discontinuing action without costs.

Piers 27 and 28, East River Dock—Entered order appointing George E. Weller, James J. Coogan, Jr. and John C. Hackett as Commissioners of Appraisal.

People ex rel. Barkin Construction Company vs. L. Purdy et al. (1911)—Entered order discontinuing proceeding without costs.

People ex rel. Alfred E. Vass vs. J. G. Britt et al.—Appellate Division order entered affirming order granting motion for mandamus.

Michael A. Burns vs. R. Waldo et al.—Entered order discontinuing action without costs.

People ex rel. Francis L. Elliott vs. T. L. Feitner et al. (1900); People ex rel. H. L. Bogart vs. Same (1900 and 1901); People ex rel. H. L. Bogart, Trustee vs. Same (1900, 1901 and 1902)—Orders entered discontinuing proceedings without costs.

Harry Cooper—Entered judgment in favor of defendant for \$32.40 costs.

Charles Widdell—Order entered discontinuing action without costs.

Judgments were entered in favor of the plaintiffs in the following actions:

Date.	Name.	Register and Folio.	Amount.
October 17, 1913	Associates Land Company.....	94 447	\$40,473 10
October 22, 1913	Waring, Edward M.	91 484	636 62

SCHEDULE C.

Record of Court Work.

Louisa M. Sauer, executrix—Complaint dismissed by default before Benton, J.; G. M. Curtis, Jr., for the City.

William Duff—Tried before Benton, J., and a jury; verdict for defendant; G. M. Curtis, Jr., for the City.

Josiah Canter, Receiver—Tried before Hough, J., in U. S. District Court; decision reserved; R. P. Chittenden for the City.

James W. Howard—Motion to sustain demurrer to answer, argued before Newburger, J.; decision reserved; J. F. Collins for the City. "Motion denied."

In re Max Rosenbaum—Motion for order directing Register to discharge mortgage, submitted to Newburger, J.; decision reserved; G. H. Cowie for the City.

Rapid Transit (Ashland place)—Motion to amend order appointing Commissioners so as to permit of taking testimony on question of damage to property, argued before Garretson, J.; decision reserved; E. J. Kenney, Jr., for the City.

Charles Finkelstein—Complaint dismissed by default before Hoyer, J., in Municipal Court; W. H. Doherty for the City.

People ex rel. Edward S. Avery et al., executors vs. L. Purdy et al. (1911); People ex rel. Polish National Alliance in U. S. A. vs. Same (1911 and 1912)—Argued at Court of Appeals; decision reserved; C. A. Peters for the City.

People ex rel. Frederick Massolles vs. J. P. Hennessy et al.—Argued at Court of Appeals; decision reserved; C. J. Nehrbas for the City.

George W. Hebard, executor—Motion for order directing G. W. Jenkins and M. H. Dodge to pay judgment for costs in favor of City, argued before Newburger, J.; decision reserved; J. F. Collins for the City. "Motion granted."

John H. Campbell vs. City of New York et al.—Demurrer to complaint argued before Pendleton, J.; decision reserved; E. J. Freedman for the City.

People ex rel. Audley Clarke Co. vs. L. Purdy et al. (1913); People ex rel. Albro J. Newton Company vs. Same (1913); People ex rel. John S. Morton and another vs. Same (1913); People ex rel. John F. Schmadtke vs. Same (1913)—Tried before Blackmar, J.; decision reserved; E. Fay for the City.

George R. Lawrence—Complaint dismissed by default before Clark, J.; E. S. Malone for the City.

Providenza Carina; Pietro Carina—Tried before Noonan, J., in Municipal Court; complaint dismissed; P. N. Harrison for the City.

August Schneckenberger—Tried before Clark, J., and a jury; juror withdrawn; E. S. Malone for the City.

Panama Realty Company—Argued at Appellate Division; decision reserved; T. Farley for the City. "Judgment reversed, new trial ordered with costs to abide event."

Anthony Rusciano vs. City of New York et al.—Tried before Giegerich, J.; decision reserved; J. L. O'Brien for the City.

Dora Lischio, an infant—Complaint dismissed by default before Goff, J.; G. M. Curtis, Jr., for the City.

Israel Benjamins vs. J. F. Hylan—Tried before Aspinall, J., and a jury; complaint dismissed; G. M. Curtis, Jr., for the City.

Sarah Feman; Morris Feman—Tried before Hoyer, J., in Municipal Court; decision reserved; W. H. Doherty for the City.

Ah Fong vs. T. F. O'Connor—Tried before Snitkin, J., in Municipal Court; judgment for plaintiff; A. Parker for the City.

Abram Applebaum vs. T. F. O'Connor—Tried before Wells, J., in Municipal Court; judgment for defendant; M. J. Kelly for the City.

People ex rel. Mauser Manufacturing Company vs. L. Purdy et al.—Motion to dismiss relator's appeal, submitted at Appellate Division; decision reserved; F. P. Reilly for the City.

Yellow Taxicab Company vs. W. J. Gaynor et al.—Motion to dismiss plaintiff's appeal, argued at Appellate Division; decision reserved; T. Farley for the City.

August Belmont Hotel Company vs. A. L. Kline et al.—Motion to continue stay pending decision of plaintiff's appeal, submitted at Appellate Division; decision reserved; G. P. Nicholson for the City.

In re George W. Pratt—Submitted at Appellate Division; decision reserved; W. E. C. Mayer for the City. "Determination reversed and order of City Court affirmed."

People ex rel. William J. Hyland vs. R. Waldo—Argued at Appellate Division; decision reserved; H. Crone for the City. "Order affirmed."

American Taximeter Company vs. W. J. Gaynor et al.; Hotel Astor vs. Same; Yellow Taxicab Company vs. Same; Greeley Square Hotel Company vs. Same; New Taxicab and Auto Company vs. Same; Universal Taximeter Cab Company vs. Same; Hilliard Hotel Company vs. Same; Waldorf-Astoria Hotel Company vs. Same; Hawk & Wetherbee vs. Same; Mason-Seaman Transportation Company vs. Same—Argued at Appellate Division; decision reserved; T. Farley for the City.

People ex rel. John J. Cain vs. J. Doe et al.—Motion for peremptory writ of mandamus, argued before Newburger, J.; decision reserved; G. P. Nicholson for the City. "Motion denied."

In re Edward Molle; In re Frank B. Ocheltree; In re Frank D. Cunliffe; In re James J. McMahon; In re John Boyle, Jr.; In re Frank Mullen—Objections to ruling of Board of Elections, argued before Newburger, J.; objections sustained and motion granted; G. P. Nicholson for the City.

In re Frank Conkey; In re Jacob Wachtel; In re Hyman Bouker; In re Henry Oppenheimer; In re Fred Milkstone—Objections to ruling of Board of Elections, argued before Newburger, J.; objections overruled and motion denied; G. P. Nicholson for the City.

In re Abram Van Raalte—Objections to ruling of Board of Elections, argued before Newburger, J.; objections sustained and motion granted; G. P. Nicholson for the City.

Joseph M. Coyne—Tried before Dugro, J., and a jury; jury disagreed; A. Parker for the City.

John T. Loew vs. Board of Education and another—Tried before Greenbaum, J., and a jury; complaint dismissed; C. McIntyre for the City.

Street Cleaning Department Yard, Richmond—Motion for appointment of Commissioners of Appraisal submitted to Garretson, J., and granted; H. W. Mayo for the City.

Joseph Cohen and another—Complaint dismissed by default before Snitkin, J., in Municipal Court; W. H. Doherty for the City.

James H. Dewson—Tried before Richards, J., in Municipal Court; judgment for plaintiff for \$316; J. H. McCabe for the City.

John Trotter—Tried before Kelby, J., and a jury; verdict for defendant; P. E. Callahan for the City.

Rose Blank—Tried before Farrar, J., and a jury in Municipal Court; complaint dismissed; J. H. McCabe for the City.

Abraham Reufen—Tried before Farrar, J., in Municipal Court; decision reserved; J. H. McCabe for the City.

People ex rel. Alfred E. Vass vs. J. G. Britt et al.—Argued at Court of Appeals; decision reserved; J. D. Bell for the City. "Order affirmed."

Ellen Doherty—Tried before Aspinall, J., and a jury; complaint dismissed; P. E. Callahan for the City.

People ex rel. Isaac Jacobs vs. J. G. Britt et al.—Motion for peremptory writ of mandamus, argued before Garretson, J., and denied; C. J. Druhan for the City.

Jacob Freedman—Tried before Van Siclen, J., and a jury; complaint dismissed; J. T. O'Neill for the City.

Hearings before Commissioners of Estimate in Condemnation Proceedings.

Rapid Transit (Broadway and Canal st.), 2 hearings; L. G. Godley for the City.

Rapid Transit (138th st. and Jackson ave.); Rapid Transit (Mott ave.); Silver Lake Reservoir; 2 hearings each; Rapid Transit (135th st. and Harlem River); Rapid Transit (131st st. and Lexington ave.); 1 hearing each; H. W. Mayo for the City.

Rapid Transit (Joralemon st.), 3 hearings; Flatbush Avenue Extension (4th ave. subway), 2 hearings; E. J. Kenney, Jr. for the City.

SCHEDULE "D."

Contracts, Etc., Drafted, Examined and Approved as to Form.

Department.	Contracts Approved as to Form.	Contracts Examined and Returned for Revision.	Advertisements Approved as to Form.
Borough Presidents	17	..	3
Department of Charities	12	1	1
Board of Education	4	..	2
Finance Department	4
Dock Department	3	..	2
Department of Correction	2	..	2
Street Cleaning Department	2	..	1
Public Service Commission	2
Bellevue and Allied Hospitals	1	..	1
Total	47	1	12

Bonds Approved.

Finance Department	2
Fire Department	1
Total	3

Leases Approved.

Finance Department	2
Board of Education	1
Total	3

SCHEDULE "E."

Opinions Rendered to the Various Departments.

Department.	Opinions Rendered.
Finance Department	20
Department of Water Supply, Gas and Electricity	3
Department of Public Works	2
Mayor	2
Chamberlain	1
Department of Buildings	1
Park Department	1
Police Department	1
Fire Department	1
Register, New York County	1
Board of Water Supply	1
Board of Aldermen	1
Board of Estimate and Apportionment	1
Borough Presidents	1
Justice, Municipal Court, 9th District	1
Total	38

ARCHIBALD R. WATSON, Corporation Counsel.

Board of Education.

New York, November 18, 1913.

The Board of Education has entered into contracts with the following named contractors:

Max Klausner, 1218 Van Alst ave., City, for furniture for new Public School 99, Brooklyn; surety, Casualty Company of America. The Manhattan Supply Company, 115 Franklin st., City, for chemical fire extinguishers at various schools in the Borough of Brooklyn; surety, New England Casualty Company. S. J. McCullough & Co., 150 Nassau st., City, for electric repairs, etc., at Public School 20, Brooklyn; surety, Title Guaranty & Surety Company. American Seating Company, 15 E. 32d st., City, for furniture for new Public School 175, Brooklyn; surety, Maryland Casualty Company. R. A. Hess, 31 Hunters Point ave., Long Island City, for improving premises of Public School 88, Queens; surety, United States Fidelity & Guaranty Company. J. & F. Electric Company, 212 Broadway, City, for electric repairs, etc., at Public School 13, Manhattan; surety, Aetna Accident & Liability Company. Commercial Construction Co., 10 Bridge st., City, for electric repairs, etc., at Public School 49, Manhattan; surety, Casualty Company of America. New York Construction Company, 1328 Broadway, City, for electric repairs, etc., at Public School 70, Manhattan; surety, United States Fidelity & Guaranty Company. T. Frederick Jackson, Inc., 94 John st., City, for installing fire alarm system in Public School 8, Manhattan; surety, Massachusetts Bonding &

Insurance Company. Frederick Pearce Company, 18 Rose st., City, for installing fire alarm system in Public School 90, Manhattan; surety, certified check. Eugene Frank, 22 E. 21st st., City, for installing fire alarm system in Public Schools 5 and 119, Manhattan; surety, United States Fidelity and Guaranty Company. Rubin Bernson, 161 E. 110th st., City, for fire protection work at Public School 177, Manhattan; surety, National Surety Co. Respectfully yours,
A. E. PALMER, Secretary, Board of Education.

OFFICIAL DIRECTORY

STATEMENT OF THE HOURS DURING which the Public Offices in the City are open for business and at which the Courts regularly open and adjourn, as well as the places where

such offices are kept and such Courts are held, together with the heads of Departments and Courts.

CITY OFFICES.

MAYOR'S OFFICE.

No. 5 City Hall, 9 a. m. to 5 p. m.; Saturday, 9 a. m. to 12 m.
Telephone, 8020 Cortlandt.
Ardolph L. Kline, Mayor.
Robert Adamson, Secretary.
James Matthews, Executive Secretary.
John J. Glennon, Chief Clerk and Bond and Warrant Clerk.

BUREAU OF WEIGHTS AND MEASURES.

Room 1, City Hall, 9 a. m. to 5 p. m.; Saturday, 9 a. m. to 12 m.
John L. Walsh, Commissioner.
Telephone, 4334 Cortlandt.

BUREAU OF LICENSES.

9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 2030 Worth.
James C. Wallace, Jr., Chief of Bureau.
Principal Office, 57-59 Centre street.

ARMORY BOARD.

Mayor, Ardolph L. Kline; the Comptroller, William A. Prendergast; the Acting President of the Board of Aldermen, O. Grant Esterbrook; Chief of Coast Artillery, Elmore P. Austin; Brigadier-General John G. Eddy, Commodore R. P. Porshiew; the President of the Department of Taxes and Assessments, Lawson Purdy.
Clark D. Rhinehart, Secretary, Room 6, Basement, Hall of Records, Chambers and Centre streets.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 3900 Worth.

ART COMMISSION.

City Hall, Room 21. Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone call, 1197 Cortlandt.
Robert W. de Forest, Vice-President Metropolitan Museum of Art, President; Frank L. Babbott, Vice-President; Charles H. Russell, Trustee of New York Public Library, Secretary; A. Augustus Healy, President of the Brooklyn Institute of Arts and Sciences; Ardolph L. Kline, Mayor of The City of New York; I. N. Phelps Stokes, Architect; John Bogart; Karl Bitter, Sculptor; George W. Breck, Painter; and John A. Mitchell.
John Quincy Adams, Assistant Secretary.

BOARD OF ALDERMEN.

No. 11 City Hall, 10 a. m. to 4 p. m. Saturdays 10 a. m. to 12 m.
Telephone, 7560 Cortlandt.
O. Grant Esterbrook, Acting-President.

ALDERMEN.

Borough of Manhattan—1st Dist., Bernard D. Donnelly; 2d Dist., Michael Stapleton; 3d Dist., John J. White; 4th Dist., James J. Smith; 5th Dist., Joseph M. Hannon; 6th Dist., Frank J. Dotzler; 7th Dist., Frank L. Dowling; 8th Dist., Max S. Levine; 9th Dist., John F. McCourt; 10th Dist., Hugh J. Cumiskey; 11th Dist., Louis Wendel, Jr.; 12th Dist., William P. Kenneally; 13th Dist., John McCann; 14th Dist., John Loos; 15th Dist., Niles R. Becker; 16th Dist., John T. Eagan; 17th Dist., Daniel M. Bedell; 18th Dist., James J. Nugent; 19th Dist., William D. Brush; 20th Dist., John J. Reardon; 21st Dist., Oscar Igstadter; 22d Dist., Edward V. Gilmore; 23d Dist., John H. Boschen; 24th Dist., John A. Bolles; 25th Dist., Charles Delaney; 26th Dist., Henry H. Curran; 27th Dist., Nathan Lieberman; 28th Dist., Courtlandt Nicoll; 29th Dist., John F. Walsh; 30th Dist., Ralph Folks; 31st Dist., Hyman Fucker; 32d Dist., Thomas A. McGrath; 33d Dist., Samuel Marks.
Borough of The Bronx—34th Dist., James L. Devine; 35th Dist., Thomas J. Mulligan; 36th Dist., Thomas H. O'Neil; 37th Dist., Philip J. Schmidt; 38th Dist., Abram W. Herbst; 39th Dist., James Hamilton; 40th Dist., Jacob Weil; 41st Dist., Frederick H. Wilmot.
Borough of Brooklyn—42d Dist., Robert F. Downing; 43d Dist., Michael Carberry; 44th Dist., Frank Cunningham; 45th Dist., John S. Gaynor; 46th Dist., James R. Weston; 47th Dist., John Diemer; 48th Dist., James J. Molen; 49th Dist., Francis P. Kenney; 50th Dist., Charles W. Dunn; 51st Dist., Leo V. Doherty; 52d Dist., Daniel R. Coleman; 53d Dist., Frederick H. Stevenson; 54th Dist., Jesse D. Moore; 55th Dist., Frank T. Dixon; 56th Dist., William P. McGarry; 57th Dist., Robert H. Bosse; 58th Dist., O. Grant Esterbrook; 59th Dist., George A. Morrison; 60th Dist., Otto Muhlauer; 61st Dist., William H. Pendry; 62d Dist., Jacob J. Velten; 63d Dist., Edward Eichhorn; 64th Dist., Henry F. Grimm; 65th Dist., James F. Martyn.
Borough of Queens—66th Dist., George M. O'Connor; 67th Dist., Otto C. Gelbke; 68th Dist., Alexander Dujat; 69th Dist., Charles Augustus Post; 70th Dist., W. Augustus Shipley.
Borough of Richmond—71st Dist., William Fink; 72d Dist., John J. O'Rourke; 73d Dist., Charles P. Cole.
P. J. Scully, City Clerk.

Borough of Manhattan—1st Dist., Bernard D. Donnelly; 2d Dist., Michael Stapleton; 3d Dist., John J. White; 4th Dist., James J. Smith; 5th Dist., Joseph M. Hannon; 6th Dist., Frank J. Dotzler; 7th Dist., Frank L. Dowling; 8th Dist., Max S. Levine; 9th Dist., John F. McCourt; 10th Dist., Hugh J. Cumiskey; 11th Dist., Louis Wendel, Jr.; 12th Dist., William P. Kenneally; 13th Dist., John McCann; 14th Dist., John Loos; 15th Dist., Niles R. Becker; 16th Dist., John T. Eagan; 17th Dist., Daniel M. Bedell; 18th Dist., James J. Nugent; 19th Dist., William D. Brush; 20th Dist., John J. Reardon; 21st Dist., Oscar Igstadter; 22d Dist., Edward V. Gilmore; 23d Dist., John H. Boschen; 24th Dist., John A. Bolles; 25th Dist., Charles Delaney; 26th Dist., Henry H. Curran; 27th Dist., Nathan Lieberman; 28th Dist., Courtlandt Nicoll; 29th Dist., John F. Walsh; 30th Dist., Ralph Folks; 31st Dist., Hyman Fucker; 32d Dist., Thomas A. McGrath; 33d Dist., Samuel Marks.
Borough of The Bronx—34th Dist., James L. Devine; 35th Dist., Thomas J. Mulligan; 36th Dist., Thomas H. O'Neil; 37th Dist., Philip J. Schmidt; 38th Dist., Abram W. Herbst; 39th Dist., James Hamilton; 40th Dist., Jacob Weil; 41st Dist., Frederick H. Wilmot.
Borough of Brooklyn—42d Dist., Robert F. Downing; 43d Dist., Michael Carberry; 44th Dist., Frank Cunningham; 45th Dist., John S. Gaynor; 46th Dist., James R. Weston; 47th Dist., John Diemer; 48th Dist., James J. Molen; 49th Dist., Francis P. Kenney; 50th Dist., Charles W. Dunn; 51st Dist., Leo V. Doherty; 52d Dist., Daniel R. Coleman; 53d Dist., Frederick H. Stevenson; 54th Dist., Jesse D. Moore; 55th Dist., Frank T. Dixon; 56th Dist., William P. McGarry; 57th Dist., Robert H. Bosse; 58th Dist., O. Grant Esterbrook; 59th Dist., George A. Morrison; 60th Dist., Otto Muhlauer; 61st Dist., William H. Pendry; 62d Dist., Jacob J. Velten; 63d Dist., Edward Eichhorn; 64th Dist., Henry F. Grimm; 65th Dist., James F. Martyn.
Borough of Queens—66th Dist., George M. O'Connor; 67th Dist., Otto C. Gelbke; 68th Dist., Alexander Dujat; 69th Dist., Charles Augustus Post; 70th Dist., W. Augustus Shipley.
Borough of Richmond—71st Dist., William Fink; 72d Dist., John J. O'Rourke; 73d Dist., Charles P. Cole.
P. J. Scully, City Clerk.

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

BOARD OF AMBULANCE SERVICE.
Headquarters, 300 Mulberry street.
Office hours, 9 a. m. to 5 p. m. Saturdays, 12 m.
President, Commissioner of Police, R. Waldo; Secretary, Commissioner of Public Charities, M. J. Drummond; Dr. John W. Brannan, President of the Board of Trustees of Bellevue and Allied Hospitals; Dr. Royal S. Copeland, Wm. I. Sprengberg; D. C. Potter, Director.
Ambulance Calls—Telephone, 3100 Spring.
Administration Offices—Telephone, 7586 Spring.

BOARD OF ASSESSORS.
Office, No. 320 Broadway, 9 a. m. to 5 p. m. Saturdays, 12 m.
Joseph P. Hennessy, President.
William C. Ormond.
Antonio C. Astarita.
Thomas J. Drennan, Secretary.
Telephones, 29, 30 and 31 Worth.

BOARD OF CITY RECORD.
The Mayor, the Corporation Counsel and the Comptroller.

OFFICE OF THE SUPERVISOR.
Park Row Building, No. 21 Park Row.
David Ferguson, Supervisor.
Henry McMillen, Deputy Supervisor.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Distributing Division, Nos. 96 and 98 Reade street, near West Broadway.
Telephones, 1505 and 1506 Cortlandt.

BOARD OF ELECTIONS.
General Office, No. 107 West Forty-first street.
Commissioners: J. Gabriel Britt, President; Moses M. McKee, Secretary; James Kane and Jacob A. Livingston.
Telephone, 2946 Bryant.

BOROUGH OFFICES.
Manhattan.
No. 112 West Forty-second street.
William C. Baxter, Chief Clerk.
Telephone, 2946 Bryant.
The Bronx.
No. 368 East One Hundred and Forty-eighth street.
John L. Burgoyne, Chief Clerk.
Telephone, 336 Melrose.

Brooklyn.
Nos. 435-445 Fulton street.
George Russell, Chief Clerk.
Telephone, 693 Main.
Queens.
Henry W. Sharkey, Chief Clerk, No. 64 Jackson avenue, Long Island City.
Telephone, 3375 Hunters Point.
Richmond.
Borough Hall, New Brighton, S. I.
Alexander M. Ross, Chief Clerk.
Telephone, 1000 Tompkinsville.
All offices open from 9 a. m. to 4 p. m. Saturdays, from 9 a. m. to 12 m.

BOARD OF ESTIMATE AND APPORTIONMENT.

The Mayor, Chairman; the Comptroller, the Acting President of the Board of Aldermen, President of the Borough of Manhattan, President of the Borough of Brooklyn, President of the Borough of The Bronx, President of the Borough of Queens, President of the Borough of Richmond.

OFFICE OF THE SECRETARY.
Joseph Haag, Secretary; William M. Lawrence, Assistant Secretary; Charles V. Adece, Clerk to Board.
No. 277 Broadway, Room 1406. Telephone 2280 Worth.

OFFICE OF THE CHIEF ENGINEER.
Nelson P. Lewis, Chief Engineer. Arthur S. Tuttle, Assistant Chief Engineer, No. 277 Broadway. Room 1408. Telephone, 2281 Worth.

BUREAU OF FRANCHISES.
Harry P. Nichols, Engineer, Chief of Bureau, 277 Broadway, Room 801. Telephone, 2282 Worth.

STANDARD TESTING LABORATORY.
Otto H. Klein, Director, 125 Worth street.
Telephones, 3088 and 3089 Franklin.
Office hours, 9 a. m. to 5 p. m. Saturdays, 9 a. m. to 12 m.

EFFICIENCY AND BUDGET ADVISORY STAFF.
Room 828, 51 Chambers street. Telephone, 1684 Worth. Benjamin F. Welton, Efficiency Engineer in Charge.

BOARD OF EXAMINERS.

Rooms 6027 and 6028, Metropolitan Building, No. 1 Madison avenue, Borough of Manhattan, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 5840 Gramercy.
George A. Just, Chairman. Members: William Crawford, Lewis Harding, D. Everett Waid, John Kenlon, Charles Buck and Cecil F. Shallicross.
Edward V. Barton, Clerk.
Board meeting every Tuesday at 2 p. m.

BOARD OF INEBRIETY.

Office, 300 Mulberry street, Manhattan.
Telephone, 7116 Spring.
Thomas J. Colton, President; Rev. William Morrison, John Dornin, M.D.; Rev. John J. Hughes; William Browning, M.D.; Michael J. Drummond, Commissioner of Public Charities; Patrick A. Whitney, Commissioner of Correction.
Executive Secretary, Charles Samson.
Office hours, 9 a. m. to 4 p. m. Saturdays, 9 a. m. to 12 m.
Board meets first Wednesday in each month, at 4 o'clock.

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

Office, No. 148 East Twentieth street.
Patrick A. Whitney, Commissioner of Correction, President.
John B. Mayo, Judge, Special Sessions, Manhattan.
Robert J. Wilkin, Judge, Special Sessions Brooklyn.
Frederick B. House, City Magistrate, First Division.
Edward J. Dooley, City Magistrate, Second Division.
Samuel B. Hamburger, John C. Heintz, Rosario Maggio, Richard E. Troy.
Thomas R. Minnick, Secretary.
Telephone, 1047 Gramercy.

BOARD OF REVISION OF ASSESSMENTS.

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

BOARD OF WATER SUPPLY.

Office, No. 165 Broadway.
Charles Strauss, President; Charles N. Chadwick and John P. Galvin, Commissioners.
Joseph P. Morrissey, Secretary.
J. Waldo Smith, Chief Engineer.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 4310 Cortlandt.

BUREAU OF THE CHAMBERLAIN.

Stewart Building, Chambers street and Broadway, Rooms 63 to 67.
Robert R. Moore, Chamberlain.
Henry J. Walsh, Deputy Chamberlain.
Office hours, 9 a. m. to 5 p. m.
Telephone, 4270 Worth.

CHANGE OF GRADE DAMAGE COMMISSION.

Office of the Commission, Room 223, No. 280 Broadway (Stewart Building), Borough of Manhattan, New York City.
William D. Dickey, Cambridge Livingston, David Robinson, Commissioners. Lamont McLoughlin, Clerk.
Regular advertised meetings on Monday, Tuesday and Thursday of each week at 2 o'clock p. m.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 3234 Worth.

CITY CLERK AND CLERK OF THE BOARD OF ALDERMEN.

City Hall, Rooms 11, 12; 10 a. m. to 4 p. m.; Saturdays, 10 a. m. to 12 m.
Telephone, 7560 Cortlandt.
P. J. Scully, City Clerk and Clerk of the Board of Aldermen.

Joseph F. Prendergast, First Deputy.
James J. Hines, Chief Clerk of the Board of Aldermen.
Joseph V. Sculley, Clerk, Borough of Brooklyn.
Matthew McCabe, Deputy City Clerk, Borough of The Bronx.
George D. Frenz, Deputy City Clerk, Borough of Queens.
William K. Walsh, Deputy City Clerk, Borough of Richmond.

COMMISSIONERS OF ACCOUNTS.

Harry M. Rice, Commissioners.
Municipal Building, Borough of Manhattan, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 4315 Worth.

COMMISSIONER OF LICENSES.

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

COMMISSIONERS OF SINKING FUND.

Ardolph L. Kline, Mayor, Chairman; William A. Prendergast, Comptroller; Robert R. Moore, Chamberlain; O. Grant Esterbrook, Acting President of the Board of Aldermen, and Henry H. Curran, Chairman Finance Committee, Board of Aldermen, members; John Korb, Jr., Secretary.
Office of Secretary, Room 9, Stewart Building, No. 280 Broadway, Borough of Manhattan.
Telephone, 1200 Worth.

DEPARTMENT OF BRIDGES.

Municipal Building, 18th floor.
Arthur J. O'Keefe, Commissioner.
William H. Sinnott, Deputy Commissioner.
Edgar E. Schiff, Secretary.
Office hours, 9 a. m. to 5 p. m.
Saturdays, 9 a. m. to 12 m.
Telephone, 380 Worth.

DEPARTMENT OF CORRECTION.

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

DEPARTMENT OF DOCKS AND FERRIES.

Pier "A" N. R., Battery place.
Telephone, 300 Rector.
Robert A. C. Smith, Commissioner.
Charles J. Farley, First Deputy Commissioner.
Richard C. Harrison, Second Deputy Commissioner.
Matthew J. Harrington, Secretary.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

DEPARTMENT OF EDUCATION.

BOARD OF EDUCATION.
Park avenue and Fifty-ninth street, Borough of Manhattan, 9 a. m. to 5 p. m. (in August 9 a. m. to 4 p. m.); Saturdays, 9 a. m. to 12 m.
Telephone, 5580 Plaza.
Stated meetings of the Board are held at 4 p. m. on the first Monday in February, the second Wednesday in July, and the second and fourth Wednesdays in every month, except July and August.
Reba C. Bamberger (Mrs.), Joseph Barondess, Nicholas J. Barrett, Henry J. Bigham, Thomas W. Churchill, Joseph E. Cosgrove, Francis P. Cunliffe, Thomas M. De Laney, Martha Lincoln Draper (Miss), Ernest F. Eiler, Rev. James M. Farrar, D.D., Alexander Ferris, George J. Gillespie, John Greene, Robert L. Harrison, Louis Haupt, M.D., Ella W. Kramer (Mrs.), Peter J. Lavelle, Olivia Leventritt (Miss), Isadore M. Levy, Alrick H. Man, John Martin, Robert E. McCafferty, Dennis J. McDonald, M.D., Augustus G. Miller, George C. Miller, Henry P. Morrison, Louis Newman, Antonio Pisan, M.D.; Alice Lee Post (Mrs.), Arthur S. Somers, Morton Stein, Abraham Stern, M. Samuel Stern, Ernest W. Stratmann, Cornelius J. Sullivan, James E. Sullivan, Michael J. Sullivan, Bernard Sydam, Rupert B. Thomas, John R. Thompson, John Whalen, Ira S. Wile, M.D., Frank D. Wilsey, George W. Wingate, Egerton L. Winthrop, Jr., members of the Board.
Thomas W. Churchill, President.
John Greene, Vice-President.
A. Emerson Palmer, Secretary.
Fred H. Johnson, Assistant Secretary.
C. B. J. Snyder, Superintendent of School Buildings.
Patrick Jones, Superintendent of School Supplies.
Henry R. M. Cook, Auditor.
Thomas A. Dillon, Chief Clerk.
Henry M. Leipziger, Supervisor of Lectures.
Claude G. Leland, Superintendent of Libraries.
A. J. Maguire, Supervisor of Janitors.

BOARD OF SUPERINTENDENTS.

William H. Maxwell, City Superintendent of Schools, and Andrew W. Edson, William L. Ettinger, John H. Haaren, Clarence E. Meleney, Edward B. Shallow, Edward L. Stevens, Gustave Straubmuller, John H. Walsh, Associate City Superintendents.

DISTRICT SUPERINTENDENTS.

Darwin L. Bardwell, William A. Boylan, William A. Campbell, John P. Conroy, John W. Davis, John Dwyer, James M. Edsall, Cornelius E. Franklin, John Griffin, M.D., Henry W. Jameson, Henry E. Jenkins, Cecil A. Kidd, James Lee, Charles W. Lyon, James J. McCabe, Ruth G. McGraw (Mrs.), William J. O'Shea, Arthur C. Perry, Jr., John S. Roberts, Albert Shiels, Edgar Dubs Shimer, Edward W. Stitt, Grace C. Strachan (Miss), Joseph S. Taylor, Benjamin Veit, Joseph H. Wade.

BOARD OF EXAMINERS.

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

BOARD OF RETIREMENT.

Thomas W. Churchill, Abraham Stern, Arthur S. Somers, William H. Maxwell, Josephine E. Rogers, Mary A. Curtis, Lyman A. Best, Principal, Public School 171, Brooklyn, Secretary. Telephone, 4140 Cypress.

DEPARTMENT OF FINANCE.

Stewart Building, Chambers street and Broadway, 9 a. m. to 5 p. m. (June, July and August, 9 a. m. to 4 p. m.); Saturdays, 9 a. m. to 12 m.
Telephone, 1200 Worth.
William A. Prendergast, Comptroller.
Douglas Mathewson, Deputy Comptroller.
Edmund D. Fisher, Deputy Comptroller.
Robert L. Smith, Assistant Deputy Comptroller.
George L. Tirrell, Secretary to the Department.
Thomas W. Hynes, Supervisor of Charitable Institutions.
Water S. Wolfe, Chief Clerk.

BUREAU OF AUDIT.

Charles S. Hervey, Chief Auditor of Accounts, Room 29.

Harry York, Deputy Chief Auditor of Accounts.
Duncan MacInnes, Chief Accountant and Bookkeeper.

John J. Kelly, Auditor of Disbursements.
H. H. Rathen, Auditor of Receipts.
David Rothschild, Bookkeeper in charge Division of Refunds.
James J. Munroe, Chief Inspector.
R. B. McIntyre, Examiner in Charge, Expert Accountants' Division.

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

BUREAU OF MUNICIPAL INVESTIGATION AND STATISTICS.
Tilden Adamson, Supervising Statistician and Examiner. Room 180.

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

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

DIVISION OF REAL ESTATE.
Charles A. O'Malley, Appraiser of Real Estate. Room 103, No. 280 Broadway.

DIVISION OF AWARDS.
Joseph R. Kenny, Bookkeeper in Charge, Rooms 155 and 157, No. 280 Broadway.

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

Frederick H. E. Epstein, Receiver of Taxes.
John J. McDonough and Sylvester L. Malone, Deputy Receivers of Taxes.

Borough of The Bronx—Municipal Building, Third and Tremont avenues.
Edward H. Healy and John J. Knewitz, Deputy Receivers of Taxes.

Borough of Brooklyn—Municipal Building, Rooms 2-8.

Alfred J. Boulton and David E. Kemlo, Deputy Receivers of Taxes.

Borough of Queens—Municipal Building, Court House Square, Long Island City.
William A. Beadle and Thomas H. Green, Deputy Receivers of Taxes.

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

BUREAU FOR THE COLLECTION OF ASSESSMENTS AND ARREARS.

Borough of Manhattan—Stewart Building, Room E.

Daniel Moynahan, Collector of Assessments and Arrears.

George W. Wanmaker, Deputy Collector of Assessments and Arrears.

Borough of The Bronx—Municipal Building, Rooms 1-3.

Charles F. Bradbury, Deputy Collector of Assessments and Arrears.

Borough of Brooklyn—Mechanics' Bank Building, corner Court and Montague streets.

Theodore G. Christmas, Deputy Collector of Assessments and Arrears.

Borough of Queens—Municipal Building, Court House Square, Long Island City.

Peter L. Menninger, Deputy Collector of Assessments and Arrears.

Borough of Richmond—St. George, New Brighton.

Edward W. Berry, Deputy Collector of Assessments and Arrears.

BUREAU FOR THE COLLECTION OF CITY REVENUE AND OF MARKETS.

Stewart Building, Chambers street and Broadway, Room K.

Sydney H. Goodacre, Collector of City Revenue and Superintendent of Markets.

William Strohmeyer, Deputy Superintendent of Markets.

William A. Griffith, Deputy Collector of City Revenue.

DEPARTMENT OF HEALTH.

Centre and Walker streets, Manhattan.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Burial Permit and Contagious Disease Offices always open.

Telephone, 6280 Franklin.

Ernst J. Lederle, Ph.D., Commissioner of Health and President; Joseph J. O'Connell, M.D.; Rhineland Wald, Commissioners.

Eugene W. Scheffer, Secretary.

Herman M. Biggs, M.D., General Medical Officer.

Walter Bense, M.D., Sanitary Superintendent.

William H. Guilfooy, M.D., Registrar of Records.

James McC. Miller, Chief Clerk.

Borough of Manhattan.

Alonzo Blauvelt, M.D., Assistant Sanitary Superintendent; George A. Roberts, Assistant Chief Clerk; Shirley W. Wynne, M.D., Assistant Registrar of Records.

Borough of The Bronx, No. 3731 Third avenue.

Marion B. McMillan, M.D., Assistant Sanitary Superintendent; Ambrose Lee, Jr., Assistant Chief Clerk; Arthur J. O'Leary, M.D., Assistant Registrar of Records.

Borough of Brooklyn, Flatbush avenue, Willowby and Fleet streets.

Travers R. Maxfield, M.D., Assistant Sanitary Superintendent; Alfred T. Metcalfe, Assistant Chief Clerk; S. J. Byrne, M.D., Assistant Registrar of Records.

Borough of Queens, Nos. 372 and 374 Fulton street, Jamaica.

John H. Barry, M.D., Assistant Sanitary Superintendent; George R. Crowley, Assistant Chief Clerk; Robert Campbell, M.D., Assistant Registrar of Records.

Borough of Richmond, No. 514 Bay street, Stapleton, Staten Island.

John T. Sprague, M.D., Assistant Sanitary Superintendent; Charles E. Hoyer, Assistant Chief Clerk; Frederick S. Williams, Assistant Registrar of Records.

DEPARTMENT OF PARKS.

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

Clinton H. Smith, Secretary.

Offices, Arsenal, Central Park.
Telephone, 7300 Plaza.

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

Michael J. Kennedy, Commissioner of Parks for the Borough of Brooklyn.

Offices, Litchfield Mansion, Prospect Park, Brooklyn.

Office hours, 9 a. m. to 5 p. m.; July and August 9 a. m. to 4 p. m.

Telephone, 2300 South.

The Mayor, City Superintendent of Schools and Police Commissioner. George H. Chatfield, Secretary.
Telephone, 3591 Murray Hill.

DEPARTMENT OF PUBLIC CHARITIES.

PRINCIPAL OFFICE.
Foot of East Twenty-sixth street, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 7400 Madison square.
Michael J. Drummond, Commissioner.
Frank J. Goodwin, First Deputy Commissioner; Stephen A. Nugent, Third Deputy Commissioner; Thomas L. Fogarty, Second Deputy Commissioner for Brooklyn and Queens, Nos. 327 to 331 Schermerhorn street, Brooklyn. Telephone 2977 Main.
Dr. John P. Fitzgerald, General Medical Superintendent.
J. McKee Borden, Secretary.
Plans and Specifications, Contracts, Proposals and Estimates for Work and Materials for Building Repairs and Supplies, Bills and Accounts, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Bureau of Dependent Adults, foot of East Twenty-sixth street. Office hours, 9 a. m. to 5 p. m.
The Children's Bureau, No. 124 East 50th street. Office hours, 9 a. m. to 5 p. m.
Sterling Potter, Superintendent for Richmond Borough, Borough Hall, St. George, Staten Island. Telephone, 1000 Tompkinsville.

DEPARTMENT OF STREET CLEANING.

Nos. 13 to 21 Park Row, 9 a. m. to 5 p. m. Saturdays, 9 a. m. to 12 m.
Telephone, 3863 Cortlandt.
William H. Edwards, Commissioner.
James F. Lynch, Deputy Commissioner, Borough of Manhattan.
Julian Scott, Deputy Commissioner, Borough of Brooklyn.
James P. O'Brien, Deputy Commissioner, Borough of The Bronx.
John J. O'Brien, Chief Clerk.

DEPARTMENT OF TAXES AND ASSESSMENTS.

Hall of Records, corner Chambers and Centre streets. Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Commissioners—Lawson Purdy, President; Chas. J. McCormack, John J. Halleran, Charles T. White, Daniel S. McElroy, Edward Kaufmann, Judson G. Wall.
Telephone, 3900 Worth.

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY.

Nos. 13 to 21 Park Row, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephones: Manhattan, 8520 Cortlandt; Brooklyn, 3880 Main; Queens, 3441 Hunters Point; Richmond, 840 Tompkinsville; Bronx, 3400 Tremont.
Henry S. Thompson, Commissioner.
J. W. F. Bennett, Deputy Commissioner.
Benjamin A. Kelley, Water Registrar, Borough of Manhattan.
Telephone, 3545 Cortlandt.
Frederic T. Parsons, Deputy Commissioner, Borough of Brooklyn. Municipal Building, Brooklyn.
John L. Jordan, Deputy Commissioner, Borough of The Bronx, Tremont and Arthur avenues.
M. P. Walsh, Deputy Commissioner, Borough of Queens, Municipal Building, Long Island City.
John E. Bowe, Deputy Commissioner, Borough of Richmond, Municipal Building, St. George.

EXAMINING BOARD OF PLUMBERS.

Members of the Board: James M. Morrow, Chairman; John J. Hannegan, Fred B. Robertson; ex-officio members: Rudolph P. Miller, Edwin J. Fort. Rooms Nos. 14, 15 and 16, Aldrich Building, Nos. 149 and 151 Church street.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

FIRE DEPARTMENT.

Headquarters: Office hours, for all, from 9 a. m. to 5 p. m.; Saturdays, 12 m. Central offices and fire stations open at all hours.
OFFICES.
Headquarters of Department, Nos. 157 and 159 East 67th street, Manhattan. Telephone, 640 Plaza.
Brooklyn office, Nos. 365 and 367 Jay street, Brooklyn. Telephone, 2653 Main.
Joseph Johnson, Commissioner.
George W. Olvany, Deputy Commissioner.
Philip P. Farley, Deputy Commissioner, Boroughs of Brooklyn and Queens.
Daniel E. Finn, Secretary of Department.
Lloyd Dorsey Willis, Secretary to Commissioner.
Walter J. Nolan, Secretary to Deputy Commissioner, Boroughs of Brooklyn and Queens.
John Kenlon, Chief of Department, in charge Bureau of Fire Extinguishment, 157 and 159 East 67th street, Manhattan.
Thomas Lally, Deputy Chief in charge, Boroughs of Brooklyn and Queens, 365-367 Jay street, Brooklyn.
William Guerin, Deputy Chief in charge Bureau of Fire Prevention, 157 and 159 East 67th street, Manhattan.
Leonard Day, Electrical Engineer, Chief of Bureau of Fire Alarm Telegraph, 157 and 159 East 67th street, Manhattan.
John R. Keefe, Clerk, in charge Bureau of Repairs and Supplies, 157 and 159 East 67th street, Manhattan.

LAW DEPARTMENT.

OFFICE OF CORPORATION COUNSEL.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Main office, Hall of Records, Chambers and Centre streets, 6th and 7th floors.
Telephone, 4600 Worth.
Archibald R. Watson, Corporation Counsel.
Assistants—Charles D. Olendorf, William P. Burr, R. Percy Chittenden, William Beers Crowell, John L. O'Brien, Terence Farley, Edward J. McCormick, David S. Garland, Curtis A. Peters, George M. Curtis, John F. O'Brien, Edward S. Malone, Edwin J. Freedman, Louis H. Hahlo, Frank B. Pierce, Richard H. Mitchell, John Widdicombe, Arthur Sweeney, William H. King, George P. Nicholson, Charles J. Nehrbas, William J. O'Sullivan, Harford P. Walker, Josiah A. Stover, William E. C. Mayer, John Lehman, Francis Martin, Charles McIntyre, Clarence L. Barber, Isaac F. Cohen, George H. Cowle, Solon Berrick, James P. O'Connor, Elliott S. Benedict, Isaac Phillips, Edward A. McShane, Eugene Fay, Ricardo M. DeAcosta, John M. Barrett, Frank P. Reilly, Leon G. Godley, Alexander C. MacNulty, Samuel Hoffman, John W. Goff, Jr., William R. Wilson, Jr., Charles E. Nellany, Patrick J. Walsh, Ashton Parker.
Secretary to the Corporation Counsel—Edmund Kirby, Jr.
Brooklyn Office, No. 153 Pierrepont street. Telephone, 2948 Main. James D. Bell, Assistant in charge.
BUREAU OF STREET OPENINGS.
Main office, No. 90 West Broadway. Telephone, 5070 Barclay. Joel J. Squier, Assistant in charge.
Brooklyn branch office, No. 166 Montague street. Telephone, 5916 Main. Edward Riegelmann, Assistant in charge.
Queens branch office, Municipal Building, Court House Square, Long Island City. Telephone, 3886

Hunters Point. Walter C. Sheppard, Assistant in charge.

BUREAU FOR THE RECOVERY OF PENALTIES.
No. 119 Nassau street. Telephone, 4526 Cortlandt. Herman Stiefel, Assistant in charge.

BUREAU FOR THE COLLECTION OF ARREARS OF PERSONAL TAXES.

No. 280 Broadway, 5th floor. Telephone, 4585 Worth. Geo. O'Reilly, Assistant in charge.

TENEMENT HOUSE BUREAU AND BUREAU OF BUILDINGS.

No. 44 East Twenty-third street. Telephone, 61 Gramercy. John P. O'Brien, Assistant in charge.

METROPOLITAN SEWERAGE COMMISSION.

Office, No. 17 Battery place. George A. Soper, Ph.D., President; James H. Puertes, Secretary; H. de B. Parsons, Charles Soysmith, Linsly R. Williams, M.D.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1694 Rector.

MUNICIPAL CIVIL SERVICE COMMISSION.

No. 299 Broadway, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Frank Gallagher, President; Richard Welling and Alexander Keogh, Commissioners.
Frank A. Spencer, Secretary.

LABOR BUREAU.

Nos. 54-60 Lafayette street.

Telephone, 2140 Worth.

MUNICIPAL EXPLOSIVES COMMISSION.

Nos. 157 and 159 East 67th street, Headquarters Fire Department.
Joseph Johnson, Fire Commissioner and ex-officio Chairman; Geo. O. Eaton, Sidney Harris; Bartholomew Donovan, Russell W. Moore.
Albert Bruns, Secretary.
Meetings at call of Fire Commissioner.

POLICE DEPARTMENT.

CENTRAL OFFICE.
No. 240 Centre street, 9 a. m. to 5 p. m. (months of June, July and August, 9 a. m. to 4 p. m.); Saturdays, 9 a. m. to 12 m.
Telephone, 3100 Spring.
Rhineland Waldo, Commissioner.
Douglas I. McKay, First Deputy Commissioner.
George S. Dougherty, Second Deputy Commissioner.
Harry W. Newberger, Third Deputy Commissioner.
James E. Dillon, Fourth Deputy Commissioner.
William H. Kipp, Chief Clerk.

PUBLIC RECREATION COMMISSION.

51 Chambers street; Room 1001.
James E. Sullivan, President; General George W. Wingate, Charles B. Stover, Mrs. V. G. Simkovich, Gustavus T. Kirby, George D. Pratt, Robbins Gilman, Cyril H. Jones, Acting Secretary.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1471 Worth.
Commission meeting every second Thursday at 4 p. m.

PUBLIC SERVICE COMMISSION.

The Public Service Commission for the First District, Tribune Building, No. 154 Nassau street, Manhattan.
Office hours, 8 a. m. to 11 p. m., every day in the year, including holidays and Sundays.
Stated public meetings of the Commission, Tuesdays and Fridays at 12.15 p. m., in the Public Hearing Room of the Commission, third floor of the Tribune Building, unless otherwise ordered.
Commissioners—Edward E. McCall, Chairman; Milo R. Maltbie, John E. Eustis, J. Sergeant Cram, George V. S. Williams. Counsel, George S. Coleman, Secretary, Travis H. Whitney.
Telephone, 4180 Beekman.

TENEMENT HOUSE DEPARTMENT.

John J. Murphy, Commissioner, Manhattan office, 44 East 23d street. Telephone, 5331 Gramercy. William H. Abbott, Jr., First Deputy Commissioner.
Brooklyn office (Boroughs of Brooklyn, Queens and Richmond), 503 Fulton street. Telephone, 3825 Main. Frank Mann, Second Deputy Commissioner.
Bronx office, 391 East 149th street. Telephone, 7107-7108 Melrose. William B. Calvert, Superintendent.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

BOROUGH OFFICES.

BOROUGH OF MANHATTAN.

Office of the President, Nos. 14, 15 and 16 City Hall, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
George McAneny, President.
Leo Arnstein, Secretary of the Borough.
Louis Graves, Secretary to the President.
Telephone, 6725 Cortlandt.
Edgar Victor Frothingham, Commissioner of Public Works.
W. R. Patterson, Assistant Commissioner of Public Works.
Henry Welles Durham, Chief Engineer in Charge of Highways.
Charles H. Graham, Chief Engineer in Charge of Sewers.
Julian B. Beaty, Superintendent of Public Buildings and Offices.
Telephone 6700 Cortlandt.
Rudolph P. Miller, Superintendent of Buildings.
Telephone, 1575 Stuyvesant.

BOROUGH OF THE BRONX.

Office of the President, corner Third avenue and One Hundred and Seventy-seventh street; 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Cyrus C. Miller, President.
George Donnelly, Secretary.
Thomas W. Whittle, Commissioner of Public Works.
James A. Henderson, Superintendent of Buildings.
Telephone, 2680 Tremont.

BOROUGH OF BROOKLYN.

President's Office, Nos. 15 and 16, Borough Hall; 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Lewis H. Pounds, President.
Reuben L. Haskell, Borough Secretary.
John B. Creighton, Secretary to the President.
George W. Tillson, Acting Commissioner of Public Works.
Patrick J. Carlin, Superintendent of Buildings.
William J. Taylor, Superintendent of the Bureau of Sewers.
Howard L. Woody, Superintendent of the Bureau of Public Buildings and Offices.
John W. Tumbridge, Superintendent of Highways.
Telephone, 3960 Main.

BOROUGH OF QUEENS.

President's Office, Borough Hall, Jackson avenue and Fifth street, Long Island City; 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 5400 Hunters Point.
Maurice E. Connolly, President.
Hugh Hall, Secretary to the President.
Samuel Brock, Secretary of the Borough.
Joseph Flanagan, Commissioner of Public Works.
G. Howland Leavitt, Superintendent of Highways.
John R. Higgins, Superintendent of Sewers.
John W. Moore, Superintendent of Buildings.
Daniel Ehntholt, Superintendent of Street Cleaning.
Francis X. Duer, Superintendent of Public Buildings and Offices. Office, Town Hall, Flushing, L. I. Telephone, 1740 Flushing.

BOROUGH OF RICHMOND.

President's Office, New Brighton, Staten Island.
George Cromwell, President.
Maybury Fleming, Secretary.
Louis Lincoln Tribus, Consulting Engineer and Acting Commissioner of Public Works.
John Seaton, Superintendent of Buildings.
H. E. Buel, Superintendent of Highways.
John T. Fetherston, Assistant Engineer and Acting Superintendent of Street Cleaning.
Ernest H. Seehusen, Superintendent of Sewers.
John Timlin, Jr., Superintendent of Public Buildings and Offices.
Offices, Borough Hall, New Brighton, N. Y., 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1000 Tompkinsville.

CORONERS.

Borough of Manhattan—Office, 70 Lafayette street, corner of Franklin street.
Open at all times of the day and night.
Coroners: Israel L. Feinberg, Herman Hellenstein, James E. Winterbottom, Herman W. Holtzhauser.
Telephones, 5057, 5058 Franklin.
Borough of The Bronx—Corner of Arthur avenue and Tremont avenue. Telephones, 1250 Tremont and 1402 Tremont.
Office hours, 8 a. m. to 12 p. m. every day.
Jacob Shogut, Jerome P. Healy.
Borough of Brooklyn—Office, 236 Duffield street, near Fulton street. Telephone, 4004 Main and 4005 Main.
Alexander J. Rooney, Edward Glinnen, Coroners.
Open at all hours of the day and night.
Borough of Queens—Office, Town Hall, Fulton street, Jamaica, L. I.
Alfred S. Ambler, G. J. Schaefer.
Office hours from 9 a. m. to 10 p. m., excepting Sundays and holidays; office open then from 9 a. m. to 12 m.
Borough of Richmond—No. 175 Second street, New Brighton. Open at all hours of the day and night.
William H. Jackson, Coroner.
Telephone, 7 Tompkinsville.

COUNTY OFFICES.

NEW YORK COUNTY.

COMMISSIONER OF JURORS.

Room 127, Stewart Building, Chambers street and Broadway, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m. July and August, 9 a. m. to 2 p. m.
Thomas Allison, Commissioner.
Frederick P. Simpson, Assistant Commissioner.
Telephone, 241 Worth.

COMMISSIONER OF RECORDS.

Office, Hall of Records.
John P. Cowan, Commissioner.
Frank K. Bowers, Deputy Commissioner.
William Moors, Superintendent.
James J. Fleming, Jr., Chief Clerk.
Telephone, 3900 Worth.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
During the months of July and August, from 9 a. m. to 2 p. m.

COUNTY CLERK.

Nos. 5, 8, 9, 10 and 11 New County Court House
Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m. During the months of July and August the hours are from 9 a. m. to 2 p. m., except on Saturdays.
William F. Schneider, County Clerk.
Charles E. Gehring, Deputy.
Wm. B. Selden, Second Deputy.
Herman W. Beyer, Superintendent of Indexing and Recording.
Telephone, 5388 Cortlandt.

DISTRICT ATTORNEY.

Building for Criminal Courts, Franklin and Centre streets.
Office hours from 9 a. m. to 5.15 p. m., Saturdays, 9 a. m. to 12 m.
Charles S. Whitman, District Attorney.
Henry D. Sayer, Chief Clerk.
Telephone, 2304 Franklin.

PUBLIC ADMINISTRATOR.

No. 119 Nassau street, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
William M. Hoes, Public Administrator.
Telephone, 6376 Cortlandt.

REGISTER.

Hall of Records, office hours, from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m. During the months of July and August the hours are from 9 a. m. to 2 p. m.
Max S. Grifenhagen, Register.
William Halpin, Deputy Register.
Telephone, 3900 Worth.

SHERIFF.

No. 299 Broadway, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m. Except during July and August, 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.
Julius Harburger, Sheriff.
John F. Gilchrist, Under Sheriff.
Telephone, 4984 Worth.

SURROGATES.

Halls of Records. Court opens from 9 a. m. to 4 p. m., except Saturday, when it closes at 12 m. During the months of July and August the hours are from 9 a. m. to 2 p. m.
John P. Cohalan and Robert Ludlow Fowler, Surrogates; William V. Leary, Chief Clerk.
Bureau of Records: John F. Curry, Commissioner; Charles W. Cullin, Deputy Commissioner; Frank J. Scannell, Superintendent.
Telephone, 3900 Worth.

KINGS COUNTY.

COMMISSIONER OF JURORS.

Park Building, 381-387 Fulton street, Brooklyn.
Thomas R. Farrell, Commissioner.
Michael J. Trudden, Deputy Commissioner.
Office hours, from 9 a. m. to 4 p. m.; Saturdays, from 9 a. m. to 12 m.

Office hours during July and August, 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1454 Main.

COMMISSIONER OF RECORDS.

Hall of Records.
Office hours, 9 a. m. to 4 p. m., excepting months of July and August, then 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.
Edmund O'Connor, Commissioner.
William F. Thompson, Deputy Commissioner.
Telephone, 8988 Main.

COUNTY CLERK.

Hall of Records, Brooklyn. Office hours, 9 a. m. to 4 p. m.; during months of July and August, 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.
Charles S. Devoy, County Clerk.
John Feltner, Deputy County Clerk.
Telephone call, 4930 Main.

COUNTY COURT.

County Court House, Brooklyn, Rooms 1, 10, 14, 17, 18, 22 and 23. Court opens at 10 a. m., daily and sits until business is completed. Part I, Room No. 23; Part II, Room No. 10; Part III, Room No. 14; Part IV, Room No. 1. Court House, Clerk's office, Rooms 17, 18, 19 and 22, open daily from 9 a. m. to 5 p. m.; Saturdays, 12 m.
Norman S. Dike and Lewis L. Fawcett, County Judges.
John T. Rafferty, Chief Clerk.
Telephones, 4154 and 4155 Main.

DISTRICT ATTORNEY.

Office, 66 Court street, Borough of Brooklyn. Hours, 9 a. m. to 5.30 p. m.; Saturdays, 9 a. m. to 1 p. m.
James C. Cropsey, District Attorney.
Telephones, 2954-5-6-7 Main.

PUBLIC ADMINISTRATOR.

No. 44 Court street (Temple Bar), Brooklyn, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Frank V. Kelly, Public Administrator.
Telephone, 2840 Main.

REGISTER.

Hall of Records. Office hours, 9 a. m. to 4 p. m., excepting months of July and August, then from 9 a. m. to 2 p. m., provided for by statute; Saturdays, 9 a. m. to 12 m.
Edward T. O'Loughlin, Register.
Alfred T. Hobbey, Deputy Register.
Telephone, 2830 Main.

SHERIFF.

Temple Bar Building, 186 Remsen street, Room 401, Brooklyn, N. Y.
9 a. m. to 4 p. m.; Saturdays, 12 m.
Charles B. Law, Sheriff.
Lewis M. Swasey, Under Sheriff.
Telephones, 6845, 6847 Main.

SURROGATE.

Hall of Records, Brooklyn N. Y.
Herbert T. Ketcham, Surrogate.
John H. McCooey, Chief Clerk and Clerk to the Surrogate's Court.
Court opens at 10 a. m. Office hours, 9 a. m. to 4 p. m., except during months of July and August, when office hours are from 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 3945 Main.

BRONX COUNTY.

COMMISSIONER OF JURORS.

Seventh floor, Bergen Building, Arthur and Tremont avenues, Bronx. 9 a. m. to 4 p. m. Saturdays, 9 a. m. to 12 m. July and August, 9 a. m. to 2 p. m.
John A. Mason, Commissioner.
John A. Pachler, Assistant Commissioner.
James A. McMahon, Secretary.
Telephone, 3700 Tremont.

QUEENS COUNTY.

COMMISSIONER OF JURORS.

Office hours, 9 a. m. to 4 p. m.; July and August, 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.; Queens County Court House, Long Island City.
Thorndyke C. McKennee, Commissioner of Jurors.
Rodman Richardson, Assistant Commissioner of Jurors.
Telephone, 9631 Hunters Point.

COUNTY CLERK.

No. 364 Fulton street, Jamaica.
Office open, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Leonard Ruoff, County Clerk.
Telephone, 151 Jamaica.

COUNTY COURT.

County Court House, Long Island City. Telephone, 596 Hunters Point.
County Court opens at 10 a. m. Trial Terms begin first Monday of each month, except July, August and September. Special Terms on Saturday of each week and on Friday of each week during which civil actions are being tried with juries, except Saturdays and Fridays during the month of August and the first Saturday and all the Fridays in the month of September, at each of said terms issues of law, and issues of fact triable without a jury, will be tried, and motions and special proceedings heard.
Clerk's Office open 9 a. m. to 5 p. m., except Saturdays, 9 a. m. to 12.30 p. m.
Burt Jay Humphrey, County Judge.
Telephone, 551 Jamaica.

DISTRICT ATTORNEY.

Office, Queens County Court House, Long Island City, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
County Judge's office always open at No. 336 Fulton street, Jamaica, N. Y.
Matthew J. Smith, District Attorney.
Telephones, 3871 and 3872 Hunters Point.

PUBLIC ADMINISTRATOR.

No. 364 Fulton street, Jamaica, Queens County.
Randolph White, Public Administrator, County of Queens.
Office hours, 9 a. m. to 4 p. m.
Saturdays, 9 a. m. to 12 m.
Telephone, 397 Jamaica.

SHERIFF.

County Court House, Long Island City, 9 a. m. to 4 p. m.; during July and August, 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.
George Emener, Sheriff.
Samuel J. Mitchell, Under Sheriff.
Telephones, 3766-7 Hunters Point (office).

SURROGATE.

Daniel Noble, Surrogate.
Office, No. 364 Fulton street, Jamaica.
Except on Sundays, holidays and half-holidays; the office is open from 9 a. m. to 4 p. m.; Saturdays,

rom 9 a. m. to 12 m. July and August, 9 a. m. to 2 p. m.
The calendar is called on each week day at 10 a. m., except during the month of August.
Telephone, 397 Jamaica.

RICHMOND COUNTY.

COMMISSIONER OF JURORS.

Village Hall, Stapleton.
Charles J. Kullman, Commissioner.
Office open from 9 a. m. until 4 p. m.; Saturdays from 9 a. m. to 12 m.
Telephone, 81 Tompkinsville.

COUNTY CLERK.

County Office Building, Richmond, S. I., 9 a. m. to 4 p. m., Saturdays, 9 a. m. to 12 m.
C. Livingston Bostwick, County Clerk.
Telephone, 28 New Dorp.

COUNTY JUDGE AND SURROGATE.

County Court—J. Harry Tiernan, County Judge
Terms of the County Court.
Trial Terms, with Grand and Trial Jury. Second Monday of March, First Monday of October.
Trial Terms, with Trial Jury only. First Monday of May, first Monday of December.
Special Terms, without Jury—Wednesday of each week, except the last week of July, the month of August and the first week of September.
Surrogate's Court, J. Harry Tiernan, Surrogate.
Monday and Tuesday of each week at the Borough Hall, St. George, and on Wednesday at the Surrogate's Court, at Richmond, except during the session of the County Court, when all Surrogate's matters shall be made returnable at Borough Hall, St. George, on Saturday at 10.30 a. m. There will be no Surrogate's Court during the month of August. Office at Richmond is open daily from 9 a. m. to 4 p. m., Saturdays from 9 a. m. to 12 noon.
Surrogate's Court and Office, Richmond, S. I.
Surrogate's Chambers, Borough Hall, St. George, New Brighton, N. Y.
William Finley, Clerk of the Surrogate's Court.

DISTRICT ATTORNEY.

Borough Hall, St. George, S. I.
Albert C. Fach, District Attorney.
Telephone, 50 Tompkinsville.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

PUBLIC ADMINISTRATOR.

Office, Port Richmond.
William T. Holt, Public Administrator.
Telephone, 704 West Brighton.

SHERIFF.

County Court House, Richmond, S. I.
Joseph F. O'Grady, Sheriff; Peter J. Finn, Jr., Under Sheriff.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 120 New Dorp.

THE COURTS.

APPELLATE DIVISION OF THE SUPREME COURT.

FIRST JUDICIAL DEPARTMENT.
Court House, Madison avenue, corner Twenty-fifth street. Court open from 2 p. m. until 6 p. m. Friday. Motion Day. Court opens at 10.30 a. m. Motions called at 10 a. m. Orders called at 10.30 a. m.
George L. Ingraham, Presiding Justice; Chester B. McLaughlin, Frank C. Laughlin, John Proctor Clarke, Francis M. Scott, Victor J. Dowling, Henry D. Hotchkiss, Justices; Alfred Wagstaff, Clerk; William Lamb, Deputy Clerk.
Clerk's Office opens 9 a. m.
Telephone, 3340 Madison Square.

SUPREME COURT—FIRST DEPARTMENT.

County Court House, Chambers street. Court open from 10.15 a. m. to 4 p. m.
Special Term, Part I. (motions), Room No. 16.
Special Term, Part II. (ex-parte business), Room No. 13.
Special Term, Part III. Room No. 19.
Special Term, Part IV. Room No. 20.
Special Term, Part V. Room No. 6.
Special Term, Part VI. Room No. 31.
Trial Term, Part I. Room No. 34.
Trial Term, Part II. Room No. 32.
Trial Term, Part III. Room No. 21.
Trial Term, Part IV. Room No. 24.
Trial Term, Part V. Room No. 18.
Trial Term, Part VI. Room No. 23.
Trial Term, Part VII. Room No. 25.
Trial Term, Part VIII. Room No. 26.
Trial Term, Part IX. Room No. 27.
Trial Term, Part X. Room No. 28.
Trial Term, Part XI. Room No. 29.
Trial Term, Part XII. Room No. 30.
Trial Term, Part XIII. and Special Term, Part VII. Room No. 36.
Trial Term, Part XIV. Room No. 28.
Trial Term, Part XV. Room No. 27.
Trial Term, Part XVI. Room No. 27.
Trial Term, Part XVII. Room No. 20.
Trial Term, Part XVIII. Room No. 29.
Appellate Term, Room No. 29.
Naturalization Bureau, Room No. 7, first floor.
Assignment Bureau, room on mezzanine floor, northeast.
Clerks in attendance from 10 a. m. to 4 p. m.
Clerk's Office, Special Term, Part I. (motion), Room No. 15.
Clerk's Office, Special Term, Part II. (ex-parte business), ground floor, southeast corner.
Clerk's Office, Special Term, Calendar ground floor, south.
Clerk's Office, Trial Term, Calendar, room northeast corner, second floor east.
Clerk's Office, Appellate Term, room southwest corner, third floor.
Trial Term, Part I. (criminal business), Criminal Court House, Centre street.
Justices—Leonard A. Geigerich, P. Henry Dugro, James A. Blanchard, Samuel Greenbaum, Edward B. Amend, Vernon M. Davis, Joseph E. Newburger, John W. Guff, Samuel Seabury, M. Warley Platzeck, Peter A. Hendrick, Charles L. Guy, Irving Lehman, Mitchell L. Erlanger, Charles L. Guy, Irving Lehman, Alfred R. Page, Edward J. Gavegan, Nathan Bijur, John J. Delany, Francis K. Pendleton, Nathan F. Cohan, Thomas F. Donnelly, Edward G. Whitaker, Bartow S. Weeks, Eugene A. Philbin.
Telephone, 4580 Cortlandt.

SUPREME COURT—CRIMINAL DIVISION.

Building for Criminal Courts, Centre, Elm, White and Franklin streets.
Court opens at 10.30 a. m.
William F. Schneider, Clerk; Edward R. Carroll, Special Deputy to the Clerk.
Clerk's Office open from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
During July and August, Clerk's Office will close at 2 p. m.
Telephone, 6064 Franklin.

APPELLATE DIVISION, SUPREME COURT.

SECOND JUDICIAL DEPARTMENT.
Court House, Borough Hall, Brooklyn. Court meets from 1 p. m. to 5 p. m., excepting that on

Fridays court opens at 10 o'clock a. m. Almet F. Jenks, Presiding Justice; Michael H. Hirschberg, Joseph A. Burr, Edward B. Thomas, William J. Carr, Adelbert P. Rich, Luke D. Stapleton, Justices. John B. Byrne, Clerk; Clarence A. Barrow, Deputy Clerk. Motion days, first and third Mondays of each term.
Clerk's office opens 9 a. m.
Telephone, 1392 Main.
John B. Byrne, Clerk.

APPELLATE TERM—SUPREME COURT.

Court Room, 503 Fulton street, Brooklyn. Court meets 10 a. m. December term begins December 1, 1913. Justices Samuel T. Maddox, Walter H. Jaycox, Joseph Aspinall; Joseph H. DeBragga, Clerk; Owen J. Macaulay, Deputy Clerk.
Clerk's Office opens 9 a. m.
Telephones, 7452 and 7453 Main.

SUPREME COURT—SECOND DEPARTMENT.

KINGS COUNTY.
Kings County Court House, Joralemon and Fulton streets, Borough of Brooklyn.
Clerk's office hours, 9 a. m. to 5 p. m. Seven jury trial parts. Special Term for Trials. Special Term for Motions. Special Term (ex-parte business). Court opens at 10 a. m.
Naturalization Bureau, Room 7, Hall of Records, Brooklyn, N. Y.
James F. McGee, General Clerk.
Telephone, 5460 Main.

QUEENS COUNTY.

County Court House, Long Island City.
Court opens at 10 a. m. Trial and Special Term for Motions and ex-parte business each month except July, August and September, in Part I.
Trial Term, Part 2, January, February, March, April, May and December.
Special Term for Trials, January, April, June and November.
Naturalization, first Friday in each Term.
Thomas B. Seaman, Special Deputy Clerk in charge.
John D. Peace, Part 1 and Calendar Clerk.
James Ingram, Part 2, Clerk.
Clerk's office open 9 a. m. to 5 p. m., except Saturdays, 9 a. m. to 12.30 p. m.
Telephone, 3896 Hunters Point.

RICHMOND COUNTY.

Terms of Court in Year 1913.
Second Monday of January, first Monday of February, first Monday of April, first Monday of June, first Monday of November. Trial Terms to be held at County Court House at Richmond.
Second Monday of February, second Monday of June, second Monday of November. Special Terms for Trials to be held at Court Room, Borough Hall, St. George.
First and third Saturdays of January, second and fourth Saturdays of March, first and third Saturdays of April, second and fourth Saturdays of May, first and third Saturdays of October, first and third Saturdays of December. Special Terms for Motions to be held at Court House, Borough Hall, St. George.
C. Livingston Bostwick, Clerk.
John H. Wilkinson, Special Deputy.

COURT OF GENERAL SESSIONS.

Held in the Building for Criminal Courts, Centre, Elm White and Franklin streets.
Court opens at 10.30 a. m.
Warren W. Foster, Otto A. Rosalesky, Thomas C. T. Crain, Edward Swann, Joseph F. Mulqueen, James T. Malone, Jeremiah T. Mahoney, Judges of the Court of General Sessions; Edward R. Carroll, Clerk. Telephone, 1201 Franklin.
Clerk's Office open from 9 a. m. to 4 p. m., and on Saturdays until 12 m.
During July and August Clerk's Office will close at 2 p. m., and on Saturdays at 12 m.

CITY COURT OF THE CITY OF NEW YORK.

No. 32 Chambers street, Brownstone Building.
City Hall Park, from 10 a. m. to 4 p. m.
Special Term Chambers will be held from 10 a. m. to 4 p. m.
Clerk's Office open from 9 a. m. to 4 p. m.
Edward F. O'Dwyer, Chief Justice; Francis B. Delehanty, Joseph I. Green, Alexander Finelitz, John V. McAvoy, Peter Schmuck, Richard T. Lynch, Edward B. La Petra, Richard H. Smith, Robert L. Luce, Justices. Thomas F. Smith, Clerk. Telephone, 122 Cortlandt.

COURT OF SPECIAL SSESIONS.

Isaac Franklin Russell, Chief Justice; Lorenz Zeller, John B. Mayo, Franklin Chase Hoyt, Joseph F. Moss, Howard J. Parker, John Fleming, Robert J. Wilkin, George J. O'Keefe, Morgan M. L. Ryan, James J. McInerney, Arthur C. Salmon, Cornelius F. Collins, Moses Herrman and Frederic Kernochan, Justices. Frank W. Smith, Chief Clerk.
Building for Criminal Courts, Centre street, between Franklin and White streets, Borough of Manhattan. Telephone, 3983 Franklin.
Court opens at 10 a. m.
Part I. Criminal Courts Building, Borough of Manhattan. John P. Hilly, Clerk. Telephone, 3983 Franklin.
Part II. 171 Atlantic avenue, Borough of Brooklyn. Joseph L. Kerrigan, Clerk. Telephone, 4280 Main.

Part III. Town Hall, Jamaica, Borough of Queens. This part is held on Tuesday of each week. H. S. Moran, Clerk. Telephone, 657 Jamaica.
Part IV. Borough Hall, St. George, Borough of Richmond. This part is held on Wednesday of each week. Robert Brown, Clerk. Telephone, 324 Tompkinsville.

CHILDREN'S COURT.

New York County—No. 66 Third avenue, Manhattan. Dennis A. Lambert, Clerk. Telephone, 1832 Stuyvesant.
Kings County—No. 102 Court street, Brooklyn. Joseph W. Duffy, Clerk. Telephone, 627 Main.
Queens County—No. 19 Hardenbrook avenue, Jamaica. Sydney Ollendorff, Clerk. This court is held on Monday and Thursday of each week. Telephone, 657 Jamaica.
Richmond County—Corn Exchange Bank Bldg. St. George, S. I. William J. Browne, Clerk. Court is held on Tuesday of each week. Telephone, 324 Tompkinsville.

CITY MAGISTRATES' COURT.

FIRST DIVISION.
William McAdoo, Chief City Magistrate; Robert C. Cornell, Peter T. Barlow, Matthew P. Breen, Frederick B. House, Charles N. Harris, Joseph E. Corrigan, Paul Krotel, Henry W. Herbert, Charles W. Appleton, Daniel F. Murphy, John J. Freschi, Francis X. McQuade, John A. L. Campbell, Samuel D. Levy, Norman J. Marsh, Joseph M. Deuel, George M. S. Schulz, Thomas J. Nolan, Robert C. Ten Byck, City Magistrates.
Court open from 9 a. m. to 4 p. m.
Philip Bloch, Chief Clerk, 300 Mulberry street. Telephone, 6213 Spring.
First District—Criminal Court Building.
Second District—Jefferson Park.
Third District—Second avenue and First street.
Fourth District—151 East Fifty-seventh street.
Fifth District—One Hundred and Twenty-first street, southeastern corner of Sylvan place.
Sixth District—One Hundred and Sixty-second street and Washington avenue.

SEVENTH DISTRICT—No. 314 West Fifty-fourth street.
Eighth District—1014 East One Hundred and Eighty-first street, west of Boston road, The Bronx.
Ninth District (Night Court for Females)—No. 125 Sixth avenue.
Tenth District (Night Court for Males)—No. 151 East Fifty-seventh street.
Eleventh District—Domestic Relations Court—151 East Fifty-seventh street.

SECOND DIVISION.

BOROUGH OF BROOKLYN.
Otto Kempner, Chief City Magistrate; Edward J. Dooley, John Naumer, A. V. B. Voorhees, Jr., Alexander H. Geismar, John F. Hylan, Howard P. Nash, Charles J. Dodd, John C. McGuire, Louis H. Reynolds, John J. Walsh, Alfred E. Steers, City Magistrates.
Office of Chief Magistrate, 44 Court street, Rooms 209-214. Telephone, 7411 Main.
William F. Delaney, Chief Clerk.
Archibald J. McKinney, Chief Probation Officer.
Myrtle and Vanderbilt avenues, Brooklyn, N. Y.

Courts.
First District—No. 318 Adams street.
Second District—Court and Butler streets.
Fifth District—No. 249 Manhattan avenue.
Sixth District—No. 495 Gates avenue.
Seventh District—No. 31 Snider avenue (Plat-bush).
Eighth District—West Eighth street (Coney Island).
Ninth District—Fifth avenue and Twenty-third street.
Tenth District—No. 133 New Jersey avenue.
Domestic Relations Court—Myrtle and Vanderbilt avenues.

BOROUGH OF QUEENS.

City Magistrate—Joseph B. Handy, John A. Leach, Harry Miller, James Conway.
Courts.
Fifth District—St. Mary's Lyceum, Long Island City.
Second District—Town Hall, Flushing, L. I.
Third District—Central avenue, Far Rockaway, L. I.
Fourth District—Town Hall, Jamaica, L. I.

BOROUGH OF RICHMOND.

City Magistrate—Joseph B. Handy, Nathaniel Marsh.
Courts.
First District—Lafayette avenue, New Brighton, Staten Island.
Second District—Village Hall, Stapleton, Staten Island.
All Courts open daily for business from 9 a. m. to 4 p. m., except on Saturdays, Sundays and legal holidays, when only morning sessions are held.

MUNICIPAL COURTS.

BOROUGH OF MANHATTAN.

First District—The First District embraces the territory bounded on the south and west by the southerly and westerly boundaries of the said borough, on the north by the centre line of Fourteenth street and the centre line of Fifth street from the Bowery to Second avenue, on the east by the centre lines of Fourth avenue from Fourteenth street to Fifth street, Second avenue, Chrystie street, Division street and Catharine street.
Wauhope Lynn, William P. Moore, John Hoyer, Justices.
Thomas O'Connell, Clerk.
Frank Mangin, Deputy Clerk.
Location of Court—Merchants' Association Building, Nos. 54-60 Lafayette street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m. July and August from 9 a. m. to 2 p. m.
Additional Part is held at southwest corner of Sixth avenue and Tenth street.
Telephone, 6030 Franklin.

Second District—The Second District embraces the territory bounded on the south by the centre line of Fifth street from the Bowery to Second avenue and on the south and east by the southerly and easterly boundaries of the said borough, on the north by the centre line of East Fourteenth street, on the west by the centre lines of Fourth avenue from Fourteenth street to Fifth street, Second avenue, Chrystie street, Division street and Catharine street.
Benjamin Hoffman, Alexander Wolf, Leonard A. Snitkin, Gustave Hartman, Justices.
James J. Devlin, Clerk.
Location of Court—Nos. 264 and 266 Madison street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.
Telephone, 4300 Orchard.

Third District—The Third District embraces the territory bounded on the south by the centre line of Fourteenth street, on the east by the centre line of Seventh avenue from Fourteenth street to Fifth street and by the centre line of Central Park West from Fifty-ninth street to Sixty-fifth street, on the north by the centre line of Sixty-fifth street and the centre line of Fifty-ninth street from Seventh to Eighth avenues, on the west by the westerly boundary of the said borough.
Thomas E. Murray, Thomas P. Noonan, Justices.
Michael Skelly, Clerk.
Location of Court—No. 314 West Fifty-fourth street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone 5450 Columbus.

Fourth District—The Fourth District embraces the territory bounded on the south by the centre line of East Fourteenth street, on the west by the centre line of Lexington avenue and by the centre line of Irving place, including its projection through Gramercy Park, on the north by the centre line of Fifty-ninth street, on the east by the easterly line of said borough; excluding, however, any portion of Blackwells Island.
Michael F. Blake, William J. Boyhan, Justices.
Abram Bernard, Clerk.
Location of Court—Part I. and Part II. No. 207 East Thirty-second street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.
Telephone, 4358 Murray Hill.

Fifth District—The Fifth District embraces the territory bounded on the south by the centre line of Sixty-fifth street, on the east by the centre line of Central Park West, on the north by the centre line of One Hundred and Tenth street, on the west by the westerly boundary of said borough.
Alfred P. W. Seaman, William Young, Frederick Spiegelberg, Justices.
John H. Servis, Clerk.
Location of Court—Northwest corner of Broadway and Ninety-sixth street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.
Telephone, 4006 Riverside.

Sixth District—The Sixth District embraces the territory bounded on the south by the centre line of Fifty-ninth street and by the centre line of Ninety-sixth street from Lexington avenue to Fifth avenue, on the west by the centre line of Lexington avenue from Fifty-ninth street to Ninety-sixth street and the centre line of Fifth avenue from Ninety-sixth street to One Hundred and Tenth street, on the north by the centre line of One Hundred and Tenth street, on the east by the easterly boundary of said borough, including, however, all of Blackwells Island and excluding any portion of Wards Island.
Jacob Marks, Solomon Oppenheimer, Justices.
John J. Dietz, Clerk.
Location of Court—Nos. 155 and 157 East 88th street. Clerk's Office open daily (Sunday and legal holidays excepted) from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.

Seventh District—The Seventh District embraces the territory bounded on the south by the centre line of One Hundred and Tenth street, on the east by the centre line of Fifth avenue to the northerly terminus thereof, and north of the northerly terminus of Fifth avenue, following in a northerly direction the course of the Harlem River, on a line coterminous with the easterly boundary of said borough, on the north and west by the northerly and westerly boundaries of said borough.
Philip J. Sinnott, David L. Weil, John R. Davies, Justices.
John P. Burns, Clerk.
Location of Court—No. 70 Manhattan street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.; July and August, 9 a. m. to 2 p. m.

Eighth District—The Eighth District embraces the territory bounded on the south by the centre line of One Hundred and Tenth street, on the west by the centre line of Fifth avenue, on the north and east by the northerly and easterly boundaries of said borough, including Randall's Island and the whole of Wards Island.
Joseph P. Fallon and Leopold Prince, Justices.
Hugh H. Moore, Clerk.
Location of Court—Sylvan place and One Hundred and Twenty-first street, near Third avenue. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.
Telephone, 3950 Harlem.

Ninth District—The Ninth District embraces the territory bounded on the south by the centre line of Fourteenth street and by the centre line of Fifty-ninth street from the centre line of Seventh avenue to the centre line of Central Park West, on the east by the centre line of Lexington avenue and by the centre line of Irving place, including its projection through Gramercy Park, and by the centre line of Fifth avenue from the centre line of Ninety-sixth street to the centre line of One Hundred and Tenth street, on the north by the centre line of Ninety-sixth street from the centre line of Lexington avenue to the centre line of Fifth avenue and One Hundred and Tenth street from Fifth avenue to Central Park West, on the west by the centre line of Seventh avenue and Central Park West.
Edgar J. Lauer, Frederic De Witt Wells, Frank D. Sturges, William C. Wilson, Justices.
Frank Bulkley, Clerk.
Location of Court—Southwest corner of Madison avenue and Fifty-ninth street. Parts I. and II. Court opens at 9 a. m. Clerk's office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 3873 Plaza.

BOROUGH OF THE BRONX.

First District—All that part of the Twenty-fourth Ward which was lately annexed to the City and County of New York by chapter 934 of the Laws of 1895, comprising all of the Town of Westchester and part of the Towns of Eastchester and Pelham, including the Villages of Wakefield and Williamsbridge. Court room, Town Hall, No. 1400 Williamsbridge road, Westchester, New York City. Court open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m. Trial of causes, Tuesday and Friday of each week.
Peter A. Sheil, Justice.
Stephen Collins, Clerk.
Office hours from 9 a. m. to 4 p. m.; Saturdays closing at 12 m.
Telephone, 457 Westchester.

Second District—Twenty-third and Twenty-fourth Wards, except the territory described in chapter 934 of the Laws of 1895. Court room, southeast corner of Washington avenue and One Hundred and Sixty-second street. Office hours from 9 a. m. to 4 p. m. Court opens at 9 a. m. (Sundays and legal holidays excepted).
John M. Tierney and William E. Morris, Justices.
Thomas A. Maher, Clerk.
Telephone, 3043 Melrose.

BOROUGH OF BROOKLYN.

First District—Comprising First, Second, Third, Fourth, Fifth, Sixth, Tenth and Twelfth Wards, and that portion of the Eleventh Ward beginning at the intersection of the centre lines of Hudson and Myrtle avenues, thence along the centre line of Myrtle avenue to North Portland avenue, thence along the centre line of North Portland avenue to Flushing avenue, thence along the centre line of Flushing avenue to Navy street, thence along the centre line of Navy street to Johnson street, thence along the centre line of Johnson street to Hudson avenue, and thence along the centre line of Hudson avenue to the point of beginning of the Borough of Brooklyn.
Court House, northwest corner State and Court streets. Parts I. and II.
Eugene Conran, Justice. John L. Gray, Clerk.
Clerk's Office open from 9 a. m. to 4 p. m. (Sundays and legal holidays excepted).
Telephone, 7091 Main.

Second District—Seventh Ward and that portion of the Twenty-first and Twenty-third Wards west to the centre line of Stuyvesant avenue and the centre line of Schenectady avenue, also that portion of the Twentieth Ward beginning at the intersection of the centre lines of North Portland and of Myrtle avenues, thence along the centre line of Myrtle avenue to Waverly avenue, thence along the centre line of Waverly avenue to Park avenue, thence along the centre line of Park avenue to Washington avenue, thence along the centre line of Washington avenue to Flushing avenue, thence along the centre line of Flushing avenue to North Portland avenue, and thence along the centre line of North Portland avenue to the point of beginning.
Court room, No. 495 Gates avenue.
John R. Farrar, George Freifeld, Justices.
John Henning, Jr., Clerk.
Clerk's Office open from 9 a. m. to 4 p. m. (Sundays and legal holidays excepted). Saturdays, 9 a. m. to 12 m.
Telephone, 504 Bedford.

Third District—Embraces the Thirteenth, Fourteenth, Fifteenth, Sixteenth, Seventeenth, Eighteenth and Nineteenth Wards, and that portion of the Twenty-seventh Ward lying northwest of the centre line of Starr street between the boundary line of Queens County and the centre line of Central avenue and northwest to the centre line of Suydam street between the centre lines of Central and Bushwick avenues, and northwest of the centre line of Willoughby avenue between the centre lines of Bushwick avenue and Broadway.
Court House, Nos. 6 and 8 Lee avenue, Brooklyn.
Philip D. Meagher and William J. Bogenshutz, Justices. John W. Carpenter, Clerk.
Clerk's Office open from 9 a. m. to 4 p. m. (Sundays and legal holidays excepted).
Court opens at 9 a. m.
Telephone, 955 Williamsburg.

Fourth District—Embraces the Twenty-fourth and Twenty-fifth Wards, that portion of the Twenty-first and Twenty-third Wards lying east of the centre line of Stuyvesant avenue and east of the centre line of Schenectady avenue, and that portion of the Twenty-seventh Ward lying southeast of the centre line of Starr street between the boundary line of Queens and the centre line of Central avenue and southeast of the centre line of Suydam street between the centre lines of Central and Bushwick avenues, and southeast of the centre line of Willoughby avenue between the centre lines of Bushwick avenue and Broadway.
Court room, No. 14 Howard avenue.
Jacob S. Strahl, Justice. William A. Nelson, Jr., Clerk.
Clerk's Office open from 9 a. m. to 4 p. m. (Sundays and legal holidays excepted).
Fifth District—Contains the Eighth, Thirtieth and Thirty-first Wards, and so much of the Twenty-second Ward as lies south of Prospect avenue.

Court House, northwest corner of Fifty-third street and Third avenue (No. 520 Third avenue), Cornelius Fargueson, Justice. Jeremiah J. O'Leary, Clerk.
Clerk's Office open from 9 a. m. to 4 p. m. (Sundays and legal holidays excepted).
Telephone, 3907 Sunset.

Sixth District—The Sixth District embraces the Ninth and Twenty-ninth Wards and that portion of the Twenty-second Ward north of the centre line of Prospect avenue; also that portion of the Eleventh and Twentieth Wards beginning at the intersection of the centre lines of Bridge and Fulton streets; thence along the centre line of Fulton street to Flatbush avenue; thence along the centre line of Flatbush avenue to Atlantic avenue; thence along the centre line of Atlantic avenue to Washington avenue; thence along the centre line of Washington avenue to Park avenue; thence along the centre line of Park avenue to Waverly avenue; thence along the centre line of Waverly avenue to Myrtle avenue; thence along the centre line of Myrtle avenue to Hudson avenue; thence along the centre line of Hudson avenue to Johnson street; thence along the centre line of Johnson street to Bridge street, and thence along the centre line of Bridge street to the point of beginning.

Lucien S. Bayliss and Stephen Callaghan, Justices. William R. Fagan, Clerk.
Court House, No. 236 Duffield street.
Telephone, 6166 Main.

Seventh District—The Seventh District embraces the Twenty-sixth, Twenty-eighth and Thirty-second Wards.
Alexander S. Rosenthal and Edward A. Richards, Justices. James P. Sinnott, Clerk.

Court House, corner Pennsylvania avenue and Fulton street (No. 31 Pennsylvania avenue).
Clerk's Office open from 8.45 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m. Trial days, Mondays, Tuesdays, Wednesdays, Thursdays and Fridays. During July and August, 8.45 a. m. to 2 p. m.
Telephones, 904 and 905 East New York.

BOROUGH OF QUEENS.

First District—Embraces the territory bounded by and within the canal, Rapelye avenue, Jackson avenue, Old Bowers Bay road, Bowers Bay, East River and Newtown Creek.

Court room, St. Mary's Lyceum, Nos. 115 and 117 Fifth street, Long Island City.

Clerk's Office open from 9 a. m. to 4 p. m. each day, excepting Saturdays, closing at 12 m. Trial days, Mondays, Wednesdays and Fridays. All other business transacted on Tuesdays and Thursdays.

Thomas C. Kadien, Justice. John P. Cassidy, Clerk.
Telephone, 1420 Hunters Point.

Second District—Embraces the territory bounded by and within Maspeth avenue, Maurice avenue, Calamus road, Long Island Railroad, Trotting Course lane, Metropolitan avenue, boundary line between the Second and Fourth Wards, Flushing Creek, Ireland Mill road, Lawrence avenue, Bradford avenue, Main street, Lincoln street, Union street, Broadway, Parsons avenue, Lincoln street, Percy street, Sanford avenue, Murray lane, Bayside avenue, Little Bayside road, Little Neck Bay, East River, Bowers Bay, Old Bowers Bay road, Jackson avenue, Rapelye avenue, the canal and Newtown Creek.

Court room in Court House of the late Town of Newtown, corner of Broadway and Court street, Elmhurst, New York. P. O. address, Elmhurst, Queens County, New York.

John M. Cragen, Justice. J. Frank Ryan, Clerk.

Trial days, Tuesdays, Thursdays and Fridays. Fridays for jury trials only.
Clerk's Office open from 9 a. m. to 4 p. m. (Sundays and legal holidays excepted).
Telephone, 87 Newtown.

Third District—Embraces the territory bounded by and within Maspeth avenue, Maurice avenue, Calamus road, Long Island Railroad, Trotting Course lane, Metropolitan avenue, boundary line between the Second and Fourth Wards, Vandever avenue, Jamaica avenue, Shaw avenue, Atlantic avenue, Morris avenue, Rockaway road, boundary line between Queens and Nassau counties, Atlantic Ocean, Rockaway Inlet, boundary line between Queens and Kings counties and Newtown Creek.

Alfred Denton, Justice. John H. Nuhn, Clerk.
1908 and 1910 Myrtle avenue, Glendale.
Telephone, 2352 Bushwick.

Clerk's Office open from 9 a. m. to 4 p. m. Trial days, Tuesdays and Thursdays (Fridays for jury trial only), at 9 a. m.

Fourth District—Embraces the territory bounded by and within the boundary line between the Second and Fourth Wards, the boundary line between the Second and Third Wards, Flushing Creek, Ireland Mill road, Lawrence avenue, Bradford avenue, Main street, Lincoln street, Union street, Broadway, Parsons avenue, Lincoln street, Percy street, Sanford avenue, Murray lane, Bayside avenue, Little Bayside road, Little Neck Bay, boundary lines between Queens and Nassau counties, Rockaway road, Morris avenue, Atlantic avenue, Shaw avenue, Jamaica avenue and Vandever avenue.

Court House, Town Hall, northeast corner of Fulton street and Flushing avenue, Jamaica.

James P. McLaughlin, Justice. George W. Damon, Clerk.

Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.

Court held on Mondays, Wednesdays and Fridays at 9 a. m.

Telephone, 1654 Jamaica.

BOROUGH OF RICHMOND.

First District—First and Third Wards (Towns of Castleton and Northfield). Court room, former Village Hall, Lafayette avenue and Second street, New Brighton.

Thomas C. Brown, Justice. Thomas E. Cremins, Clerk.

Clerk's Office open from 8.45 a. m. to 4 p. m. (Sundays and legal holidays excepted).

Court opens 9 a. m.

Telephone, 503 Tompkinsville.

Second District—Second, Fourth and Fifth Wards (Towns of Middletown, Southfield and Westfield). Court room, former Edgewater Village Hall, Stapleton.

Arnold J. B. Wedemeyer, Justice. William Wedemeyer, Clerk.

Clerk's Office open from 8.45 a. m. to 4 p. m.

Court opens at 9 a. m. Calendar called at 9 a. m. Court continued until close of business.

Trial days, Mondays, Wednesdays and Fridays.

Telephone, 313 Tompkinsville.

BOROUGH OF MANHATTAN.

Proposals.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF MANHATTAN, CITY HALL, THE CITY OF NEW YORK.
SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Manhattan at the offices, Commissioner of Public Works, Room 2019A, Municipal Building, until 2 o'clock p. m., on

THURSDAY, DECEMBER 4, 1913.

Item No. 1. FOR ALL OF THE LABOR AND MATERIALS REQUIRED FOR THE INSTALLATION OF A COMPLETE SYSTEM OF WATER SUPPLY, SEWERAGE AND PLUMBING AT THE MUNICIPAL ASPHALT PLANT, 90TH ST. AVENUE A AND EAST RIVER, BOROUGH OF MANHATTAN.

Item No. 2. FOR ALL OF THE LABOR AND MATERIALS REQUIRED FOR THE INSTALLATION OF A COMPLETE SYSTEM OF WATER SUPPLY, SEWERAGE AND PLUMBING—OMITTING THE SHOWER

ROOM INSTALLATION—AT THE MUNICIPAL ASPHALT PLANT, 90TH ST. AVENUE A AND EAST RIVER, BOROUGH OF MANHATTAN.

The time allowed for the completion of the work will be sixty (60) consecutive calendar working days.

The amount of security required will be Fifteen Hundred Dollars (\$1,500), and the amount of deposit accompanying the bid will be five (5) per cent. of the amount of security.

The bidder will state one aggregate price for each item described and specified, as the contract is entire and for a complete job.

The bids will be compared and the contract awarded at a lump or aggregate sum to the lowest bidder of the item selected and determined upon.

Blank forms and specifications may be obtained at the office of the Auditor, offices of the Commissioner of Public Works, Room 2019A, Municipal Building, Borough of Manhattan.

GEORGE MCANENY, President.

City of New York, November 21, 1913. n21,d4

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF MANHATTAN, CITY HALL, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Manhattan at the offices, Commissioner of Public Works, 20th floor, Room 2019A, Municipal Building, until 2 o'clock p. m., on

THURSDAY, DECEMBER 4, 1913.

Item No. 1. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR CONSTRUCTING AND DELIVERING SIX STEEL PIGEON-HOLE CASES OF TWO SEPARATE UNIT SECTIONS WITH SIMPLEX CURTAINS FOR THE DEPARTMENT OF PUBLIC WORKS, MUNICIPAL BUILDING, BOROUGH OF MANHATTAN.

Item No. 2. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR CONSTRUCTING AND DELIVERING SIX STEEL PIGEON-HOLE CASES OF ONE UNIT SECTION WITH DUPLEX CURTAINS, FOR THE DEPARTMENT OF PUBLIC WORKS, MUNICIPAL BUILDING, BOROUGH OF MANHATTAN.

The time allowed for the completion of the work will be ninety (90) consecutive calendar working days.

The amount of security required will be One Thousand Dollars (\$1,000), and the amount of deposit accompanying the bid will be five (5) per cent. of the amount of security.

The bidder will state one aggregate price for each item described and specified, as the contract is entire and for a complete job.

The bids will be compared and the contract awarded at a lump or aggregate sum to the lowest bidder of the item selected and determined upon.

Blank forms and specifications may be obtained at the office of the Auditor, offices of the Commissioner of Public Works, Room 2019A, Municipal Building, Borough of Manhattan.

GEORGE MCANENY, President.

City of New York, November 21, 1913. n21,d4

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF MANHATTAN, CITY HALL, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Manhattan at the offices, Commissioner of Public Works, Room 2019A, Municipal Building, until 10 o'clock a. m., on

SATURDAY, NOVEMBER 29, 1913.

FOR REPAIRING SHEET ASPHALT PAVEMENTS ON ALL STREETS AND AVENUES WHERE THE GUARANTEE OF MAINTENANCE HAS EXPIRED, OR WILL EXPIRE, DURING THE YEAR 1913 IN THAT AREA OF THE BOROUGH OF MANHATTAN DESIGNATED AS SECTION 2 AND BOUNDED BY 10TH ST., NORTH RIVER, 42D ST. AND EAST RIVER, TOGETHER WITH THE WORK INCIDENTAL THERETO.

Engineer's estimate of the amount of work to be done.

10,000 square yards of asphalt pavement, including binder course where required.

50 cubic yards of Portland cement concrete.

10 square yards of old stone pavement to relay.

The time allowed for doing and completing the above work will be until December 31, 1913.

The amount of security required will be Four Thousand Dollars (\$4,000), and the amount of deposit accompanying the bid shall be five (5) per cent. of the amount of security.

The bidder must deposit with the Borough President, on or before the time of making his bid, samples, as required by the specifications.

FOR REPAIRING SHEET ASPHALT PAVEMENTS ON ALL STREETS AND AVENUES WHERE THE GUARANTEE OF MAINTENANCE HAS EXPIRED, OR WILL EXPIRE, DURING THE YEAR 1913 IN THAT AREA OF THE BOROUGH OF MANHATTAN DESIGNATED AS SECTION 4 AND BOUNDED BY 72D ST., NORTH RIVER, 116TH ST. AND EAST RIVER, TOGETHER WITH THE WORK INCIDENTAL THERETO.

Engineer's estimate of the amount of work to be done.

6,000 square yards of asphalt pavement, including binder course, where required.

20 cubic yards of Portland cement concrete.

10 square yards of old stone, pavement to be relaid.

The time allowed for doing and completing the above work will be until December 31, 1913.

The amount of security required will be Two Thousand Five Hundred Dollars (\$2,500), and the amount of deposit accompanying the bid shall be five (5) per cent. of the amount of security.

The bidder must deposit with the Borough President, on or before the time of making his bid, samples, as required by the specifications.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per foot, yard or other unit of measure, or article, by which the bids will be tested. The extensions must be made and footed up.

Blank forms and specifications may be had at the office of the Commissioner of Public Works, Municipal Building, Bureau of Highways, Room No. 2192, Borough of Manhattan.

GEORGE MCANENY, President.

The City of New York, November 17, 1913. n18,29

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF MANHATTAN, CITY HALL, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Manhattan at the offices, Commissioner of Public Works, Room 2019A, Municipal Building, until 2 o'clock p. m., on

FRIDAY, NOVEMBER 21, 1913.

FOR FURNISHING ALL OF THE LABOR AND MATERIALS REQUIRED FOR THE REPAIRS TO ALL OF THE BUILDINGS AT WEST WASHINGTON MARKET, LOCATED

WITHIN THE AREA BOUNDED BY WEST GANSEVOORT, BLOOMFIELD STS. AND 13TH AVE., BOROUGH OF MANHATTAN.

The time allowed for the completion of the work will be sixty (60) consecutive calendar working days.

The amount of security required will be Three Thousand Dollars (\$3,000), and the amount of deposit accompanying the bid shall be five (5) per cent. of the amount of security.

The bidder will state one aggregate price for the whole work described and specified, as the contract is entire and for a complete job.

The bids will be compared and the contract awarded at a lump or aggregate sum to the lowest bidder.

Blank forms and specifications may be obtained at the office of the Auditor, offices of the Commissioner of Public Works, Room 2019A, Municipal Building, Borough of Manhattan.

GEORGE MCANENY, President.

City of New York, November 11, 1913. n11,21

See General Instructions to Bidders on the last page, last column, of the "City Record."

CHANGE OF GRADE DAMAGE COMMISSION.

TWENTY-THIRD AND TWENTY-FOURTH WARDS.

PURSUANT TO THE PROVISIONS OF

chapter 537 of the Laws of 1893 and the acts amendatory thereof and supplemental thereto, notice is hereby given that meeting of the Commissioners appointed under said acts will be held at the office of the Commission, Room 223, 280 Broadway (Stewart Building), Borough of Manhattan, New York City, on Mondays, Tuesdays and Thursdays of each week, at 2 o'clock p. m., until further notice.

Dated New York City, July 26, 1911.

WILLIAM D. DUCKY, CAMBRIDGE

LIVINGSTON, DAVID ROBINSON, Commissioners.

LAMONT McLOUGHLIN, Clerk.

DEPARTMENT OF BRIDGES.

Proposals.

DEPARTMENT OF BRIDGES, MUNICIPAL BUILDING, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Bridges at the above office until 2 o'clock p. m., on

THURSDAY, DECEMBER 4, 1913.

FOR THE EQUIPMENT OF THE EAST-ERLY TRACKS OF THE UPPER DECK OF THE MANHATTAN BRIDGE.

The contractor will be required to begin work within five days of the date of certification of the contract by the Comptroller of The City of New York, and will be required to complete the entire work to the satisfaction of the Commissioner and in accordance with the plans and specifications on or before the expiration of ninety (90) consecutive working days.

In case the contractor shall fail to complete the work within the time aforesaid, he shall pay to the City of New York the sum of One Hundred Dollars (\$100) for each and every calendar day the time consumed in said performance and completion may exceed the time allowed.

The amount of security to guarantee the faithful performance of the work will be Thirty-five Thousand Dollars (\$35,000).

The right is reserved by the Commissioner to reject all the bids, should he deem it to the interest of the City so to do.

Blank forms and specifications may be obtained at the office of the Department of Bridges.

ARTHUR J. O'KEEFE, Commissioner.

Dated November 13, 1913. n17,d4

See General Instructions to Bidders on the last page, last column, of the "City Record."

BOARD OF CITY RECORD.

Proposals.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received at the office of the Supervisor of the City Record, Nos. 13 to 21 Park row, in The City of New York, until 11 o'clock a. m., on

WEDNESDAY, DECEMBER 10, 1913.

FOR SUPPLYING PRINTED, LITHOGRAPHED OR STAMPED FORMS, PAMPHLETS, PRINTED BLANKS, PRINTED CARDS, TAGS, TICKETS, ETC., AND STATIONERY, INCLUDING LETTER AND WRITING PAPER AND ENVELOPES, WITH PRINTED HEADINGS OR INDORSEMENTS, ETC., FOR THE USE OF THE COURTS AND THE DEPARTMENTS AND BUREAUS OF THE GOVERNMENT OF THE CITY OF NEW YORK DURING THE YEAR 1914.

The delivery shall be fully and entirely performed within one hundred and fifty (150) calendar days after the execution of the contract.

The amount of security shall be thirty (30) per cent. of the amount of the bid.

The bidder must state the price for each item and the total price of each schedule. The bids will be tested and the award will be made to the bidder whose bid is the lowest for each schedule.

Bidders will write out the total amount of their estimates, in addition to inserting the same in figures.

Delivery will be required to be made at the Distributing Division of the City Record, 96 and 98 Reade st., from time to time and in such quantities as may be directed by the Supervisor of the City Record.

Bidders are requested to make their bids or estimates upon the blank form prepared by the Board of City Record, a copy of which, with the proper envelope in which to inclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor at the office of the City Record, where further information can be obtained.

ARDOLPH L. KLINE, Mayor; ARCHIBALD R. WATSON, Corporation Counsel; WILLIAM A. PRENDERGAST, Comptroller, Board of City Record.

New York, November 6, 1913. n8,d10

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF DOCKS AND FERRIES.

Proposals.

DEPARTMENT OF DOCKS AND FERRIES, PIER "A," FOOT OF BATTERY PLACE, NORTH RIVER, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Docks at the above office until 12 o'clock, noon, on

MONDAY, DECEMBER 1, 1913.

CONTRACT NO. 1395.

FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR FURNISHING

AND DELIVERING ABOUT 8,000 TONS OF EGG COAL.

The time for the completion of the work and the full performance of the contract is on or before the expiration of three hundred (300) calendar days.

The amount of security for the performance of the contract shall be thirty (30) per cent. of the total amount for which the contract is awarded.

The security deposit to accompany bid shall be in an amount not less than one and one-half (1½) per cent. of the total amount of the bid.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the said Department.

R. A. C. SMITH, Commissioner of Docks.

Dated November 15, 1913. n18,d1

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF DOCKS AND FERRIES, PIER "A," FOOT OF BATTERY PLACE, NORTH RIVER, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Docks at the above office until 12 o'clock, noon, on

WEDNESDAY, NOVEMBER 26, 1913.

Borough of Richmond.

CONTRACT NO. 1393.

FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR CONSTRUCTING AWNING ALONG THE REAR OF THE FERRY BUILDING OVER THE TROLLEY PLATFORM, ST. GEORGE, BOROUGH OF RICHMOND.

The time for the completion of the work and the full performance of the contract is on or before the expiration of ninety (90) calendar days.

The amount of security required is Eighteen Hundred Dollars (\$1,800).

The bidder shall state, both in writing and in figures, the price for doing all of the work described and specified. The contract is entire and for a complete job, and if awarded will be awarded to the bidder whose price is lowest for doing all of the work and whose bid is regular in all respects.

In case of discrepancy between the written price and that given in figures the price in writing will be considered as the bid.

Work must be done at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the said Department.

R. A. C. SMITH, Commissioner of Docks.

November 12, 1913. n14,26

See General Instructions to Bidders on the last page, last column, of the "City Record."

POLICE DEPARTMENT.

Owners Wanted for Unclaimed Property.

POLICE DEPARTMENT, CITY OF NEW YORK.

OWNERS WANTED BY THE PROPERTY

Clerk of the Police Department of The City of New York, No. 240 Centre st., for the following property now in custody, without claimants: Boats, rope, iron, lead, male and female clothing, boots, shoes, wine, blankets, diamonds, canned goods, liquors, etc.; also small amount of money taken from prisoners and found by Patrolmen of this Department.

R. WALDO, Police Commissioner.

POLICE DEPARTMENT OF CITY OF NEW YORK, BOROUGH OF BROOKLYN.

OWNERS WANTED BY THE PROPERTY

Clerk of the Police Department of The City of New York—Office, No. 72 Poplar st., Borough of Brooklyn—for the following property, now in custody, without claimants: Boats, rope, iron, lead, male and female clothing, boots, shoes, wine, blankets, diamonds, canned goods, liquors, etc.; also small amount of money taken from prisoners and found by Patrolmen of this Department.

R. WALDO, Police Commissioner.

MUNICIPAL CIVIL SERVICE COMMISSION.

Amendments to Classifications.

MUNICIPAL CIVIL SERVICE COMMISSION, NEW YORK, November 6, 1913.

AT A MEETING OF THE CIVIL SERVICE

Commission of The City of New York held on November 5, 1913, it was

Resolved, That the classification be and the same hereby is amended by striking from the Non-Competitive Class, under the heading "Positions in the Department of Education, at compensation not exceeding the amounts set forth below," all reference to the Nautical School.

Lot No. 14—One supply wagon, Reg. No. 2.
 Lot No. 15—One telegraph wagon, Reg. No. 5.
 Lot No. 16—One shop wagon, Reg. No. 1.
 Lot No. 17—One spare fuel wagon (no registered number).
 Lot No. 18—One Marx hose wagon, Reg. No. 6-B.
 Lot No. 19—One light wagon, Reg. No. 27.
 Lot No. 20—One light wagon, Reg. No. 52-B.
 Lot No. 21—One light wagon, Reg. No. 6.
 Lot No. 22—One light wagon, Reg. No. 57-R.
 Lot No. 23—One Seagrave hook and ladder truck (Volunteer).

Each lot will be sold separately. The right to reject all bids is reserved.
 The highest bidder for each lot, in case the bid is accepted, will be required to pay for the same in cash at the time of sale (except Lots 2, 4, 5 and 9, which must be paid for at the time of weighing and delivery, and in addition thereto a deposit, the amount of which shall be fixed by the auctioneer, must be paid at the time the lot is knocked down, which deposit shall not be returned until the whole of the lot has been paid for and removed) and must remove the same within twenty-four (24) hours after the sale.

The articles may be seen at any time before the day of sale at the place above specified.
 JOSEPH JOHNSON, Commissioner. n19,24

HEADQUARTERS OF THE FIRE DEPARTMENT OF THE CITY OF NEW YORK, 157 AND 159 E. 67TH ST., BOROUGH OF MANHATTAN, CITY OF NEW YORK.
 FINE, DOERR & CARROLL, HORSE COMPANY, Auctioneers, on behalf of the Fire Department, will offer for sale at public auction to the highest bidder, on

MONDAY, NOVEMBER 24, 1913.

at premises, 24th st., 3d ave. to Lexington ave., Borough of Manhattan, at 12 o'clock noon, on said date, the following nine horses:

Horses, Registered Nos. 13-B, 60-N, Y., 134-B, 341-B, 386-B, 428-B, 550-B, 633-B and 999-N, Y.
 The above horses may be seen at any time before the date of sale at Department Stables, Bolivar and St. Edwards sts., Borough of Brooklyn.

JOSEPH JOHNSON, Fire Commissioner. n19,24

Proposals.

HEADQUARTERS OF THE FIRE DEPARTMENT OF THE CITY OF NEW YORK, NOS. 157 AND 159 E. 67TH ST., BOROUGH OF MANHATTAN, CITY OF NEW YORK.
 SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE FIRE COMMISSIONER AT THE ABOVE OFFICE UNTIL 10.30 O'CLOCK A. M., ON

MONDAY, NOVEMBER 24, 1913.

NO. 1. FOR FURNISHING AND DELIVERING FOUR MOTOR-DRIVEN COMBINATION CHEMICAL AND HOSE WAGONS.

The time for the delivery of the articles, materials and supplies and the performance of the contract is sixty (60) days.

The amount of security required is fifty (50) per cent. of the amount of the bid or estimate. Bids will be compared and the contract awarded at a lump or aggregate sum.

NOTICE TO CONTRACTORS.

No bid will be received from any contractor or any manufacturer who does not submit a sworn statement prior to filing his bid, setting out that he has produced and placed in successful operation for six months prior to the time of opening of these bids (which sworn statement shall contain the time and place of putting them in service) twenty-five (25) chassis, with the type of engine, transmission, ignition and lubrication systems called for in the specifications.

Blank forms and further information may be obtained at the office of the Fire Department, Nos. 157 and 159 E. 67th st., Manhattan.
 JOSEPH JOHNSON, Fire Commissioner. n12,24

See General Instructions to Bidders on the last page, last column, of the "City Record."

HEADQUARTERS OF THE FIRE DEPARTMENT OF THE CITY OF NEW YORK, NOS. 157 AND 159 E. 67TH ST., BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE FIRE COMMISSIONER AT THE ABOVE OFFICE UNTIL 10.30 O'CLOCK A. M., ON

MONDAY, NOVEMBER 24, 1913.

NO. 1. FOR FURNISHING AND DELIVERING FIVE (5) TWO-WHEEL GASOLINE TRACTORS.

The time for the delivery of the articles, materials and supplies and the performance of the contract is December 31, 1913.

The amount of security required is fifty (50) per cent. of the amount of the bid or estimate.

NO. 2. FOR FURNISHING AND DELIVERING TWO (2) MOTOR-DRIVEN TRACTORS FOR WATER TOWERS.

The time for the delivery of the articles, materials and supplies and the performance of the contract is ninety (90) days.

The amount of security required is fifty (50) per cent. of the amount of the bid or estimate.

NOTICE TO CONTRACTORS.

No bid will be received from any contractor or any manufacturer who does not submit a sworn statement prior to filing his bid, setting out that he has produced and placed in successful operation for six months prior to the time of opening of these bids (which sworn statement shall contain the time and place of putting them in service) ten (10) tractors of the type called for by the specifications, including motor, transmission, lubrication and ignition.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per tractor, or other unit of measure, by which the bids will be tested. The extension must be made and footed up, as the bids will be read from the total. The bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

Delivery will be required to be made at the time and in the manner as may be directed.

Blank forms and further information may be obtained at the office of the Fire Department, Nos. 157 and 159 E. 67th st., Manhattan.
 JOSEPH JOHNSON, Fire Commissioner. n12,24

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY

Proposals.

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, ROOM 1904, 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, CITY OF NEW YORK.
 SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE COMMISSIONER OF WATER SUPPLY, GAS AND ELECTRICITY, AT THE ABOVE OFFICE UNTIL 2 P. M., ON

WEDNESDAY, DECEMBER 3, 1913.

Borough of Manhattan.
 FOR FURNISHING AND DELIVERING FIVE HUNDRED AND FIFTY (550) CAST

IRON LAMP-POSTS, ETC., IN THE BOROUGH OF MANHATTAN.

The time allowed for doing and completing the entire work, or furnishing supplies, will be one hundred (100) calendar days on Class "B" posts and one hundred (100) calendar days on Class "E" posts.

The security required will be thirty-three and one-third (33 1/3) per cent. of the entire bid.

The bidder will state the price per unit of each item of work or supplies contained in the specifications or schedule, by which the bids will be tested.

The bids will be compared and each contract awarded for all the work, articles, materials and supplies in each class, as contained in the specifications or schedule attached thereto.

Bidders are requested to make their bids or estimates upon the blank form prepared by the Department, a copy of which, with the proper envelope in which to enclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor at the office of the Department, Room 2339, Nos. 13-21 Park row, where plans and specifications may be obtained.

HENRY S. THOMPSON, Commissioner.
 New York, November 19, 1913. n21,d3

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF PARKS.

Proposals.

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, 5TH AVE. AND 64TH ST., BOROUGH OF MANHATTAN, CITY OF NEW YORK.
 SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE PARK BOARD AT THE ABOVE OFFICE OF THE DEPARTMENT OF PARKS UNTIL 3 O'CLOCK P. M., ON

THURSDAY, DECEMBER 4, 1913.

Borough of The Bronx.
 FOR FURNISHING ALL THE LABOR AND MATERIALS FOR THE ERECTING AND COMPLETION (INCLUDING PLUMBING, DRAINAGE AND WATER SUPPLY SYSTEM AND STEAM HEATING APPARATUS) OF THE ANNEX TO THE COLONIAL MANSION IN VAN CORTLANDT PARK, IN THE BOROUGH OF THE BRONX, IN THE CITY OF NEW YORK.

The time allowed for the completion of the contract is one hundred sixty (160) calendar days.

The amount of security required is Eight Thousand Dollars (\$8,000).

The bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms and other information may be obtained at the office of the Department of Parks, Zimowski Mansion, Claremont Park, Borough of The Bronx, on personal application; or by mail, only when request is accompanied by ten (10) cents in stamps to pay postage.

CHARLES B. STOVER, President; THOMAS J. HIGGINS, MICHAEL J. KENNEDY, WALTER G. ELIOT, Commissioners of Parks. n21,d4

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF PARKS, ARSENAL BUILDING, 5TH AVE. AND 64TH ST., BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE PARK BOARD AT THE ABOVE OFFICE OF THE DEPARTMENT OF PARKS, UNTIL 3 O'CLOCK P. M., ON

THURSDAY, DECEMBER 4, 1913.

Borough of Brooklyn.

1. FURNISHING AND DELIVERING COAL IN PARKS AND ON PARKWAYS, IN THE BOROUGH OF BROOKLYN.

The time allowed for the completion of this contract will be ninety (90) calendar days.

2. FURNISHING AND DELIVERING FORTY-FIVE (45) ROLLS OF WIRE MESH IN PROSPECT PARK, BOROUGH OF BROOKLYN.

The time allowed for the completion of this contract will be one hundred and eighty-one (181) calendar days.

3. FURNISHING AND DELIVERING BEEF AND FISH IN PROSPECT PARK, BOROUGH OF BROOKLYN.

The time allowed for the completion of this contract will be one hundred and eighty-one (181) calendar days.

4. FURNISHING AND DELIVERING THIRTY-FIVE (35) ROLLS OF WIRE MESH IN PROSPECT PARK, BOROUGH OF BROOKLYN.

The time allowed for the completion of this contract will be until December 31, 1913.

No bond will be required with the bid, as heretofore, but will be required on awarding of the contract in an amount equal to thirty (30) per cent. of the contract. A certified check or cash in the sum of one and one-half (1 1/2) per cent. of the total amount of the estimate must accompany bid.

Bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms may be obtained at the office of the Department of Parks, Litchfield Mansion, Prospect Park, West and 5th sts., Prospect Park, Borough of Brooklyn.

CHARLES B. STOVER, President; THOMAS J. HIGGINS, MICHAEL J. KENNEDY, WALTER G. ELIOT, Commissioners of Parks. n21,d4

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF TAXES AND ASSESSMENTS.

Public Notice.

DEPARTMENT OF TAXES AND ASSESSMENTS, MAIN OFFICE, BOROUGH OF MANHATTAN, HALL OF RECORDS, SEPTEMBER 27, 1913.

NOTICE IS HEREBY GIVEN, AS REQUIRED BY SECTION 892 OF THE GREATER NEW YORK CHARTER, THAT THE BOOKS CALLED "THE ANNUAL RECORD OF THE ASSESSED VALUATION OF REAL AND PERSONAL ESTATE OF THE BOROUGH OF MANHATTAN, BRONX, BROOKLYN, QUEENS AND RICHMOND," COMPRISING THE CITY OF NEW YORK, WILL BE OPEN FOR PUBLIC INSPECTION, EXAMINATION AND CORRECTION, AS FOLLOWS:

The Annual Record of the Assessed Valuation of Real Estate will be open from the 1st day of October, not a Sunday or legal holiday, until the 16th day of November, 1913; and the Annual Record of Assessed Valuation of Personal Estate will be open from the 1st day of October, not a Sunday or legal holiday, until the 1st day of December, 1913.

During the time that the books are open for public inspection, application may be made by any person or corporation claiming to be aggrieved by the assessed valuation of real or personal estate to have the same corrected.

In the Borough of Manhattan, at the main office of the Department of Taxes and Assessments, Hall of Records, 31 Chambers st.

In the Borough of The Bronx, at the office of the Department, Bergen Building, Tremont and Arthur aves.

In the Borough of Brooklyn, at the office of the Department, Municipal Building.

In the Borough of Queens, at the office of the Department, Court House square, Long Island City.

In the Borough of Richmond, at the office of the Department, Borough Hall, New Brighton, Staten Island.

Applications for the reduction of real estate assessments must be made in writing, and should be upon blanks furnished by the Department.

Applications for the correction of the personal assessment of corporations must be filed at the main office in the Borough of Manhattan.

Applications in relation to the assessed valuation of personal estate must be made by the person assessed at the office of the Department in the borough where such person resides, and in case of a non-resident carrying on business in the City of New York, at the office of the Department in the borough where such place of business is located, between the hours of 10 a. m. and 2 p. m., except on Saturday, when all applications must be made between 10 a. m. and 12 noon.

LAWSON PURDY, President; CHARLES J. MCCORMACK, JOHN J. HALLERAN, CHARLES T. WHITE, DANIEL S. McELROY, EDWARD KAUFMAN, JUDSON G. WALL, Commissioners of Taxes and Assessments. n27,n29

DEPARTMENT OF PUBLIC CHARITIES.

Proposals.

DEPARTMENT OF PUBLIC CHARITIES, FOOT OF E. 26TH ST., NEW YORK.

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE DEPARTMENT OF PUBLIC CHARITIES, AT THE ABOVE OFFICE, UNTIL 2.30 O'CLOCK P. M., ON

MONDAY, DECEMBER 1, 1913.

FOR FURNISHING AND DELIVERING ANTHRACITE COAL.

The quantities are as follows:
 Boroughs of Manhattan and The Bronx, 350 tons egg coal.

Borough of Richmond.

840 tons buckwheat coal No. 2.

The time for the performance of the contract is during the year 1913.

No bond will be required with the bid, as heretofore, but will be required upon awarding of the contract in an amount equal to thirty per cent. of the contract.

No bid will be considered unless it is accompanied by a deposit, which shall be in the form of money, or a certified check upon one of the State or National banks of The City of New York, drawn to the order of the Comptroller, or corporate stock or certificates of indebtedness of any nature issued by The City of New York and approved by the Comptroller as of equal value to the security required. Such deposit shall be in an amount not less than one and one-half (1 1/2) per cent. of the total amount of the bid.

The bidder will state the price per gross ton, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total and awards made to the lowest bidder on each line, as stated in the specifications.

Bids must be submitted in duplicate, each in a separate envelope. No bid will be accepted unless this provision is complied with.

A bid sheet must accompany the bid, included in the envelope marked "Original."

Blank forms and further information may be obtained at the office of the Department, foot of E. 26th st., Borough of Manhattan.

MICHAEL J. DRUMMOND, Commissioner. n18,d1

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF PUBLIC CHARITIES, FOOT OF E. 26TH ST., NEW YORK.

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE DEPARTMENT OF PUBLIC CHARITIES AT THE ABOVE OFFICE UNTIL 2.30 O'CLOCK P. M., ON

FRIDAY, NOVEMBER 28, 1913.

FOR FURNISHING AND DELIVERING CANNED GOODS, GROCERIES, DRIED FRUITS, FARINACEOUS FOODS, PROVISIONS, FRUITS, VEGETABLES AND LAUNDRY SUPPLIES.

The time for the performance of the contract is during the year 1913.

No bond will be required with the bid, as heretofore, but will be required upon awarding of the contract in an amount equal to thirty per cent. of the contract.

No bid will be considered unless it is accompanied by a deposit, which shall be in the form of money or certified check upon one of the State or National banks of The City of New York, drawn to the order of the Comptroller, or corporate stock or certificates of indebtedness of any nature issued by The City of New York and approved by the Comptroller as of equal value to the security required. Such deposit shall be in an amount not less than one and one-half (1 1/2) per cent. of the total amount of the bid.

The bidder shall state the price per pound, or other designated unit, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total and awards made to the lowest bidder on each line or item, as stated in the specifications.

Bids must be submitted in duplicate, each in a separate envelope. No bid will be accepted unless this provision is complied with.

A bid sheet must accompany the bid included in the envelope marked "Original."

Blank forms and further information may be obtained at the office of the Storekeeper of the Department, foot of E. 26th st., Borough of Manhattan.

MICHAEL J. DRUMMOND, Commissioner. n15,28

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF PUBLIC CHARITIES, FOOT OF E. 26TH ST., NEW YORK.

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE DEPARTMENT OF PUBLIC CHARITIES AT THE ABOVE OFFICE UNTIL 2.30 O'CLOCK P. M., ON

FRIDAY, NOVEMBER 28, 1913.

FOR FURNISHING AND DELIVERING CANNED GOODS, GROCERIES, DRIED FRUITS, FARINACEOUS FOODS, PROVISIONS, FRUITS, VEGETABLES AND LAUNDRY SUPPLIES.

The time for the performance of the contract is during the year 1913.

No bond will be required with the bid, as heretofore, but will be required upon awarding of the contract in an amount equal to thirty per cent. of the contract.

No bid will be considered unless it is accompanied by a deposit, which shall be in the form of money or certified check upon one of the State or National banks of The City of New York, drawn to the order of the Comptroller, or corporate stock or certificates of indebtedness of any nature issued by The City of New York and approved by the Comptroller as of equal value to the security required. Such deposit shall be in an amount not less than one and one-half (1 1/2) per cent. of the total amount of the bid.

The bidder shall state the price per pound, or other designated unit, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total and awards made to the lowest bidder on each line or item, as stated in the specifications.

Bids must be submitted in duplicate, each in a separate envelope. No bid will be accepted unless this provision is complied with.

A bid sheet must accompany the bid included in the envelope marked "Original."

Blank forms and further information may be obtained at the office of the Storekeeper of the Department, foot of E. 26th st., Borough of Manhattan.

MICHAEL J. DRUMMOND, Commissioner. n15,28

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF PUBLIC CHARITIES, FOOT OF E. 26TH ST., NEW YORK.

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE DEPARTMENT OF PUBLIC CHARITIES AT THE ABOVE OFFICE UNTIL 2.30 O'CLOCK P. M., ON

FRIDAY, NOVEMBER 28, 1913.

FOR FURNISHING AND DELIVERING CANNED GOODS, GROCERIES, DRIED FRUITS, FARINACEOUS FOODS, PROVISIONS, FRUITS, VEGETABLES AND LAUNDRY SUPPLIES.

The time for the performance of the contract is during the year 1913.

Court House, in the Borough of Manhattan, for a period of one year commencing December 1, 1913, will be received by the Comptroller on

SATURDAY, NOVEMBER 29, 1913.

at 11 a. m., at the office of the Collector of City Revenue, Department of Finance, Room K, 280 Broadway, Borough of Manhattan, upon the following

TERMS AND CONDITIONS.

Bids must be made in the amount of rent per month which the bidder is willing to pay for said privilege for each and every month of the full term of one year, and each bid must be accompanied by cash or certified check for one month's rent in advance, which shall be forfeited if the successful bidder does not sign the rental agreement when notified that it is ready for execution.

He will also be required to give an undertaking in the amount of the rental bid for the full term of one year, with two sufficient sureties to be approved by the Comptroller, conditioned for the payment of the rent monthly in advance and for the performance of the provisions of the agreement.

No person shall be received as lessee or surety who is a delinquent on any former lease from the corporation, and no bid shall be accepted from any person who is in arrears to the corporation upon debt or contract, or who is a defaulter as surety, or otherwise, upon any obligation to the corporation, as provided by law.

The agreement will be in the usual form of agreements for like privileges, and will contain in addition thereto the following provisions:

1. That the party to whom the privilege is granted shall do no cooking upon the premises.

2. That he shall be subject to the rules and regulations laid down by the President of the Borough of Manhattan affecting the care and maintenance of the building.

The Comptroller shall have the right to reject any or all bids if deemed to be to the interest of The City of New York.

WM. A. PRENDERGAST, Comptroller.
 City of New York, Department of Finance, Comptroller's Office, November 8, 1913. n12,29

CORPORATION SALE OF REAL ESTATE.

BRYAN L. KENNELLY, Auctioneer.

PUBLIC NOTICE IS HEREBY GIVEN THAT the Commissioners of the Sinking Fund of The City of New York, by virtue of the powers vested in them by law, will offer for sale at public auction on

FRIDAY, NOVEMBER 28, 1913.

at 12 o'clock m., at the New York Real Estate Exchange, Nos. 14 and 16 Vesey st., Borough of Manhattan, all that certain piece or parcel of land situated in the Borough of Manhattan, City of New York, bounded and described as follows:

Beginning at a point on the northerly side of E. 129th st., distant 245.38 feet easterly from the intersection of the northerly side of E. 129th st. with the easterly side of 3d ave.; running thence northerly on a curve deflecting to the left whose radius is 160.13 feet, a distance of 116.26 feet to a point distant 106.31 feet northerly from and on a line at right angles to the northerly side of E. 129th st.; running thence northeasterly on a line drawn at right angles with the northerly side of E. 129th st. 63.36 feet; running thence northeasterly on a line deflecting 24 degrees 51 minutes 10 seconds to the right from the last mentioned line 6.54 feet to the southwesterly side of Exterior st., as shown on the H. V. Southern map of 1858 and 1859; running thence southeasterly along the said southwesterly side of Exterior st. to its intersection with the easterly side of property acquired by The City of New York for an approach to the Third Avenue Bridge over the Harlem River; running thence southerly along a curve deflecting to the right whose radius is 216.13 feet, a distance of 165.38 feet; running thence southwesterly 13.75 feet to a point on the northerly side of E. 129th st., distant 295 feet easterly from the intersection of the northerly side of E. 129th st. with the easterly side of 3d ave.; running thence westerly along the said northerly side of E. 129th st. 49.62 feet to the point or place of beginning.

The minimum or upset price at which said property shall be sold is hereby fixed at twenty-eight thousand dollars (\$28,000), plus the cost of advertising the sale. The sale to be made upon the following

STREET—OPENING, from Henry st. to a point about 150 feet southerly therefrom. Confirmed September 30, 1913; entered November 17, 1913. Area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of Brooklyn, in The City of New York, which, taken together, are bounded and described as follows, viz.: East side of E. 8th st., from a point 100 feet north of Henry st. to Johnson st.; north side of Henry st., from E. 8th st. to Bowne st., extending back 100 feet; block bounded by E. 8th st., Henry st., Bowne st. and Johnson st.; east side of Coney Island ave., extending from Coney Island ave. to a point midway between Montgomery st. and Church ave.; west side of E. 7th st., from Johnson st. to a point midway between Montgomery st. and Church ave.; blocks bounded by Johnson st., E. 7th st., Montgomery st. and Coney Island ave.; property lying south of Montgomery st., between Coney Island ave. and E. 7th st., running back to a point midway between Montgomery st. and Church ave. The area of assessment affecting Blocks Nos. 5320, 5321, 5322, 5329, 5330, 5331 and 5070.

—that the above entitled assessment was entered on the date hereinafter given in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessment, interest will be collected thereon, as provided in section 1006 of the Greater New York Charter.

Said section provides, in part, that "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment, to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment, from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides: "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

The above assessment is payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, in the Mechanics Bank Building, Court and Montague sts., Borough of Brooklyn, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before January 16, 1914, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when such assessment became a lien to the date of payment.

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, November 17, 1913.
n14,13

NOTICE OF ASSESSMENTS FOR OPENING STREETS AND PARKS.

IN PURSUANCE OF SECTION 1005 OF THE Greater New York Charter, the Comptroller of The City of New York hereby gives public notice of the confirmation by the Supreme Court and the entering in the Bureau for the Collection of Assessments and Arrears of the assessments for OPENING AND ACQUIRING TITLE to the following named streets in the BOROUGH OF THE BRONX:

TWENTY-THIRD WARD, SECTION 10.
FAILE STREET—OPENING, from Garrison ave. to a point about 183 feet north of Whitlock ave. Confirmed September 28, 1911, and November 3, 1911; entered November 12, 1913. Area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of The Bronx, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Beginning at a point on a line midway between Hoe ave. and Faile st. where it is intersected by a line at right angles to Faile st. and passing through a point on the center line of the said Faile st. located on the southerly line of the land heretofore conveyed to the City by deed of cession, and running thence easterly along the said line at right angles to the line of Faile st. to a point midway between Faile st. and Bryant ave.; thence southerly along a line midway between Faile st. and Bryant ave., as laid out northerly from Whitlock ave. and the prolongation thereof to the intersection with the prolongation of a line midway between Faile st. and Bryant ave., as laid out southeasterly from Whitlock ave.; thence southeasterly along the last-mentioned line midway between Faile st. and Bryant ave., and the prolongation thereof, to a point distant 100 feet southeasterly from the southeasterly line of Garrison ave., the said distance being measured at right angles to the line of Garrison ave.; thence southeasterly and parallel with Garrison ave. to the intersection with the prolongation of a line midway between Hunts Point road and Faile st., as laid out between Garrison ave. and Whitlock ave.; thence northwesterly along the said line midway between Hunts Point road and Faile st., and the prolongation thereof, to the intersection with the prolongation of a line midway between Hoe ave. and Faile st., as laid out northerly from Whitlock ave.; thence northwesterly along the said line midway between Hoe ave. and Faile st., and the prolongation thereof, to the point or place of beginning.

TWENTY-FOURTH WARD, SECTION 16.
EAST TWO HUNDRED AND SEVENTEENTH STREET—OPENING, from White Plains road to Oakley st., formerly Ash ave. Confirmed October 6, 1913; entered November 12, 1913. Area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of The Bronx, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Bounded on the north by a line always midway between E. 217th st. and E. 218th st., and by the prolongation of the said line; on the south-east by a line distant 100 feet southeasterly from and parallel with the southeasterly line of Oakley st., the said distance being measured at right angles to the line of Oakley st.; on the south by a line always midway between E. 216th st. and E. 217th st., and by the prolongations of the said line; and on the west by a line always distant 100 feet westerly from and parallel with the westerly line of White Plains road, the said distance being measured at right angles to the line of White Plains road.

TWENTY-FOURTH WARD, ANNEXED TERRITORY.

EAST TWO HUNDRED AND TWENTY-SECOND STREET—OPENING, from the Bronx River to 7th st. Confirmed August 13, 1913; entered November 12, 1913. Area of assessment includes all those lands, tenements and hereditaments and premises situate, lying and being in the Borough of The Bronx, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Beginning at the point of intersection of the easterly line of the Bronx River with a line parallel to and distant 2,000 feet northerly from the northerly line of E. 222d st.; running thence

easterly and parallel to E. 222d st. and always distant 2,000 feet northerly therefrom, to its intersection with a line parallel to and distant 100 feet easterly from the easterly line of Boston road; thence southerly along said line parallel to Boston road to its intersection with a line parallel to and distant 2,000 feet southerly from the southerly line of E. 222d st.; thence westerly and parallel to E. 222d st., and always distant 2,000 feet southerly therefrom, to its intersection with the easterly line of the Bronx River; thence northerly along the easterly line of the Bronx River to the point or place of beginning.

The above entitled assessments were entered on the date hereinafter given in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents. Unless the amount assessed for benefit of any person or property shall be paid within sixty days after the date of said entry of the assessments, interest will be collected thereon, as provided in section 1006 of the Greater New York Charter.

Said section provides that "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment, to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment, from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides: "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

The above assessments are payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, in the Municipal Building, corner of 177th st. and 3d ave., Borough of The Bronx, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before January 12, 1914, will be exempt from interest as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when such assessments became liens to the date of payment.

WILLIAM A. PRENDERGAST, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, November 12, 1913.
n14,25

NOTICE TO PROPERTY OWNERS.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of The City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for LOCAL IMPROVEMENTS IN THE BOROUGH OF BROOKLYN:

TWENTY-SIXTH WARD, SECTION 12.
WILLIAMS AVENUE—PAVING, between Belmont and Sutter aves., from Belmont to Sutter aves., and to the extent of half the block at the intersecting avenues.

TWENTY-SIXTH WARD, SECTION 13.
SUNNYSIDE AVENUE—PAVING, between Miller ave. and Barbey st. Area of assessment: Both sides of Sunnyside ave., from Miller ave. to Barbey st., and to the extent of half the block at the intersecting streets.

TWENTY-SIXTH WARD, SECTION 14.
MALTA STREET—PAVING, between New Lots and Hegeman aves. Area of assessment: Both sides of Malta st., from New Lots ave. to Hegeman ave., and to the extent of half the block at the intersecting avenues.

TWENTY-NINTH WARD, SECTION 15.
LENOX ROAD—PAVING, between E. 34th st. and New York ave. Area of assessment: Both sides of Lenox road, from E. 34th st. to New York ave., and to the extent of half the block at the intersecting streets.

TWENTY-NINTH WARD, SECTION 16.
OAKLAND PLACE—PAVING, between Tilden ave. and Albemarle road. Area of assessment: Both sides of Oakland place, from Tilden ave. to Albemarle road, and to the extent of half the block at the intersecting streets.

DITMAS AVENUE—REGULATING, GRADING, CURBING AND FLAGGING, between Ocean parkway and E. 9th st. Area of assessment: Both sides of Ditmas ave., from Ocean parkway to E. 9th st., and to the extent of 100 feet on each side of the improvement.

EAST 2D STREET—REGULATING, GRADING, CURBING AND FLAGGING, between Cortelyou road and Ditmas ave. Area of assessment: Both sides of E. 2d st., from Cortelyou road to Ditmas ave., and to the extent of half the block at the intersecting streets.

THIRTIETH WARD, SECTION 17.
45TH STREET—PAVING, between New Utrecht and 12th aves. Area of assessment: Both sides of 45th st., between New Utrecht and 12th aves., and to the extent of half the block at the intersecting avenues.

51ST STREET—REGULATING, GRADING, CURBING AND FLAGGING, between New Utrecht and 13th aves. Area of assessment: Both sides of 51st st., between New Utrecht and 13th ave., and to the extent of half the block at the intersecting avenues.

THIRTIETH WARD, SECTION 18.
68TH STREET—REGULATING, GRADING, CURBING AND FLAGGING, between 4th and Fort Hamilton aves. Area of assessment: Both sides of 68th st., from 4th to Fort Hamilton aves., and to the extent of half the block at the intersecting avenues.

THIRTIETH WARD, SECTION 19.
77TH STREET—REGULATING, GRADING, CURBING AND FLAGGING, between 17th and 18th aves. Area of assessment: Both sides of 77th st., from 17th to 18th aves., and to the extent of half the block at the intersecting avenues.

THIRTY-FIRST WARD, SECTION 20.
AVENUE I—REGULATING, GRADING, CURBING AND FLAGGING, between E. 19th st. and Ocean ave. Area of assessment: Both sides of Avenue I, from E. 19th st. to Ocean ave., and to the extent of 100 feet on each side of the improvement.

—that the same were confirmed by the Board of Assessors on November 11, 1913, and entered on November 11, 1913, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments, interest will be collected thereon, as provided by section 1019 of the Greater New York Charter.

Said section provides, in part, "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment, to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment, from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides: "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

The above assessments are payable to the Col-

lector of Assessments and Arrears at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, in the Mechanics Bank Building, Court and Montague sts., Borough of Brooklyn, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before January 10, 1914, will be exempt from interest as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when such assessments became liens to the date of payment.

WILLIAM A. PRENDERGAST, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, November 11, 1913.
n14,23

NOTICE TO PROPERTY OWNERS.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of The City of New York hereby gives public notice to all persons, owners of property, affected by the following assessment for LOCAL IMPROVEMENTS IN THE BOROUGH OF RICHMOND:

FOURTH WARD.
WILLOW AVENUE—CONSTRUCTING A TEMPORARY SANITARY SEWER, from New York ave. to a point about 150 feet east of Tompkins ave. Area of assessment: Both sides of Willow ave., from New York ave. to Tompkins ave., and running about 150 feet through the block on each side of the improvement.

—that the same was confirmed by the Board of Assessors on November 11, 1913, and entered November 11, 1913, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessment, interest will be collected thereon, as provided by section 1019 of the Greater New York Charter.

Said section provides that "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment, from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides: "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

The above assessment is payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, Borough Hall, St. George, Borough of Richmond, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before January 10, 1914, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date when above assessment became a lien to the date of payment.

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, November 11, 1913.
n14,25

Corporation Sales of Buildings.

CORPORATION SALE OF BUILDINGS AND APPURTENANCES THERETO ON CITY REAL ESTATE BY SEALED BIDS.

AT THE REQUEST OF THE PRESIDENT OF the Borough of Manhattan, public notice is hereby given that the Commissioners of the Sinking Fund, by virtue of the powers vested in them by law, will offer for sale by sealed bids certain buildings, etc., standing upon property owned by The City of New York, acquired by it for street purposes in the

Borough of Manhattan.
Being the buildings, parts of buildings, etc., acquired for the extension of 7th ave., from Greenwich ave. to Carmine st., for the widening of Varick st., from Carmine st. to Franklin st., and for the extension of Varick st., from Franklin st. to West Broadway, in the Borough of Manhattan, which are more particularly described on a certain map on file in the office of the Collector of City Revenue, Department of Finance, Room K, No. 280 Broadway, Borough of Manhattan.

Pursuant to a resolution of the Commissioners of the Sinking Fund, adopted at a meeting held September 24, 1913, the sale by sealed bids of the above described buildings and appurtenances thereto will be held by direction of the Comptroller on

MONDAY, DECEMBER 1, 1913.
at 11 a. m., in lots and parcels and in manner and form as follows:

Parcel No. 14A—The buildings, parts of buildings, etc., on the easterly side of Varick st., between Canal st. and Grand st., as follows: Part of three-story brick building, 425 Canal st.; cut 13.52 feet on front by 18.82 feet on west side. Four-story brick building, 429 Canal st., and 74 Varick st. Three-story brick building, 76-78 Varick st. One-story brick building, 80 Varick st., and part of shed in rear on Grand st.; cut shed 4.85 feet on north and south sides.

Sealed bids (blank forms of which may be obtained upon application) will be received by the Comptroller at the office of the Collector of City Revenue, Room K, No. 280 Broadway, Borough of Manhattan, until 11 a. m. on the 1st day of December, 1913, and then publicly opened for the sale for removal of the above described buildings and appurtenances thereto, and the award will be made to the highest bidder within twenty-four hours, or as soon as possible thereafter.

Each parcel must be bid for separately and will be sold in its entirety, as described in above advertisement.

Each and every bid must be accompanied by a deposit of cash or certified check in a sum equal to 25 per cent. of the amount of the bid, except that a minimum deposit of \$50 will be required with all bids, and that a deposit of \$500 will be sufficient to entitle bidders to bid on any or all of the buildings.

Deposits of unsuccessful bidders will be returned within twenty-four hours after successful bidders have paid purchase price in full and given security, and those of successful bidders may be declared forfeited to The City of New York by the Comptroller upon the failure of the successful bidder to further comply with the requirements of the terms and conditions of the sale as set forth hereinafter.

Successful bidders will be required to pay the purchase money and deposit the required security within twenty-four hours of the receipt of notification of the acceptance of their bids.

The Comptroller reserves the right to reject any and all bids and to waive any defects or informalities in any bid should it be deemed in the interest of The City of New York to do so.

All bids must state clearly (1) the number or description of the building or buildings bid

for, (2) the amount of the bid, (3) the full name and address of the bidder.

All bids must be enclosed in properly sealed envelopes, marked "Proposals to be opened December 1, 1913," and must be delivered, or mailed in time for their delivery, prior to 11 a. m. of that date to the "Collector of City Revenue, Room K, No. 280 Broadway, New York City," from whom any further particulars regarding the buildings to be disposed of may be obtained.

THE BUILDINGS WILL BE SOLD FOR IMMEDIATE REMOVAL ONLY, SUBJECT TO THE TERMS AND CONDITIONS PRINTED ON THE LAST PAGE OF THIS ISSUE OF THE "CITY RECORD."

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, November 5, 1913.
n13,11

CORPORATION SALE OF BUILDINGS AND APPURTENANCES THERETO ON CITY REAL ESTATE BY SEALED BIDS.

AT THE REQUEST OF THE PRESIDENT OF the Borough of Manhattan, public notice is hereby given that the Commissioners of the Sinking Fund, by virtue of the powers vested in them by law, will offer for sale by sealed bids certain buildings, etc., standing upon property owned by The City of New York, acquired by it for street purposes in the

Borough of Manhattan.
Being the buildings, parts of buildings, etc., acquired for the extension of 7th ave., from Greenwich ave. to Carmine st., for the widening of Varick st., from Carmine st. to Franklin st., and for the extension of Varick st., from Franklin st. to West Broadway, in the Borough of Manhattan, which are more particularly described on a certain map on file in the office of the Collector of City Revenue, Department of Finance, Room K, No. 280 Broadway, Borough of Manhattan.

Pursuant to a resolution of the Commissioners of the Sinking Fund, adopted at a meeting held September 24, 1913, the sale by sealed bids of the above described buildings and appurtenances thereto will be held by direction of the Comptroller on

FRIDAY, NOVEMBER 28, 1913.

at 11 a. m., in lots and parcels and in manner and form as follows:

Parcel No. 13—The buildings, parts of buildings, etc., on the easterly side of Varick st., between Grand st. and Broome st., as follows: Three-story frame (brick front) building, 80 Varick st., and three-story brick extension, 2 Grand st. Two-story, attic and basement frame (brick front) building, 82 Varick st. Two-story, attic and basement frame (brick front) building, 84 Varick st. Two-story, attic and basement brick building, 86 Varick st. Two-story, attic and basement brick building, 88 Varick st. Three-story and attic brick building, 90 Varick st. Three-story and attic brick building, 92 Varick st. Part of six-story brick building, 94-96 Varick st.; cut 35.02 feet on north and south sides. Part of three-story and basement brick building, 98 Varick st.; cut 35.02 feet on north and south sides. Part of two-story, attic and basement brick building, 100 Varick st.; cut 35.02 feet on north and south sides. Part of three-story and basement brick building, 102 Varick st.; cut 35.02 feet on north and south sides. Part of three-story and basement brick building, 104 Varick st.; cut 35.02 feet on north and south sides. Part of three-story and basement brick building, 106 Varick st.; cut 35.02 feet on north and south sides. Part of three-story frame building, 108 Varick st.; cut 35.02 feet on north and south sides.

Sealed bids (blank forms of which may be obtained upon application) will be received by the Comptroller at the office of the Collector of City Revenue, Room K, No. 280 Broadway, Borough of Manhattan, until 11 a. m. on the 28th day of November, 1913, and then publicly opened for the sale for removal of the above described buildings and appurtenances thereto, and the award will be made to the highest bidder within twenty-four hours, or as soon as possible thereafter.

Each parcel must be bid for separately and will be sold in its entirety, as described in above advertisement.

Each and every bid must be accompanied by a deposit of cash or certified check in a sum equal to 25 per cent. of the amount of the bid, except that a minimum deposit of \$50 will be required with all bids, and that a deposit of \$500 will be sufficient to entitle bidders to bid on any or all of the buildings.

Deposits of unsuccessful bidders will be returned within twenty-four hours after successful bidders have paid purchase price in full and given security, and those of successful bidders may be declared forfeited to The City of New York by the Comptroller upon the failure of the successful bidder to further comply with the requirements of the terms and conditions of the sale as set forth hereinafter.

Successful bidders will be required to pay the purchase money and deposit the required security within twenty-four hours of the receipt of notification of the acceptance of their bids.

The Comptroller reserves the right to reject any and all bids and to waive any defects or informalities in any bid should it be deemed in the interest of The City of New York to do so.

All bids must state clearly (1) the number or description of the building or buildings bid for, (2) the amount of the bid, (3) the full name and address of the bidder.

All bids must be enclosed in properly sealed envelopes, marked "Proposals to be opened November 28, 1913," and must be delivered, or mailed in time for their delivery, prior to 11 a. m. of that date to the "Collector of City Revenue, Room K, No. 280 Broadway, New York City," from whom any further particulars regarding the buildings to be disposed of may be obtained.

THE BUILDINGS WILL BE SOLD FOR IMMEDIATE REMOVAL ONLY, SUBJECT TO THE TERMS AND CONDITIONS PRINTED ON THE LAST PAGE OF THIS ISSUE OF THE "CITY RECORD."

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, November 5, 1913. n11,28

CORPORATION SALE OF BUILDINGS AND APPURTENANCES THERETO ON CITY REAL ESTATE BY SEALED BIDS.

AT THE REQUEST OF THE PRESIDENT OF the Borough of Manhattan, public notice is hereby given that the Commissioners of the Sinking Fund, by virtue of the powers vested in them by law, will offer for sale by sealed bids certain buildings, etc., standing upon property owned by The City of New York, acquired by it for street purposes in the

Borough of Manhattan.
Being the buildings, parts of buildings, etc., acquired for the extension of 7th ave., from Greenwich ave. to Carmine st., for the widening of Varick st., from Carmine st. to Franklin st., and for the extension of Varick st., from Franklin st. to West Broadway, in the Borough of Manhattan, which are more particularly described on a certain map on file in the office of the Collector of City Revenue, Department of Finance, Room K, No. 280 Broadway, Borough of Manhattan.

Pursuant to a resolution of the Commissioners of the Sinking Fund, adopted at a meeting held September 24, 1913, the sale by sealed bids of the above described buildings and appurtenances

thereto will be held by direction of the Comptroller on

WEDNESDAY, NOVEMBER 26, 1913.

at 11 a. m., in lots and parcels and in manner and form as follows:

Parcel No. 128. The building, parts of buildings, etc., on the easterly side of Varick st., between Broome st. and Dominick st., as follows: Part of six-story brick building, 110-112 Varick st. Cut 34.72 feet on south side by 34.82 feet on north side. Four-story brick building, 114 Varick st. Four-story brick building, 116 Varick st. Three-story brick building, 118 Varick st. Three-story brick building, 120 Varick st., and part of brick extension. Cut extension 11.68 feet on south side by 11.73 feet on north side. Part of three-story brick building, 122 Varick st. Cut 35.05 feet on south side by 35.10 feet on north side.

Sealed bids (blank forms of which may be obtained upon application) will be received by the Comptroller at the office of the Collector of City Revenue, Room K, No. 280 Broadway, Borough of Manhattan, until 11 a. m. on the 26th day of November, 1913, and then publicly opened for the sale for removal of the above described buildings and appurtenances thereto, and the award will be made to the highest bidder within twenty-four hours, or as soon as possible thereafter.

Each parcel must be bid for separately and will be sold in its entirety, as described in above advertisement.

Each and every bid must be accompanied by a deposit of cash or certified check in a sum equal to 25 per cent. of the amount of the bid, except that a minimum deposit of \$50 will be required with all bids, and that a deposit of \$500 will be sufficient to entitle bidders to bid on any or all of the buildings.

Deposits of unsuccessful bidders will be returned within twenty-four hours after successful bidders have paid purchase price in full and given security, and those of successful bidders may be declared forfeited to The City of New York by the Comptroller upon the failure of the successful bidder to further comply with the requirements of the terms and conditions of the sale as set forth hereinafter.

Successful bidders will be required to pay the purchase money and deposit the required security within twenty-four hours of the receipt of notification of the acceptance of their bids.

The Comptroller reserves the right to reject any and all bids and to waive any defects or informalities in any bid should it be deemed in the interest of The City of New York to do so.

All bids must state clearly (1) the number or description of the building or buildings bid for, (2) the amount of the bid, (3) the full name and address of the bidder.

All bids must be enclosed in properly sealed envelopes, marked "Proposals to be opened November 26, 1913," and must be delivered, or mailed in time for their delivery, prior to 11 a. m. of that date to the "Collector of City Revenue, Room K, No. 280 Broadway, New York City," from whom any further particulars regarding the buildings to be disposed of may be obtained.

THE BUILDINGS WILL BE SOLD FOR IMMEDIATE REMOVAL ONLY, SUBJECT TO THE TERMS AND CONDITIONS PRINTED ON THE LAST PAGE OF THIS ISSUE OF THE "CITY RECORD."

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, November 5, 1913. n10,26

CORPORATION SALE OF BUILDINGS AND APPURTENANCES THERETO ON CITY REAL ESTATE BY SEALED BIDS.

AT THE REQUEST OF THE PRESIDENT OF the Borough of Manhattan, public notice is hereby given that the Commissioners of the Sinking Fund, by virtue of the powers vested in them by law, will offer for sale by sealed bids certain encroachments standing upon property owned by The City of New York, acquired by it for street opening purposes in the

Borough of Manhattan.

Being the buildings, parts of buildings, etc., acquired for the extension of 7th ave., from Greenwich ave. to Carmine st., for the widening of Varick st., from Carmine st. to Franklin st., and for the extension of Varick st., from Franklin st. to West Broadway, in the Borough of Manhattan, which are more particularly described on a certain map on file in the office of the Collector of City Revenue, Department of Finance, Room K, No. 280 Broadway, Borough of Manhattan.

Pursuant to a resolution of the Commissioners of the Sinking Fund, adopted at a meeting held September 24, 1913, the sale by sealed bids of the above described buildings and appurtenances thereto will be held by direction of the Comptroller on

TUESDAY, NOVEMBER 25, 1913.

at 11 a. m., in lots and parcels and in manner and form as follows:

Parcel No. 95.—The buildings, parts of buildings, etc., on the easterly side of Varick st., between Downing st. and Carmine st., as follows: Part of three-story brick house, No. 218 Varick st.; cut 40.28 feet on south side by 35.21 feet on north side. Part of three-story brick house, No. 220 Varick st.; cut 35.21 feet on south side by 35.20 feet on north side. Part of three-story brick house, No. 222 Varick st.; cut 35.20 feet on south side by 35.21 feet on north side. Part of three-story brick house, No. 224 Varick st.; cut 35.21 feet on north and south sides. Part of three-story brick house, No. 226 Varick st.; cut 35.21 feet on south side by 35.22 feet on north side. Part of three-story brick house, No. 228 Varick st.; cut 35.22 feet on south side by 36.10 feet on north side. Part of three-story brick house, No. 230 Varick st. and 88 Carmine st.; cut 39.50 feet on south side by 37.29 feet on north side. Part of three-story brick house, No. 86 Carmine st.; cut 37.29 feet on south side by 3.01 feet on north side. Part of three-story brick house, No. 84 Carmine st.; cut 3.01 feet on south side by 1.75 feet on north side.

Sealed bids (blank forms of which may be obtained upon application) will be received by the Comptroller at the office of the Collector of City Revenue, Room K, No. 280 Broadway, Borough of Manhattan, until 11 a. m. on the 25th of November, 1913, and then publicly opened for the sale for removal of the above described buildings and appurtenances thereto, and the award will be made to the highest bidder within twenty-four hours, or as soon as possible thereafter.

Each parcel must be bid for separately and will be sold in its entirety, as described in above advertisement.

Each and every bid must be accompanied by a deposit of cash or certified check in a sum equal to 25 per cent. of the amount of the bid, except that a minimum deposit of \$50 will be required with all bids, and that a deposit of \$500 will be sufficient to entitle bidders to bid on any or all of the buildings.

Deposits of unsuccessful bidders will be returned within twenty-four hours after successful bidders have paid purchase price in full and given security, and those of successful bidders may be declared forfeited to The City of New York by the Comptroller upon the failure of the successful bidder to further comply with the requirements of the terms and conditions of the sale as set forth hereinafter.

Successful bidders will be required to pay the purchase money and deposit the required security within twenty-four hours of the receipt of notification of the acceptance of their bids.

The Comptroller reserves the right to reject any and all bids and to waive any defects or informalities in any bid should it be deemed in the interest of The City of New York to do so.

All bids must state clearly (1) the number or description of the building or buildings bid for, (2) the amount of the bid, (3) the full name and address of the bidder.

All bids must be enclosed in properly sealed envelopes, marked "Proposals to be opened November 25, 1913," and must be delivered or mailed in time for their delivery, prior to 11 a. m. of that date to the "Collector of City Revenue, Room K, No. 280 Broadway, New York City," from whom any further particulars regarding the buildings to be disposed of may be obtained.

THE BUILDINGS WILL BE SOLD FOR IMMEDIATE REMOVAL ONLY, SUBJECT TO THE TERMS AND CONDITIONS PRINTED ON THE LAST PAGE OF THIS ISSUE OF THE "CITY RECORD."

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, November 5, 1913. n8,25

CORPORATION SALE OF BUILDINGS AND APPURTENANCES THERETO ON CITY REAL ESTATE BY SEALED BIDS.

AT THE REQUEST OF THE PRESIDENT OF the Borough of Queens public notice is hereby given that the Commissioners of the Sinking Fund, by virtue of the powers vested in them by law, will offer for sale by sealed bids certain encroachments standing upon property owned by The City of New York, acquired by it for street opening purposes in the

Borough of Queens.

Being the buildings, parts of buildings, etc., standing within the lines of Queens boulevard, from the westerly line of Burroughs ave. to the easterly line of Fisk ave., in the Borough of Queens, which are more particularly described on a certain map on file in the office of the Collector of City Revenue, Department of Finance, Room K, No. 280 Broadway, Borough of Manhattan.

Pursuant to a resolution of the Commissioners of the Sinking Fund adopted at a meeting held October 29, 1913, the sale by sealed bids at the upset or minimum prices named in the description of each parcel, of the above described buildings and appurtenances thereto will be held by direction of the Comptroller on

MONDAY, NOVEMBER 24, 1913.

at 11 a. m., in lots and parcels, and in manner and form and at upset prices as follows:

Parcels Nos. 291-2. Part of two-story frame store on the southeast corner of Burroughs ave. and Queens boulevard. Cut 13.37 feet on west side by 15.39 feet on east side. Also wagon shed adjoining. Upset price, \$250.

Parcel No. 293. Part of two-story frame blacksmith shop and dwelling east of and adjoining Parcel No. 292. Cut 18.22 feet on west side by 20.44 feet on east side. Upset price, \$100.

Parcel No. 301. One-story frame fire house on south side of Queens boulevard with two-story frame extension on Bushwick and Newtown turnpike. Upset price, \$250.

Parcel No. 302. Two-story frame store and dwelling and one-story frame barn on the south side of Queens boulevard, east of and adjoining fire house. Upset price, \$250.

Parcel No. 303. Two-story and frame (brick front) house and two-story brick store and dwelling at the junction of Queens boulevard and Bushwick and Newtown turnpike. Upset price, \$300.

Parcel No. 311. Two-story frame house No. 384 Queens boulevard. Upset price, \$500.

Parcel No. 312. Two-story frame house on the north side of Queens boulevard, east of and adjoining Parcel No. 311. Upset price, \$400.

Parcel No. 313. Part of frame church on the north side of Queens boulevard, east of Parcel No. 312. Cut 53.67 feet on west side by 50.32 feet on east side. Upset price, \$300.

Parcel No. 318. Two and one-half story frame house and part of one-story frame extension on the northwest corner of Queens boulevard and Meyers ave. Cut extension 2.98 feet on west side by 1.04 feet on east side. Also two-story frame house adjoining. Upset price, \$1,100.

Parcel No. 320. Part of two-story brick store and dwelling on the northeast corner of Queens boulevard and Meyers ave. Cut 34.23 feet on west side by 35.22 feet on east side. Upset price, \$500.

Parcels Nos. 321-2. Part of two-story brick store and dwelling on the north side of Queens boulevard about 130 feet east of Meyers ave. Cut 2.21 feet on rear by 28.38 feet on east side. Upset price, \$200.

Parcels Nos. 323-4. Part of two-story frame building on Fisk ave., at Queens boulevard. Cut 13 feet on rear by 7.5 feet on front. Also two sheds in rear. Upset price, \$100.

Parcels Nos. 325-6. Two-story brick store and dwelling on the northwest corner of Queens boulevard and Fisk ave. Upset price, \$200.

Sealed bids (blank forms of which may be obtained upon application) will be received by the Comptroller at the office of the Collector of City Revenue, Room K, No. 280 Broadway, Borough of Manhattan, until 11 a. m. on the 24th day of November, 1913, and then publicly opened for the sale for removal of the above described buildings and appurtenances thereto, and the award will be made to the highest bidder within twenty-four hours, or as soon as possible thereafter.

Each parcel must be bid for separately and will be sold in its entirety, as described in above advertisement.

Each and every bid must be accompanied by a deposit of cash or certified check in a sum equal to 25 per cent. of the amount of the bid, except that a minimum deposit of \$50 will be required with all bids, and that a deposit of \$500 will be sufficient to entitle bidders to bid on any or all of the buildings.

Deposits of unsuccessful bidders will be returned within twenty-four hours after successful bidders have paid purchase price in full and given security, and those of successful bidders may be declared forfeited to The City of New York by the Comptroller upon the failure of the successful bidder to further comply with the requirements of the terms and conditions of the sale as set forth hereinafter.

Successful bidders will be required to pay the purchase money and deposit the required security within twenty-four hours of the receipt of notification of the acceptance of their bids.

The Comptroller reserves the right to reject any and all bids and to waive any defects or informalities in any bid should it be deemed in the interest of The City of New York to do so.

All bids must state clearly (1) the number or description of the building or buildings bid for, (2) the amount of the bid, (3) the full name and address of the bidder.

All bids must be enclosed in properly sealed envelopes marked "Proposals to be opened November 24, 1913," and must be delivered or mailed in time for their delivery, prior to 11 a. m. of that date to the "Collector of City Revenue, Room K, No. 280 Broadway, New York City," from whom any further particulars regarding the buildings to be disposed of may be obtained.

THE BUILDINGS WILL BE SOLD FOR IMMEDIATE REMOVAL ONLY, SUBJECT

TO THE TERMS AND CONDITIONS PRINTED ON THE LAST PAGE OF THIS ISSUE OF THE "CITY RECORD."

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, November 3, 1913. n6,24

CORPORATION SALE OF BUILDINGS AND APPURTENANCES THERETO ON CITY REAL ESTATE BY SEALED BIDS.

AT THE REQUEST OF THE PRESIDENT OF the Borough of Brooklyn, public notice is hereby given that the Commissioners of the Sinking Fund, by virtue of the powers vested in them by law, will offer for sale by sealed bids certain encroachments standing upon property owned by The City of New York, acquired by it for street opening purposes in the

Borough of Brooklyn.

Being the buildings, parts of buildings, etc., standing within the lines of W. 25th st., from Surf ave. to the Atlantic Ocean, in the Borough of Brooklyn, which are more particularly described on a certain map on file in the office of the Collector of City Revenue, Department of Finance, No. 280 Broadway, Borough of Manhattan.

Pursuant to a resolution of the Commissioners of the Sinking Fund, adopted at a meeting held October 29, 1913, the sale by sealed bids, at the upset or minimum prices named in the description of the above buildings and appurtenances thereto, will be held by direction of the Comptroller on

FRIDAY, NOVEMBER 21, 1913.

at 11 a. m., in lots and parcels and in manner and form and at upset prices as follows:

Parcel No. 90.—Part of one-story frame building on the west side of W. 25th st., about 125 feet south of Surf ave.; cut one foot on north side by 1.2 feet on south side. Upset price, \$5.

Parcels Nos. 91, 92.—Part of two-story frame building on the east side of W. 25th st., about 325 feet south of Surf ave.; cut 2.3 feet on north and south sides. Also frame bath houses and platforms within the lines of W. 25th st. Also part of one-story stucco buildings in centre of street north of frame bath houses; cut stucco buildings about 36 feet from south end on west side by about 39 feet from south end on east side. Also outhouse and porches of two one-story stucco buildings on east side of street. Upset price, \$50.

Sealed bids (blank forms of which may be obtained upon application) will be received by the Comptroller at the office of the Collector of City Revenue, Room K, No. 280 Broadway, Borough of Manhattan, until 11 a. m. on the 21st day of November, 1913, and then publicly opened for the sale for removal of the above described buildings and appurtenances thereto, and the award will be made to the highest bidder within twenty-four hours, or as soon as possible thereafter.

Each parcel must be bid for separately and will be sold in its entirety, as described in above advertisement.

Each and every bid must be accompanied by a deposit of cash or certified check in a sum equal to 25 per cent. of the amount of the bid, except that a minimum deposit of \$50 will be required with all bids, and that a deposit of \$500 will be sufficient to entitle bidders to bid on any or all of the buildings.

Deposits of unsuccessful bidders will be returned within twenty-four hours after successful bidders have paid purchase price in full and given security, and those of successful bidders may be declared forfeited to The City of New York by the Comptroller upon the failure of the successful bidder to further comply with the requirements of the terms and conditions of the sale as set forth hereinafter.

Successful bidders will be required to pay the purchase money and deposit the required security within twenty-four hours of the receipt of notification of the acceptance of their bids.

The Comptroller reserves the right to reject any and all bids and to waive any defects or informalities in any bid should it be deemed in the interest of The City of New York to do so.

All bids must state clearly (1) the number or description of the building or buildings bid for, (2) the amount of the bid, (3) the full name and address of the bidder.

All bids must be enclosed in properly sealed envelopes, marked "Proposals to be opened November 21, 1913," and must be delivered, or mailed in time for their delivery, prior to 11 a. m. of that date to the "Collector of City Revenue, Room K, No. 280 Broadway, New York City," from whom any further particulars regarding the buildings to be disposed of may be obtained.

THE BUILDINGS WILL BE SOLD FOR IMMEDIATE REMOVAL ONLY, SUBJECT TO THE TERMS AND CONDITIONS PRINTED ON THE LAST PAGE OF THIS ISSUE OF THE "CITY RECORD."

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, October 31, 1913. n5,21

Sale of Tax Liens.

NOTICE OF CONTINUATION OF THE BRONX TAX SALE.

THE SALE OF THE LIENS FOR UNPAID taxes, assessments and water rents for the Borough of The Bronx, as to liens remaining unsold at the termination of the sale of December 16, 1912, January 6, January 27, February 17, March 10, March 31, April 21, May 12, June 9, June 23, July 7, July 21, August 18, August 25, September 22, October 20 and November 17, 1913, has been continued to

MONDAY, DECEMBER 15, 1913.

at 2 o'clock p. m., pursuant to section 1028 of the Greater New York Charter, and will be continued at that time on the fourth floor of the Bergen Building, corner of Arthur and Tremont ayes., Borough of The Bronx, City of New York.

DANIEL MOYNAHAN, Collector of Assessments and Arrears.
Dated November 17, 1913. n19,d15

NOTICE OF CONTINUATION OF MANHATTAN TAX SALE.

THE SALE OF THE LIENS FOR UNPAID taxes, assessments and water rents for the Borough of Manhattan, as to liens remaining unsold at the termination of the sale of September 4, October 9 and November 13, 1913, has been continued to

THURSDAY, DECEMBER 18, 1913.

at 2 o'clock p. m., pursuant to section 1028 of the Greater New York Charter, and will be continued at that time in the Aldermanic Chamber, City Hall, Borough of Manhattan, City of New York.

Dated November 13, 1913.
DANIEL MOYNAHAN, Collector of Assessments and Arrears. n14,d18

NOTICE OF CONTINUATION OF RICHMOND TAX LIEN SALE.

THE SALE OF THE LIENS FOR UNPAID taxes, assessments and water rents for the Borough of Richmond, as to liens remaining unsold at the termination of the sale of Novem-

ber 13, December 4, 1812; January 8, January 29, February 19, March 12, April 2, April 23, May 14, June 11, July 15, August 6, September 10, October 1, October 22 and November 12, 1913, has been continued to

WEDNESDAY, DECEMBER 10, 1913.

at 2 o'clock p. m., pursuant to section 1028 of the Greater New York Charter, and will be continued at that time in Room 129, in the Borough Hall, New Brighton, Borough of Richmond.

Dated November 12, 1913.
DANIEL MOYNAHAN, Collector of Assessments and Arrears. n13,d12

NOTICE OF CONTINUATION OF BROOKLYN TAX SALE.

THE SALE OF THE LIENS FOR UNPAID taxes, assessments and water rents for the Borough of Brooklyn, as to liens remaining unsold at the termination of the sale of October 15 and November 5, 1913, has been continued to

WEDNESDAY, DECEMBER 3, 1913.

at 2:30 p. m., pursuant to section 1028 of the Greater New York Charter, and will be continued at that time in Room 2, in basement of the Borough Hall, Brooklyn, N. Y.

Dated November 5, 1913.
DANIEL MOYNAHAN, Collector of Assessments and Arrears. n5,d3

NOTICE OF CONTINUATION OF QUEENS TAX SALE.

THE SALE OF THE LIENS FOR UNPAID taxes, assessments and water rents for the Borough of Queens, 2d Ward, as to liens remaining unsold at the termination of the sales of October 29, November 19, December 10 and 31, 1912, January 21, February 11, March 4, March 25, April 15, May 6, May 27, June 17, July 22, August 25, September 29 and October 29, 1913, has been continued to

WEDNESDAY, NOVEMBER 26, 1913.

at 10 o'clock a. m., pursuant to section 1028 of the Greater New York Charter, and will be continued at that time in the Arrears Office, third floor, Municipal Building, Court House square, Long Island City, in the Borough of Queens, City of New York.

DANIEL MOYNAHAN, Collector of Assessments and Arrears.
Dated October 29, 1913. o31,n26

NOTICE OF CONTINUATION OF BRONX TAX SALE.

THE SALE OF THE LIENS FOR THE UNPAID taxes, assessments and water rents for the Borough of The Bronx, as to liens remaining unsold at the termination of the sale of September 15, 1913, has been continued to

MONDAY, DECEMBER 22, 1913.

at 2 o'clock p. m., pursuant to section 1028 of the Greater New York Charter, and will be continued at that time on the fourth floor of the Bergen Building, corner of Arthur and Tremont ayes., Borough of The Bronx, City of New York.

Dated September 15, 1913.
DANIEL MOYNAHAN, Collector of Assessments and Arrears. s16,d22

Sureties on Contracts.

UNTIL FURTHER NOTICE SURETY companies will be accepted as sufficient upon the following contracts to the amounts named: Supplies of Any Description, Including Gas and Electricity.

One company on a bond up to \$50,000. When such company is authorized to write that amount as per letter of Comptroller to the surety companies, dated September 16, 1907.

Construction.

One company on a bond up to \$25,000. Including regulating, grading, paving, sewers, maintenance, dredging, construction of parks, parkways, docks, buildings, bridges, tunnels, aqueducts, repairs, heating, ventilating, plumbing, etc., etc.

When such company is authorized to write that amount as per letter of Comptroller to the surety companies, dated September 16, 1907.

Asphalt, Asphalt Block and Wood Block Pavements.

Two companies will be required on any and every bond up to amount authorized by letter of Comptroller to the surety companies, dated September 16, 1907.

Dated January 3, 1910.
WILLIAM A. PRENDERGAST, Comptroller

PUBLIC SERVICE COMMISSION.

Proposals.

INVITATION TO CONTRACTORS.

PART OF THE SEVENTH AVENUE-LEXINGTON AVENUE RAPID TRANSIT RAILROAD.

THE PUBLIC SERVICE COMMISSION FOR the First District (hereinafter called "the Commission") invites proposals to construct Section No. 2 of Routes 4 and 38, a part of the Seventh Avenue-Lexington Avenue Rapid Transit Railroad.

The points within The City of New York between which the said part is to run and the route or routes to be followed are briefly as follows:

Section No. 2. Beginning at a point under Greenwich st., in the Borough of Manhattan, near the intersection of West Broadway, about seventy (70) feet south of the southerly building line of Vesey st., and extending thence northerly under Greenwich st., West Broadway and Varick st. to a point about one hundred (100) feet south of the southerly building line of Beach st.

Also a branch to this line, beginning at a point under Park place, in the Borough of Manhattan, about one hundred and seventeen (117) feet east of the easterly line of West Broadway and curving thence northwesterly under Park place, private property and West Broadway to a connection with the main line.

The general plan of construction calls for a subsurface railroad having two and four tracks. The details of the construction of the railroad and appurtenances are more particularly indicated on the contract drawings.

Bidders will not be required to provide or lay tracks, ties or ballast, nor to do station finish work.

The work of construction under the contract will include the construction of all necessary sewers and connections along or off the route of the railroad; also the necessary support, maintenance, readjustment and reconstruction of vaults adjacent to buildings, pipes, tubes, conduits, subways or other subsurface structures; the support and care, including underpinning or the maintaining, protecting and securing where necessary of all buildings, monuments, surface and elevated railroads and other surface, subsurface and overhead structures of any kind, etc., affected by or interfered with during the construction of the

work; also the restoration of the sidewalks and roadways.

The method of construction will be by trench excavation under cover, unless otherwise permitted by the Commission, as set forth in the form of contract.

Bidders must examine the form of contract and the specifications, maps and plans; must visit the location of the work and inform themselves of the present conditions along the line thereof and make their own estimates of the facilities and difficulties attending the execution of the proposed work.

A fuller description of the work to be done is set forth, and other requirements, provisions, details and specifications are stated in the printed form of contract and in the contract drawings therein referred to. Printed copies of the form of contract, bond and contractor's proposal may be had on application at the office of the Commission, No. 154 Nassau street, Borough of Manhattan, City of New York. The contract drawings may be inspected at the same office, and copies thereof may be purchased by prospective bidders on payment of five dollars (\$5). The printed form of contract and the contract drawings are to be deemed a part of this invitation.

The City and the Interborough Rapid Transit Company will both be parties to the contract; the Interborough Rapid Transit Company being a party for the purpose of disbursing part of its contribution toward the cost of construction, as provided in the contract dated March 19, 1913, between The City of New York, acting by the Commission, and Interborough Rapid Transit Company for the equipment, maintenance and operation of additional rapid transit railroads. The liability of Interborough Rapid Transit Company under the contract for which bids are now invited will be limited to an amount equal to ninety-five (95) per centum of the aggregate sum arrived at by multiplying the estimated approximate quantities by the Unit Prices as contained in the Schedule of Unit Prices in the contractor's proposal. The contractor is to accept the obligation of the Interborough Rapid Transit Company to make payments to the amount and in the manner provided in the contract and is to agree not to look to the City, except to the extent that the amounts earned under the contract may exceed the amount for which the Interborough Rapid Transit Company is liable.

The Commission is informed by the Department of Docks and Ferries that docks and bulkheads along the East River or along the North River may be available for dumping purposes. Information in regard thereto may be obtained by any intending bidder upon inquiry at the office of the Department of Docks and Ferries, with whom all arrangements must be made with respect to utilizing such docks and bulkheads as may be available.

Partial payments to the Contractor will be made monthly as the work proceeds, as provided in the form of contract.

The Contractor will be required to complete the work as soon as practicable and within a period of thirty-six (36) months from the date of the delivery of the contract.

Sealed bids or proposals will be received at the office of the Commission at No. 154 Nassau street, Borough of Manhattan, City of New York, until the 2d day of December, 1913, at twelve fifteen (12.15) o'clock p. m., at which time, or at a later date to be fixed by the Commission, the proposals will be publicly opened.

Proposals must be in the form prescribed by the Commission, copies of which may be obtained at the office of the Commission.

A statement based upon estimate of the Engineer, of the quantities of the various classes of the work and of the nature and extent as near as practicable of the work required is to be found in the schedule forming a part of the form of contractor's proposal. The quantities given in such schedule are approximate only, being given as a basis for the uniform comparison of bids and no claim is to be made against the City on account of any excess or deficiency, absolute or relative, in the same, except as provided in the specifications and form of contract.

All proposals must, when submitted, be enclosed in a sealed envelope endorsed "Proposal for Constructing Part of Rapid Transit Railroad—Route Nos. 4 and 38, Section No. 2," and must be delivered to the Commission or its Secretary; and in the presence of the person submitting the proposal, it will be deposited in a sealed box in which all proposals will be deposited. No proposal will be received or deposited unless accompanied by a separate certified check drawn upon a national or state bank or trust company having its principal office in The City of New York satisfactory to the Commission and payable to the order of the Comptroller of The City of New York for the sum of fifteen thousand dollars (\$15,000). Such check must not be enclosed in the envelope containing the proposal.

The unit prices must not be improperly balanced, and any bid which the Commission considers detrimental to the City's interests may be rejected.

No proposal, after it shall have been deposited with the Commission, will be allowed to be withdrawn for any reason whatever.

The award of the contract will be made by the Commission as soon as practicable after the opening of the proposals.

Bidders whose proposals are otherwise satisfactory, in case the sureties or securities named by them are not approved by the Commission, may substitute in their proposals the names of other sureties or securities approved by the Commission, but such substitution must be made within five (5) days after notice of disapproval, unless such period is extended by the Commission.

A bidder whose proposal shall be accepted shall, in person or by duly authorized representative, attend at the said office of the Commission within ten days after the delivery of a notice by the Commission that his proposal is accepted and that the contract is consented to by the Board of Estimate and Apportionment, and such bidder shall then deliver a contract in the form referred to, duly executed and with its execution duly proved.

At the time of the delivery of the contract, the Contractor will be required to furnish security to the City by giving a bond for seventy-five thousand dollars (\$75,000). At the option of the successful bidder, cash or approved securities may be deposited instead of giving a bond. If securities are deposited in place of a bond under this contract, they must be of the character of securities in which savings banks may invest their funds and must be approved by the Commission.

The Contractor's bond must be in the form annexed to the form of contract.

In addition and as further security, fifteen (15) per centum of the amounts certified from time to time to be due to the Contractor will be deducted until the amounts so deducted and retained shall equal ten (10) per centum of the sum of the amounts resulting from the product of the estimated approximate quantities and the unit prices as contained in the schedule of unit prices in the contractor's proposal. Thereafter there shall be so deducted and retained for such purpose ten (10) per centum of the amounts certified from time to time to be due to the Contractor. The Contractor may from time to time withdraw portions of the amount so retained upon depositing in lieu thereof corporate stock of The City of New York equal in market value to the amount so withdrawn.

York equal in market value to the amount so withdrawn.

In case of failure or neglect to execute and deliver the contract or to execute and deliver the required bond or to make the required deposit, such bidder will, at the option of the Commission, be deemed either to have made the contract or to have abandoned the contract. In the latter case, the Commission will give notice thereof to such defaulting bidder, and the Commission may thereupon proceed to make another contract with such, if any, of the original bidders, as, in the opinion of the Commission, it will be to the best interests of the City to contract with, or may by new advertisement invite further proposals. The defaulting bidder shall thereupon be liable to the City for all loss and damage by it sustained, including the excess, if any, of the amount it shall pay any other contractor over the amount of the bid of such defaulting bidder.

If the Commission shall give notice to any bidder that his or its proposal is accepted and that the contract is consented to by the Board of Estimate and Apportionment and if the bidder shall fail within ten days thereafter or within such further period, if any, as may be prescribed by the Commission, to execute and deliver the contract and to execute and deliver the bond with sureties, or to make the required deposit, then the invitation to contractors and proposal accepted as aforesaid shall be a contract binding the bidder to pay to the City the damage by it sustained by reason of such failure, and in such case the bidder shall be liable to the City for all loss and damage by it sustained, including the excess, if any, of the amount it shall pay any other contractor over the amount of the bid of such defaulting bidder.

All such deposits made by bidders whose proposals shall not be accepted by the Commission will be returned to the person or persons making the same within five days after the contract shall be executed and delivered. The deposit of the successful bidder will be returned when the contract is executed and its provisions in respect of the bond or deposit are complied with.

The right to reject any and all bids is reserved.

New York, November 11, 1913.
PUBLIC SERVICE COMMISSION, FOR THE FIRST DISTRICT. By EDWARD E. McCALL, Chairman.
TRAVIS H. WHITNEY, Secretary. n14,d2

INVITATION TO CONTRACTORS.

PART OF THE SEVENTH AVENUE-LEXINGTON AVENUE RAPID TRANSIT RAILROAD.

The Public Service Commission for the First District (hereinafter called "the Commission") invites proposals to construct Section 1 of Route 16, a part of the Seventh Avenue-Lexington Avenue Rapid Transit Railroad.

The points within The City of New York between which the said part is to run and the route or routes to be followed are briefly as follows:

Section 1. Beginning at a point in property owned by the City on the easterly side of River avenue, in the Borough of The Bronx, about one hundred and twenty (120) feet south of the southerly building line of East 157th street and extending thence northerly along and over private property, River avenue and Jerome avenue to a point about forty-five (45) feet north of the northerly building line of East 182d street.

The general plan of construction calls for an elevated railroad. The details of the construction of the railroad and appurtenances are more particularly indicated on the contract drawings.

Bidders will not be required to provide or lay any tracks or ties, nor to do station finish work.

The work of construction under the contract will include the construction of all necessary sewers and connections, along or off the route of the railroad; also the necessary support, maintenance, readjustment and reconstruction of vaults adjacent to buildings, pipes, tubes, conduits, subways or other subsurface structures; the support and care, including underpinning or the maintaining, protecting and securing where necessary, of all buildings, monuments, surface railroads and other surface, subsurface and overhead structures of any kind, etc., affected by or interfered with during the construction of the work; also the restoration of the sidewalks and roadways.

Bidders must examine the form of contract and specifications, maps and plans; must visit the location of the work and inform themselves of the present conditions along the line thereof and make their own estimates of the facilities and difficulties attending the execution of the proposed work.

A fuller description of the work to be done is set forth, and other requirements, provisions, details and specifications are stated, in the printed form of contract and in the contract drawings therein referred to. Printed copies of the form of contract, bond and contractor's proposal may be had on application at the office of the Commission, No. 154 Nassau street, Borough of Manhattan, City of New York. The contract drawings may be inspected at the same office, and copies thereof may be purchased by prospective bidders on payment of five dollars (\$5). The printed form of contract and the contract drawings are to be deemed a part of this invitation.

The City of New York (hereinafter called the "City") and the Interborough Rapid Transit Company will both be parties to the contract; the Interborough Rapid Transit Company being a party for the purpose of disbursing part of its contribution toward the cost of construction as provided in the contract dated March 19, 1913, between The City of New York, acting by the Commission, and Interborough Rapid Transit Company for the equipment, maintenance and operation of additional rapid transit railroads. The liability of Interborough Rapid Transit Company under the contract for which bids are now invited will be limited to an amount equal to ninety-five per centum (95%) of the aggregate sum arrived at by multiplying the estimated approximate quantities by the UNIT PRICES as contained in the SCHEDULE OF UNIT PRICES in the contractor's proposal. The contractor is to accept the obligation of the Interborough Rapid Transit Company to make payments to the amount and in the manner provided in the contract and is to agree not to look to the City except to the extent that the amounts earned under the contract may exceed the amount for which the Interborough Rapid Transit Company is liable.

Partial payments to the contractor will be made monthly as the work proceeds as provided in the form of contract.

The contractor will be required to complete the work as soon as practicable and within a period of eighteen (18) months from the date of the delivery of the contract.

Sealed bids or proposals will be received at the office of the Commission at No. 154 Nassau street, Borough of Manhattan, City of New York, until the 28th day of November, 1913, at twelve fifteen (12.15) o'clock p. m., at which time, or at a later date to be fixed by the Commission, the proposals will be publicly opened.

Proposals must be in the form prescribed by the Commission, copies of which may be obtained at the office of the Commission.

A statement based upon estimate of the Engineer, of the quantities of the various classes of the work and of the nature and extent as near as practicable of the work required is to be found in the schedule forming a part of the contractor's

proposal. The quantities given in such schedule are approximate only, being given as a basis for the uniform comparison of bids and no claim is to be made against the City on account of any excess or deficiency, absolute or relative, in the same, except as provided in the specifications and form of contract.

All proposals must, when submitted, be enclosed in a sealed envelope endorsed "Proposal for Constructing Part of Rapid Transit Railroad—Route No. 16, Section No. 1," and must be delivered to the Commission or its Secretary; and in the presence of the person submitting the proposal, it will be deposited in a sealed box in which all proposals will be deposited. No proposal will be received or deposited unless accompanied by a separate certified check drawn upon a national or state bank or trust company having its principal office in The City of New York, satisfactory to the Commission and payable to the order of the Comptroller of The City of New York for the sum of fifteen thousand (\$15,000) dollars. Such check must not be enclosed in the envelope containing the proposal.

The Unit Prices must not be improperly balanced, and any bid which the Commission considers detrimental to the City's interests may be rejected.

No proposal, after it shall have been deposited with the Commission, will be allowed to be withdrawn for any reason whatever.

The award of the contract will be made by the Commission as soon as practicable after the opening of the proposals.

Bidders whose proposals are otherwise satisfactory, in case the sureties or securities named by them are not approved by the Commission, may substitute in their proposals the names of other sureties or securities approved by the Commission, but such substitution must be made within five (5) days after notice of disapproval, unless such period is extended by the Commission.

A bidder whose proposal shall be accepted shall, in person or by duly authorized representative, attend at the said office of the Commission within ten (10) days after the delivery of a notice by the Commission that his proposal is accepted and that the contract is consented to by the Board of Estimate and Apportionment, and such bidder shall then deliver a contract in the form referred to, duly executed and with its execution duly proved.

At the time of the delivery of the contract, the contractor will be required to furnish security to the City by giving a bond for one hundred thousand (\$100,000) dollars. At the option of the successful bidder cash or approved securities may be deposited instead of giving a bond. If securities are deposited in place of a bond under the contract, they must be of the character of securities in which savings banks may invest their funds and must be approved by the Commission.

The contractor's bond must be in the form annexed to the form of contract.

In addition and as further security fifteen (15) per centum of the amounts certified from time to time to be due to the contractor will be deducted until the amounts so deducted and retained shall equal ten (10) per centum of the sum of the amounts resulting from the product of the estimated approximate quantities and the Unit Prices as contained in the schedule of unit prices in the contractor's proposal. Thereafter there shall be so deducted and retained for such purpose ten (10) per centum of the amounts certified from time to time to be due to the contractor. The contractor may from time to time withdraw portions of the amounts so retained upon depositing in lieu thereof corporate stock of The City of New York equal in market value to the amount so withdrawn.

In case of failure or neglect to execute and deliver the contract or to execute and deliver the required bond or to make the required deposit, such bidder will, at the option of the Commission, be deemed either to have made the contract or to have abandoned the contract.

In the latter case, the Commission will give notice thereof to such defaulting bidder, and the Commission may thereupon proceed to make another contract with such, if any, of the original bidders as, in the opinion of the Commission, it will be to the best interests of the City to contract with, or may by new advertisement invite further proposals. The defaulting bidder shall thereupon be liable to the City for all loss and damage by it sustained, including the excess, if any, of the amount it shall pay any other contractor over the amount of the bid of such defaulting bidder.

If the Commission shall give notice to any bidder that his or its proposal is accepted and that the contract is consented to by the Board of Estimate and Apportionment, and if the bidder shall fail within ten (10) days thereafter or within such further period, if any, as may be prescribed by the Commission, to execute and deliver the contract and to execute and deliver the bond with sureties, or to make the required deposit, then the invitation to contractors and proposal accepted as aforesaid shall be a contract binding the bidder to pay to the City the damage by it sustained by reason of such failure, and in such case the bidder shall, by the terms of the proposal, absolutely assign to the City the ownership of the check accompanying his or its proposal as a payment on account of such damages.

All such deposits made by bidders whose proposals shall not be accepted by the Commission will be returned to the person or persons making the same within five (5) days after the contract shall be executed and delivered. The deposit of the successful bidder will be returned when the contract is executed and its provisions in respect of the bond or deposit are complied with.

The right to reject any and all bids is reserved.

New York, October 31, 1913.
PUBLIC SERVICE COMMISSION OF THE FIRST DISTRICT. By EDWARD E. McCALL, Chairman.
TRAVIS H. WHITNEY, Secretary. n5,28

INVITATION TO CONTRACTORS.

PART OF THE WHITE PLAINS ROAD, RAPID TRANSIT RAILROAD.

The Public Service Commission for the First District (hereinafter called "the Commission") invites proposals to construct Section No. 2 of Route 18, a part of the Seventh Avenue-Lexington Avenue Rapid Transit Railroad.

The points within The City of New York between which the said part is to run and the route or routes to be followed are briefly as follows:

Section No. 2. Beginning at a point in White Plains Road, in the Borough of The Bronx, about two hundred and eighty-five (285) feet north of the centre line of Burke avenue and extending thence northerly along and over White Plains road to a point about one hundred and forty-five (145) feet north of the centre line of East 241st street.

The general plan of construction calls for an elevated railroad. The details of the construction of the railroad and appurtenances are more particularly indicated on the contract drawings.

Bidders will not be required to provide or lay any tracks or ties, nor to do station finish work.

The work of construction under the contract will include the construction of all necessary sewers and connections, along or off the route of

the railroad; also the necessary support, maintenance, readjustment and reconstruction of vaults adjacent to buildings, pipes, tubes, conduits, subways or other subsurface structures; the support and care, including underpinning or the maintaining, protecting and securing where necessary, of all buildings, monuments, surface railroads and other surface, subsurface and overhead structures of any kind, etc., affected by or interfered with during the construction of the work; also the restoration of the sidewalks and roadways.

Bidders must examine the form of contract and the specifications, maps and plans; must visit the location of the work and inform themselves of the present conditions along the line thereof and make their own estimates of the facilities and difficulties attending the execution of the proposed work.

A fuller description of the work to be done is set forth, and other requirements, provisions, details and specifications are stated, in the printed form of contract and in the contract drawings therein referred to. Printed copies of the form of contract, bond and contractor's proposal may be had on application at the office of the Commission, No. 154 Nassau street, Borough of Manhattan, City of New York. The contract drawings may be inspected at the same office, and copies thereof may be purchased by prospective bidders on payment of five dollars (\$5). The printed form of contract and the contract drawings are to be deemed a part of this invitation.

The City and the Interborough Rapid Transit Company will both be parties to the contract; the Interborough Rapid Transit Company being a party for the purpose of disbursing part of its contribution toward the cost of construction as provided in the contract dated March 19, 1913, between The City of New York, acting by the Commission, and Interborough Rapid Transit Company for the equipment, maintenance and operation of additional rapid transit railroads. The liability of Interborough Rapid Transit Company under the contract for which bids are now invited will be limited to an amount equal to ninety-five (95) per centum of the aggregate sum arrived at by multiplying the estimated approximate quantities by the unit prices as contained in the schedule of unit prices in the contractor's proposal. The contractor is to accept the obligation of the Interborough Rapid Transit Company to make payments to the amount and in the manner provided in the contract and is to agree not to look to the City except to the extent that the amounts earned under the contract may exceed the amount for which the Interborough Rapid Transit Company is liable.

Partial payments to the contractor will be made monthly as the work proceeds as provided in the form of contract.

The contractor will be required to complete the work as soon as practicable and within a period of eighteen (18) months from the date of the delivery of the contract.

Sealed bids or proposals will be received at the office of the Commission at No. 154 Nassau street, Borough of Manhattan, City of New York, until the 28th day of November, 1913, at twelve fifteen (12.15) o'clock p. m., at which time, or at a later date to be fixed by the Commission, the proposals will be publicly opened.

Proposals must be in the form prescribed by the Commission, copies of which may be obtained at the office of the Commission.

A statement based upon estimate of the Engineer, of the quantities of the various classes of the work and of the nature and extent as near as practicable of the work required is to be found in the schedule forming a part of the form of contractor's proposal. The quantities given in such schedule are approximate only, being given as a basis for the uniform comparison of bids, and no claim is to be made against the City on account of any excess or deficiency, absolute or relative, in the same, except as provided in the specifications and form of contract.

All proposals must, when submitted, be enclosed in a sealed envelope endorsed "Proposal for Constructing Part of Rapid Transit Railroad—Route No. 18, Section No. 2," and must be delivered to the Commission or its Secretary; and in the presence of the person submitting the proposal, it will be deposited in a sealed box in which all proposals will be deposited. No proposal will be received or deposited unless accompanied by a separate certified check drawn upon a national or state bank or trust company having its principal office in The City of New York, satisfactory to the Commission and payable to the order of the Comptroller of The City of New York for the sum of fifteen thousand (\$15,000) dollars. Such check must not be enclosed in the envelope containing the proposal.

The Unit Prices must not be improperly balanced, and any bid which the Commission considers detrimental to the City's interests may be rejected.

No proposal, after it shall have been deposited with the Commission, will be allowed to be withdrawn for any reason whatever.

The award of the contract will be made by the Commission as soon as practicable after the opening of the proposals.

Bidders whose proposals are otherwise satisfactory, in case the sureties or securities named by them are not approved by the Commission, may substitute in their proposals the names of other sureties or securities approved by the Commission, but such substitution must be made within five (5) days after notice of disapproval, unless such period is extended by the Commission.

A bidder whose proposal shall be accepted shall, in person or by duly authorized representative, attend at the said office of the Commission within ten (10) days after the delivery of a notice by the Commission that his proposal is accepted and that the contract is consented to by the Board of Estimate and Apportionment, and such bidder shall then deliver a contract in the form referred to, duly executed and with its execution duly proved.

At the time of the delivery of the contract, the contractor will be required to furnish security to the City by giving a bond for one hundred thousand (\$100,000) dollars. At the option of the successful bidder cash or approved securities may be deposited instead of giving a bond. If securities are deposited in place of a bond under the contract, they must be of the character of securities in which savings banks may invest their funds and must be approved by the Commission.

The contractor's bond must be in the form annexed to the form of contract.

In addition and as further security fifteen (15) per centum of the amounts certified from time to time to be due to the contractor will be deducted until the amounts so deducted and retained shall equal ten (10) per centum of the sum of the amounts resulting from the product of the estimated approximate quantities and the Unit Prices as contained in the schedule of unit prices in the contractor's proposal. Thereafter there shall be so deducted and retained for such purpose ten (10) per centum of the amounts certified from time to time to be due to the contractor. The contractor may from time to time withdraw portions of the amounts so retained upon depositing in lieu thereof corporate stock of The City of New York equal in market value to the amount so withdrawn.

In case of failure or neglect to execute and deliver the contract or to execute and de-

liver the required bond or to make the required deposit, such bidder will, at the option of the Commission, be deemed either to have made the contract or to have abandoned the contract. In the latter case, the Commission will give notice thereof to such defaulting bidder, and the Commission may thereupon proceed to make another contract with such, if any, of the original bidders, as, in the opinion of the Commission, it will be to the best interests of the City to contract with, or may by new advertisement invite further proposals. The defaulting bidder shall thereupon be liable to the City for all loss and damage by it sustained, including the excess, if any, of the amount it shall pay any other contractor over the amount of the bid of such defaulting bidder.

If the Commission shall give notice to any bidder that his or its proposal is accepted and that the contract is consented to by the Board of Estimate and Apportionment, and if the bidder shall fail within ten (10) days thereafter or within such further period, if any, as may be prescribed by the Commission, to execute and deliver the contract and to make the required deposit, then the invitation to Contractors and proposal accepted as aforesaid shall be a contract binding the bidder to pay to the City the damage by it sustained by reason of such failure, and in such case the bidder shall, by the terms of the proposal, absolutely assign to the City the ownership of the check accompanying his or its proposal as a payment on account of such damages.

All such deposits made by bidders whose proposals shall not be accepted by the Commission will be returned to the person or persons making the same within five (5) days after the contract shall be executed and delivered. The deposit of the successful bidder will be returned when the contract is executed and its provisions in respect of the bond or deposit are complied with.

The right to reject any and all bids is reserved.

New York, October 31, 1913.
PUBLIC SERVICE COMMISSION FOR THE FIRST DISTRICT, By EDWARD E. McCALL, Chairman.

TRAVIS H. WHITNEY, Secretary. n5,26

INVITATION TO CONTRACTORS.

PART OF THE SEVENTH AVENUE-LEXINGTON AVENUE RAPID TRANSIT RAILROAD.

Part of Route No. 19 and 22. The Public Service Commission for the First District (hereinafter called "the Commission") invites proposals to construct Section No. 1-A of Route 19 and 22, a part of the Seventh Avenue-Lexington Avenue Rapid Transit Railroad.

The points within The City of New York between which the said part is to run and the route or routes to be followed are briefly as follows:

Section 1-A. Beginning at a point under Southern boulevard in the Borough of The Bronx about two hundred and seventy (270) feet north of the northeast corner of East 147th street and extending thence northerly under Southern boulevard, Hunts Point road, the public park, Dongan street and Whitlock avenue to a point over Whitlock avenue about one hundred and thirty (130) feet south of the southerly building line of Bancroft street.

The general plan of construction calls for a subsurface and elevated railroad having three tracks. The details of the construction and appurtenances are more particularly indicated on the contract drawings.

Bidders will not be required to provide or lay tracks, ties, or ballast, nor to do station finish work.

The work of construction under the contract will include the construction of all necessary sewers and connections, along or off the route of the railroad; also the necessary support, maintenance, readjustment and reconstruction of vaults adjacent to buildings, pipes, tubes, conduits, subways or other subsurface structures; the support and care, including underpinning or the maintaining, protecting and securing where necessary, of all buildings, monuments, surface railroads and other surface, subsurface and overhead structures of any kind, etc., affected by or interfered with during the construction of the work; also the restoration of the sidewalks and roadways.

The method of construction, unless otherwise permitted by the Commission, will be partly by trench excavation under cover and partly by open trench excavation without cover as set forth in the form of contract.

Bidders must examine the form of contract and specifications, maps and plans; must visit the location of the work and inform themselves of the present conditions along the line thereof and make their own estimates of the facilities and difficulties attending the execution of the proposed work.

A fuller description of the work to be done is set forth, and other requirements, provisions, details and specifications are stated, in the printed form of contract and in the contract drawings therein referred to. Printed copies of the form of contract, bond and contractor's proposal may be had on application at the office of the Commission, No. 154 Nassau street, Borough of Manhattan, City of New York. The contract drawings may be inspected at the same office, and copies thereof may be purchased by prospective bidders on payment of five dollars (\$5). The printed form of contract and the contract drawings are to be deemed a part of this invitation.

The City and the Interborough Rapid Transit Company will both be parties to the contract; the Interborough Rapid Transit Company being a party for the purpose of disbursing part of its contribution toward the cost of construction as provided in the contract dated March 19, 1913, between The City of New York, acting by the Commission, and Interborough Rapid Transit for the equipment, maintenance and operation of additional rapid transit railroads. The liability of Interborough Rapid Transit Company under the contract for which bids are now invited will be limited to an amount equal to ninety-five per centum (95%) of the aggregate sum arrived at by multiplying the estimated approximate quantities by the UNIT PRICES as contained in the SCHEDULE OF UNIT PRICES in the contractor's proposal. The contractor is to accept the obligation of the Interborough Rapid Transit Company to make payments to the amount and in the manner provided in the contract and is to agree not to look to the City except to the extent that the amounts earned under the contract may exceed the amount for which the Interborough Rapid Transit Company is liable.

Partial payments to the contractor will be made monthly as the work proceeds as provided in the form of contract.

The contractor will be required to complete the work as soon as practicable and within a period of thirty (30) months from the date of the delivery of the contract.

Sealed bids or proposals will be received at the office of the Commission at No. 154 Nassau street, Borough of Manhattan, City of New York, until the 1st day of December, 1913, at twelve fifteen (12.15) o'clock p. m., at which time, or at a later date to be fixed by the Commission, the proposals will be publicly opened.

Proposals must be in the form prescribed by

the Commission, copies of which may be obtained at the office of the Commission.

A statement based upon estimate of the Engineer, of the quantities of the various classes of the work and of the nature and extent as near as practicable of the work required is to be found in the schedule forming a part of the contractor's proposal. The quantities given in such schedule are approximate only, being given as a basis for the uniform comparison of bids and no claim is to be made against the City on account of any excess or deficiency, absolute or relative, in the same, except as provided in the specifications and form of contract.

All proposals must, when submitted, be enclosed in a sealed envelope endorsed "Proposals for Constructing Part of Rapid Transit Railroad—Route No. 19 and 22, Section No. 1-A," and must be delivered to the Commission or its Secretary; and in the presence of the person submitting the proposal it will be deposited in a sealed box in which all proposals will be deposited. No proposal will be received or deposited unless accompanied by a separate certified check drawn upon a national or state bank or trust company having its principal office in The City of New York, satisfactory to the Commission and payable to the order of the Comptroller of The City of New York for the sum of fifteen thousand (\$15,000) dollars. Such check must not be enclosed in the envelope containing the proposal.

The Unit Prices must not be improperly balanced, and any bid which the Commission considers detrimental to the City's interests may be rejected.

No proposal, after it shall have been deposited with the Commission, will be allowed to be withdrawn for any reason whatever.

The award of the contract will be made by the Commission as soon as practicable after the opening of the proposals.

Bidders whose proposals are otherwise satisfactory, in case the sureties or securities named by them are not approved by the Commission, may substitute in their proposals the names of other sureties or securities approved by the Commission, but such substitution must be made within five (5) days after notice of disapproval, unless such period is extended by the Commission.

A bidder whose proposal shall be accepted shall, in person or by duly authorized representative, attend at the said office of the Commission within ten (10) days after the delivery of a notice by the Commission that his proposal is accepted and that the contract is consented to by the Board of Estimate and Apportionment, and such bidder shall then deliver a contract in the form referred to, duly executed and with its execution duly proved.

At the time of the delivery of the contract, the contractor will be required to furnish security to the City by giving a bond for one hundred and fifty thousand (\$150,000) dollars. At the option of the successful bidder, cash or approved securities may be deposited instead of giving a bond. If securities are deposited in place of a bond under the contract, they must be of the character of securities in which savings banks may invest their funds and must be approved by the Commission.

The contractor's bond must be in the form annexed to the form of contract.

In addition and as further security, fifteen (15) per centum of the amounts certified from time to time to be due to the contractor will be deducted until the amounts so deducted and retained shall equal ten (10) per centum of the sum of the amounts resulting from the product of the estimated approximate quantities and the Unit Prices as contained in the schedule of unit prices in the contractor's proposal. Thereafter there shall be so deducted and retained for such purpose ten (10) per centum of the amounts certified from time to time to be due to the contractor. The contractor may from time to time withdraw portions of the amounts so retained upon depositing in lieu thereof corporate stock of The City of New York equal in market value to the amount so withdrawn.

In case of failure or neglect to execute and deliver the contract or to execute and deliver the required bond or to make the required deposit, such bidder will, at the option of the Commission, be deemed either to have made the contract or to have abandoned the contract. In the latter case, the Commission will give notice thereof to such defaulting bidder, and the Commission may thereupon proceed to make another contract with such, if any, of the original bidders, as, in the opinion of the Commission, it will be to the best interests of the City to contract with, or may by new advertisement invite further proposals. The defaulting bidder shall thereupon be liable to the City for all loss and damage by it sustained, including the excess, if any, of the amount it shall pay any other contractor over the amount of the bid of such defaulting bidder.

If the Commission shall give notice to any bidder that his or its proposal is accepted and that the contract is consented to by the Board of Estimate and Apportionment, and if the bidder shall fail within ten (10) days thereafter or within such further period, if any, as may be prescribed by the Commission, to execute and deliver the contract and to make the required deposit, then the invitation to Contractors and proposal accepted as aforesaid shall be a contract binding the bidder to pay to the City the damage by it sustained by reason of such failure, and in such case the bidder shall, by the terms of the proposal, absolutely assign to the City the ownership of the check accompanying his or its proposal as a payment on account of such damages.

All such deposits made by bidders whose proposals shall not be accepted by the Commission will be returned to the person or persons making the same within five (5) days after the contract shall be executed and delivered. The deposit of the successful bidder will be returned when the contract is executed and its provisions in respect of the bond or deposit are complied with.

The right to reject any and all bids is reserved.

New York, October 31, 1913.
PUBLIC SERVICE COMMISSION OF THE FIRST DISTRICT, By EDWARD E. McCALL, Chairman.

TRAVIS H. WHITNEY, Secretary. n5,21

INVITATION TO CONTRACTORS.

PART OF THE BROADWAY-FOURTH AVENUE RAPID TRANSIT RAILROAD.

THE PUBLIC SERVICE COMMISSION FOR the First District (hereinafter called "the Commission") invites proposals to construct Section No. 2 of Route No. 39, a part of the Broadway-Fourth Avenue Rapid Transit Railroad.

The points within The City of New York between which the said part is to run and the route or routes to be followed are briefly as follows:

Section No. 2—Beginning at a point near the intersection of 10th ave. and 39th st., in the Borough of Brooklyn, and extending thence southwesterly over and along 10th ave. to New Utrecht ave., thence southerly over and along New Utrecht ave. to a point therein at or near 81st st., and thence extending southerly over private property, 84th st., private property, 18th ave., private property, 85th st., private property and 86th st. to a point in 86th st. near 19th

ave.; thence southeasterly over and along 86th st. to a point at or near the intersection of 86th st. with Bay 41st st., thence curving southeasterly into Stillwell ave.; continuing thence along and over Stillwell ave. to a point about one hundred and fifty (150) feet north of the center line of Avenue Y, where a connection may be made with a railroad which will be provided and kept available for use by the New York Municipal Railway Corporation.

The general plan of construction calls for an elevated railroad. The details of the construction of the railroad and appurtenances are more particularly indicated on the contract drawings.

Bidders will not be required to provide or lay tracks or ties, nor to do station finish work. The work of construction under the contract will include the construction of all necessary sewers and connections along or off the route of the railroad; also the necessary support, maintenance, readjustment and reconstruction of vaults adjacent to buildings, pipes, tubes, conduits, subways or other subsurface structures; the support and care of all buildings, monuments, surface railroads and other surface, subsurface and overhead structures of any kind, etc., affected by or interfered with during the construction of the work; also the restoration of the sidewalks and roadways.

Bidders must examine the form of contract and the specifications, maps and plans; must visit the location of the work and inform themselves of the present conditions along the line thereof, and make their own estimates of the facilities and difficulties attending the execution of the proposed work.

A fuller description of the work to be done is set forth, and other requirements, provisions, details and specifications are stated, in the printed form of contract and in the contract drawings therein referred to. Printed copies of the form of contract, bond and contractor's proposal may be had on application at the office of the Commission, No. 154 Nassau st., Borough of Manhattan, City of New York. The contract drawings may be inspected at the same office, and copies thereof may be purchased by prospective bidders on payment of five dollars (\$5). The printed form of contract and the contract drawings are to be deemed a part of this invitation.

Partial payments to the Contractor will be made monthly as the work proceeds, as provided in the form of contract.

The Contractor will be required to complete the work as soon as practicable and within a period of eighteen (18) months from the date of the delivery of the contract.

Sealed bids or proposals will be received at the office of the Commission at No. 154 Nassau street, Borough of Manhattan, City of New York, until the 21st day of November, 1913, at twelve fifteen (12.15) o'clock p. m., at which time, or at a later date to be fixed by the Commission, the proposals will be publicly opened.

Proposals must be in the form prescribed by the Commission, copies of which may be obtained at the office of the Commission.

A statement based upon estimate of the Engineer, of the quantities of the various classes of the work and of the nature and extent as near as practicable of the work required is to be found in the schedule forming a part of the form of contractor's proposal. The quantities given in such schedule are approximate only, being given as a basis for the uniform comparison of bids, and no claim is to be made against the City on account of any excess or deficiency, absolute or relative, in the same, except as provided in the specifications and form of contract.

All proposals must, when submitted, be enclosed in a sealed envelope endorsed "Proposals for Constructing Part of Rapid Transit Railroad—Route No. 39, Section No. 2," and must be delivered to the Commission or its Secretary; and in the presence of the person submitting the proposal, it will be deposited in a sealed box in which all proposals will be deposited. No proposal will be received or deposited unless accompanied by a separate certified check drawn upon a national or state bank or trust company having its principal office in The City of New York, satisfactory to the Commission and payable to the order of the Comptroller of The City of New York, for the sum of fifteen thousand dollars (\$15,000). Such check must not be enclosed in the envelope containing the proposal.

The unit prices must not be improperly balanced, and any bid which the Commission considers detrimental to the City's interests may be rejected.

No proposal, after it shall have been deposited with the Commission, will be allowed to be withdrawn for any reason whatever.

The award of the contract will be made by the Commission as soon as practicable after the opening of the proposals.

Bidders whose proposals are otherwise satisfactory, in case the sureties or securities named by them are not approved by the Commission, may substitute in their proposals the names of other sureties or securities approved by the Commission, but such substitution must be made within five (5) days after notice of disapproval, unless such period is extended by the Commission.

A bidder whose proposal shall be accepted shall, in person or by duly authorized representative, attend at the said office of the Commission within ten (10) days after the delivery of a notice by the Commission that his proposal is accepted and that the contract is consented to by the Board of Estimate and Apportionment, and such bidder shall then deliver a contract in the form referred to, duly executed and with its execution duly proved.

At the time of the delivery of the contract the Contractor will be required to furnish security to the City by giving a bond for one hundred thousand dollars (\$100,000). At the option of the successful bidder, cash or approved securities may be deposited instead of giving a bond. If securities are deposited in place of a bond under the contract, they must be of the character of securities in which savings banks may invest their funds, and must be approved by the Commission.

The Contractor's bond must be in the form annexed to the form of contract.

In addition and as further security, fifteen (15) per centum of the amounts certified from time to time to be due to the Contractor will be deducted until the amounts so deducted and retained shall equal ten (10) per centum of the sum of the amounts resulting from the product of the estimated approximate quantities and the unit prices as contained in the schedule of unit prices in the contractor's proposal. Thereafter there shall be so deducted and retained for such purpose ten (10) per centum of the amounts certified from time to time to be due to the Contractor. The Contractor may from time to time withdraw portions of the amounts so retained upon depositing in lieu thereof corporate stock of The City of New York equal in market value to the amount so withdrawn.

In case of failure or neglect to execute and deliver the contract or to execute and deliver the required bond or to make the required deposit, such bidder will, at the option of the Commission, be deemed either to have made the contract or to have abandoned the contract. In the latter case, the Commission will give notice thereof to such defaulting bidder, and the Commission may thereupon proceed to make another contract with such, if any, of the original bidders, as, in the opinion of the Commission, it will be to the best interests of the City to contract

with, or may by new advertisement invite further proposals. The defaulting bidder shall thereupon be liable to the City for all loss and damage by it sustained, including the excess, if any, of the amount it shall pay any other contractor over the amount of the bid of such defaulting bidder.

If the Commission shall give notice to any bidder that his or its proposal is accepted and that the contract is consented to by the Board of Estimate and Apportionment, and if the bidder shall fail within ten (10) days thereafter or within such further period, if any, as may be prescribed by the Commission, to execute and deliver the contract and to make the required deposit, then the invitation to Contractors and proposal accepted as aforesaid shall be a contract binding the bidder to pay to the City the damage by it sustained by reason of such failure, and in such case the bidder shall, by the terms of the proposal, absolutely assign to the City the ownership of the check accompanying his or its proposal as a payment on account of such damage.

All such deposits made by bidders whose proposals shall not be accepted by the Commission will be returned to the person or persons making the same within five (5) days after the contract shall be executed and delivered. The deposit of the successful bidder will be returned when the contract is executed and its provisions in respect of the bond or deposit are complied with.

The right to reject any and all bids is reserved.

New York, October 27, 1913.

PUBLIC SERVICE COMMISSION FOR THE FIRST DISTRICT, By EDWARD E. McCALL, Chairman.

TRAVIS H. WHITNEY, Secretary. o31,n21

BOARD MEETINGS.

Board of Aldermen.
The Board of Aldermen meets in the Aldermanic Chamber, City Hall, every Tuesday, at 1.30 o'clock p. m.
P. J. SCULLY, City Clerk and Clerk to the Board of Aldermen.

Board of Estimate and Apportionment.
The Board of Estimate and Apportionment meets in the Old Council Chamber (Room 16), City Hall, every Thursday, at 10.30 o'clock a. m.
JOSEPH HAAG, Secretary.

Commissioners of Sinking Fund.
The Commissioners of the Sinking Fund meet in the Meeting Room (Room 16), City Hall, on Wednesday, at 11 a. m., at call of the Mayor.
JOHN KORB, JR., Secretary.

Board of Revision of Assessments.
The Board of Revision of Assessments meets in the Meeting Room (Room 16), City Hall, every Friday, at 11 a. m., upon notice of the Chief Clerk.
JOHN KORB, JR., Chief Clerk.

Board of City Record.
The Board of City Record meets in the City Hall at call of the Mayor.
DAVID FERGUSON, Supervisor, Secretary.

BOARD OF ESTIMATE AND APPORTIONMENT.

Notice of Public Hearing.

PUBLIC IMPROVEMENT MATTERS.

NOTICE IS HEREBY GIVEN THAT AT THE meeting of the Board of Estimate and Apportionment held on November 20, 1913, the Board continued until December 4, 1913, the hearing on the proposed extension of the area of assessment in the matter of acquiring title to the lands and premises required for the widening of Canal street, between the Bowery and Chrystie street, Borough of Manhattan.

The hearing will be held in Room 16, City Hall, Borough of Manhattan, City of New York, on Thursday, December 4, 1913, at 10.30 o'clock a. m.

The following is the proposed extended area of assessment in the proceeding:

Beginning at a point on the prolongation of a line midway between Hester street and Canal street, as these streets are laid out between Mulberry street and Mott street, distant 94 feet northwesterly from the northwesterly line of Elizabeth street, the said distance being measured at right angles to Elizabeth street, and running thence northwesterly and always distant 94 feet northwesterly from and parallel with the northwesterly line of Elizabeth street to a point distant 202 feet northwesterly from the northwesterly line of Hester street, the said distance being measured at right angles to Hester street; thence southwesterly and always distant 202 feet northwesterly from and parallel with the northwesterly line of Hester street to a point distant 100 feet northwesterly from the northwesterly line of the Bowery, the said distance being measured at right angles to the Bowery; thence northwesterly and always distant 100 feet northwesterly from and parallel with the northwesterly line of the Bowery to the intersection with a line at right angles to the Bowery, and passing through a point on its northwesterly side midway between Kenmare street and Broome street; thence southwesterly along the said line at right angles to the Bowery to a point distant 101 feet southeasterly from its southeasterly side; thence southwesterly and always distant 101 feet southeasterly from and parallel with the southeasterly line of the Bowery to a point distant 201 feet southwesterly from the southwesterly line of Grand street, the said distance being measured at right angles to Grand street; thence southwesterly and always distant 201 feet southwesterly from and parallel with the southwesterly line of Grand street to a point distant 100 feet southwesterly from the southwesterly line of Chrystie street, the said distance being measured at right angles to Chrystie street; thence southwesterly and always distant 100 feet southwesterly from and parallel with the southwesterly line of Chrystie street to a point midway between Hester street and Canal street; thence southwesterly and always midway between Eldridge street and Allen street; thence southwesterly and always midway between Division street and East Broadway; thence westwardly and always midway between Division street and East Broadway to the intersection with a line midway between Bayard street and Forsyth street, as these streets are laid out between Division street and East Broadway; thence northwardly along the said line midway between Bayard street and Forsyth street and along the prolongation of the said line to a point distant 200 feet southwesterly from the southwesterly line of Canal street, the said distance being measured at right angles to Canal street; thence northwesterly and always distant 200 feet southwesterly from and parallel with the southwesterly line of Canal street to a point distant 103 feet southeasterly from the

ses to change the map or plan of The City

of New York by changing the lines and grades of the street system within the territory bounded by Honeywell street, Jackson avenue, Harold avenue and Skillman avenue, in the 1st Ward, Borough of Queens, City of New York, which proposed change is more particularly shown upon a map or plan bearing the signature of the Secretary of the Board of Estimate and Apportionment, and dated September 2, 1913.

Resolved, That this Board consider the proposed change at a meeting of the Board, to be held in the City Hall, Borough of Manhattan, City of New York, on the 4th day of December, 1913, at 10.30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board, to be held at the aforesaid time and place, to be published in the City Record for ten days continuously, Sundays and legal holidays excepted, prior to the 4th day of December, 1913.

Dated November 20, 1913.
JOSEPH HAAG, Secretary, 277 Broadway;
Telephone, 2280 Worth. n20,d2

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York so as to change the lines of Caspian street, from Collins avenue to Eliot avenue, in the 2d Ward, Borough of Queens, and that a meeting of said Board will be held in the Old Council Chamber, City Hall, Borough of Manhattan, City of New York, on December 4, 1913, at 10.30 o'clock a. m., at which such proposed change will be considered by said Board; all of which is more particularly set forth and described in the following resolutions adopted by the Board on November 6, 1913, notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of section 442 of the Greater New York Charter, as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York by changing the lines of Caspian street, from Collins avenue to Eliot avenue, in the 2d Ward, Borough of Queens, City of New York, which proposed change is more particularly shown upon a map or plan bearing the signature of the Secretary of the Board of Estimate and Apportionment and dated July 17, 1913.

Resolved, That this Board consider the proposed change at a meeting of the Board, to be held in the City Hall, Borough of Manhattan, City of New York, on the 4th day of December, 1913, at 10.30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board, to be held at the aforesaid time and place, to be published in the City Record for ten days continuously, Sundays and legal holidays excepted, prior to the 4th day of December, 1913.

Dated November 20, 1913.
JOSEPH HAAG, Secretary, 277 Broadway;
Telephone, 2280 Worth. n20,d2

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York so as to change the grades of the street system within the territory bounded approximately by Van Dam street, Skillman avenue, Foster avenue, Greenpoint avenue, Grout avenue, Hyatt avenue, Woodside avenue, Burrough avenue, Sinclair avenue, Middagh street, Metz avenue, 17th street, Coler avenue, 19th street, Fitch avenue, Broadway, Grand street, Kneeland street, Maurice avenue, Ramsey street, Adams street, Columbia avenue, Laurel Hill boulevard, Trimble avenue, Benson avenue, Betts avenue, Queens boulevard, Jessie place and Nelson avenue, in the 1st and 2d Wards, Borough of Queens, and that a meeting of said Board will be held in the Old Council Chamber, City Hall, Borough of Manhattan, City of New York, on December 4, 1913, at 10.30 o'clock a. m., at which such proposed change will be considered by said Board; all of which is more particularly set forth and described in the following resolutions adopted by the Board on November 6, 1913, notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of section 442 of the Greater New York Charter, as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York by changing the grades of the street system within the territory bounded approximately by Van Dam street, Skillman avenue, Foster avenue, Greenpoint avenue, Grout avenue, Hyatt avenue, Woodside avenue, Burrough avenue, Sinclair avenue, Middagh street, Metz avenue, 17th street, Coler avenue, 19th street, Fitch avenue, Broadway, Grand street, Kneeland street, Maurice avenue, Ramsey street, Adams street, Columbia avenue, Laurel Hill boulevard, Trimble avenue, Benson avenue, Betts avenue, Queens boulevard, Jessie place and Nelson avenue, in the 1st and 2d Wards, Borough of Queens, City of New York, which proposed change is more particularly shown upon a map or plan bearing the signature of the Secretary of the Board of Estimate and Apportionment and dated July 15, 1913.

Resolved, That this Board consider the proposed change at a meeting of the Board, to be held in the City Hall, Borough of Manhattan, City of New York, on the 4th day of December, 1913, at 10.30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board, to be held at the aforesaid time and place, to be published in the City Record for ten days continuously, Sundays and legal holidays excepted, prior to the 4th day of December, 1913.

Dated November 20, 1913.
JOSEPH HAAG, Secretary, 277 Broadway;
Telephone, 2280 Worth. n20,d2

NOTICE IS HEREBY GIVEN THAT AT THE meeting of the Board of Estimate and Apportionment held on November 6, 1913, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of Delaplane street, from 86th street to Dyker Beach Park, in the Borough of Brooklyn, City of New York; and

Whereas, The Board of Estimate and Apportionment is authorized and required at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement to fix and determine upon an area or areas of assessment for benefit for said proceedings;

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 980 of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Bounded on the northeast by a line distant 100 feet northeasterly from and parallel with the northeasterly line of 86th street; on the south-

east by a line midway between Delaplane street and 12th avenue, and by the prolongation of the said line; on the southwest by the northeasterly boundary line of Dyker Beach Park, and on the northwest by a line midway between Morrison street and Delaplane street and by the prolongations of the said line.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 4th day of December, 1913, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record and the corporation newspapers for ten days prior to the 4th day of December, 1913.

Dated November 20, 1913.
JOSEPH HAAG, Secretary, 277 Broadway;
Telephone, 2280 Worth. n20,d2

NOTICE IS HEREBY GIVEN THAT AT THE meeting of the Board of Estimate and Apportionment held on November 6, 1913, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of Meeker avenue, from Meeker street to Anthony street, and from Lombardy street to Maspeth avenue, Borough of Brooklyn.

The hearing will be held in Room 16, City Hall, Borough of Manhattan, City of New York, on Thursday, December 4, 1913, at 10.30 o'clock a. m.

The following is the proposed area of assessment in the proceeding:

Beginning at a point on a line bisecting the angle formed by the intersection of the prolongations of the northeasterly line of Stewart avenue and the westerly line of Gardner avenue as these streets are laid out between Townsend street and Meeker avenue, distant 100 feet northeasterly from the northeasterly line of Meeker avenue, the said distance being measured at right angles to Meeker avenue, and running thence southeasterly along the said bisecting line to the intersection with the prolongation of a line midway between Stewart avenue and Gardner avenue as these streets are laid out south of Townsend street; thence southeasterly along the said line midway between Stewart avenue and Gardner avenue and along the prolongations of the said line, to the intersection with a line distant 100 feet southerly from and parallel with the southerly line of Maspeth avenue, the said distance being measured at right angles to Maspeth avenue; thence southeasterly along the said line parallel with Maspeth avenue to the intersection with the prolongation of a line midway between Stewart avenue and Varick avenue as these streets are laid out south of Thomas street; thence northwesterly along the said line midway between Stewart avenue and Varick avenue and along the prolongations of the said line, to the intersection with a line bisecting the angle formed by the intersection of the prolongations of the northeasterly line of Varick avenue and the southeasterly line of Stewart avenue as these streets are laid out immediately adjoining Meeker avenue on the south; thence northwesterly along the said bisecting line to a point distant 100 feet northwesterly from the northwesterly line of Meeker avenue, the said distance being measured at right angles to Meeker avenue; thence northwesterly and always distant 100 feet northwesterly from and parallel with the northwesterly line of Meeker avenue to the point or place of beginning.

Dated November 20, 1913.
JOSEPH HAAG, Secretary, 277 Broadway;
Telephone, 2280 Worth. n20,d2

NOTICE IS HEREBY GIVEN THAT AT THE meeting of the Board of Estimate and Apportionment held on November 6, 1913, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of Manor avenue (formerly Chanute avenue), from Westchester avenue southwesterly to Bronx River avenue, in the Borough of The Bronx, City of New York; and

Whereas, The Board of Estimate and Apportionment is authorized and required at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement to fix and determine upon an area or areas of assessment for benefit for said proceedings;

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 980 of the Greater New York Charter, as amended, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Beginning at a point on the southwesterly line of Bronx River avenue where it is intersected by the prolongation of a line midway between Ward avenue and Manor avenue, and running thence northwesterly along the said line midway between Ward avenue and Manor avenue and along the prolongation of the said line to a point distant 100 feet northerly from the northerly line of Westchester avenue, the said distance being measured at right angles to Westchester avenue; thence eastwardly and parallel with Westchester avenue to the intersection with a line midway between Manor avenue and Craig hill avenue; thence southwardly along the said line midway between Manor avenue and Craig hill avenue and along the prolongation of the said line, to the intersection with the prolongation of the center line of Randall avenue as this street is laid out east of Craig hill avenue; thence westwardly along the said prolongation of the center line of Randall avenue to the intersection with the westerly line of Randall avenue as this street is laid out adjoining Bronx River avenue on the south; thence northwesterly and parallel with Bronx River avenue to the intersection with a line at right angles to Bronx River avenue and passing through the point of beginning; thence northwardly along the said line at right angles to Bronx River avenue to the point or place of beginning.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 4th day of December, 1913, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record for ten days prior to the 4th day of December, 1913.

Dated November 20, 1913.
JOSEPH HAAG, Secretary, 277 Broadway;
Telephone, 2280 Worth. n20,d2

NOTICE IS HEREBY GIVEN THAT AT THE meeting of the Board of Estimate and Apportionment held on November 6, 1913, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of Ely avenue, from Jackson avenue to Nott avenue, in the Borough of Queens, City of New York; and

Whereas, The Board of Estimate and Appor-

tionment is authorized and required at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement to fix and determine upon an area or areas of assessment for benefit for said proceedings;

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 980 of the Greater New York Charter, as amended, hereby gives notice that the following is the proposed area of assessment for benefit in these proceedings:

Beginning at a point on the prolongation of a line midway between Ely avenue and Van Alst avenue as these streets are laid out between Nott avenue and 13th street, distant 100 feet northerly from the northerly line of 13th street, and running thence eastwardly and parallel with 13th street to the intersection with the prolongation of a line distant 300 feet easterly from and parallel with the easterly line of Ely avenue as this street is laid out between Nott avenue and 13th street, the said distance being measured at right angles to Ely avenue; thence southwardly along the said line parallel with Ely avenue and along the prolongations of the said line to the intersection with a line midway between Anable avenue and Pearson street; thence southeasterly along the said line midway between Anable avenue and Pearson street to the intersection with a line distant 300 feet southeasterly from and parallel with the southeasterly line of Jackson avenue as this street is laid out between Anable avenue and Pearson street, the said distance being measured at right angles to Jackson avenue; thence southwesterly along the said line parallel with Jackson avenue and along the prolongation of the said line to the intersection with a line midway between Crane street and Beech street; thence northwesterly along the said line midway between Crane street and Beech street to the intersection with the prolongation of a line midway between Ely avenue and Van Alst avenue as these streets are laid out between Nott avenue and 13th street; thence northwardly along the said line midway between Ely avenue and Van Alst avenue to the point or place of beginning.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 4th day of December, 1913, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record for ten days prior to the 4th day of December, 1913.

Dated November 20, 1913.
JOSEPH HAAG, Secretary, 277 Broadway;
Telephone, 2280 Worth. n20,d2

NOTICE IS HEREBY GIVEN THAT AT THE meeting of the Board of Estimate and Apportionment held on November 6, 1913, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of amending the proceeding instituted by the said Board on May 1, 1913, for acquiring title to Lambertville avenue (Pacific street and Packard avenue), from Sutphin road to Merrick road, excepting the right of way of the Long Island Railroad, Borough of Queens, so as to conform to a map or plan adopted by the Board of Estimate and Apportionment October 23, 1913, and approved by the Mayor October 31, 1913, under which a slight change was made in the lines and angles of said Lambertville avenue, between Belleville street and Spangler street, the proceeding as amended providing for the acquisition of title to Lambertville avenue (Pacific street and Packard avenue), from Sutphin road to Merrick road, as said Lambertville avenue is now laid out, subject to the easement of the Long Island Railroad Company for the operation of its railroad across this street.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of the Greater New York Charter, as amended, hereby gives notice that the following is the proposed area of assessment for benefit in this proposed amended proceeding:

Beginning at a point on the prolongation of a line distant 950 feet northerly from and parallel with the northerly line of Lambertville avenue, as this street is laid out between New York avenue and Globe avenue, the said distance being measured at right angles to Lambertville avenue, distant 100 feet northerly from the northerly line of Lakewood avenue (Lincoln avenue), the said distance being measured at right angles to Lakewood avenue and running thence eastwardly along the said line parallel with Lambertville avenue and along the prolongations of the said line to a point distant 800 feet easterly from the easterly line of Merrick road, the said distance being measured at right angles to Merrick road; thence southwardly and always distant 800 feet easterly from and parallel with the easterly line of Merrick road to the intersection with the prolongation of a line distant 950 feet southerly from and parallel with the southerly line of Lambertville avenue, as this street is laid out between New York avenue and Globe avenue, the said distance being measured at right angles to Lambertville avenue; thence westwardly along the said line parallel with Lambertville avenue and along the prolongations of the said line to a point distant 800 feet westerly from the westerly line of Sutphin road (Rockaway turnpike), the said distance being measured at right angles to Sutphin road; thence northwardly and always distant 800 feet westerly from and parallel with the westerly line of Sutphin road to a point distant 100 feet northerly from the northerly line of Lakewood avenue (Lincoln avenue), the said distance being measured at right angles to Lakewood avenue; thence eastwardly and always distant 100 feet northerly from and parallel with the northerly line of Lakewood avenue to the point or place of beginning.

(The lines of the streets hereinbefore referred to which have not been incorporated upon the City plan are intended to be those as in use and as commonly recognized.)

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 4th day of December, 1913, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record for ten days prior to the 4th day of December, 1913.

Dated November 20, 1913.
JOSEPH HAAG, Secretary, 277 Broadway;
Telephone, 2280 Worth. n20,d2

NOTICE IS HEREBY GIVEN THAT AT THE meeting of the Board of Estimate and Apportionment held on November 6, 1913, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of Ulster avenue, from Smith street to Westchester avenue; Westchester avenue, from Ulster avenue to 117th avenue; 117th avenue, from Westchester avenue to Dearborn avenue; Dearborn avenue,

from 117th avenue to the City line, in the Borough of Queens, City of New York; and

Whereas, The Board of Estimate and Apportionment is authorized and required at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement to fix and determine upon an area or areas of assessment for benefit for said proceedings;

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 980 of the Greater New York Charter, as amended, hereby gives notice that the following is the proposed area of assessment for benefit in these proceedings:

Beginning at a point on the prolongation of a line midway between Tuckahoe avenue (Remsen street) and Bergenfields street (Baiseley street), as these streets adjoin Sweet street (Sweet avenue) on the west, distant 100 feet southwesterly from the southwesterly line of New York avenue, the said distance being measured at right angles to New York avenue, and running thence northwesterly along the said line midway between Tuckahoe avenue (Remsen street) and Bergenfields street (Baiseley street) and along the prolongations of the said line to the intersection with the prolongation of a line midway between Quencer street (Estelle street) and Tioga street (Cedar street), as these streets adjoin Mexico street (Morris avenue) on the west; thence eastwardly along the said line midway between Quencer street (Estelle street) and Tioga street (Cedar street) and along the prolongations of the said line to the intersection with the prolongation of a line midway between 115th road (Hilton avenue) and 115th drive (Fletcher avenue), as these streets adjoin 194th street (Kenmore avenue) on the west; thence northwesterly along the said line midway between 115th road (Hilton avenue) and 115th drive (Fletcher avenue), and along the prolongations of the said line to a point distant 1,000 feet northerly from the prolongation of the northerly line of Dearborn avenue, as this street is laid out in the second tangent east of 117th avenue, the said distance being measured at right angles to Dearborn avenue; thence eastwardly and always distant 1,000 feet northerly from and parallel with the northerly line of Dearborn avenue, and with its westerly prolongation as laid out in the second tangent east of 117th avenue, to the intersection with the City line; thence southwardly along the City line to a point distant 1,000 feet southerly from the prolongation of the southerly line of Dearborn avenue, as this street is laid out where it adjoins the City line, the said distance being measured at right angles to Dearborn avenue; thence westwardly and always distant 1,000 feet southerly from and parallel with the southerly line of Dearborn avenue, and with its westerly prolongation as laid out in the second tangent east of 117th avenue, to the intersection with the prolongation of a line midway between 118th avenue (St. Albans avenue) and 119th avenue (St. Marks avenue), as these streets adjoin 201st street (Bank street) on the east; thence southwesterly along the said line midway between 118th avenue (St. Albans avenue) and 119th avenue (St. Marks avenue) and along the prolongations of the said line to the intersection with a line midway between 196th street (Morton street) and 197th street (Clove street), as these streets adjoin 118th avenue (St. Albans avenue) on the south; thence southeasterly along the said line midway between 196th street (Morton street) and 197th street (Clove street) to a point distant 100 feet northwesterly from the northwesterly line of 119th avenue (St. Marks avenue), the said distance being measured at right angles to 119th avenue; thence southwesterly and always distant 100 feet northwesterly from and parallel with the northwesterly line of 119th avenue (St. Marks avenue) to the intersection with the easterly line of Farmers avenue; thence southwesterly in a straight line to a point on the southwesterly line of Farmers avenue where it is intersected by a line distant 100 feet southerly from and parallel with the southerly line of Sonn place (Allan street), as this street adjoins Riverfront street (Roosevelt avenue), the said distance being measured at right angles to Sonn place; thence westwardly along the said line parallel with Sonn place (Allan street) and along the prolongation of the said line to the intersection with the westerly right of way line of the Montauk Division of the Long Island Railroad; thence northwardly along the said right of way line to the intersection with a line distant 1,000 feet southerly from and parallel with the southerly line of Westchester avenue, as this street is laid out immediately west of Farmers avenue, the said distance being measured at right angles to Westchester avenue; thence westwardly along the said line parallel with Westchester avenue and along the prolongation of the said line to the intersection with the prolongation of a line distant 900 feet southeasterly from and parallel with the southeasterly line of Ulster avenue, as this street is laid out between Smith street and Merrick road, the said distance being measured at right angles to Ulster avenue; thence southwesterly along the said line parallel with Ulster avenue and along the prolongations of the said line to a point distant 100 feet southwesterly from the southwesterly line of New York avenue, the said distance being measured at right angles to New York avenue; thence northwesterly and always distant 100 feet southwesterly from and parallel with the southwesterly line of New York avenue to the point or place of beginning.

(The lines of the streets hereinbefore referred to which have not been incorporated upon the City plan are intended to be those as in use or as commonly recognized.)

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 4th day of December, 1913, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record for ten days prior to the 4th day of December, 1913.

Dated November 20, 1913.
JOSEPH HAAG, Secretary, 277 Broadway;
Telephone, 2280 Worth. n20,d2

NOTICE IS HEREBY GIVEN THAT AT THE meeting of the Board of Estimate and Apportionment held on November 6, 1913, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of amending the proceeding instituted by said Board on April 25, 1912, for acquiring title to Atlantic avenue, from the Brooklyn Borough line to Van Wyck avenue, excluding all land which may fall within the limits of the right of way of the Long Island Railroad Company, and all land actually occupied by railroad buildings, Borough of Queens, so as to conform to a map or plan upon which the Board of Estimate and Apportionment will hold a public hearing November 20, 1913, and under which the width of said Atlantic avenue is to be decreased on the northerly side of the Long Island Railroad from 35.28 feet to 35 feet.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of the Greater New York Charter, as amended, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Bounded on the northeast by a line distant 100 feet northeasterly from and parallel with the northeasterly line of 86th street; on the south-

east by a line midway between Delaplane street and 12th avenue, and by the prolongation of the said line; on the southwest by the northeasterly boundary line of Dyker Beach Park, and on the northwest by a line midway between Morrison street and Delaplane street and by the prolongations of the said line.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 4th day of December, 1913, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record for ten days prior to the 4th day of December, 1913.

Dated November 20, 1913.
JOSEPH HAAG, Secretary, 277 Broadway;
Telephone, 2280 Worth. n20,d2

NOTICE IS HEREBY GIVEN THAT AT THE meeting of the Board of Estimate and Apportionment held on November 6, 1913, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of amending the proceeding instituted by said Board on April 25, 1912, for acquiring title to Atlantic avenue, from the Brooklyn Borough line to Van Wyck avenue, excluding all land which may fall within the limits of the right of way of the Long Island Railroad Company, and all land actually occupied by railroad buildings, Borough of Queens, so as to conform to a map or plan upon which the Board of Estimate and Apportionment will hold a public hearing November 20, 1913, and under which the width of said Atlantic avenue is to be decreased on the northerly side of the Long Island Railroad from 35.28 feet to 35 feet.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of the Greater New York Charter, as amended, hereby gives notice that the following is the pro-

3452. Regulating, grading, curbing and flag-

ging Avenue I, between Flatbush ave. and E. 34th st., and between E. 35th st. and Brooklyn ave.

3454. Regulating, grading, curbing and flagging 80th st., between 13th and 14th aves.

3309. Sewers in Flatlands ave., from Avenue M to Avenue N, and in Avenue N, from Flatlands ave. to Delamere place; in Avenue N, from Delamere place to Brighton Beach Railroad, about 100 feet west of E. 16th st.; and tributary sewers in both sides of Ocean ave., from Avenue L to Avenue O; sewer in Avenue N, from Brighton Beach Railroad, about 100 feet west of E. 15th st. to Coney Island ave.; and a tributary sewer in both sides of Coney Island ave., from Avenue K to the sewer summit between Avenues N and O; also an outlet sewer on the east side of Ocean parkway, from Avenue J to Avenue M; and in Avenue M, from Ocean parkway to Coney Island ave.; also a sewer in Avenue L, from Ocean parkway to E. 7th st.; and from E. 8th st. to Coney Island ave.; in E. 9th st., from Avenue L to Avenue M; and in E. 10th st., from Avenue L to Avenue M. Affecting Block Nos. 6519, 6520, 6527, 6528, 6532 to 6536, inclusive; 6542 to 6546, inclusive; 6569, 6570, 6571, 6572, 6573, 6588 to 6592, inclusive; 6616, 6617, 6722 to 6728, inclusive; 6731 to 6772, inclusive; 7638, 7656 to 7685, inclusive; 7688 to 7690, inclusive; 7692 to 7700, inclusive; 7818, 7859-7860, inclusive.

All persons whose interests are affected by the above named proposed assessments, and who are opposed to the same, or either of them, are requested to present their objections, in writing, to the Secretary of the Board of Assessors, 320 Broadway, New York, on or before December 16, 1913, at 11 a. m., at which time and place the said objections will be heard and testimony received in reference thereto.

JOS. P. HENNESSY, WM. C. ORMOND, ANTONIO C. ASTARITA, Board of Assessors. THOMAS J. DRENNAN, Secretary, 320 Broadway, City of New York, Borough of Manhattan, November 15, 1913. n15,26

DEPARTMENT OF EDUCATION.

Proposals.

DEPARTMENT OF EDUCATION, CORNER OF PARK AVE. AND 59TH ST., BOROUGH OF MANHATTAN, CITY OF NEW YORK. SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Supplies at the above office of the Department of Education until 11 a. m., on

WEDNESDAY, DECEMBER 3, 1913. FOR FURNISHING AND DELIVERING TEXT BOOKS, ETC., FOR THE DAY AND EVENING HIGH SCHOOLS AND DAY AND EVENING ELEMENTARY SCHOOLS OF THE CITY OF NEW YORK.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before December 31, 1914. The amount of security required is thirty (30) per cent. of the contract.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, by which the bids will be tested. Award will be made to the lowest bidder on each item.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Bids must be submitted in duplicate, each in a separate envelope.

Blank forms and further information may be obtained at the office of the Superintendent of School Supplies, Board of Education, the Borough of Manhattan, southwest corner of Park ave. and 59th st.

PATRICK JONES, Superintendent of School Supplies. Dated November 20, 1913. n20,d3

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF EDUCATION, CORNER OF PARK AVE. AND 59TH ST., BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Buildings at the above office of the Department of Education until 3 o'clock p. m., on

MONDAY, DECEMBER 1, 1913. Borough of Manhattan.

No. 3. FOR FIRE PROTECTION WORK AT PUBLIC SCHOOL 147, HENRY AND GOVERNOR STS., AND PUBLIC SCHOOL 160, SUFFOLK AND RIVINGTON STS., BOROUGH OF MANHATTAN.

The time allowed to complete the whole work on each school will be one hundred and seventy (170) working days, as provided in the contract.

The amount of security required is as follows: Public School 147, \$4,000; Public School 160, \$4,000.

The deposit accompanying bid on each school shall be five (5) per centum of the amount of security.

A separate proposal must be submitted for each school, and award will be made thereon.

Borough of Queens. No. 4. FOR INSTALLING REFRIGERATING PLANT IN THE NEW YORK PARANAL SCHOOL, ON THE WESTERLY SIDE OF JAMAICA FLUSHING ROAD, ABOUT 1,700 FEET SOUTH OF NORTH HEMPESTAD TURNPIKE, FLUSHING, BOROUGH OF QUEENS.

The time allowed to complete the work will be one hundred (100) working days, as provided in the contract.

The amount of security required is Fourteen Hundred Dollars (\$1,400). Note—Two separate propositions will be considered for this installation.

Bidders are requested to submit a bid on each proposition, and the Board of Education reserves the right to make award on either proposition or to reject all bids, as deemed for the best interests of the City.

Proposition 1—Shall include all work and materials necessary to install and completely equip the refrigerating plant on the basis of using electric drive for the ammonia compressor and brine agitator (if agitator be needed), all as herein-after specified under Proposition.

Proposition 2—Shall include all work and materials necessary to install and completely equip the refrigerating plant on the basis of using steam drive for the ammonia compressor and for the brine agitator (if agitator be needed), all as herein-after specified under Proposition 2.

Borough of Richmond. No. 5. FOR FIRE PROTECTION WORK AT PUBLIC SCHOOLS 1, 5, 8, 12, 17, 21 AND 23, BOROUGH OF RICHMOND.

The time allowed to complete the whole work on each school will be fifty-five (55) working days, as provided in the contract.

The amount of security required is as follows: Public School 1, \$200; Public School 5, \$300; Public School 8, \$200; Public School 12, \$100; Public School 17, \$1,400; Public School 21, \$100; Public School 23, \$100.

A separate proposal must be submitted for each school, and award will be made thereon.

The deposit accompanying bid on each school shall be five (5) per centum of the amount of security.

On Nos. 3, 4 and 5 the bidders must state

the price of each item, by which the bids will be tested.

Blank forms, plans and specifications may be obtained or seen at the office of the Superintendent, at Estimating Room, ninth floor, Hall of the Board of Education, Park ave. and 59th st., Borough of Manhattan; also at Branch Offices, No. 69 Broadway, Flushing, Borough of Queens, and Borough Hall, New Brighton, Borough of Richmond, for work for their respective boroughs.

C. B. J. SNYDER, Superintendent of School Buildings. Dated November 18, 1913. n18,d1

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF EDUCATION, CORNER OF PARK AVE. AND 59TH ST., BOROUGH OF MANHATTAN, CITY OF NEW YORK. SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Buildings at the above office of the Department of Education until 3 o'clock p. m., on

MONDAY, DECEMBER 1, 1913. Borough of Brooklyn.

No. 1. FOR FURNITURE, ETC., FOR NEW PUBLIC SCHOOL 28, ON FULTON AND HERKIMER STS., ABOUT 200 FEET WEST OF HOWARD AVE., BOROUGH OF BROOKLYN.

The time allowed to complete the whole work will be sixty (60) working days, as provided in the contract.

The amount of security required is as follows: Item 1, \$400; Item 2, \$600; Item 3, \$500; Item 4, \$200.

The deposit accompanying bid on each item shall be five (5) per centum of the amount of security.

A separate proposal must be submitted for each item, and award will be made thereon.

No. 2. FOR ITEM 1, INSTALLING ELECTRIC ELEVATORS IN RAY RIDGE HIGH SCHOOL, ON THE WESTERLY SIDE OF 4TH AVE. BETWEEN 67TH AND SENATOR STS., BOROUGH OF BROOKLYN.

The time allowed to complete the whole work will be one hundred (100) working days, as provided in the contract.

The amount of security required is Five Thousand Dollars (\$5,000).

The deposit accompanying bid shall be five (5) per centum of the amount of security.

The attention of bidders is expressly called to the printed addenda which has been inserted in specifications.

On No. 1 the bidders must state the price of each item, by which the bids will be tested.

On No. 2 the bids will be compared and the contract awarded in a lump sum to the lowest bidder on each contract.

Blank forms, plans and specifications may be obtained or seen at the office of the Superintendent, at Estimating Room, ninth floor, Hall of the Board of Education, Park ave. and 59th st., Borough of Manhattan; also at Branch Office, No. 131 Livingston st., Borough of Brooklyn.

C. B. J. SNYDER, Superintendent of School Buildings. Dated November 18, 1913. n18,d1

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF EDUCATION, CORNER OF PARK AVE. AND 59TH ST., BOROUGH OF MANHATTAN, CITY OF NEW YORK. SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Supplies at the above office of the Department of Education until 11 a. m., on

TUESDAY, NOVEMBER 25, 1913. FOR FURNISHING AND DELIVERING DIRECT TO EACH SCHOOL GENERAL APPARATUS AND SUPPLIES FOR THE DEPARTMENTS OF CHEMISTRY, PHYSICS, BIOLOGY, PHYSIOGRAPHY, BOTANICAL AND ZOOLOGICAL SUPPLIES, DAY AND EVENING HIGH SCHOOLS, AND SUPPLIES FOR TRAINING SCHOOLS FOR TEACHERS OF THE CITY OF NEW YORK.

The time for the delivering of the articles, materials and supplies and the performance of the contract is by or before December 31, 1914.

The amount of security required is thirty (30) per cent. of the amount of the bid or estimate.

Bidder must enter his price under the separate headings, and in estimating the amount of his bid upon which security will be required, said security must be based on the highest price quoted on each item.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, dozen, gallon, yard or other unit of measure, by which the bids will be tested. Award will be made to the lowest bidder on each item whose sample is equal to the sample referred to by catalogue number. The said reference is made only as a means of briefly describing the article called for.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Bids must be submitted in duplicate, each in a separate envelope.

Blank forms and further information may be obtained at the office of the Superintendent of School Supplies, Board of Education, the Borough of Manhattan, southwest corner of Park ave. and 59th st.

PATRICK JONES, Superintendent of School Supplies. Dated November 13, 1913. n13,25

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF EDUCATION, CORNER OF PARK AVE. AND 59TH ST., BOROUGH OF MANHATTAN, CITY OF NEW YORK. SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Buildings at the above office of the Department of Education until 3 o'clock p. m., on

MONDAY, NOVEMBER 24, 1913. Borough of Brooklyn.

No. 1. FOR ITEM 1. GENERAL CONSTRUCTION. ALSO ITEM 2. PLUMBING AND DRAINAGE OF NEW PUBLIC SCHOOL 48, ON THE SOUTHERLY SIDE OF 18TH AVE. BETWEEN 60TH AND 61ST STS., BOROUGH OF BROOKLYN.

The time allowed to complete the whole work of each item will be two hundred and seventy-five (275) working days, as provided in the contract.

The amount of security required is as follows: Item 1, \$100,000; Item 2, \$8,000.

The deposit accompanying bid on each item shall be five per centum of the amount of security.

A separate proposal must be submitted for each item, and award will be made thereon.

No. 2. FOR ITEM 1. FURNITURE, ETC., FOR NEW PUBLIC SCHOOL 99, ON E. 9TH AND 10TH STS., ABOUT 80 FEET SOUTH OF THE CORNER OF AVENUE K AND E. 10TH ST., BOROUGH OF BROOKLYN.

The time allowed to complete the whole work will be sixty (60) working days, as provided in the contract.

The amount of security required is Six Hundred Dollars (\$600).

The deposit accompanying bid shall be five per centum of the amount of security.

No. 3. FOR INSTALLING ELECTRIC EQUIPMENT IN NEW PUBLIC SCHOOL 176, ON BAY RIDGE AVE., 68TH ST. AND 12TH AVE., BOROUGH OF BROOKLYN.

The time allowed to complete the whole work will be one hundred and twenty (120) working days, as provided in the contract.

The amount of security required is Four Thousand Dollars (\$4,000).

The deposit accompanying bid shall be five per centum of the amount of security.

On No. 1 the bidders must state the price of each item, by which the bids will be tested.

On Nos. 2 and 3 the bids will be compared, and the contract will be awarded in a lump sum to the lowest bidder on each contract.

Blank forms, plans and specifications may be obtained or seen at the office of the Superintendent, at estimating room, 9th floor, hall of the Board of Education, Park ave. and 59th st., Borough of Manhattan, and also at Branch Office, No. 131 Livingston st., Borough of Brooklyn.

C. B. J. SNYDER, Superintendent of School Buildings. Dated November 12, 1913. n12,24

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF EDUCATION, CORNER OF PARK AVE. AND 59TH ST., BOROUGH OF MANHATTAN, CITY OF NEW YORK. SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Buildings at the above office of the Department of Education until 3 o'clock p. m., on

MONDAY, NOVEMBER 24, 1913. Borough of Queens.

No. 4. FOR INSTALLING ELECTRIC EQUIPMENT IN NEW PUBLIC SCHOOL 94, ON OLD HOUSE LANDING ROAD, CUTTER AVE. AND LAFAYETTE PLACE, LITTLE NECK, BOROUGH OF QUEENS.

The time allowed to complete the whole work will be one hundred (100) working days, as provided in the contract.

The amount of security required is Eighteen Hundred Dollars (\$1,800).

The deposit accompanying bid shall be five per centum of the amount of security.

On No. 4 the bids will be compared, and the contract will be awarded in a lump sum to the lowest bidder.

Blank forms, plans and specifications may be obtained or seen at the office of the Superintendent, at estimating room, 9th floor, hall of the Board of Education, Park ave. and 59th st., Borough of Manhattan, and also at Branch Office, No. 69 Broadway, Flushing, Borough of Queens.

C. B. J. SNYDER, Superintendent of School Buildings. Dated November 12, 1913. n12,24

See General Instructions to Bidders on the last page, last column, of the "City Record."

BOROUGH OF RICHMOND.

Proposals.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF RICHMOND, BOROUGH HALL, ST. GEORGE, NEW BRIGHTON, NEW YORK CITY. SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Richmond at the above office until 12 o'clock m., on

TUESDAY, DECEMBER 2, 1913. Borough of Richmond.

No. 1. FOR FURNISHING AND DELIVERING SPECIAL DRAFT HORSES AT STABLE "A," SWAN ST., TOMPKINSVILLE, S. I.

The Superintendent's estimate of the quantity and quality of the material required is as follows:

Six (6) special draft horses. The time for the completion of the work and the full performance of the contract is by or before December 31, 1913.

The amount of security shall be thirty (30) per cent. of the total amount for which the contract is awarded.

The contracts must be bid for separately, and the bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

Bidders are requested to make their bids or estimates upon the blank form prepared by the President, a copy of which, with the proper envelope in which to enclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor at the office of the said President. Other information may be obtained at the office of the Commissioner of Public Works of the Borough of Richmond, Borough Hall, New Brighton, Borough of Richmond.

GEORGE CROMWELL, President. The City of New York, November 14, 1913. n19,d2

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF RICHMOND, BOROUGH HALL, ST. GEORGE, NEW BRIGHTON, NEW YORK CITY. SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Richmond at the above office until 12 o'clock m., on

TUESDAY, NOVEMBER 25, 1913. Borough of Richmond.

No. 1. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED TO PAVE OR REPAIR THE SIDEWALKS WITH EITHER NATURAL OR ARTIFICIAL STONE WHEREVER THE SAME ARE NOT NOW PAVED OR ARE OUT OF REPAIR ON BROADWAY, BETWEEN FOREST AVE. AND DIVISION AVE., AND OTHER STREETS, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the quantity and quality of the material, and the nature and extent, as near as possible, of the work required is as follows:

5,836 square feet of cement sidewalk, to furnish and lay.

140 square feet of new bluestone flagstone, to furnish and lay.

1,448 square feet of old bluestone flagstone, to retrim and relay.

The time for the completion of the work and the full performance of the contract is twenty (20) days.

The amount of security required is Five Hundred Dollars (\$500).

No. 2. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED TO CONSTRUCT CEMENT CURB AND TO LAY VITRIFIED BRICK GUTTERS (PERMANENT PAVEMENT) FOUR FEET WIDE ON A 6-INCH CONCRETE FOUNDATION, WHERE NOT ALREADY DONE, ON WARDWELL AVE., BETWEEN MAINE AVE. AND INDIANA AVE., AND OTHER STREETS, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the quantity and quality of the material and the nature and extent, as near as possible, of the work required, is as follows:

305 square yards of vitrified brick pavement, including sand bed and laid with cement grout joints, with one (1) year maintenance.

59 cubic yards of concrete foundation.

72 linear feet of new 5-inch by 16-inch bluestone curbstone for corners, furnished and set.

306 linear feet of new cement curbstone constructed.

The time for the completion of the work and the full performance of the contract is twenty (20) days.

The amount of security required is Five Hundred Dollars (\$500).

The contracts must be bid for separately, and the bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

Bidders are requested to make their bids or estimates upon the blank form prepared by the President, a copy of which, with the proper envelope in which to enclose the bid, can be obtained upon application therefor at the office of the Engineer. The plans and the contract, including the specifications, in the form approved by the Corporation Counsel, may be seen and other information obtained at the office of the Engineer of the Borough of Richmond, Borough Hall, St. George, Staten Island.

GEORGE CROMWELL, President. The City of New York, November 12, 1913. n13,25

See General Instructions to Bidders on the last page, last column, of the "City Record."

including sand bed and laid with cement grout joints, with one (1) year maintenance.

59 cubic yards of concrete foundation.

72 linear feet of new 5-inch by 16-inch bluestone curbstone for corners, furnished and set.

306 linear feet of new cement curbstone constructed.

The time for the completion of the work and the full performance of the contract is twenty (20) days.

The amount of security required is Five Hundred Dollars (\$500).

The contracts must be bid for separately, and the bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

Bidders are requested to make their bids or estimates upon the blank form prepared by the President, a copy of which, with the proper envelope in which to enclose the bid, can be obtained upon application therefor at the office of the Engineer. The plans and the contract, including the specifications, in the form approved by the Corporation Counsel, may be seen and other information obtained at the office of the Engineer of the Borough of Richmond, Borough Hall, St. George, Staten Island.

GEORGE CROMWELL, President. The City of New York, November 12, 1913. n13,25

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF STREET CLEANING. Proposals.

MAIN OFFICE OF THE DEPARTMENT OF STREET CLEANING, ROOM 1403, NOS. 13-21 PARK ROW, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK. SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Street Cleaning at the above office until 12 o'clock noon, on

WEDNESDAY, DECEMBER 3, 1913. Borough of Manhattan.

No. 1. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR SHOEING HORSES OF THE DEPARTMENT OF STREET CLEANING IN THE STABLES OF THAT DEPARTMENT, IN THE BOROUGH OF MANHATTAN.

The amount of security required is Nine Thousand Dollars (\$9,000).

Borough of The Bronx. No. 2. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR SHOEING HORSES OF THE DEPARTMENT OF STREET CLEANING IN THE STABLES OF THAT DEPARTMENT, IN THE BOROUGH OF THE BRONX.

The amount of security required is Fifteen Hundred Dollars (\$1,500).

Borough of Brooklyn. No. 3. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR SHOEING HORSES OF THE DEPARTMENT OF STREET CLEANING IN THE STABLES OF THAT DEPARTMENT, IN THE BOROUGH OF BROOKLYN.

The amount of security required is Six Thousand Dollars (\$6,000).

These contracts shall be for the period beginning on the first day of the month next succeeding their execution and delivery and ending on the 31st day of December, 1914.

The award of the contracts will be made, if made, to the lowest bidder at prices per draft horse and driving horse for the whole number of draft horses and driving horses in each of the boroughs, which for the purpose of award of these contracts are estimated to be: For the Borough of Manhattan, 1,444 draft horses and 70 driving horses; for the Borough of The Bronx, 253 draft horses and 15 driving horses; Borough of Brooklyn, 1,004 draft horses and 37 driving horses.

These horses are distributed in stables as follows: 12 stables in Manhattan, 3 stables in The Bronx and 9 stables in Brooklyn.

Blank forms and further information may be obtained at the office of the Department of Street Cleaning, the Borough of Manhattan, Nos. 13-21 Park row.

WM. H. EDWARDS, Commissioner. Dated November 18, 1913. n20,d3

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF HEALTH.

Resolutions.

AT A MEETING OF THE BOARD OF Health of the Department of Health of The City of New York held in the said City on the 28th day of October, 1913, the following resolution was duly adopted:

Whereas, in the opinion of this Board the protection of the public health requires that all milk used in New York City, except that which conforms to the requirements of Grade A, should be either Pasteurized or brought to the boiling point before it is consumed; therefore be it

Resolved, That the sale of or offering for sale in The City of New York of any raw milk for consumption on the premises, except Grade A milk, on and after November 29, 1913, is hereby prohibited.

A true copy.

EUGENE W. SCHEFFER, Secretary. n20,28

COURT HOUSE BOARD.

Court House Site.

NOTICE OF SALE OF BUILDINGS AND APPURTENANCES THERETO.

Sale No. 2.

PUBLIC NOTICE IS HEREBY GIVEN THAT the Court House Board, by virtue of the powers vested in it by law, will offer for sale by sealed bids

Lot B. Damage Map No. E54.
Nos. 142-152 Worth st. and Nos. 3-6 Mission place, three five-story brick buildings.

PARCEL IX.

Lot A. Damage Map No. F35.
The southeast corner of Centre and Leonard sts., Nos. 88-90 Centre st.; one five-story brick building with one-story brick extension.

PARCEL X.

Lot A. Damage Map No. F49a.
Nos. 135-141 Worth st. and Nos. 76-80 Centre st.; the northeast corner of Centre and Worth sts.; one seven-story brick building, one one-story brick extension and one four-story brick rear building.

Lot B. Damage Map No. F49b.
No. 143 Worth st., one seven-story brick building with one one-story brick extension.

Lot C. Damage Map No. F50.

Nos. 82-84 Centre st., one three-story brick building.

PARCEL XI.

Lot A. Damage Map No. F41.

Nos. 162-166 Leonard st., one seven-story brick building.

PARCEL XII.

Lot A. Damage Map No. F42.

Nos. 166½-168 Leonard st., one five-story brick building.

Lot B. Damage Map No. F43.

Nos. 170 Leonard st. and Nos. 44-46 Baxter st., two five-story brick buildings and two three-story brick rear buildings.

Lot C. Damage Map No. F44.

No. 42 Baxter st., one seven-story brick building.

Lot D. Damage Map No. F45.

Nos. 38-40 Baxter st., one six-story brick building and one six-story brick rear building.

Sealed bids will be accepted only upon forms to be obtained from the office of the Court House Board, enclosed in properly sealed envelopes, and will be received by the Secretary of the Board at Room 1101, No. 115 Broadway, New York City, not later than noon on

WEDNESDAY, DECEMBER 3, 1913.

Bids will be opened at the meeting of the Court House Board to be held on Friday, December 5, 1913, and awards will thereafter be made and announced.

Bids must be per parcel and per lot, as above indicated. Awards may be made either per parcel or per lot to the highest bidder.

Each bid must be accompanied by a deposit of cash or certified check, in a sum equal to twenty-five (25) per centum of the amount of the bid.

Deposits of unsuccessful bidders will be returned within twenty-four hours after successful bidders have paid purchase price in full and given security, and those of successful bidders may be declared forfeited upon the failure of the successful bidder to further comply with the requirements of the terms and conditions of the sale.

Successful bidders will be required to pay the purchase money and deposit the required security within twenty-four hours of the receipt of notification of the acceptance of their bids.

The Court House Board reserves the right to reject any and all bids and to waive any defects or informalities in any bid.

All bids must state clearly (1) the parcel and lot number, and the damage map number, as above, of the building or buildings bid for, (2) the amount of the bid per parcel and per lot, (3) the full name and address of the bidder.

The buildings will be sold for immediate removal only, subject to the terms and conditions of the sale attached to the form of bid above referred to.

THE COURT HOUSE BOARD, MORGAN J. O'BRIEN, Chairman; L. LAPIN KELLOGG, Secretary; EDWARD M. GROUT, E. CLIFFORD POTTER, CHARLES STECKLER, 115 Broadway, Room 1101, November 12, 1913. n14,d3

BOROUGH OF BROOKLYN.

Proposals.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM 2, BOROUGH HALL, BOROUGH OF BROOKLYN, THE CITY OF NEW YORK. SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Brooklyn, at the above office until 11 o'clock a. m., on

WEDNESDAY, DECEMBER 10, 1913.

No. 1. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR CONSTRUCTING STORM SEWERS AND SANITARY SEWERS IN MASPEETH AVE., FROM NEWTOWN CREEK TO VANDERVOORT AVE.; SANITARY SEWER IN MASPEETH AVE., FROM VANDERVOORT AVE. TO MORGAN AVE.; COMBINED SEWERS IN MASPEETH AVE., FROM MORGAN AVE. TO CONSELVEA ST.; IN CONSELVEA ST., FROM MASPEETH AVE. TO HUMBOLDT ST.; STORM SEWER IN GARDNER AVE., FROM MASPEETH AVE. TO THE WEST BRANCH OF NEWTOWN CREEK, KNOWN AS ENGLISH KILLS, AND SIPHON UNDER NEWTOWN CREEK, AT MASPEETH AVE., FROM THE BOROUGH OF BROOKLYN TO THE BOROUGH OF QUEENS, TOGETHER WITH A PUMPING STATION AND ALL APPURTENANCES, TO BE LOCATED ON THE SITE TO BE ACQUIRED BY THE CITY ON THE EASTERLY SIDE OF MORGAN AVE., BETWEEN MASPEETH AVE. AND BULLION ST., AND A FORCE MAIN AND ALL APPURTENANCES AT MASPEETH AND MORGAN AVES.

Section No. 1.

The Engineer's estimate of the quantities is as follows:

1,886 linear feet 84-inch combined sewer.
26 linear feet 66-inch combined sewer.
90 linear feet 12-inch combined pipe sewer.
3,265 linear feet 60-inch sanitary sewer.
36 linear feet 30-inch sanitary sewer.
30 linear feet 18-inch sanitary pipe sewer.
238 linear feet 8-inch sanitary pipe sewer.
884 linear feet 54-inch storm sewer.
460 linear feet 48-inch storm sewer.
457 linear feet 36-inch storm sewer.
38 linear feet 24-inch storm pipe sewer.
238 linear feet 22-inch storm pipe sewer.
51 linear feet 18-inch storm pipe sewer.
1,093 linear feet 12-inch storm pipe sewer.
24 8-inch standpipes on combined sewer.
72 8-inch standpipes on sanitary sewer.
1,114 linear feet 8-inch combined house connection drain.
202 linear feet 8-inch sanitary house connection drain.
48 linear feet 6-inch sanitary house connection drain.
32 linear feet 6-inch storm house connection drain.
15 house connection drains reconnected.
3 manholes, Class B.
5 manholes, Class C.
7 manholes, Class D.
6 manholes, Class E.
14 manholes, Class F.
1 manhole, Class G.
2 manholes, Class H.
6 manholes, Class J.
12 manholes, Class K.
4 manholes, Class L.

3 sewer basins.
3 sewer basins reconnected.
1 pump well and substructures of sewage pumping station.

1 inverted siphon and appurtenances.
1 force main, complete.
1,100,000 feet, board measure, sheeting and bracing.

275,000 feet, board measure, yellow pine sheet piling and wales.

200,000 feet, board measure, foundation planking and pile capping.

42,000 linear feet bearing piles.

100 cubic yards concrete, Class B, in place, complete.

The time allowed for the completion of the work and full performance of the contract is four hundred (400) working days.

The amount of security required is One Hundred and Twenty-five Thousand Dollars (\$125,000).

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed per linear foot, foot, board measure, or other unit of measure, by which the bids shall be tested.

The bids will be compared and the contract awarded at a lump or aggregate sum for the contract.

Blank forms and further information may be obtained and plans and drawings may be seen at the office of the Bureau of Sewers, 215 Montague st., Borough of Brooklyn.

LEWIS H. POUNDS, President. n21,d10

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM 2, BOROUGH HALL, BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Brooklyn, at the above office until 11 o'clock a. m., on

WEDNESDAY, DECEMBER 3, 1913.

Borough of Brooklyn.

No. 1. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING A SEWER IN E. 21ST ST., FROM AVENUE M TO AVENUE O.

The Engineer's preliminary estimate of the quantities is as follows:

No. 1. 1,770 linear feet of 12-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.50..... \$2,655 00

No. 2. 1,980 linear feet of 6-inch house connection drain, laid complete, including all incidentals and appurtenances; per linear foot, \$0.75..... 1,485 00

No. 3. 16 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$50..... 800 00

Total..... \$4,940 00

The time allowed for the completion of the work and full performance of the contract will be forty (40) working days.

The amount of security required will be Two Thousand Five Hundred Dollars (\$2,500).

No. 2. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING A STORM WATER SEWER AND SANITARY SEWER IN E. 9TH ST., FROM AVENUE T TO AVENUE U.

The Engineer's preliminary estimate of the quantities is as follows:

775 linear feet of 12-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.40..... \$1,085 00

766 linear feet of 8-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.35..... 1,034 10

1,658 linear feet of 6-inch house connection drain, laid complete, including all incidentals and appurtenances; per linear foot, \$0.75..... 1,243 50

11 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$48..... 528 00

Two (2) sewer basins, complete, of either standard design, with iron pans or gratings, iron basin hoods and connecting culverts, including all incidentals and appurtenances; per basin, \$125..... 250 00

Total..... \$4,140 60

The time allowed for the completion of the work and full performance of the contract will be fifty (50) working days.

The amount of security required will be Two Thousand Dollars (\$2,000).

No. 3. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING A SEWER IN 74TH ST., FROM THE END OF THE EXISTING SEWER ABOUT 134 FEET EAST OF 17TH AVE. TO 18TH AVE.

The Engineer's preliminary estimate of the quantities is as follows:

43 linear feet of 15-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$2.25..... \$96 75

578 linear feet of 12-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.75..... 1,011 50

845 linear feet of 6-inch house connection drain, laid complete, including all incidentals and appurtenances; per linear foot, \$0.85..... 718 25

5 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$50..... 250 00

1,500 feet, board measure, of sheeting and bracing, driven in place, complete, including all incidentals and appurtenances; per thousand feet, board measure, \$18..... 27 00

Total..... \$2,103 50

The time allowed for the completion of the work and full performance of the contract will be thirty (30) working days.

The amount of security required will be One Thousand Dollars (\$1,000).

No. 4. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING A SEWER IN AVENUE D, BETWEEN BROOKLYN AVE. AND E. 37TH ST.

The Engineer's preliminary estimate of the quantities is as follows:

225 linear feet of 12-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.65..... \$371 25

285 linear feet of 6-inch house connection drain, laid complete, including all incidentals and appurtenances; per linear foot, \$0.85..... 242 25

2 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$50..... 100 00

One (1) sewer basin, complete, of either standard design, with iron pans or gratings, iron basin hood and connecting culvert, including all incidentals and appurtenances; per basin, \$115..... 115 00

Total..... \$828 50

The time allowed for the completion of the work and full performance of the contract will be twenty (20) working days.

The amount of security required will be Four Hundred Dollars (\$400).

No. 5. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING A SEWER IN DIVISION PLACE, FROM KINGSLAND AVE. TO DEBEVOISE AVE.

The Engineer's preliminary estimate of the quantities is as follows:

270 linear feet of 12-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.40..... \$378 00

215 linear feet of 6-inch house connection drain, laid complete, including all incidentals and appurtenances; per linear foot, \$0.75..... 161 25

3 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$50..... 150 00

One (1) sewer basin, complete, of either standard design, with iron pans or gratings, iron basin hood and connecting culvert, including all incidentals and appurtenances; per basin, \$120..... 120 00

1,000 feet, board measure, of sheeting and bracing, driven in place, complete, including all incidentals and appurtenances; per thousand feet, board measure, \$18..... 18 00

Total..... \$827 25

The time allowed for the completion of the work and full performance of the contract will be twenty-five (25) working days.

The amount of security required will be Four Hundred Dollars (\$400).

No. 6. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING A SEWER IN 15TH AVE., FROM 41ST ST. TO 42D ST.

The Engineer's preliminary estimate of the quantities is as follows:

187 linear feet of 12-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.65..... \$308 55

383 linear feet of 6-inch house connection drain, laid complete, including all incidentals and appurtenances; per linear foot, \$0.85..... 325 55

2 manholes, complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$50..... 100 00

Total..... \$734 10

The time allowed for the completion of the work and full performance of the contract will be twenty (20) working days.

The amount of security required will be Four Hundred Dollars (\$400).

No. 7. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING A SEWER BASIN ON 15TH AVE., AT THE NORTH CORNER OF 58TH ST.

The Engineer's preliminary estimate of the quantities is as follows:

One (1) sewer basin, complete, of either standard design, with iron pans or gratings, iron basin hood and connecting culvert, including all incidentals and appurtenances; per basin, \$160..... \$160 00

The time allowed for the completion of the work and full performance of the contract will be twelve (12) working days.

The amount of security required will be Seventy-five Dollars (\$75).

The foregoing Engineer's preliminary estimates of the total cost for the completed work are to be taken as the 100 per cent. basis and test for bidding. Proposals shall each state a single percentage of such 100 per cent. (such as 95 per cent., 100 per cent. or 105 per cent.), for which all materials and work called for in the proposed contract and the notices to bidders are to be furnished to the City. Such percentage as bid for this contract shall apply to all unit items specified in the Engineer's preliminary estimate to an amount necessary to complete the work described in the contract.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the Bureau of Sewers, 215 Montague st., Borough of Brooklyn.

L. H. POUNDS, President. n20,d3

Dated November 17, 1913.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM 2, BOROUGH HALL, BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Brooklyn, at the above office until 11 o'clock a. m., on

WEDNESDAY, DECEMBER 3, 1913.

Borough of Brooklyn.

No. 1. FOR REGULATING AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 6-INCH CONCRETE FOUNDATION THE ROADWAY OF CONEY ISLAND AVE., FROM KINGS HIGHWAY TO AVENUE U.

The Engineer's estimate is as follows:

16,775 square yards asphalt pavement (5 years maintenance).
2,795 cubic yards concrete.
655 linear feet granite heading stones set in concrete.
330 linear feet bluestone heading stones set in concrete.
4,195 cubic yards excavation to subgrade.
Time allowed, sixty (60) working days.
Security required, Twelve Thousand Dollars (\$12,000).

No. 2. FOR REGULATING AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 6-INCH CONCRETE FOUNDATION THE ROADWAY OF 18TH AVE., FROM OCEAN PARKWAY TO GRAVESEND AVE.

The Engineer's estimate is as follows:

7,405 square yards asphalt pavement (5 years maintenance).
1,235 cubic yards concrete.
165 linear feet bluestone heading stones set in concrete.
1,850 cubic yards excavation to subgrade.
Time allowed, thirty-five (35) working days.
Security required, Fifty-seven Hundred Dollars (\$57,000).

No. 3. FOR REGULATING AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 5-INCH CONCRETE FOUNDATION THE ROADWAY OF 57TH ST., FROM 14TH AVE. TO 16TH AVE.

The Engineer's estimate is as follows:

4,955 square yards asphalt pavement (5 years maintenance).
690 cubic yards concrete.
65 linear feet bluestone heading stones set in concrete.
1,100 cubic yards excavation to subgrade.
Time allowed, thirty (30) working days.
Security required, Thirty-five Hundred Dollars (\$35,000).

No. 4. FOR REGULATING AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 5-INCH CONCRETE FOUNDATION THE ROADWAY OF 68TH ST., FROM 3D AVE. TO 4TH AVE.

The Engineer's estimate is as follows:

2,510 square yards asphalt pavement (5 years maintenance).
350 cubic yards concrete.
50 linear feet bluestone heading stones set in concrete.
Time allowed, twenty-five (25) working days.
Security required, Eighteen Hundred Dollars (\$1,800).

No. 5. FOR REGULATING AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 4-INCH CONCRETE FOUNDATION THE ROADWAY OF E. 35TH ST., FROM TILDEN AVE. TO BEVERLY ROAD.

The Engineer's estimate is as follows:

1,810 square yards asphalt pavement (5 years maintenance).
150 cubic yards concrete.
35 linear feet bluestone heading stones set in concrete.
Time allowed, twenty (20) working days.
Security required, Twelve Hundred Dollars (\$1,200).

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per linear foot, square yard, cubic yard or other unit of measure, by which the bids will be tested. The bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the Bureau of Highways of the Borough of Brooklyn, No. 12 Municipal Building.

L. H. POUNDS, President. n20,d3

Dated November 17, 1913.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM 2, BOROUGH HALL, BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Brooklyn, at the above office until 11 o'clock a. m., on

WEDNESDAY, DECEMBER 3, 1913.

Borough of Brooklyn.

No. 1. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING A SEWER BASIN ON 7TH AVE., AT THE NORTH AND WEST CORNERS OF 62D ST., AND ON 7TH AVE., EAST SIDE, OPPOSITE 62D ST.

The Engineer's preliminary estimate of the quantities is as follows:

3 sewer basins, complete, of either standard design, with iron pans or gratings, iron basin hoods and connecting culverts, including all incidentals and appurtenances; per basin, \$150..... \$450 00

The time allowed for the completion of the work and full performance of the contract will be twelve (12) working days.

The amount of security required will be Seventy-five Dollars (\$75).

No. 2. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING A SEWER BASIN ON ERASMUS ST., NORTH SIDE, AT A POINT ABOUT 450 FEET WEST OF NOSTRAND AVE.

The Engineer's preliminary estimate of the quantities is as follows:

1 sewer basin, complete, of either standard design, with iron pans or gratings, iron basin hood and connecting culvert, including all incidentals and appurtenances; per basin, \$150..... \$150 00

The time allowed for the completion of the work and full performance of the contract will be twelve (12) working days.

The amount of security required will be Seventy-five Dollars (\$75).

No. 3. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWER BASINS ON 7TH AVE., AT THE NORTH AND WEST CORNERS OF 62D ST., AND ON 7TH AVE., EAST SIDE, OPPOSITE 62D ST.

The Engineer's preliminary estimate of the quantities is as follows:

3 sewer basins, complete, of either standard design, with iron pans or gratings, iron basin hoods and connecting culverts, including all incidentals and appurtenances; per basin, \$120..... \$360 00

The time allowed for the completion of the work and full performance of the contract will be fifteen (15) working days.

The amount of security required will be One Hundred and Eighty Dollars (\$180).

No. 4. FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED TO EXTEND THE 71ST ST. SEWER FROM ITS PRESENT TERMINUS, AT OR ABOUT THE SHORE LINE, WESTERLY INTO NEW YORK BAY ABOUT 230 FEET.

The Engineer's preliminary estimate of the quantities is as follows:

No. 1. 196 linear feet of 48-inch brick sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$10..... \$1,960 00

No. 2. 10,000 feet, board measure, of foundation planking and pile capping, laid in place complete, including all incidentals and appurtenances; per thousand feet, board measure, \$30..... 300 00

Total..... \$2,260 00

The time allowed for the completion of the work and full performance of the contract will be forty (40) working days.

The amount of security required will be One Thousand One Hundred Dollars (\$1,100).

The foregoing Engineer's preliminary estimates of the total cost for the completed work are to be taken as the 100 per cent. basis and test for bidding. Proposals shall each state a single percentage

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the Bureau of Sewers, 215 Montague st., Borough of Brooklyn.
LEWIS H. POUNDS, President. n14,26
 See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM NO. 2, BOROUGH HALL, BOROUGH OF BROOKLYN, CITY OF NEW YORK.
SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE PRESIDENT OF BOROUGH OF BROOKLYN AT THE ABOVE OFFICE UNTIL 11 O'CLOCK A. M., ON WEDNESDAY, NOVEMBER 26, 1913.

1. FOR REGULATING AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 6-INCH CONCRETE FOUNDATION THE ROADWAY OF BAY RIDGE AVE., FROM 14TH AVE. TO 15TH AVE.

The Engineer's estimate is as follows:
 2,400 square yards asphalt pavement (5 years maintenance).
 400 cubic yards concrete.
 35 linear feet bluestone heading stones set in concrete.

600 cubic yards excavation to subgrade.
 Time allowed, thirty (30) working days.
 Security required, Nineteen Hundred Dollars (\$1,900).

2. FOR REGULATING, GRADING, CURBING AND LAYING SIDEWALKS ON CHURCH AVE., FROM BROOKLYN AVE. TO ALBANY AVE.

The Engineer's estimate is as follows:
 590 cubic yards excavation.
 370 cubic yards fill (to be furnished).
 2,480 linear feet cement curb (1 year maintenance).

11,440 square feet cement sidewalks (1 year maintenance).

Time allowed, thirty (30) working days.
 Security required, Twelve Hundred Dollars (\$1,200).

3. FOR CURBING E. 35TH ST., FROM TILDEN AVE. TO BEVERLY ROAD.

The Engineer's estimate is as follows:
 1,110 linear feet cement curb (1 year maintenance).

Time allowed, fifteen (15) working days.
 Security required, Two Hundred Dollars (\$200).

4. FOR REGULATING AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 5-INCH CONCRETE FOUNDATION THE ROADWAY OF UNION ST., FROM BEDFORD AVE. TO ROGERS AVE.

The Engineer's estimate is as follows:
 2,125 square yards asphalt pavement (5 years maintenance).

295 cubic yards concrete.

470 cubic yards excavation to subgrade.

Time allowed, thirty (30) working days.
 Security required, Fifteen Hundred Dollars (\$1,500).

5. FOR REGULATING, GRADING, CURBING AND LAYING SIDEWALKS AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 4-INCH CONCRETE FOUNDATION THE ROADWAY OF VANDERVEER PLACE, FROM FLATBUSH AVE. TO E. 23D ST.

The Engineer's estimate is as follows:
 1,360 square yards asphalt pavement (5 years maintenance).

150 cubic yards concrete.

10 linear feet old curbstone reset in concrete.

30 linear feet bluestone heading stones set in concrete.

370 cubic yards excavation.

200 linear feet cement curb (1 year maintenance).

50 square feet cement sidewalks (1 year maintenance).

Time allowed, twenty-five (25) working days.
 Security required, Eleven Hundred Dollars (\$1,100).

6. FOR REGULATING, GRADING, CURBING AND LAYING SIDEWALKS ON 24TH AVE., FROM STILLWELL AVE. TO 86TH ST.

The Engineer's estimate is as follows:
 100 linear feet old curbstone reset in concrete.

420 cubic yards excavation.

11,040 cubic yards fill (to be furnished).

2,110 linear feet cement curb (1 year maintenance).

11,330 square feet cement sidewalks (1 year maintenance).

Time allowed, one hundred and twenty (120) working days.

Security required, Thirty-three Hundred Dollars (\$3,300).

7. FOR REGULATING AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 5-INCH CONCRETE FOUNDATION THE ROADWAY OF 46TH ST., FROM 13TH AVE. TO 18TH AVE.

The Engineer's estimate is as follows:
 12,815 square yards asphalt pavement (5 years maintenance).

1,780 cubic yards concrete.

160 linear feet bluestone heading stones set in concrete.

2,850 cubic yards excavation (to subgrade).

Time allowed, fifty (50) working days.
 Security required, Nine Thousand Dollars (\$9,000).

8. FOR REGULATING PAVING AND REPAVING WITH PERMANENT ASPHALT PAVEMENT ON A 5-INCH CONCRETE FOUNDATION THE ROADWAY OF 54TH ST., FROM 13TH AVE. TO 15TH AVE.

The Engineer's estimate is as follows:
 5,105 square yards asphalt pavement (5 years maintenance).

660 cubic yards concrete.

40 linear feet bluestone heading stones set in concrete.

970 cubic yards excavation (to subgrade).

Time allowed, thirty-five (35) working days.
 Security required, Thirty-five Hundred Dollars (\$3,500).

9. FOR REGULATING, GRADING, CURBING AND LAYING SIDEWALKS ON 85TH ST., FROM 13TH AVE. TO 14TH AVE.

The Engineer's estimate is as follows:
 10 linear feet old curbstone reset in concrete.

7,700 cubic yards fill (to be furnished).

1,440 linear feet cement curb (1 year maintenance).

7,260 square feet cement sidewalks (1 year maintenance).

Time allowed, seventy (70) working days.
 Security required, Twenty-two Hundred Dollars (\$2,200).

10. FOR REGULATING AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 6-INCH CONCRETE FOUNDATION THE ROADWAY OF 86TH ST., FROM 18TH AVE. TO 21ST AVE.

The Engineer's estimate is as follows:
 10,700 square yards asphalt pavement, outside railroad area (5 years maintenance).

1,005 square yards asphalt pavement, within railroad area (no maintenance).

1,785 cubic yards concrete, outside railroad area.

165 cubic yards concrete, within railroad area.

265 linear feet bluestone heading stones set in concrete.

2,675 cubic yards excavation to subgrade, outside railroad area.

250 cubic yards excavation to subgrade, within railroad area.

Time allowed, fifty (50) working days.
 Security required, Eighty-five Hundred Dollars (\$8,500).

11. FOR FURNISHING AND DELIVERING

1,500 BARRELS PORTLAND CEMENT, TO BE DELIVERED AS FOLLOWS:

1,300 barrels at Corporation Yard, Wallabout Basin, foot of Hewes st.

200 barrels at Corporation Yard, North 8th st., near Union ave.

200 barrels at Corporation Yard, Hopkinson ave., near Marion st.

100 barrels at yard adjoining Municipal Plant, 7th St. Basin, Gowanus Canal.

Time for completion of contract is on or before December 31, 1913.

Security required, 30 per cent. of the total amount for which the contract is awarded.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per linear foot, square foot, cubic yard, or other unit of measure, by which the bids will be tested. The bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the Bureau of Highways, the Borough of Brooklyn, No. 12 Municipal Building, Brooklyn.

LEWIS H. POUNDS, President. n14,26
 Dated November 10, 1913.

See General Instructions to Bidders on the last page, last column, of the "City Record."

SUPREME COURT—FIRST DEPARTMENT.

Filing Preliminary Abstracts.

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of VAN CORTLANDT PARK SOUTH, from Broadway to Moshulu Parkway, excluding the right of way of the New York and Putnam Railroad, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN TO ALL PERSONS interested in the above entitled proceeding, and to the owner or owners, occupant or occupants of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That the undersigned, Commissioners of Estimate, have completed their supplemental and amended estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with them at their office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in the City of New York, on or before the 8th day of December, 1913, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 9th day of December, 1913, at 2 o'clock p. m.

Second—That the undersigned, Commissioner of Assessment, has completed his supplemental and amended estimate of benefit, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with him at his office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in the City of New York, on or before the 8th day of December, 1913, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the 10th day of December, 1913, at 2 o'clock p. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises situate and being in the Borough of The Bronx, in the City of New York, which, taken together, are bounded and described as follows, viz.:

Beginning at a point on a line bisecting the angle formed by the intersection of the prolongations of the center line of West Two Hundred and Thirty-eighth street and Van Cortlandt Park South, as these streets are laid out between Broadway and Review place, distant 100 feet westerly from the westerly line of Broadway, the said distance being measured at right angles to Broadway, and running thence northwardly and parallel with Broadway to the intersection with the prolongation of a line distant 300 feet northerly from and parallel with the northerly line of Van Cortlandt Park South, the said distance being measured at right angles to Van Cortlandt Park South; thence eastwardly along the said line parallel with Van Cortlandt Park South and along the prolongations of the said line to a point distant 100 feet easterly from the prolongation of the easterly line of Moshulu Parkway South, the said distance being measured at right angles to Moshulu Parkway South; thence southwardly along a line always distant 100 feet easterly from and parallel with the easterly line of Moshulu Parkway South and its prolongation to the intersection with a line bisecting the angle formed by the intersection of the prolongation of the southerly line of Van Cortlandt Park South and the northerly line of Sedgwick avenue as these streets are laid out between Dickinson place and Hillhouse avenue; thence westwardly along the said bisecting line to the intersection with the bisecting line hereinbefore described as passing through the point of beginning; thence westwardly along the said bisecting line to the point or place of beginning.

Fourth—That the abstracts of said estimate of damage and of said assessment for benefit, together with the damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and by the Commissioner of Assessment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said City, there to remain until the 9th day of December, 1913.

Fifth—That, provided there be no objections filed to either of said abstracts, the reports as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III, to be held in the County Court House, in the Borough of Manhattan, in the City of New York, on the 29th day of January, 1914, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them, the motion to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases to be given in relation to filing the final reports, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Manhattan, New York, November 11, 1913.

E. MORTIMER BOYLE, Chairman; WILLIAM CONOVER, EARNEST R. ECKLEY, Commissioners of Estimate; EARNEST R. ECKLEY, Commissioner of Assessment.
JOEL J. SQUIER, Clerk. n18,45

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of PLEASANT AVENUE (new Olin avenue), from Gun Hill road to East Two Hundred and Nineteenth street, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN TO ALL PERSONS interested in the above entitled proceeding, and to the owner or owners, occupant or occupants of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That the undersigned Commissioners of Estimate have completed their supplemental and amended estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with them at their office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in the City of New York, on or before the 29th day of November, 1913, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 1st day of December, 1913, at 2 o'clock p. m.

Second—That the undersigned Commissioner of Assessment has completed his supplemental and amended estimate of benefit, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with him at his office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in the City of New York, on or before the 29th day of November, 1913, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the 1st day of December, 1913, at 3:15 o'clock p. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 8th day of July, 1907, and that the said area of assessment includes all of those lands, tenements and hereditaments and premises situate and being in the Borough of The Bronx, in the City of New York, which, taken together, are bounded and described as follows, viz.:

Bounded on the northwest by a line 97.5 feet northerly from and parallel with the northerly westerly line of Olin avenue, the said distance being measured at right angles to the line of Olin avenue, and by the prolongation of the said line; on the northeast by a line distant 100 feet northerly from the northerly line of East Two Hundred and Nineteenth street, the said distance being measured at right angles to the line of East Two Hundred and Nineteenth street; on the southeast by a line distant 95 feet southeasterly from and parallel with the southeasterly line of Olin avenue, the said distance being measured at right angles to the line of Olin avenue, and by the prolongation of the said line; and on the southwest by a line distant 100 feet southwesterly from and parallel with the southwesterly line of Gun Hill road, the said distance being measured at right angles to the line of Gun Hill road.

Fourth—That the abstracts of said supplemental and amended estimate of damage and of said assessment for benefit, together with the damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and by the Commissioner of Assessment in making the same, have been deposited in the Bureau of Street Openings, in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said City, there to remain until the 1st day of December, 1913.

Fifth—That, provided there be no objections filed to either of said supplemental and amended abstracts, the reports as to awards and as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III, to be held in the County Court House in the Borough of Manhattan, in the City of New York, on the 29th day of January, 1914, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them, the motion to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases to be given in relation to filing the final reports, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Manhattan, New York, November 12, 1913.

WM. F. BURROUGH, Chairman; ANDREW J. KELLY, Commissioners of Estimate; ANDREW J. KELLY, Commissioner of Assessment.
JOEL J. SQUIER, Clerk. n18,29

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of WHITE PLAINS ROAD, from a point near Old Unionport road to a point near Thwaites place, and to the area between Bronx Park East and White Plains road south of the northerly line of Bear Swamp road, which has not heretofore been legally acquired, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN TO ALL PERSONS interested in the above entitled proceeding, and to the owner or owners, occupant or occupants of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That the undersigned Commissioners of Estimate have completed their supplemental and amended estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with them at their office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in the City of New York, on or before the 8th day of December, 1913, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 10th day of December, 1913, at 10 o'clock a. m.

Second—That the undersigned Commissioner of Assessment has completed his supplemental and amended estimate of benefit, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with him at his office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in the City of New York, on or before the 8th day of December, 1913, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the 11th day of December, 1913, at 10 o'clock a. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed as the amended area of assessment for benefit by the Board of Estimate and Apportionment on the 29th day of May, 1913, and that the said area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of The Bronx, in the City of New York, which, taken together, are bounded and described as follows, viz.:

Beginning at a point on a line midway between Wallace avenue and Barnes avenue, distant 100 feet northerly from the northerly line of Mace avenue, and running thence southwardly along a line always midway between Wallace avenue and Barnes avenue and the prolongations of these streets as laid out immediately north and south of Bronx and Pelham parkway to the intersection with the northwesterly line of the unnamed street adjoining the New York, Westchester and Boston Railroad on the west; thence southwardly in a straight line to a point on the southerly line of Bear Swamp road where it is intersected by a line midway between Wallace avenue and Barnes avenue, as these streets adjoin Rhinelander avenue; thence southwardly along the said line midway between Wallace avenue and Barnes avenue to the intersection with a line midway between Rhinelander avenue and Morris Park avenue, as these streets are laid out between Wallace avenue and Barnes avenue; thence westwardly along the said line midway between Rhinelander avenue and Morris Park avenue and along the prolongation of the said line to a point distant 100 feet westerly from the prolongation of the westerly line of Unionport road, as this street is laid out immediately north of Bronx Park East, the said distance being measured at right angles to Unionport road; thence northwardly and always distant 100 feet westerly from and parallel with the westerly line of Unionport road, and its prolongation, to the intersection with the prolongation of a line distant 400 feet westerly from and parallel with the easterly line of Bronx Park East, as this street is laid out between Brady avenue and Lydig avenue, the said distance being measured at right angles to Bronx Park East; thence northwardly along the said line parallel with Bronx Park East and along the prolongations of the said line to a point distant 100 feet westerly from the prolongation of the westerly line of Bronx Park East, as this street adjoins Thwaites place, the said distance being measured at right angles to Bronx Park East; thence northwardly and always distant 100 feet westerly from and parallel with the westerly line of Bronx Park East, and its prolongation, as laid out at Thwaites place, to the intersection with a line parallel with Mace avenue and passing through the point of beginning; thence eastwardly along the said line parallel with Mace avenue to the point or place of beginning.

Fourth—That the abstracts of said supplemental and amended estimate of damage and of said assessment for benefit, together with the damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and by the Commissioner of Assessment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said City, there to remain until the 8th day of December, 1913.

Fifth—That, provided there be no objections filed to either of said supplemental and amended abstracts, the reports as to awards and as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III, to be held in the County Court House, in the Borough of Manhattan, in the City of New York, on the 19th day of February, 1914, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them, the motion to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases, to be given in relation to filing the final reports, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Manhattan, New York, November 12, 1913.

FREDERICK C. HUNTER, Chairman; DOMINICK L. O'REILLY, MARTIN F. HUBERT, Commissioners of Estimate; DOMINICK L. O'REILLY, Commissioner of Assessment.
JOEL J. SQUIER, Clerk. n17,44

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of COTTAGE PLACE, from Crotona Park South to East One Hundred and Seventieth street, in the Twenty-third Ward, Borough of The Bronx, City of New York, as amended by an order of the Supreme Court, First Department, dated the 19th day of June, 1913, and entered in the office of the Clerk of the County of New York on the 23d day of June, 1913, so as to relate to Cottage place, between the aforesaid limits, as shown upon a map or plan adopted by the Board of Estimate and Apportionment on the 17th day of October, 1912, and approved by the Mayor on the 24th day of October, 1912.

NOTICE IS HEREBY GIVEN TO ALL PERSONS interested in the above entitled proceeding, and to the owner or owners, occupant or occupants of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That the undersigned, Commissioners of Estimate, have completed their estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with them at their office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in the City of New York, on or before the 5th day of December, 1913, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 8th day of December, 1913, at 2:30 o'clock p. m.

Second—That the undersigned, Commissioner of Assessment, has completed his estimate of

benefit, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with him at his office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 5th day of December, 1913, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the 9th day of December, 1913, at 2:30 o'clock p. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed as the amended area of assessment for benefit by the Board of Estimate and Apportionment on the 9th day of January, 1913, and that the said area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of The Bronx, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Bounded on the north by the southerly line of Crotona Park South; on the east by a line distant 100 feet easterly from and parallel with the easterly line of Cottage place, the said distance being measured at right angles to Cottage place; on the south by the northerly line of East One Hundred and Seventeenth street; and on the west by a line distant 100 feet westerly from and parallel with the westerly line of Cottage place, the said distance being measured at right angles to Cottage place.

(The lines of Cottage place hereinbefore referred to are intended to be those as laid out upon the City map prior to October 17, 1912.)

Fourth—That the abstracts of said estimate of damage and of said assessment for benefit, together with the damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and by the Commissioner of Assessment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said City, there to remain until the 8th day of December, 1913.

Fifth—That, provided there be no objections filed to either of said abstracts, the reports as to awards and as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III, to be held in the County Court House in the Borough of Manhattan, in The City of New York, on the 15th day of January, 1914, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them, the motion to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases to be given in relation to filing the final reports, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 638 of the Laws of 1906.

Dated Borough of Manhattan, New York, November 12, 1913.

JAMES F. DONNELLY, Chairman; WILLIAM CARL, JAMES J. McMAHON, Commissioners of Estimate; JAMES F. DONNELLY, Commissioner of Assessment.

JOEL J. SQUIER, Clerk. n15,d3

FIRST DEPARTMENT.

In the matter of the application of The City of New York, by the Corporation Counsel, for the appointment of Commissioners of Estimate and Assessment to ascertain and determine the compensation which should justly be made for the discontinuance and closing of WEST ONE HUNDRED AND FIFTY-FIRST STREET, from the easterly side of Riverside drive extension to the United States bulkhead line, Hudson River, in the Twelfth Ward, Borough of Manhattan, in The City of New York.

WE, THE UNDERSIGNED COMMISSIONERS of Estimate and Assessment in the above entitled matter, hereby give notice to all persons interested in this proceeding, and to the owner or owners, occupant or occupants of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That we have completed our supplemental and amended estimate and assessment, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 2d day of December, 1913, and that we, the said Commissioners, will hear parties so objecting, and for that purpose will be in attendance at our said office on the 4th day of December, 1913, at 2 o'clock p. m.

Second—That the abstract of our said supplemental and amended estimate and assessment, together with our damage and benefit maps, have been deposited in the office of the Clerk of the County of New York, in the County Court House, in the Borough of Manhattan, in said City, there to remain until the 2d day of December, 1913.

Third—That the limits of our assessment for benefit include all those lands, tenements and hereditaments and premises situate, lying and being in the Borough of Manhattan, in said City of New York, and contained within the lines of the discontinued and closed West One Hundred and Fifty-first street, extending from the westerly property line of the New York Central and Hudson River Railroad Company to the easterly line of Twelfth avenue, and from the westerly line of Twelfth avenue to the United States bulkhead line of the Hudson River. Also all those lands, tenements and hereditaments and premises situate, lying and being within the following described limits: On the west by the easterly line of Riverside drive; on the north by a line midway between West One Hundred and Fifty-first street and West One Hundred and Fifty-second street; on the east by the westerly line of Amsterdam avenue, and on the south by a line midway between West One Hundred and Fifty-first street and West One Hundred and Fifty-second street.

Fourth—That our final supplemental and amended report herein will be presented for confirmation to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III, to be held in the County Court House, in the Borough of Manhattan, in The City of New York, on the 29th day of January, 1914, at the opening of the Court on that day.

Dated Borough of Manhattan, New York, November 11, 1913.

MORRIS I. HIRSCH, CAMBRIDGE LIVINGSTON, GILBERT H. MONTAGUE, Commissioners.

JOEL J. SQUIER, Clerk. n15,d2

Filing Bill of Costs.

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title wherever the same has not been heretofore acquired for

the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of the UNNAMED STREET adjoining the property acquired for the New York and Brooklyn Bridge, extending from William street to North William street, in the Borough of Manhattan, City of New York.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above entitled matter will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part I, to be held at the County Court House in the Borough of Manhattan, in The City of New York, on the 26th day of November, 1913, at 10:30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by law.

Dated Borough of Manhattan, New York, November 13, 1913.

CHARLES L. HOFFMAN, CHARLES J. LESLIE, BENNO LEWINSON, Commissioners of Estimate; CHARLES L. HOFFMAN, Commissioner of Assessment.

JOEL J. SQUIER, Clerk. n13,24

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to the opening of WHITE PLAINS ROAD (although not yet named by proper authority), from the northern boundary of The City of New York to Morris Park avenue, in the Twenty-fourth Ward, Borough of The Bronx, in The City of New York.

In re petition relative to damage caused by the closing, discontinuance and abandonment of old White Plains road, Elliott avenue and Barker avenue.

NOTICE IS HEREBY GIVEN THAT THE supplemental and additional bill of costs, charges and expenses incurred by reason of the proceedings in the above entitled matter will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part I, to be held at the County Court House, in the Borough of Manhattan, in The City of New York, on the 24th day of November, 1913, at 10:30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by law.

Dated Borough of Manhattan, New York, November 11, 1913.

JOHN ROSS DELAFIELD, EDWIN W. FISKE, SAM'L McMILLAN, Commissioners of Estimate and Assessment.

JOEL J. SQUIER, Clerk. n11,21

Hearings on Qualifications.

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the widening of WEST TWO HUNDRED AND THIRTY-EIGHTH STREET, from its intersection with Broadway to Albany road, on its southerly side, excluding the right of way of the New York and Putnam Railroad; and WEST TWO HUNDRED AND THIRTY-NINTH STREET, from Review place to Putnam Avenue West, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN THAT BY AN order of the Supreme Court of the State of New York, First Department, bearing date the 7th day of November, 1913, and duly entered and filed in the office of the Clerk of the County of New York on the 10th day of November, 1913, Michael J. Egan, Owen B. Murphy and John Davis, Esqs., were appointed Commissioners of Estimate in the above entitled proceeding, and that in and by said order Michael J. Egan, Esq., was appointed the Commissioner of Assessment.

Notice is further given that, pursuant to the statute in such cases made and provided, the said Michael J. Egan, Owen B. Murphy and John Davis, Esqs., will attend at a Special Term, Part II, of the Supreme Court of the State of New York, First Department, to be held at the County Court House, in the Borough of Manhattan, City of New York, on the 26th day of November, 1913, at the opening of the Court on that date, or as soon thereafter as counsel can be heard thereon, for the purpose of being examined under oath by the Corporation Counsel or any other person having any interest in said proceeding as to their qualifications to act as such Commissioners.

Dated New York, November 14, 1913.

ARCHIBALD R. WATSON, Corporation Counsel, Hall of Records, Borough of Manhattan, City of New York. n14,25

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of EAST ONE HUNDRED AND FIFTY-SIXTH STREET, from Southern boulevard to Truxton street; and of TRUXTON STREET, from Leggett avenue to Longwood avenue, in the Twenty-third Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN, THAT BY AN order of the Supreme Court of the State of New York, First Department, bearing date the 2d day of December, 1911, and duly entered and filed in the office of the Clerk of the County of New York on the 7th day of November, 1913, Edward D. Dowling, James A. Lyon and Monroe Goldwater, Esqs., were appointed Commissioners of Estimate in the above entitled proceeding, and that in and by said order Edward D. Dowling, Esq., was appointed the Commissioner of Assessment.

Notice is further given that, pursuant to the statute in such cases made and provided, the said Edward D. Dowling, James A. Lyon and Monroe Goldwater, Esqs., will attend at a Special Term, Part II of the Supreme Court of the State of New York, First Department, to be held at the County Court House in the Borough of Manhattan, City of New York, on the 24th day of November, 1913, at the opening of the Court on that date, or as soon thereafter as counsel can be heard thereon, for the purpose of being examined under oath by the Corporation Counsel, or any other person having any interest in said proceeding, as to their qualifications to act as such Commissioners.

Dated New York, November 12, 1913.

ARCHIBALD R. WATSON, Corporation Counsel, Hall of Records, Borough of Manhattan, City of New York. n12,22

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title wherever the same has not been heretofore acquired for the lands, tenements and hereditaments required for the opening and extending of TREMONT AVENUE (East One Hundred and Seventy-seventh street) (although not yet named by proper authority), from Aqueduct avenue to Sedgwick avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

In re petition of Elizabeth D. Camp for loss and damage, if any, sustained by her in connection with the premises described in the said petition in Lot No. 1, Block 2878, in Section 11, in the Twenty-fourth Ward, by reason of the closing, discontinuance and abandonment of EAST ONE HUNDRED AND SEVENTY-SEVENTH STREET, between Aqueduct avenue and Andrews avenue, in front of and adjoining said premises.

NOTICE IS HEREBY GIVEN, THAT BY AN order of the Supreme Court of the State of New York, First Department, bearing date the 7th day of November, 1913, and duly entered and filed in the office of the Clerk of the County of New York on the 10th day of November, 1913, Thomas N. Cuthbert, Esq., was appointed a Commissioner of Estimate and Assessment in the above entitled proceeding in the place and stead of Francis V. S. Oliver, deceased.

Notice is further given that, pursuant to the said order, bearing date the 7th day of November, 1913, and duly entered and filed in the office of the Clerk of the County of New York on the 10th day of November, 1913, the said Thomas N. Cuthbert, Esq., will attend at a Special Term, Part II of the Supreme Court of the State of New York, First Department, to be held at the County Court House in the Borough of Manhattan, in The City of New York, on the 24th day of November, 1913, at the opening of the Court on that date, or as soon thereafter as counsel can be heard thereon, for the purpose of being examined under oath by the Corporation Counsel, or any other person having any interest in said proceeding, as to his qualifications to act as such Commissioner.

Dated New York, November 12, 1913.

ARCHIBALD R. WATSON, Corporation Counsel, Hall of Records, Borough of Manhattan, City of New York. n12,22

SUPREME COURT—SECOND DEPARTMENT.

Filing Bill of Costs.

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of NINTH AVENUE, from Flushing avenue to Berrian avenue, in the First Ward, Borough of Queens, City of New York.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above entitled matter will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, Second Department, at a Special Term thereof, to be held for the hearing of motions, at the County Court House, in the Borough of Brooklyn, in The City of New York, on the 5th day of December, 1913, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of Queens, there to remain for and during the space of ten days, as required by law.

Dated Borough of Manhattan, New York, November 21, 1913.

J. H. QUINLAN, A. D. VAN-SICLEN, JOHN WILD, Commissioners of Estimate; J. H. QUINLAN, Commissioner of Assessment.

WALTER C. SHEPPARD, Clerk. n21,d3

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of HALSEY STREET (although not yet named by proper authority), from Halletts Cove to Hell Gate, East River, in the First Ward, Borough of Queens, in The City of New York, as amended by an order of the Supreme Court, duly made and entered herein on the 7th day of June, 1909, discontinuing that portion of Halsey street lying between Fulton avenue and Halletts Cove, East River, pursuant to a resolution of the Board of Estimate and Apportionment adopted April 19, 1907, and by an order of the Supreme Court dated the 30th day of September, 1913, and entered in the office of the Clerk of the County of Queens on the 3d day of October, 1913, it was ordered that the proceedings, so far as they relate to the acquisition of title to lands and premises and the intended regulation of Halsey street, between Franklin street and Hell Gate, be discontinued.

NOTICE IS HEREBY GIVEN THAT THE supplemental and additional bill of costs, charges and expenses incurred by reason of the proceedings in the above entitled matter will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, Second Department, at a Special Term thereof, to be held for the hearing of motions, at the County Court House, in the Borough of Brooklyn, in The City of New York, on the 5th day of December, 1913, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of Queens, there to remain for and during the space of ten days, as required by law.

Dated Borough of Manhattan, New York, November 21, 1913.

HENRY P. TITUS, RUDOLPH L. HORAK, Commissioners of Estimate and Assessment.

WALTER C. SHEPPARD, Clerk. n21,d3

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of MARY STREET, from Flushing avenue to the northerly property line of the Long Island Railroad, and from the southerly property line of the Long Island Railroad to Metropolitan avenue, in the Second Ward, Borough of Queens, City of New York.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above enti-

led matter will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, Second Department, at a Special Term thereof, to be held for the hearing of motions, at the County Court House, in the Borough of Brooklyn, in The City of New York, on the 5th day of December, 1913, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of Queens, there to remain for and during the space of ten days, as required by law.

Dated Borough of Manhattan, New York, November 20, 1913.

FRANK L. ENTWISLE, MICHAEL J. CONNOR, BENJ. A. MACDONALD, Commissioners of Estimate; FRANK L. ENTWISLE, Commissioner of Assessment.

WALTER C. SHEPPARD, Clerk. n20,d2

SECOND DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title in fee to the lands and premises required for the opening and extending of HAMILTON PLACE, between Grand street and Borden avenue, and THE PUBLIC PLACE at the intersection of Borden avenue, Hamilton place and Hyatt avenue, in the Second Ward, Borough of Queens, City of New York.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above entitled matter will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, Second Department, at a Special Term thereof, to be held for the hearing of motions, at the County Court House in the Borough of Brooklyn, in The City of New York, on the 3d day of December, 1913, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of Queens, there to remain for and during the space of ten days, as required by law.

Dated Borough of Manhattan, New York, November 17, 1913.

CLARENCE EDWARDS, J. H. QUINLAN, GEORGE B. COOPER, Commissioners of Estimate; J. H. QUINLAN, Commissioner of Assessment.

WALTER C. SHEPPARD, Clerk. n17,28

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the opening and extending of PERRY AVENUE (although not yet named by proper authority), from Clark avenue to Mueller street, in the Second Ward, Borough of Queens, City of New York.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above entitled matter will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, Second Department, at a Term thereof, Part I, to be held at the Queens County Court House, Long Island City, in the Borough of Queens, in The City of New York, on the 25th day of November, 1913, at the opening of Court on that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of Queens, there to remain for and during the space of ten days, as required by law.

Dated Borough of Manhattan, New York, November 11, 1913.

WILLIAM E. STEWART, JOSEPH P. POWERS, GILBERT B. VOORHEES, Commissioners of Estimate and Assessment.

WALTER C. SHEPPARD, Clerk. n11,21

Filing of Final Report.

SECOND DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title in fee to the lands, tenements and hereditaments required for the purpose of opening and extending NEWKIRK AVENUE, from Nostrand avenue to Brooklyn avenue, in the Twenty-ninth Ward of the Borough of Brooklyn, City of New York.

NOTICE IS HEREBY GIVEN THAT THE final report of the Commissioners of Estimate and Commissioner of Assessment in the above entitled matter will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof, to be held in the County Court House in the Borough of Brooklyn, City of New York, on the 24th day of November, 1913, at 10 o'clock in the forenoon of that day, and that the said final report has been deposited in the office of the Clerk of the County of Kings, there to remain for and during the space of five days, as required by law.

Dated New York, November 17, 1913.

FRANK J. SULLIVAN, LOUIS J. GREEN, Commissioners of Estimate; FRANK J. SULLIVAN, Commissioner of Assessment.

EDWARD RIEGELMANN, Clerk. n17,21

SECOND DEPARTMENT.

In the matter of acquiring title by The City of New York to certain lands and premises on the easterly side of DRIGGS AVENUE, between South Second and South Third streets, in the Thirteenth Ward of the Borough of Brooklyn, in The City of New York, duly selected as a site for school purposes, according to law.

NOTICE IS HEREBY GIVEN THAT Maurice V. Theall, Ernest P. Seelman and Eugene P. Doane, Commissioners of Estimate in the above entitled proceeding, have made and signed their final report herein, and on November 14, 1913, filed the same in the office of the Board of Education, Park avenue and Fifty-ninth street, Borough of Manhattan, City of New York, and that said report will be presented for confirmation to the Supreme Court at a Special Term for the hearing of motions to be held at the County Court House in Kings County on the 28th day of November, 1913, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard.

Dated The City of New York, Borough of Brooklyn, November 15, 1913.

ARCHIBALD R. WATSON, Corporation Counsel, 153 Pierrepont street, Brooklyn, New York. n15,26

Filing Preliminary Abstracts.

SECOND DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the widening of FLATBUSH AVENUE EXTENSION, from

Concord street to Nassau street, in the Fourth Ward, Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN TO ALL PERSONS interested in the above entitled proceeding, and to the owner or owners, occupant or occupants of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That the undersigned Commissioners of Estimate have completed their estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with them at their office, No. 166 Montague street, in the Borough of Brooklyn, in the City of New York, on or before the 28th day of November, 1913, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 1st day of December, 1913, at 2 o'clock p. m.

Second—That the undersigned Commissioner of Assessment has completed his estimate of benefit and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with him at his office, No. 166 Montague street in the Borough of Brooklyn, in the City of New York, on or before the 28th day of November, 1913, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the 2d day of December, 1913, at 2 o'clock p. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 7th day of March, 1912, and that the said area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of Brooklyn, in the City of New York, which, taken together, are bounded and described as follows, viz.:

Beginning at a point on the easterly line of Bridge street where it is intersected by a line midway between High street and Nassau street, and running thence easterly along the said line midway between High street and Nassau street to the intersection with the prolongation of a line midway between Bridge street and Duffield street; thence southwardly along the said line midway between Bridge street and Duffield street and along the prolongation of the said line to the intersection with a line always distant 100 feet easterly from and parallel with the easterly line of Flatbush avenue, the said distance being measured at right angles to Flatbush avenue; thence southwardly along the said line parallel with Flatbush avenue and always distant 100 feet therefrom to a point distant 100 feet southwestwardly from the southwesterly line of Fulton street, the said distance being measured at right angles to Fulton street; thence northwardly and always distant 100 feet southwestwardly from and parallel with the southwesterly line of Fulton street to the intersection with a line always distant 100 feet westerly from and parallel with the westerly line of Flatbush avenue, the said distance being measured at right angles to Flatbush avenue; thence northwardly along the said line parallel with Flatbush avenue and always distant 100 feet therefrom to the intersection with a line midway between Chapel street and Cathedral place; thence westwardly along the said line midway between Chapel street and Cathedral place to the intersection with the prolongation of a line midway between Jay street and Bridge street, as these streets are laid out immediately south of Cathedral place; thence northwardly along the prolongation of the said line midway between Jay street and Bridge street to the intersection with a line midway between Concord street and Chapel street; thence westwardly along the said line midway between Concord street and Chapel street to the intersection with a line midway between Pearl street and Jay street; thence northwardly along the said line midway between Pearl street and Jay street to the intersection with a line midway between High street and Nassau street; thence eastwardly along the said line midway between High street and Nassau street to the intersection with the westerly line of Jay street; thence southwardly along the westerly line of Jay street to the intersection with the northerly line of Nassau street; thence eastwardly along the northerly line of Nassau street to the intersection with the easterly line of Bridge street; thence northwardly along the easterly line of Bridge street to the point or place of beginning.

Fourth—That the abstracts of said estimate of damage and of said assessment for benefit, together with the damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and by the Commissioner of Assessment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, No. 166 Montague street, in the Borough of Brooklyn, in said city, there to remain until the 8th day of December, 1913.

Fifth—That, provided there be no objections filed to either of said abstracts, the reports as to awards and as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof, to be held in the County Court House, in the Borough of Brooklyn, in the City of New York, on the 30th day of December, 1913, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them, the motion to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases, to be given in relation to filing the final reports, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1904.

Dated Borough of Brooklyn, New York, November 8, 1913.

EDMUND D. HENNESSY, JOHN W. DE VON, WILLIAM H. TAYLOR, Commissioners of Estimate; EDMUND D. HENNESSY, Commissioner of Assessment.

EDWARD RIEGELMANN, Clerk. n8,25

SUPREME COURT—THIRD JUDICIAL DISTRICT.

Application for Appointment of Commissioners.

THIRD JUDICIAL DISTRICT.

In the matter of the application of Charles Strauss, Charles N. Chadwick and John F. Galvin, constituting the Board of Water Supply of The City of New York, to acquire real estate for and on behalf of The City of New York, under chapter 724 of the Laws of 1905 and the acts amendatory thereof, in the Towns of Olive and Hurley, County of Ulster, New York, for the purpose of providing an additional supply of pure and whole-

some water for the use of The City of New York.

ASHOKAN RESERVOIR, RAILROAD SECTION No. 5.

Notice of Application for the Appointment of Commissioners of Appraisal.

PUBLIC NOTICE IS HEREBY GIVEN THAT it is the intention of the Corporation Counsel of The City of New York to make application to the Supreme Court for the appointment of Commissioners of Appraisal, under chapter 724 of the Laws of 1905 and the acts amendatory thereof.

Such application is to be made at a Special Term of the said Court, to be held in and for the Third Judicial District, at the Court House, in the City of Kingston, Ulster County, New York, on the 3d day of January, 1914, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard.

The object of this application is to obtain an order of the Court appointing three disinterested and competent freeholders, at least one of whom shall reside in the County of New York, and at least one of whom shall reside in the county in which the real estate hereinafter described is situated, as Commissioners of Appraisal, to ascertain and appraise the compensation to be made to the owners of and persons interested in the real estate, and discharge the duties required by said act and the acts amendatory thereof.

The real estate taken or affected is situated in the Towns of Olive and Hurley, County of Ulster, New York.

The real estate sought to be acquired under these proceedings, which is situated in the Towns of Olive and Hurley, County of Ulster and State of New York, is all the real estate formerly owned or occupied by the Ulster & Delaware Railroad Company from the easterly boundary of the Ashokan reservoir taking at West Hurley to a point near the old Boiceville station; the possession of which is required by reason of the construction of the Ashokan reservoir, and is shown on a map entitled: "Board of Water Supply of The City of New York. Map of real estate right of way of Ulster and Delaware Railroad Co., from Stony Hollow to Boiceville, situated in the Towns of Hurley and Olive, County of Ulster and State of New York, to be acquired by The City of New York, under the provisions of chapter 724 of the Laws of 1905, as amended, for the construction of Ashokan reservoir and appurtenances," which map was prepared by the Board of Water Supply on August 5, 1913, and adopted by the Board of Estimate and Apportionment on August 28, 1913, and is bounded and described as follows:

All that portion of real estate formerly occupied by the Ulster and Delaware Railroad, situated in the Towns of Hurley and Olive, and which lies between the real estate sections heretofore acquired by The City of New York for the construction of the Ashokan reservoir and its appurtenances, shown on the above entitled map as Parcels 937 to 1007, inclusive, and more particularly described as follows:

Beginning at a point in the northerly bounds of the Ulster & Delaware Railroad, as located prior to June 15, 1913, which point is in the centre of the old Vandale road (now a part of the substituted highways around the Ashokan reservoir), and is the southwest corner of Parcel No. 827 of Section 17 of the Ashokan reservoir taking, and running thence along the northerly bounds of the right of way north 83 degrees 09 minutes east 60.9 feet to the northeast corner of Parcel No. 1007; thence south 6 degrees 51 minutes east 66 feet across the right of way, being the easterly limit of the taking and the easterly bounds of Parcel No. 1007; thence south 83 degrees 09 minutes west 47.4 feet to a point in the centre of the highway; thence south 36 degrees 21 minutes east 72 feet; thence south 83 degrees 09 minutes west 311 feet; thence north 39 degrees 03 minutes east 63.5 feet to the southeast corner of Parcel No. 1004; thence south 83 degrees 09 minutes west 908.5 feet; thence on a curve with a radius of 988.4 feet to the right along Parcels 1004 and 1003 988.5 feet; thence north 39 degrees 33 minutes west 64.2 feet; thence on a curve with a radius of 1,370 feet to the left 1,035.6 feet along Parcels 1003, 1002 and 1001; thence north 82 degrees 52 minutes west 416.3 feet; thence south 7 degrees 08 minutes west 42 feet; thence north 82 degrees 52 minutes west 1,880.6 feet along Parcels Nos. 1001 and 999; thence north 7 degrees 08 minutes east 42 feet; thence north 82 degrees 52 minutes west 3,433.9 feet along Parcels Nos. 999, 998 and 997; thence on a curve with a radius of 11,426 feet to the left 409.2 feet; thence north 84 degrees 53 minutes west 1,326.7 feet along Parcels Nos. 997 to 994, inclusive; thence on a curve with a radius of 1,113 feet to the left 772.2 feet; thence south 55 degrees 19 minutes west 457.1 feet along Parcels Nos. 994 and 993; thence south 63 degrees 30 minutes west 109.3 feet; thence south 48 degrees 59 minutes west 133.2 feet along Parcels Nos. 993 and 992; thence south 55 degrees 19 minutes west 707.4 feet; thence on a curve with a radius of 2,898 feet to the right 1,074.2 feet along Parcels Nos. 992, 991 and 990; thence south 76 degrees 33 minutes west 3,286.3 feet along Parcels Nos. 990 to 986, inclusive; thence south 71 degrees 31 minutes west 349.1 feet; thence south 64 degrees 27 minutes west 801.4 feet; thence south 48 degrees 15 minutes west 47.3 feet; thence north 67 degrees 44 minutes west 193.1 feet to a point in the southerly boundary of the right of way; thence on a curve with a radius of 5,697 feet to the left 1,281.6 feet; thence south 52 degrees 28 minutes west 10,817.9 feet along Parcels Nos. 985 to 972, inclusive (crossing the town line between the Towns of Hurley and Olive, between Parcels Nos. 973 and 974); thence on a curve with a radius of 2,832 feet to the left 1,455.6 feet along Parcels Nos. 972, 971 and 970; thence south 22 degrees 59 minutes west 761.4 feet; thence on a curve with a radius of 1,943 feet to the right 1,061.5 feet; thence on a curve with a radius of 2,325 feet to the right 1,014.4 feet along Parcels Nos. 970 and 969; thence on a curve with a radius of 5,763 feet to the right 84.9 feet; thence south 54 degrees 20 minutes east 92.9 feet; thence on a curve with a radius of 5,830 feet to the right 687.3 feet; thence south 41 degrees 10 minutes west 130.8 feet; thence north 59 degrees 33 minutes west 52.1 feet; thence north 41 degrees 10 minutes east 181.7 feet to the southerly bounds of the right of way; thence on a curve with a radius of 5,763 feet to the right 200.2 feet; thence south 88 degrees 17 minutes west 1,518 feet along Parcels Nos. 968 and 967; thence on a curve with a radius of 1,943 feet to the right 612.5 feet along Parcels Nos. 967 and 966; thence north 73 degrees 39 minutes west 1,179.3 feet along Parcels Nos. 966 and 964 to the easterly bounds of Parcel No. 965; thence south 9 degrees 51 minutes west 373 feet to the southwest corner of said parcel; thence north 10 degrees 33 minutes east 355 feet to the southerly bounds of the right of way; thence north 73 degrees 39 minutes west 1,329.3 feet along Parcels Nos. 964, 963 and 962; thence on a curve with a radius of 1,670 feet to the right 1,138.1 feet; thence north 34 degrees 33 minutes west 315.8 feet along Parcels Nos. 962 and 961; thence on a curve with a radius of 1,943 feet to the right 372.9 feet; thence on a curve with a radius of

1,400 feet to the left 214.4 feet; thence on a curve with a radius of 1,113 feet to the left 631.2 feet along Parcels Nos. 961 and 960; thence north 64 degrees 54 minutes west 617 feet; thence on a curve with a radius of 1,009 feet to the left 863.1 feet along Parcels Nos. 960 and 959; thence south 66 degrees 08 minutes west 92 feet; thence on a curve with a radius of 1,466 feet to the right 139.9 feet to the easterly line of Parcel No. 958; thence along said easterly line south 45 degrees 10 minutes west 308.6 feet; thence north 44 degrees 53 minutes west 33 feet; thence north 45 degrees 10 minutes east 246 feet to the southerly bounds of the right of way; thence on a curve with a radius of 1,466 feet to the right 395.9 feet; thence south 89 degrees 48 minutes 30 seconds west 2,338.7 feet along Parcels Nos. 957 to 954, inclusive; thence on a curve with a radius of 1,179 feet to the right 669.1 feet along Parcels Nos. 954 and 953; thence on a curve with a radius of 4,617 feet to the right 2,728.9 feet along Parcels Nos. 953, 952 and 951; thence north 23 degrees 49 minutes 15 seconds west 1,794.8 feet along Parcels Nos. 951, 950 and 949; thence south 77 degrees 51 minutes west 102.2 feet to the southwest corner of Parcel No. 948; thence north 23 degrees 49 minutes 15 seconds west 2,951.3 feet along Parcels Nos. 948 and 947 to a point in the centre of Bushkill Creek; thence south 84 degrees 35 minutes east 114.5 feet to the westerly line of the right of way; thence north 23 degrees 49 minutes 15 seconds west 5,073.5 feet along Parcels Nos. 946 to 943, inclusive; thence on a curve with a radius of 2,325 feet to the right 1,133 feet along Parcels Nos. 943, 942 and 941; thence north 4 degrees 06 minutes east 2,937.2 feet along Parcels Nos. 941, 940, 939 and 937 to the most northerly corner of Parcel No. 937, which point is where the westerly side of the easement for the railroad meets the westerly bounds of the Ulster & Delaware Railroad Company's property near what was formerly the Boiceville station; thence southerly along the westerly side of said easement on a curve with a radius of 3,324.2 feet to the left 453.5 feet; thence south 59 degrees 30 minutes west 8 feet to the southwest corner of Parcel No. 938, a point 33 feet easterly from the centre line of the Ulster & Delaware Railroad; thence south 4 degrees 06 minutes west 2,487.4 feet along Parcels Nos. 937, 939, 940 and 941; thence on a curve with a radius of 2,259 feet to the left 1,008 feet along Parcels Nos. 941, 942 and 943; thence south 23 degrees 49 minutes 15 seconds east 9,784.5 feet along Parcels Nos. 943 to 951, inclusive; thence on a curve with a radius of 4,551 feet to the left 1,049.5 feet along Parcels Nos. 951 and 952 to the westerly line of Parcel No. 953; thence along said westerly line north 5 degrees 18 minutes west 230.7 feet; thence on a curve with a radius of 4,434 feet to the left 1,794.4 feet; thence on a curve with a radius of 996 feet to the left 195 feet to the northerly line of Parcel No. 954; thence north 87 degrees 07 minutes east 305.8 feet; thence north 16 degrees 35 minutes east 41 feet; thence north 82 degrees 15 minutes east 137.1 feet; thence south 36 degrees 0 minutes east 230.3 feet; thence north 89 degrees 48 minutes 30 seconds east crossing the Esopus Creek 2,118.4 feet along Parcels Nos. 955, 956 and 957; thence on a curve with a radius of 1,400 feet to the left 469.1 feet to the westerly line of Parcel No. 958; thence north 4 degrees 34 minutes east 40.2 feet; thence north 18 degrees 35 minutes east 112.7 feet to the most northerly point of Parcel No. 958; thence south 70 degrees 51 minutes east 33 feet; thence south 18 degrees 35 minutes west 112.2 feet; thence south 4 degrees 34 minutes west 17.6 feet to the northerly bounds of the right of way; thence on a curve with a radius of 1,400 feet to the left 75 feet; thence north 66 degrees 08 minutes east 92 feet; thence on a curve with a radius of 1,075 feet to the right 919.4 feet along Parcels Nos. 959 and 960; thence south 64 degrees 54 minutes east 617 feet; thence on a curve with a radius of 1,179 feet to the right 668.9 feet along Parcels Nos. 960 and 961; thence on a curve with a radius of 1,466 feet to the right 224.7 feet; thence on a curve with a radius of 1,877 feet to the left 360.1 feet; thence south 34 degrees 35 minutes east 315.8 feet along Parcels Nos. 961 and 962; thence on a curve with a radius of 1,604 feet to the left 1,093.1 feet; thence south 73 degrees 39 minutes east 2,779.6 feet along Parcels Nos. 962, 963, 964 and 966; thence on a curve with a radius of 1,877 feet to the left 259.4 feet to the westerly line of Parcel No. 967; thence along said westerly line north 21 degrees 15 minutes east 145.1 feet; thence north 87 degrees 30 minutes east 342 feet; thence south 7 degrees 0 minutes east 95 feet; thence south 40 degrees 0 minutes east 97 feet to the northerly line of the right of way; thence north 88 degrees 17 minutes east 1,500.3 feet along Parcels Nos. 967 and 968; thence on a curve with a radius of 5,697 feet to the left 894.9 feet along Parcels Nos. 968 and 969; thence on a curve with a radius of 2,259 feet to the left 986 feet along Parcels Nos. 969 and 970; thence on a curve with a radius of 1,877 feet to the left 1,025.5 feet; thence north 22 degrees 59 minutes east 761.4 feet; thence on a curve with a radius of 2,898 feet to the right 1,489.6 feet along Parcels Nos. 970, 971 and 972; thence north 52 degrees 28 minutes east 10,817.9 feet along Parcels Nos. 972 to 985, inclusive, crossing the line between the Towns of Hurley and Olive, between Parcels Nos. 973 and 974; thence on a curve with a radius of 5,763 feet to the right 84.9 feet; thence north 76 degrees 33 minutes east 3,509 feet along Parcels Nos. 985 to 990, inclusive; thence on a curve with a radius of 2,832 feet to the left 1,049.5 feet along Parcels Nos. 990, 991 and 992; thence north 55 degrees 19 minutes east 1,405 feet along Parcels Nos. 992, 993 and 994; thence on a curve with a radius of 1,179 feet to the right 818.2 feet; thence south 84 degrees 55 minutes east 1,326.7 feet along Parcels Nos. 994 to 997, inclusive; thence on a curve with a radius of 11,492 feet to the right 411.6 feet; thence south 82 degrees 52 minutes east 3,433.9 feet along Parcels Nos. 997, 998 and 999; thence north 7 degrees 08 minutes east 42 feet; thence south 82 degrees 52 minutes east 352.9 feet to the southwest corner of Parcel No. 1000; thence along the westerly line of said parcel north 25 degrees 02 minutes west 59.3 feet; thence south 82 degrees 52 minutes east 1,187.2 feet; thence south 11 degrees 16 minutes west 50.2 feet to the northerly line of Parcel No. 1001; thence along said northerly line south 82 degrees 52 minutes east 376.4 feet; thence south 7 degrees 08 minutes west 42 feet to a point in the northerly line of the right of way; thence south 82 degrees 52 minutes east 416.3 feet; thence on a curve with a radius of 1,436 feet to the right 1,085.5 feet along Parcels Nos. 1001, 1002 and 1003; thence south 39 degrees 33 minutes east 64.2 feet; thence on a curve with a radius of 922.4 feet to the left 922.5 feet along the northerly bounds of Parcels Nos. 1003 and 1004; thence north 83 degrees 09 minutes east 972 feet to the westerly bounds of Parcel No. 1006; thence along said westerly line north 11 degrees 09 minutes east 104 feet; thence north 17 degrees 38 minutes east 198.1 feet; thence south 65 degrees 53 minutes east 59.5 feet; thence south 4 degrees 37 minutes west 183.5 feet; thence south 22 degrees 57 minutes east 71.6 feet to a point in the northerly bounds of the right of way; thence north 83 degrees 09 minutes east 15 feet to the point or place of beginning.

The fee is to be acquired by The City of New York in all the real estate, Parcels 937 to 1007, both inclusive, contained in the above described parcels.

Reference is hereby made to the said map filed as aforesaid in the office of the Clerk of the County of Ulster for a more detailed description of the real estate to be taken in fee as above described.

Dated November 7, 1913.

ARCHIBALD R. WATSON, Corporation Counsel, Hall of Records, Borough of Manhattan, New York City. n21,j3

SUPREME COURT—NINTH JUDICIAL DISTRICT.

Application for Appointment of Commissioners.

NINTH JUDICIAL DISTRICT.

In the matter of the application of CHARLES STRAUSS, CHARLES N. CHADWICK and JOHN F. GALVIN, constituting the Board of Water Supply of The City of New York, to acquire real estate for and on behalf of The City of New York, under chapter 724 of the Laws of 1905, and the acts amendatory thereof, in the Towns of Mount Pleasant, Harrison and North Castle, Westchester County, New York, for the purpose of providing an additional supply of pure and wholesome water for the use of The City of New York.

KENSICO RESERVOIR (Highways).

Notice of Application for Commissioners of Appraisal.

PUBLIC NOTICE IS HEREBY GIVEN THAT it is the intention of the Corporation Counsel of The City of New York to make application to the Supreme Court for the appointment of Commissioners of Appraisal under chapter 724 of the Laws of 1905 and the laws amendatory thereof.

Such application will be made at a Special Term of said Court to be held in and for the Ninth Judicial District, at the Chambers of Mr. Justice Keogh, in the City of New Rochelle, Westchester County, New York, on the 29th day of November, 1913, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard.

The object of such application is to obtain an order of the Court appointing three disinterested and competent freeholders, at least one of whom shall reside in the County of New York, and at least one of whom shall reside in the county in which the real estate hereinafter described is situated, as Commissioners of Appraisal, to ascertain and appraise the compensation to be made to the owners of and all persons interested in the real estate (as the term real estate is defined by said act) hereinafter described, as proposed to be taken or affected in connection with the construction of the dam and reservoir on the Bronx River, to be known as Kensico Reservoir, for the purpose of supplying The City of New York with an additional supply of pure and wholesome water, as provided for in said act.

The real estate sought to be taken or affected is situated in the Towns of Mount Pleasant, Harrison and North Castle, County of Westchester, and State of New York.

The real estate used for public highway purposes, the fee of which has been heretofore taken by The City of New York, and the possession of which is required and its use for public highway purposes discontinued by reason of the construction of said dam and reservoir, is shown on a map entitled "Board of Water Supply of The City of New York. Map showing highways to be discontinued and real estate to be substituted therefor situated in the Towns of Mount Pleasant, Harrison and North Castle, County of Westchester and State of New York, under the provisions of chapter 724 of the Laws of 1905, as amended, in connection with the construction of Kensico Reservoir and appurtenances," prepared June 10, 1913, which map was duly filed in the office of the Register of the County of Westchester on the 7th day of October, 1913, as aforesaid, as parcels 1 to 22, inclusive, and more particularly described as follows:

All those portions of public highways situated in the Towns of Mount Pleasant, Harrison and North Castle, which lie within the exterior boundaries of the real estate heretofore acquired by The City of New York for the construction of Kensico Reservoir and its appurtenances, shown and designated on the above entitled map filed in the office of the Register of the County of Westchester on the 7th day of October, 1913, as aforesaid, as parcels 1 to 22, inclusive, and more particularly described as follows:

1. Road known as North Castle road, situated in the Towns of Mount Pleasant and North Castle, beginning at a point in Kensico avenue near the Valhalla station and running thence in an easterly direction to the State road, including the Y at its connection with the said State road. Length, .2 mile.

2. Road known as West Lake drive, situated in the Towns of Mount Pleasant and North Castle, beginning at a point in about the middle of North Castle road and running in a northerly direction along the westerly and northerly shores of Kensico Lake (as the lake was prior to 1907) to a point in Mile Square road near its junction with the State road. Length, 3.98 miles.

3. Cross road connecting North Castle road and West Lake drive, situated in the Town of Mount Pleasant, beginning at a point near the westerly end of North Castle road and running in a northerly direction to West Lake drive, intersecting the same about 350 feet from its point of beginning in North Castle road. Length, .05 mile.

4. Road known as First street, situated in the Town of Mount Pleasant, beginning at a point in the easterly boundary of the substituted road designated on the map herein referred to as Road C, and running in an easterly direction to the southerly end of Mount Pleasant avenue. Length, .02 mile.

5. Road known as Mount Pleasant avenue, situated in the Town of Mount Pleasant, beginning at the easterly end of First street and running in a northerly direction to Third street. Length, 0.3 mile.

6. Road known as Third street, situated in the Town of Mount Pleasant, beginning at a point in the northerly end of Mount Pleasant avenue and running in an easterly direction to the southerly end of Lake View terrace (a road connecting Third street with West Lake drive). Length, 0.06 mile.

7. Road known as Lake View terrace (road connecting Third street with West Lake drive), situated in the Town of Mount Pleasant, beginning at a point in the easterly end of Third street and running in a northerly direction to a point in West Lake drive about 300 feet south

of the easterly end of Tarrytown road. Length, 0.1 mile.

8. Road known as Tarrytown road, situated in the Town of Mount Pleasant, beginning at a point in West Lake drive about 300 feet north of the northerly end of Lake View terrace and running in a northwesterly direction to a point in Columbus avenue where said Tarrytown road crosses Columbus avenue. Length, 0.54 mile.

9. Road known as Reynolds Hill road, situated in the Town of Mount Pleasant, beginning at a point in West Lake drive about 1,400 feet west from its intersection with Mile Square road and running in a westerly direction to a point in said highway where the same is intersected by the westerly boundary line of the property of The City of New York. Length, 0.45 mile.

10. Road known as State road, situated in the Town of North Castle, beginning at a point about 600 feet south of the easterly end of North Castle road and running in a northerly direction along the easterly shore of Kensico Lake (as the lake existed prior to 1907) to the southerly end of Mile Square road, and running thence in a northerly direction along said road designated on the map herein referred to as Road A, just west of said creek; continuing in a northerly direction along said creek about 1,000 feet to a point in the first course of substituted new Road A. Length, 3.78 miles.

11. Road known as Hill road, situated in the Town of North Castle, beginning at a point in the State road and running in a southeasterly direction to a point in the westerly boundary of substituted new Road A. Length, 0.26 mile.

12. Road known as Mile Square road, situated in the Town of North Castle, beginning at a point in the State road near the northerly end of Kensico Lake (as the same existed prior to 1907) and running in a northerly direction to its point of intersection with a crossroad from Hillsdale and Valhalla to Armonk. Length, 1.6 miles.

13. Two crossroads connecting Mile Square road with the State road, situated in the Town of North Castle, described as follows:

First crossroad—Beginning at a point in Mile Square road about 300 feet west of the second turn in the road and running south to the State road.

Second crossroad—Beginning at the second turn in Mile Square road and running in a northerly direction to the State road.

14. Road known as Middle Section road, situated in the Town of North Castle, beginning at a point in the State road at a Y opposite the southerly end of the first described road under No. 13, crossing substituted new Road A near the southerly end of Rye Outlet Bridge and running thence, in a easterly direction to Cooney Hill road, including both branches of the Y at its connections with Cooney Hill road and State road. Length, 1.14 miles.

15. Road known as Cooney Hill road, situated in the Town of North Castle, beginning at a point in the State road about 900 feet northerly from the junction of the second described road under No. 13 and running in an easterly direction to the westerly side of substituted new Road A. Length, 0.25 mile.

16. Road known as Lake street, situated in the Town of Harrison, beginning at a point in Post road and running in a westerly direction and then in a southwesterly direction to a point about 260 feet inside of the taking line, which point is the beginning of substituted new Road T. Length, 0.52 mile.

17. Road known as Post road, situated in the Town of Harrison, beginning at a point near its junction with Lake street, the end of substituted new Road T, and running in a southwesterly direction to a point at the beginning of substituted new Road V. Length, 0.3 mile.

18. Crossroad leading to Purchase, connecting Lake street with Post road, situated in the Town of Harrison, beginning at a point in Lake street and running in a southerly direction to the beginning of substituted new Road X. Length, 0.2 mile.

19. Four portions of a road known as Pleasantville road, situated in the Towns of Mount Pleasant and North Castle, described as follows:

First Portion—Beginning at the westerly end of substituted new Road P and running in a southeasterly direction and thence in a northeasterly direction to the easterly end of substituted new Road Q.

Second Portion—Beginning at the southerly end of substituted new Road Q and running in an easterly direction, crossing the Bronx River, to the westerly side of a branch of a road from Pleasantville and Chappaqua.

Third Portion—Beginning at a point in the northerly end of substituted new Road R and running in a southeasterly direction, crossing substituted new Road R to a point in the taking line.

Fourth Portion—Beginning at the westerly side of road described under Parcel Z5, running in a southerly and then a southeasterly direction to the westerly line of Parcel Z5. Length, 0.86 mile.

20. Road known as King street, situated in the Town of North Castle, beginning at an angle in the State road about 500 feet southerly of Bear Gutter Creek, running in a southeasterly direction across substituted new Road A to the northerly side of the road to Armonk, and beginning again on the southerly side of the road to Armonk and running in a southerly direction to the easterly side of Parcel Z3 and the taking line. Also parcel on the southerly side of Parcel Z2, beginning at the taking line and extending in a southerly and then an easterly direction to the southerly side of King street, as relocated. Length, 0.34 mile.

21. Road known as Armonk road, situated in the Town of North Castle, beginning at a point in the State road and running in an easterly direction to the westerly bounds of substituted new Road A. Length, 0.17 mile.

22. Crossroad (south of Pleasantville road), situated in the Towns of Mount Pleasant and North Castle, beginning at the westerly end of said road at its intersection with the Pleasantville road and at the westerly boundary of the property of The City of New York and running thence in a southeasterly direction, crossing the Bronx River to a point in the State road where the State road crosses substituted new Road A. Length, 1.37 miles.

The real estate proposed to be substituted as public highways in place of the real estate now used for highway purposes, to be discontinued, is situated in the Towns of Mount Pleasant, Harrison and North Castle, and is shown and designated on the above entitled map filed in the office of the Register of Westchester County on the 7th day of October, 1913, as aforesaid, as Parcels A, B, C, D, E, F, G, H, I, J, K, L, M, N, P, Q, R, S, T, U, V, W, X, Y.

Z1, Z2, Z3, Z4, Z5, Z6, Z7, Z8, Z9, Z10, Z11 and Z12, and is more particularly described as follows:

A. Route A is situated in the Town of North Castle, beginning at a point in Broadway about 400 feet north of the southerly end of property of The City of New York and running in a northeasterly direction, passing the easterly end of Route G, connecting with Parcels Z3 and Z4 and the road to Armonk; thence in a northwesterly direction, crossing Bear Gutter Creek and connecting with Parcel Z5; and thence in a northeasterly direction about 1,000 feet to a point in the State road. Being 60 feet in width and 4.54 miles in length.

B. Route B is situated in the Towns of North Castle and Mount Pleasant, beginning at a point in the North Castle road at the taking line and running in a southeasterly direction to a point in Broadway. Being 60 feet in width and 0.32 mile in length.

C. Route C is situated in the Town of Mount Pleasant, beginning at a point in Route G and running on a curve in a westerly direction; thence in southerly, easterly and westerly directions to a point in Route B near its point of beginning. Being 50 feet in width and 0.44 mile in length.

D. Route D is situated in the Town of Mount Pleasant, a short connecting road beginning at a point in Route C and running on a curve to a point in Route B. Being 50 feet in width and 0.05 mile in length.

E. Route E is situated in the Town of North Castle, beginning at a point in Route G about 332 feet westerly from the centre of Route A and running in a southwesterly direction to a point about 300 feet northwesterly from the end of Route B. Being 50 feet in width and 0.40 mile in length.

F. Route F is situated in the Town of North Castle, a short connecting road beginning at a point in Route E and running on a curve to a point in Route B. Being 50 feet in width and 0.03 mile in length.

G. Route G is situated in the Towns of Mount Pleasant and North Castle, beginning at the end of Route H and running in a southerly direction, connecting with Routes I and J; thence on a curve to the left to the westerly end of the Kensico Dam, crossing said dam and continuing in an easterly direction, passing the end of Route E to a point in Route A. Being 0.68 mile in length and 50 feet in width except that portion which crosses Kensico Dam, which portion is 22 feet in width.

H. Route H is situated in the Town of Mount Pleasant, beginning at a point in the taking line on Columbus avenue and running in a southeasterly direction, crossing Route M, connecting with Routes N, K and L, to the beginning of Route G and the junction of Route J. Being 0.99 mile in length and 50 feet in width, except that portion lying between Columbus avenue and Route M, which portion is 25 feet in width.

I. Route I is situated in the Town of Mount Pleasant, beginning at a point near the junction of Routes J and G and running in a southerly direction to a point near the beginning of Route C. Being 50 feet in width and 0.12 mile in length.

J. Route J is situated in the Town of Mount Pleasant, a short connecting road beginning at the end of Route H and running to the taking line at the northerly end of Kensico avenue. Being 50 feet in width and 0.05 mile in length.

K. Route K is situated in the Town of Mount Pleasant, beginning at a point in Route H and running in a southerly direction to the taking line at the northerly end of Prospect avenue. Being 50 feet in width and 0.05 mile in length.

L. Route L is situated in the Town of Mount Pleasant, a short connecting road beginning at a point in Route H and running on a curve to a point in Route K in the taking line at the northerly end of Prospect avenue. Being 50 feet in width and 0.04 mile in length.

M. Route M is situated in the Town of Mount Pleasant, beginning at a point in Columbus avenue and running in an easterly direction, crossing Route H to Route N. Being 50 feet in width and 0.23 mile in length.

N. Route N is situated in the Town of Mount Pleasant, beginning at a point in the taking line at the westerly end of Rulledge street and running in westerly and southerly directions, passing the easterly end of Route M to a point in Route H. Being 50 feet in width and 0.61 mile in length.

P. Route P is situated in the Town of Mount Pleasant, beginning at a point near the sharp turn in the Pleasantville road and running on a curve in an easterly direction to another point in said road. Being 50 feet in width and 0.15 mile in length.

Q. Route Q is situated in the Towns of Mount Pleasant and North Castle, beginning at a point in the Pleasantville road about 150 feet easterly from a corner in the taking line and running in a northerly direction, crossing the Bronx River; thence in an easterly direction to a point in the road from Pleasantville and Chappaqua. Being 50 feet in width and 0.36 mile in length.

R. Route R is situated in the Town of North Castle, beginning at a point in the road from Pleasantville and Chappaqua about 200 feet north of its junction with the Pleasantville road and running in a southerly direction to another point in the Pleasantville road at the northerly end of Parcel Z7. Being 60 feet in width and 0.39 mile in length.

S. Route S is situated in the Town of North Castle and is a short cut-off road in Cooney Hill road opposite the Y at the easterly end of Middle Section road. Being 50 feet in width and 0.07 mile in length.

T. Route T is situated in the Town of Harrison, beginning at a point in Lake street about 200 feet northerly from the taking line and running in an easterly direction, touching Routes U, V, W and X, and thence in a northeasterly direction to a point in the road leading to King street. Being 50 feet in width and 0.03 mile in length.

U. Route U is situated in the Town of Harrison and is a short connecting road beginning in Route T and running on a curve to Route V. Being 50 feet in width and 0.03 mile in length.

V. Route V is situated in the Town of Harrison and is a short connecting road between Route T and Post road leading to White Plains. Being 50 feet in width and 0.07 mile in length.

W. Route W is situated in the Town of Harrison and is a short connecting road beginning in Route T and running to a point in the taking

line on the road to Purchase. Being 50 feet in width and 0.03 mile in length.

X. Route X is situated in the Town of Harrison and is a short connecting road beginning in Route T and running to a point in the taking line on the road to Purchase. Being 50 feet in width and 0.04 mile in length.

Y. Route Y is situated in the Town of North Castle, beginning at a point in Broadway and running in an easterly direction, crossing Route A to a point in the taking line. Being 50 feet in width and 0.07 mile in length.

Z1. Route Z1 is situated in the Town of North Castle, beginning at a point in King street where said street crosses the New York-Connecticut state line and running in a southeasterly direction along said state line to a point in the taking line. Being 50 feet in width and 0.30 mile in length.

Z2. Route Z2 is situated in the Town of North Castle, beginning at a point in the taking line just east of the old line of King street and running in a southeasterly direction to King street. Being 50 feet in width and 0.09 mile in length.

Z3. Route Z3 is situated in the Town of North Castle, beginning at a point in the road to Armonk, running easterly from where Route A crosses the road to Armonk and running thence in a southerly direction to a point in the taking line in King street; also including a Y branch connecting with Route A. Being 50 feet in width and 0.16 mile in length.

Z4. Route Z4 is situated in the Town of North Castle and is a triangular piece of land just east of Route A where Route A crosses the road to Armonk.

Z5. Route Z5 is situated in the Town of North Castle, beginning at the turn in Route A just north of Bear Gutter Creek and running in a northerly direction to Pleasantville road. Being 50 feet in width and 0.19 mile in length.

Z6. Route Z6 is situated in the Town of North Castle, beginning on the other side of Pleasantville road opposite the northerly end of Parcel Z5 and running in a northerly direction to another point in Pleasantville road. Being 50 feet in width and 0.20 mile in length.

Z7. Route Z7 is situated in the Town of North Castle, beginning at a point in the Pleasantville road about 800 feet north of the northerly end of Parcel Z6 and running in a northerly direction to the centre of Pleasantville road. Being 50 feet in width and 0.07 mile in length.

Z8, Z9, Z10, Z11 and Z12. Routes Z8, Z9, Z10, Z11 and Z12 are situated in the Town of North Castle and are small strips of land on the side of the road from Pleasantville and Chappaqua north of its junction with the Pleasantville road.

Reference is hereby made to the said map filed as aforesaid in the office of the Register of the County of Westchester for a more detailed description of the real estate to be taken or affected.

Dated October 7, 1913.
ARCHIBALD R. WATSON, Corporation Counsel, Hall of Records, Borough of Manhattan, City of New York. o17,n29

NOTICE TO BIDDERS AT SALES OF OLD BUILDINGS, ETC.

TERMS AND CONDITIONS UNDER WHICH BUILDINGS, ETC., WILL BE SOLD FOR REMOVAL FROM CITY PROPERTY.

THE BUILDINGS AND APPURTENANCES thereto will be sold to the highest bidder, who must pay cash or certified check, drawn to the order of the Comptroller of The City of New York, and must also give a certified check or cash in half the amount of the purchase price as security for the faithful performance of the terms and conditions of the sale. Where the amount of the purchase price does not equal or exceed the sum of \$50, the sum of \$50 shall be the amount of the security to be deposited. This security may at any time after the expiration of the contract period be applied by the City to the cost of completing any of the work required under the contract, but unfinished at the expiration of the contract period.

The purchaser shall not lease, occupy, cause or permit the building or buildings, etc., purchased by him to be used or occupied for any purpose other than that of their speedy removal, nor shall he collect any rental or other revenue for the use of either the land or the buildings, etc., situated thereon. The breach of either or any of these conditions shall forthwith void the sale and cause immediate forfeiture of the purchase money and the security deposited for the faithful performance of the conditions of the sale. The placing therein or permitting the occupancy of any such building by any tenant free, for rent or otherwise, excepting the necessary watchmen or the workmen engaged in the actual demolition thereof, shall of itself be a breach of the above conditions of sale.

The sale will be as of the condition of the property on date of delivery thereof to the purchaser. The City of New York will not be responsible for any change or loss which may occur in the condition of the buildings, or their appurtenances between the time of the sale thereof and the time of delivering possession to the purchaser, after being properly vacated of all tenants. The sale and delivery to purchaser will be made as nearly together as the circumstance of vacating the structures of their tenants will permit.

All the material of the buildings, sheds, walks, structures and cellars of whatsoever nature, with their exterior and interior fixtures, appurtenances and foundations of all kinds, except the exterior walls of the buildings and their foundations and the sidewalks and curb in front of said buildings, extending within the described area shall be torn down and removed from the premises. None of the dirt, debris or waste resulting from demolition shall be allowed to remain on the premises, except old mortar or plaster only, which may be left, but not higher at any point than two feet below the curb opposite that point. The exterior walls and their foundations shall be taken down only to a plane whose elevation shall be the level of the curb in front of the building. Where there is no curb the elevation of the surrounding ground shall be considered curb level. All wells, cesspools, sinks, etc., existing on the property must be filled to the level of the surrounding ground with clean earth.

The purchaser at the sale shall also withdraw and remove all abandoned water taps and old service mains, and in place thereof cause to be inserted a brass plug in the main water pipe in the street, in compliance with the rules and regulations of the Department of Water Supply, Gas and Electricity, and furnish the Department of Finance with a certificate from the Department of Water Supply, Gas and Electricity that this has been performed.

The purchaser at the sale shall also remove all house sewer connections to the main sewer in the street, and the opening of the main sewer

in street shall be properly closed in compliance with the directions of the Bureau of Sewers in the Borough in which the buildings are situated, and furnish the Department of Finance with a certificate from the Bureau of Sewers that the work has been properly performed.

The permit for all opening in the street to be obtained by and at the expense of the purchaser of the building.

Failure to remove said buildings, appurtenances, or any part thereof, within thirty days from the day of possession will work forfeiture of ownership of such buildings, appurtenances, or portion as shall then be left standing, together with all moneys paid by said purchaser on account thereof at the time of the sale, and the bidder's assent to the above conditions being understood to be implied by the act of bidding, and The City of New York will, without notice to the purchaser, cause the same to be removed, and the cost and expense thereof charged against the security above mentioned.

The work of removal must be carried on in every respect in a thorough and workmanlike manner, and must be completed within thirty days from the day of possession, and the successful bidder will provide and furnish all materials of labor and machinery necessary thereto, and will place proper and sufficient guards and fences and warning signs by day and night for the prevention of accidents, and will indemnify and save harmless, The City of New York, its officers, agents and servants, and each of them, against any and all suits and actions, claims and demands of every name and description brought against it, them or any of them, and against and from all damage and costs to which it, they or any of them be put by reason of injury to the person or property of another, resulting from negligence or carelessness in the performance of the work, or in guarding the same, or from any improper or defective materials or machinery, implements or appliances used in the removal of said buildings.

Where party walls are found to exist between buildings purchased by different bidders, the materials of said party walls shall be understood to be equally divided between the separate purchasers.

Party walls and fences, when existing against adjacent property not sold, shall not be taken down. All furnishings, plaster, chimneys, projecting brick, etc., on the faces of such party walls are to be taken down and removed. The walls shall be made permanently self-supporting, beams, etc., bricked up, and the wall pointed and made to exclude wind and rain and present a clean exterior. The roofs and adjacent buildings shall be properly flashed and painted and made watertight where they have been disturbed by the operations of the contractor.

The Comptroller of The City of New York reserves the right on the day of sale to withdraw from sale any of the buildings, parts of buildings and machinery included therein, or to reject any and all bids; and it is further

Resolved, That, while the said sale is held under the supervision of the Commissioners of the Sinking Fund, the Comptroller is authorized to cause the sale to be advertised and to direct the sale thereof as financial officer of the City.

PROPOSALS FOR BIDS AND ESTIMATES FOR THE CITY OF NEW YORK.

NOTICE TO CONTRACTORS.

GENERAL INSTRUCTIONS TO BIDDERS.

The person or persons making a bid or estimate for any services, work, materials or supplies for The City of New York, or for any of its departments, bureaus or offices, shall furnish the same in a sealed envelope, indorsed with the title of the supplies, materials, work or services for which the bid or estimate is made, with his or their name or names and the date of presentation to the President or Board or to the head of the Department at or its office, on or before the date and hour named in the advertisement for the same, at which time and place the estimates received will be publicly opened by the President or Board or head of said Department, and read, and the award of the contract made according to law as soon thereafter as practicable.

Each bid or estimate shall contain the name and place of residence of the person making the same, and names of all persons interested with him therein, and, if no other person be so interested, it shall distinctly state that fact; also, that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud, and that no member of the Board of Aldermen, head of a Department, chief of a Bureau, deputy thereof, or clerk therein, or other officer of The City of New York is, shall be or become interested, directly or indirectly, as contracting party, partner, stockholder, surety or otherwise in or in the performance of the contract, or in the supplies, work or business to which it relates, or in any portion of the profits thereof. The bid or estimate must be verified by the oath, in writing, of the party or parties making the estimate that the several matters stated herein are in all respects true.

No bid or estimate will be considered unless as a condition precedent to the reception or consideration of any proposal, it be accompanied by a certified check upon one of the State or National banks of The City of New York, drawn to the order of the Comptroller, or money or corporate stock or certificates of indebtedness of any nature issued by The City of New York, which the Comptroller shall approve as of equal value with the security required in the advertisement, to the amount of not less than three nor more than five per centum of the amount of the bond required, as provided in section 420 of the Greater New York Charter.

The amount shall be as specified in the proposals or instructions to bidders and shall not be in excess of 5 per cent.

The certified check or money should not be inclosed in the envelope containing the bid or estimate, but should be either inclosed in a separate envelope addressed to the head of the Department, President or Board, or submitted personally upon the presentation of the bid or estimate.

For particulars as to the quantity and quality of the supplies, or the nature and extent of the work, reference must be made to the specifications, schedules, plans, etc., on file in the said office of the President, Board or Department.

No bid shall be accepted from or contract awarded to any person who is in arrears to The City of New York upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the City.

The contract must be bid for separately.

The right is reserved in each case to reject all bids or estimates if it is deemed to be for the interest of the City so to do.

Bidders will write out the amount of their bids or estimates in addition to inserting the same in figures.

Bidders are requested to make their bids or estimates upon the blank forms prepared and furnished by the City, a copy of which, with the proper envelope in which to inclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel can be obtained upon application therefor at the office of the Department for which the work is to be done. Plans and drawings of construction work may also be seen there.