THE CITY RECORD.

Vol. LIII. NUMBER 15897.

NEW YORK, FRIDAY, SEPTEMBER 4, 1925.

PRICE 10 CENTS.

THE CITY RECORD. OFFICIAL JOURNAL OF THE CITY OF NEW YORK.	Financ Vouche No.	er Con		Received in Depart- ment of Finance.	Name of Payee.	Amount.
Published Under Authority of Section 1526, Greater New York Charter, by the BOARD OF CITY RECORD. JOHN F. HYLAN, MAYOR.	124596 124613	7- 7-25		8-13-25	Electro-Sun Co., Inc Estate of H. C. Hallenbeck	18 55 29 00
GEORGE P. NICHOLSON, CORPORATION COUNSEL. CHARLES L. CRAIG, COMPTROL STEPHEN G. KELLEY, SUPERVISOR.	126536 126537	7-31-25 7-16-25	0	0.70.00	Royar Co. of N. Y., assignee of Stillman Appena.e Ptg. Co., Inc. Royar Law Ptg. Co.	267 90 21 50
Supervisor's Office, Municipal Building, 8th floor. Published daily, at 9 a. m., except Sundays and legal holidays. Distributing Division, 125 and 127 Worth st., Manhatan, New York City.	124436 127262	7-16-25		Depar 8-12-25 8-20-25	M. M. Halpern, Inc.	60 41
Subscription, \$20 a year, exclusive of supplements. Daily issue, 10 cents a copy. SUPPLEMENTS: Civil List (containing names, salaries, etc., of the City employees), Official Canvass of Votes, \$1; Registry Lists, 20 cents each assembly district; Law Department plement, \$1; Assessed Valuation of Real Estate, \$2 each section; postage extra.	Sup 127260 125209	7-18-25 7-28-25		8-20-25 8-14-25	David Kinoch Co	7 96 5 50 32 40
ADVERTISING: Copy for publication in the CITY RECORD must be received at least 1 WO days before the date fixed for the first insertion; when proof is required for correction be application, copy must be received THRFE (3) days before the date fixed for the first insertion.	128274			8-24-25 8-24-25 8-24-25	Waiter W. Davis Stanley A. Ho.t	127 00 40 00
COPY for publication in the corporation newspapers of Brooklyn must be received at I THREE (3) days before date fixed for the first insertion. Entered as Second-class Matter, Post Office at New York City.	128276 127258	7-27-25		8-24-25 8-20-25	Stanley N. Host	40 00 5 05
TABLE OF CONTENTS.	127257 124450 126900	7-24-25 7- 7-25 7-30-25		8-20-25 8-12-25 8-19-25		17 15 32 50 44 13
Armory Board— Proposals	124429 1208 124427	7- 7-25		8-12-25 8-12-25	Peter F. Smith	25 00 74 85
Completion of Awards	206 124418 125201 124406	7-18-25	74510	8-12-25 8-14-25 8-12-25	Edw. E. Buhler Co	56 25 1,300 00 167 24
No. 119	203 124412 203 124470 126903	4-11-25 7-31-25		8-12-25 8-12-25 8-19-25	Sunglo Co., Inc Erie R. R. Co	105 50 652 63
City Record, Board of— Proposals	207 124411 127244	7-20-25 8- 8-25		8-12-25 8-20-25	Seeman Bros, Inc	
Finance, Department of— Confirmation of Assessments—Notices to Property Owners	127751	7-23-25 8- 3-25 7- 6-25		8-20-25 8-20-25 8-20-25	J. Meyers Stationery & Ptg. Co., Inc Star Fuse Co., Inc	10 00 13 82 62 00
Proposals	203 124451 125223	7-11-25 7- 1-25		8-12-25	Spool Cotton Co	122 20
September 3, 1925	126624		(8-19-25	lerk, New York County. Commercial Utilities Mfg. Co Clerk, Queens County.	12 64
Done and Supplies to Be Furnished. 7208 Municipal Civil Service Commission— Transportation, Board of— Invitation to Contractors	205	6-12-25	1	7-25-25 District A	Chas. Bohnhoff	30 00
Notice of Examinations—General In- structions Regarding Examinations 7205 Notice to Appear for Examinations 7205 Notice to Appear for Examinations 7205	119871 206 122661		Dis	trict Att	Ralph W. Bennett orney, New York County. William H. Russell	45 70 232 00
DEPARTMENT OF FINANCE.	130908 123659			8- 1-25 8-10-25	Patrick J. Begley	108 00 7 30
WARRANTS MADE READY FOR PAYMENT IN DEPARTMENT OF FINAN- THURSDAY, SEPTEMBER 3, 1925.	CE 122669	7-31-25	Di	8- 7-25	Thomas Kemy	15 00
Below is a statement of warrants made ready for payment on the above day	ces	8-28-24	75286	8-10-25 Depart	Henry Steers, Inc	
or the registered number of the contract, the date the voucher was filed in Department of Finance, the name of the payee and the amount of the warrant. Where two or more bills are embraced in the warrant, the dates of the earli	est 127672	7- 6-25		8-20-25 8-21-25	American Nature Assn. Jacob Kurzban John F. Boyce	1 71 39 30 20 15
and latest are given, excepting that, when such payments are made under a contract the registered number of the contract is shown in the place of the second invoice day	ict, 127658	6-22-25 6-30-25		8-21-25 8-21-25	Reiss Roofing Co	24 50 29 01
Where the word "final" is shown after the name of the payee, payment will be made until thirty days after the completion and acceptance of the work, but of the other warrants mentioned will be forwarded through the mails unless so	me 127667	7- 8-25 7- 3-25		8-18-25 8-21-25	Co., Inc. D. J. Carey E. Weiner	63 03 14 30
reason exists why payment is to be made in person, in which event written notice we be promptly given to the claimant. In making a written or verbal inquiry at this office for any of the above me	128191	1-21-25	73569	8-18-25 8-22-25 8-26-25	L. Suprau New York Law Journal Unity Sanitary Supply Co.	296 00 3 15 16 88
tioned warrants, it is requested that reference be made by the Department of Final roucher number. CHARLES L. CRAIG, Comptroller.			74394 74807	8-12-25 8-17-25	Dooley-Stapleton Corp. Royal Co. of N. Y., assignee of I. Good-hart, assignee of Robert MacDonald	1.215 00
Invoice Received Finance Dates or in Depart-	128483 129620	5-28-25	73381 73946	8-24-25 8-26-25	Isaac Pitman & Sons	1,912 50 2 10 16 92
Voucher Contract ment of Name of Payee. Amount No. Number. Finance.	129623 128105	7-23-25 6-19-25	73355 73921	8-26-25 8-22-25	Eugene Dietzgen Co., Inc. Columbia Ribbon & Carbon Mig. Co., Inc.	7 04 52 00
Board of Aldermen. 128621 8-24-25 Eagle Spring Water Co	120203	6-15-25 5-14-25	73630	8-22-25 8-26-25 8-26-25	C. P. Chemical & Drug Co., Inc. Laura C. Donlap N. Y. Bible Society	2 90 1 95 17 00
126757 7- 6-25 8-19-25 Nicholas J. Schery	129282	7-15-25 7-13-25		8-26-25 8-27-25	Charles Scribner's Sons	1 11
119237 7-29-25 Cavanagh Bros. & Co., Inc	76 129318	6-25-25	73325 73450	8-26-25 8-26-25 8-24-25	Clarence S. Nathan, Inc. American Book Co. Annin & Co.	9 00 17 25 14 70
Art Commission. 130515 8-28-25 N. Y. Tel. Co	128458	6-27-25	75371 73450 73325	8-17-25 8-20-25 8-24-25	M. D. Lundin, assigne of Max Levine Annin & Co. American Book Co.	1,170 00 1,230 00 69 00
128953 8-25-25 Dennis & Baird	00 127347 99 126852	0 27 20	73559 73548	8-20-25 8-19-25	E. Steiger & Co	102 72 601 21
128945 8-25-25 Taylor Instrument Cos	50 128481 06 126832	12-12-24 6-29-25	73363 68507 73830	8-19-25 8-24-25 8-19-25	Joseph M. Fläherty Hano-Weinkrantz Co., Inc. Swift & Co., Inc.	262 20 52 11 31 20
128933 8- 8-25 8-25-25 D. P. Winne Co., Inc. 21 127517 7-31-25 8-21-25 Shultz Bread Co. 4 127520 7-23-25 8-21-25 James P. Smith & Co. 7	60 126834 06 127363	6- 2-25 7- 3-25	73830 73535	8-19-25 8-20-25	Swift & Co., Inc	47 40 119 00
127521 7-30-25 8-21-25 Abt-Bernot, Inc	00 128464 00 127365	6-26-25 5-19-25	73932 73934 73535	8-24-25 8-24-25 8-20-25	Charles Kurzon	57 70 1 57 238 00
126445 75771 8-18-25 Standard Oil Co. of N. Y		4-11-25 6-24-25 6-16-25		8-22-25 8-22-25 8-17-25	Doubleday, Page & Co. Dennis & Baird Peckham, Little & Co.	9 75 43 50 209 00
128949 7-31-25 8-25-25 George Tiemann & Co., Inc	45 125792 00 121806	7-10-25 6-26-25		8-17-25 8- 5-25	Hudson Motor Car Co. of N. Y Auto Electric Specialty Co	51 00 32 11
118369 7-28-25 Detroit Lubricator Co	10 125599	5-29-25 6-30-25 6-29-25		8-17-25 8-17-25 8-19-25	Montgomery & Co., Inc	134 33 219 45 31 32
129713 7- 9-25 8-27-25 Beaulieu Vineyard Distributing Co 83 129716 7-30-25 8-27-25 Fritzsche Bros., Inc 25	72 126646 28 126645	7- 3-25 6-15-25		8-19-25 8-19-25	I. Youdelman	25 32 56 20
129715 7-29-25 8-27-25 Franco-American Chemical Works, Inc. 171 . 127519 8-21-25 Bienecke-Ottmann Co., Inc	50 15 129435	4- 1-25		8-26-25	West New Brighton Bank, assignee of Chas. H. Shay	38 24 3 90
129714 8- 7-25 8-27-25 Drug Products Co., Inc	43 129434 126212 125730	6-25-25	74625 72542	8-26-25 8-18-25	Review of Reviews J. Friedman Concord Slate Marble & Tile Corp	1 04 2,142 00 900 00
Renovating Co	00 126214 00 125711		72654 71131	8-18-25 8-17-25	Almirall & Co., Inc.	3,462 75 3,882 60
123012 8- 7-25 Charles Fitzpatrick	63 129276 00 129473 128138	6-24-25		8-26-25 8-22-25	Charles Scribner's Sons	59 26 52 69 5 70
124594 8-13-25 Collison & Klingman, Inc. 156 124589 8-13-25 Atlas Stationery Corp. 232 124595 8-13-25 J. J. Curtin Co., Inc. 4	26 126354 05 126651	7- 9-25 7- 8-25 6-20-25		8-18-25 8-19-25	John Abel	69 77 37 90 38 15
124593 7-28-25 8-13-25 Chelsea Press		- 40-40		8-26-25	Ginn & Co.	52 32

Finance oucher No.	Invoice Dates or Contract Number		Received in Depart- ment of Finance.	Name of Payee.	Amount.	Finance Voucher No.		s or ract	Received in Depart- ment of Finance.	Name of Payee.	Amour
29311 29440 29443 21402	6-18-25		8-26-25 8-26-25 8-26-25 8- 4-25	J. B. Lippincott Co. Milton Bradley Co. Oxford University Press Lignum Carpenter Works	7 86 10 24 44 40	127842 127847 124826 127854	8- 4-25 7- 6-25 7-29-25	- ga**)	8-21-25 8-21-25 8-13-25 8-21-25	Salmon, Clunie & Walker, Inc	113 17 72 10
19626 25803 25812	5- 9-25 6-22-25		7-29-25 8-17-25 8-17-25	Lignum Carpenter Works	31 92 744 00	127765 127136	7-29-25	67536	8-21-25 8-20-25	Maximilian Pilzer	361 330
28189 26864	8- 3-25	3621	8-22-25 8-19-25	Adding Machine Resales & Service Co. Resnick Apparatus Co.	2 08 4 67	127686 108035 127849	7-31-25 6-11-25 7-31-25		8-21-25 7-13-25 8-21-25	Dow Co., Inc	997 860 406
28101 27998 27343	7-17-25 7	3604 3604 3548	8-22-25 8-22-25 8-20-25	Empire Laboratory Supply Co., Inc Empire Laboratory Supply Co., Inc J. M. Saulpaugh's Sons	1 40	126889 123888 125395	3-25-25 7-23-25	73959	8-19-25 8-11-25 8-15-25	Pittsburg Plate Glass Co	948 68 12
8004 8113	7-20-25 7. 6-30-25 7.	3938 3323	8-22-25 8-22-25 8-13-25	Manhattan Supply Co	1 28 30 50	129262 128387	5-27-25		8-26-25 8-24-25	Royal Indemnity Co	25 57
9360	7.	2604 2181	8-26-25	Royal Co. of N. Y., assignee of Navy Construction Co. E. P. Dutto & Co.	720 00 18 42	128524 127748 127747	8- 6-25		8-24-25 8-21-25 8-21-25	Charles Jacobs Patsy Fedele M. Ellenson	
8321 8136 8135	7- 9-25 6-29-25		8-24-25 8-22-25 8-22-25	Austin Nichols & Co., Inc. Remington Typewriter Co Surface Combustion Co	16 85	127737 127738 127843	8- 8-25 7-17-25		8-21-25 8-21-25 8-21-25	Wm. S. Purisch	120 240 676
9412 8134	1-16-25	Ros	7-29-25 8-22-25 rd of Est	Pacific Ptg. Co., Inc. Chemical Rubber Co. imate and Apportionment.	152 00 2 09	127786 127787	8-10-25 8- 9-25		8-21-25 8-21-25	John F. Dooley	113 113
3955 4934	2-12-25	Don	8-11-25 8-10-25	Peter J. McGowan	77 33	127789 127788 127767	8- 7-25 8-10-25		8-21-25 8-21-25 8-21-25	Gustave D'Aquin	233 120
7504	11-18-24 8- 3-25 7-22-25			John H. Leadley Co., Inc	18 00	127766 127764 127773	8- 9-25 8- 3-25		8-21-25 8-21-25 8-21-25	13th Band, N. G., N. Y. Fred W. Simpson Neil Sullivan	120 1,032 120
1660	7- 3-25			Bank of U. S., assignee of Reliable Auto Renting & Supply Co., Inc		127772 127771			8-21-25 8-21-25	Louis Goodman	120 1,778 120
6505 3653			7-23-25 8-10-25	Charles P. Eller		127770 127769 127768	8- 7-25		8-21-25 8-21-25 8-21-25	Thos. F. Dowd	120 120
	7-10-25		8-17-25 8-26-25	Bank of U. S., assignee of Reliable Auto Renting & Supply Co., Inc.	14 20	127743 127742 127744			8-21-25 8-21-25 8-21-25	Richard Valentine Peter De Noto A. J. Habernicht	120 240 360
1426	7-29-25 7- 7-25 7-20-25		8-26-25 8-26-25 8-26-25	Atlas Stationery Corp. Photostat Corp. Kalt Lumber Co.	15 00	127745 127746 127740			8-21-25 8-21-25 8-21-25	Charles Feih	360 120 240
	7-17-25		8-26-25	Cooper-Hewitt Electric Co		127739 127741			8-21-25 8-21-25	J. L. J. CanavanFrank S. Cicio	240 360
	6-29-25. 7-1 7-10-25	1-25	8-18-25 7-31-25	Schutte Koerting Ehret Magnesia Mfg. Co., Inc	45 47 34 24	127763 127781 127780	8- 6-25 8- 3-25		8-21-25 8-21-25 8-21-25	G. E. Conterno Franz Kaltenborn Paul E. Clifford	1,202 359 233
076 061 106		4384 3800	8-18-25 8-18-25 8- 8-25	Thomas F. McEnaney Washington Hdw, Co., Inc. East River Mill & Lumber Co.	675 00 349 15 418 40	127779 127778 127754	8- 3-25 8-10-25		8-21-25 8-21-25 8-21-25	Joseph F. Meduna	120 31, 240
044	7-13-25 6- 4-25	4060	8-18-25 8-14-25 7-29-25	N. Y. Rapid Transit Corp. Harrington Seaberg Fire Alarm Tel S. Weinstein Supply Co.	174 75 369 60 418 78	127753 127751	7-30-25		8-21-25 8-21-25	Bernard Moskowitz	240 120
651	74	4376	Depa 8-13-25	rtment of Health. Wm. Ottmann & Co	440 49	127750 127749 127736	8-11-25		8-21-25 8-21-25 8-21-25	P. J. McNamara C. E. Ridgely Louis Nicastro	240 120 240
644 559 550	1-30-25	4376	8-13-25 8-12-25 8-12-25	William Ottmann Co. Tablet & Ticket Co. William J. Crosson	742 08 5 00 82 04	127782 127783 127791	8- 9-25 6-27-25		8-21-25 8-21-25 8-21-25	Henry Miel	11.
326 1 455	2-31-24 7-31-24 0-28-24		2-18-25 1-10-25 1-10-25	Disbrow, Nachman Corp. Disbrow, Nachman Corp. Disbrow, Nachman Corp.	12 30 25 29 8 20	127784 127785	8- 8-25		8-21-25 8-21-25	Michael Link	11.
3457 1 3454	1-30-24 6-30-24		1-10-25 1-10-25	Disbrow, Nachman Corp	13 40 25 83	127774 127790 127756	8- 3-25 8- 7-25		8-21-25 8-21-25 8-21-25	Joseph T. Slavin	651 120
775	2-28-25 1-31-25 5-21-25		3-31-25 3-19-25 6-23-25	Disbrow, Nachman Corp. Disbrow, Nachman Corp. Chatfield's Auto Supply, Inc.	20 37 22 10 12 20	127755 127758 127775	8- 7-25		8-21-25 8-21-25 8-21-25	George L. Friend E. Valle E. C. Stevenson	120 120 353
0887 7002 1	5- 6-25 2-10-24 5-27-25		6-19-25	Chatfield's Auto Supply, Inc	15 00 7 13 24 75	127752 127762	8- 7-25 8- 6-25		8-21-25 8-21-25	George F. Moore	120 120
382 3204	6- 3-25 5- 1-25		7- 9-25 6- 9-25	Chatfield's Auto Supply, Inc	24 15 24 85	127761 127760 127757	8- 7-25 8- 7-25		8-21-25 8-21-25 8-21-25	Domenick Petitto	120 120 120
306	6- 3-25 5-27-25 2-27-24			Chatfield's Auto Supply, Inc	24 00 24 00 135 20	127759 127828	8-10-25 7-30-25	De	8-21-25 8-21-25	John Quaranta	120 354
887	6-30-25 4-13-25		City N	Atlas Window Cleaning Co	30 00 57 80	101330	4 27 25		6-19-25	Commercial Trust Co. of N. J., assignee of Virjean Const. Co.	5,250
291 289	8- 6-25 7-17-25		8-14-25 8-14-25	Fallon Law Book Co	45 00 41 60	103921	4-27-25 11-26-24 6-10-25	107840	5- 6-25 12-20-24 6-25-25	Keegan Bros., Inc. United Motors Service Keegan Bros., Inc.	137 76 82
813 812			1	Postal Tel. Cable Co	12 11 3 23	127511 116802 114717	6- 4-25	72338 74942 74942	8-21-25 7-23-25 8-18-25	Lord Elec, Co	11,687 485 645
224 492			8-27-25 8-26-25	George Steiniger or Bertram G. Eadie, attorney Alfonzo Bivona	880 74 2,000 00	124364 128838	6-25-25	74991	8-12-25 8-25-25 8-25-25	Mummert Lumber & Tie Co	2,540 13 24
490 267			8-26-25 8-27-25	New Amsterdam Casualty Co Jacob Seaman, assignee of Chas, Joseph	5,000 00 715 00 255 05	128837 128836 128835	8- 4-25 7-30-25 7-21-25		8-25-25 8-25-25	A. F. Brombacher & Co., Inc.,	24
817 223			8-21-25 8-27-25	Barnes Est., Inc	200 00	128857 118333 121108	7-17-25		8-25-25 7-28-25 8- 3-25	Stanley & Patterson, Inc	25 22 24
225 855			8-27-25 4-14-25	Alex Perving or Ehrich & Mencher, at- torneys	100 00 500 00	117759 113192 106687			7-27-25 7-16-25 6-30-25	Campbell Motors, Inc. Campbell Motors, Inc. Campbell Motors, Inc.	22 24 24
484 491			8-26-25 8-26-25 8-26-25	Sol Silverman	500 00 1,500 00 1,000 00	104944 123464	- 41 02	73800	6-26-25 8-10-25	East River Mill & Lumber Co	1,958
487 498 217			8-26-25 8-27-25	Rose Silver	125 00 212 50	124244 127939	7-31-25 7- 7-25		Pol	Steinway & Sonsice Department. J. M. Saulpaugh's Sons	266
216 631			8-26-25 8-21-25	Montefiore Hospital for Chronic Diseases	20,099 61 50 00	127938 127902 126477	6-29-25 7-31-25		8-21-25 8-21-25 8-18-25	Prever Lumber Co., Inc	228 860 825
256 257			8-27-25 8-27-25	Fidelity & Casualty Co. of N. Y Joseph Rosenthal	1,000 00 1,000 00	127895 127922	7-30-25		8-21-25 8-21-25	Egleston Bros. & Co., Inc	148 63
258 259 486			8-27-25 8-27-25 8-26-25	National Surety Co	3,000 00 500 00 300 00	127892 126426 123414	8- 3-25 7-29-25	D. Aller		M. J. Grady Co., Inc	60 76
485 489 488			8-26-25 8-26-25 8-26-25	Capital City Surety Co	1,000 00 300 00 500 00	123366 126770	6-30-25	74263 P	8-10-25 8-19-25	Standard Oil Co. of N. Y	2.788 4.590
439 1527			8-10-25 8-28-25	William E. Carberry	799 92 44 10	126987 126984		75355 74057	8-19-25 8-19-25	Asphalt Const, Co	
527 528 529			8-28-25 8-28-25	Elsa Almus Lizzie McLaughlin Joseph Duggan & Theresa Duggan	545 90 215 00 331 02	126985 130643 126986	7- 3-25	74059 72174	8-19-25	United Sand & Gravel Corp N. Y., N. H. & H. R. R. Co Brusstar Const. Co., Inc	6,867 4 10,698
526 583			8-28-25	Harriet E. Kenworthy, or Collector of Assessments & Arrears of City of N. Y. E. Styles Potter	114 66 500 00	129010			blic Admi 8-25-25	nistrator, Bronx County, N. Y. Tel. Co Borough of Brooklyn.	11
055	7- 3-25	Mu	nicioal C 8-18-25	ivil Service Commission. Art Metal Const. Co	208 00	121395 121398		74928 72822	8- 4-25 8- 4-25	Brooklyn Alcatraz Asphalt Co Borough Asphalt Co	1,150 2,317
5059				United Electric Service Co	7 90 50 65	121397 121396	7-18-25	74929 74206	8- 4-25 8- 4-25 8-20-25	Brooklyn Alcatraz Asphalt Co Brooklyn Alcatraz Asphalt Co American Multigraph Sales Co	1,382 1,956

Finance Voucher No.	Invo Dates Cont Num	or ract	Received in Depart- ment of Finance,	Name of P	ayee.	Amount.	Finance Voucher No.	Invo Date Cont Num	s or in	Received n Depart- ment of Finance.	Nam	e of Payee.	Amount.
126166 127125 127131 127121 127123 127119 127120 127116 127114	7-23-25 7-28-25 6-30-25 7-21-25 7-25-25 7-13-25 7-24-25	75290	8-18-25 8-20-25 8-20-25 8-20-25 8-20-25 8-20-25 8-20-25 8-20-25 8-20-25 8-18-25	John Gannon Louis Bingmann Otis Elevator Co Wagner Electric Co Williams & Wells William H. Gieseler Neptune Rubber Mf Whitehead & Hoag E. O. Hausburg Lyalde Asphalt Page	orp Co g. Co	15 00 21 10 20 98 21 00 21 80 9 00 18 67 2 50	125148 126947 130060 125130 125138 127970 128620	6-23-25 7- 6-25 7-20-25 8-14-25 8- 6-25	Commiss	8-19-25 8-27-25 8-14-25 8-14-25 Depart 8-21-25 ioner of 8-24-25	Henry Maurer D. Liederman & James Picker, Institution Equ tment of Purc Syrup Products Records, New Internat. Time	York County. Recording Co. of N. Y.	40 00 28 94 140 00 106 50 27 76
126437 125778 126157 126167 127514 125761 125755 118953 124398 127103	7-21-25 6-13-25 6-30-25 7-23-25 7-14-25	75226 73853	8-17-25 8-18-25 8-18-25 8-21-25 8-17-25 8-17-25 7-29-25 8-12-25 8-19-25	Uvalde Asphalt Pay Fallek & Place Edward J. Keyes Doudera Decorating M. J. O'Hara Brooklyn Blue Prin Fallek & Place J. L. Gordon Texas Co Cross, Austin & Irela	Co., Inct Works	114 00 370 00 174 92 12,733 00 116 84 800 00 300 00 17,351 29	126743 126745 118204 125995 127435 127428 127431	7-31-25 7- 6-25 8- 3-25 8- 7-25	74262	8-19-25 8-19-25 8-19-25 8-19-25 8-17-25 8-20-25 8-20-25 8-20-25	Metropolitan H C, Fitter & Son nt of Street C Greene-Wolfe Shamrock Tow W. E. Pruden Sinclair Refinit Henry J. Fink	• & Co. totel Supply Co. Sis Cleaning. Co., Inc. ing Co., Inc. Hdw. Co., Inc. ing Co.	. 67 60 42 75 . 572 12 . 1,368 00 . 41 65 . 1,727 91 . 64 92
127483 121948 115933	7- 2-25	71745 73673	8-19-25 8- 5-25 7-22-25	Borough of Manha William C. Crowe Charles Hyass & C Peter Cramer Borough of Queen	o., Inc	5,247 00 368 91	127433 127876 124944 124943	8- 5-25 7-16-25	74980 74900	8-21-25 8-13-25	Fred W. Beatty Broadway Cent signee of Boro Broadway Cent	tral Bank of N. Y., as ugh Hay & Grain Co., tral Bank of N. Y., as	. 24 78 5- 1,939 69
128586 128583 121286 125942 127720 125107 127497 127501 123615 123613	6-17-25 7- 8-25 8- 1-25	72932 72020 74974	8-21-25	Sicilian Asphalt Pa Cranford Co John Wilfert Co Good Roads Machin Kilgallon & Case Sicilian Asphalt Pav Kennedy & Smith, I Welsh Bros. Contr. Fred Reiner	iery Co., Inc ring Co nc	22 61 40 80 29 10 25 20 874 03 5,298 04 32,623 00 10 94	124942 113332 123809 118202 113338 127142 129413	6-26-25 7-10-25 7- 2-25 8- 4-25 6-30-25	74980	8-13-25 7-16-25 8-11-25 7-28-25 7-16-25 8-20-25 Supren	signee of Boron Broadway Cent signee of Boron Reading Electr A, & M. Hayd Agent & Ward Lewland Holdi Ira S. Bushey ne Court Libra	ugh Hay & Grain Co tral Bank of N. Y., as ugh Hay & Grain Co ic Co on en, Sing Sing Prison ing Corp & Sons, Inc	. 2,364 22 5- . 2,769 16 . 140 00 . 293 46 . 219 00 . 433 33 . 750 00
123616 123614 127005 125962 128584 125930 125949 124340	6-25-25 7- 8-25 7-29-25	75000	8-10-25 8-10-25 8-20-25 8-17-25 8-24-25 8-17-25 8-17-25 8-12-25 President,	Fred Reiner Gabriel Hill Werner-Mitchell Co. L. I. R. R. Co. Highway Improveme K. R. Wilson Ray Electric Co. Empire State Hdw. & Borough of Richme	Inc	26 07 78 45 13,546 08 363 47 17 85 80 10 55 00 358 16	129415 119977 125096	7- 1-25 6-23-25	75736 61276	8-26-25 rrogate's 7-30-25 Trar 8-14-25 8-14-25 Board 8-20-25 8-21-25	Hartt & Lane, Court, Bronx Clark, Boardmansit Commissio Schrell, Schult Atlas Stationer of Transporta Werner-Mitche Powers-Kenned	Inc	. 15 00 . 32 40 . 105 02 . 159 30 . 6,812 68
127976 126022 126023 126014	7-11-25 7-15-25 7-18-25 7-22-25 4- 1-25 7- 1-25	74596	8-20-25 8-11-25 8-21-25 8-17-25 8-17-25 8-17-25 8-14-25	J. Ed. McNicol Mechanics Trust Co. of Vanbro Constr. Co. McKenzie & Fastenr O'Regan Paper Co. H. Schwanenberg H. Schwanenberg Gregg Bros., Inc. Good Roads Mchy. Co. x Public Library.	of N. J., assignee orp.	48,392 24 21 50 14 00 96 47 39 69 309 02	124382 126993 125473 125471 122850 127581 127580	7-20-25 5-26-25 De 7-31-25 7- 1-25 6-30-25 7-21-25		8-12-25 reau of 8-20-25 of Wat 8-15-25 8-15-25 8-7-25 8-21-25	Weights and A Royal Indemniter Supply, Ga Mutual Towel New Rochelle Herrmann & H Unity Sanitary		. 2 50 64 25 89 50 16 50 10 00
124119 124127 124093 123351	7-13-25 4-17-25 7-10-25 6-29-25 7-24-25 7-30-25	74376	7-31-25 Departme 8-10-25 8-11-25 8-11-25 8-11-25	Banks Law Pub. Co. nt of Public Welfa. Liquid Carbonic Co. W. Knapp Electric C. H. & E. S. Goldb. Richmond Engine & Inc. Wm. Ottman Co. Harold P. Hamilton	re. Coerg ι Machine Works,	22 00 213 75 164 90	127579 127584 127584 127582 127583 124686 126387 126386 125435 124152	7-30-25 8-11-25 8- 6-25 7-25-25	74426 74553	8-21-25 8-21-25 8-21-25 8-21-25 8-13-25 8-18-25 8-18-25 8-15-25	American Raily Bainbridge, Kin Bristol Co Charles P. Ash A. P. Smith M. K. L. M. Prin F. F. Fuhrman Edward J. Ke	way Express Co	. 12 44 , 2 50 . 2 70 . 14 00 . 1,175 75 . 39 47 . 34 30 . 90 00
120540 128015 128016 123349 128012 128010 128022 128021 128020 128019 128017 128013	7-10-25 7-29-25 7-13-25 7-16-25 7-15-25 7-16-25 7-15-25 7-10-25 7-30-25 8-13-25	74220	7-31-25 8-22-25 8-22-25 8-10-25 8-22-25 8-22-25 8-22-25 8-22-25 8-22-25 8-22-25 8-22-25 8-22-25 8-22-25 8-22-25	Arthur H. Thomas C. Johnson & Johnson & Johnson . W. D. Young Co Fleischmann Co Dentists Supply Co. Stanley & Patterson, Meinecke & Co., Inc. Michael Mayer Magnus, Mabee & R. Boericke & Runyon, J. A. Deknatel & So. A. A. Wasserscheid Bruce & Cook John L. Halloran Nat. Carbon Co., Inc. Mat. Carbon Co., Inc.	o., Inc. Inc. eynard, Inc. Inc. u, Inc.	217 35 23 32 12 00 74 70 6 00 23 82 6 48 24 00 18 50 7 44 21 00 20 86	122843 120489 126273 126391 129015 129011 125460 125655 125654 125470 129012 129013 125431 125432	7-27-25 8- 1-25 8-12-25 7-31-25 8- 6-25 8- 6-25 8- 1-25 8- 13-25 8-14-25 7-20-25 8- 3-25	74097 74148	8- 7-25 7-31-25 8-18-25 8-18-25 8-25-25 8-25-25 8-15-25 8-17-25 8-15-25 8-25-25 8-25-25 8-15-25	Joseph W. Ma Manhattan Sup Brooklyn Edisc Amos V. Pear Johns-Manville, Wasco Mfg. C Westchester Li George Suther Lyman Smith Mansfield Ford Granville-Seller Rinek Cordage Samuel Gallucc Samuel Gallucc	her ply Co. m Co., Inc. sall, Inc. Co. ghting Co. ind s, Inc. Co. i & Sons. i & Sons.	. 378 00 . 2,823 60 . 82,949 34 . 182 00 . 24 99 . 360 29 . 129 95 . 182 00 . 175 00 . 128 70 . 113 92 . 27 99 . 634 90 . 490 00
FINAN A state	NCE THE ement is the Depart	URSDA herewi	Y, SEPTE th submitt of Finan-	EPARTMENT OF EMBER 3, 1925. ed of all vouchers ee on this date, in	Invoice Finance Date Vouch- or Con- er No. tract Number.	Nam	e of Payee		Amount.	Finance Vouch- er No.	or Con-	Name of Payee,	Amount.
number, number of amount of embraced excepting a contract instead.	the date of the con of the c in one v that wh	of to the state of	he invoice the name of Where two the date of vouchers number of t	of Finance voucher or the registered of the payee and the or more bills are the carliest is given, are submitted under the contract is shown tAIG, Comptroller.	132946 132947 132948 132949 132950 132951 132952 132953	Candee, Sr John Boyle Automatic Frank A. Electro St Estey Wir Bronx San Automatic	Electric (Hall irgical In e Works itary Mat Tel. Serv	strument	6 00 15 11 191 42 46 50 2 50 155 00 115 50 20 00 58 00	132635 132636 132664 132665 132666 132667	H. C Sche Pow garte Wm. C. M S. K S. C	C. Ryland ring & Glatz ers, Weightman, Rosen than Langbein J. Sorensen Layian Laudauer man Stein Eng. Co.	. 20 52 . 198 91 . 11 55 . 10 74 . 3 00 . 20 75
Finance Vouch- er No.	Date or Con- tract Jumber.		ame of Pay		132954 132955 132637 132638 132639 132640	Edison Sto Paul L. B Radium Cl Morgenster N. Y. Bot N. Y. Qui	ryant nemical Corn Co tling Co.), 	16 80	132651 132652 132653	Jack Jack Stan Stan	Yourdis Yourdis ley & Patterson ley & Patterson ed Naval Stores Co.	3 00 2 25 11 19 21 82
132968 132969 132970 132957 132958 132959 132960 132961 132962	75415 75787 75521 75436 75436 75436	H. Res John C James S Samuel Samuel Samuel Sheffiel Joseph	Sreig Picker E. Hunter E. Hunter E. Hunter G. Farms C. Seeman Seeman	901 16 5,060 64 88 65 905 37 136 73 6. 481 75 442 62 277 20	132641 132642 132643 132644 132645 132646 132647 132648	Marvell P Cudahy Pa General Fi Gimbel Br Cobb, Mac Electro St Co Geo, Bruns Weinstock	harmacal acking Co. reproofing os. ey, Dohm argical In ssen Bros.	Co e strument	36 72 383 38 151 60 12 00 9 50 3 60 24 50 5 10	132655 132656 132657 132658 132659 132660 132661 132662 132663	Kny- Kiele Dete Wein Arm Ashe Stan Plibi Kny-	Scheerer Corp. y & Mueller Co. x Watchelock Corp. strong Mfg. Co. r Mfg. Co. ley & Patterson co Jointless Fire Bric. Scheerer Corp.	22 80 4 62 5 60 13 30 9 10 9 38 7 50 k 19 80 4 25
132963 132964 132965 132966 132967 132924 132925 132926 132927	75463 75463 75392 75333 75393	J. Aron J. Aron J. Aron Contron Austin Howe S Regal I F. Eck M. J. O	Bros Nichols Scale Co Equipment eroth Grady Ong Mfg. (875 55 867 75 2,388 64 1,474 88 13 30 18 35 Co. 17 31 67 75 40 00	132649 132650 132623 132624 132625 132626 132627 132628 132629 132630	Cordley & William W. Sheffield I Sale Sales Sheffeld F Fleischman Rockwell's Enos F. Johnson & Eimer &	Farms Co. Co. arms Co. Bakery Dones Johnson Amend	**************************************	56 00 12 67 13 20	132563. 132564 132565 132566 132567 132956 132928 132929 132930	Hyn: H. I S. F Geo. McG F. S Horl H. F Bohl	Langbein son, Westcott, Dunning Fischer Co. Bowser Co. Tieman dynn, Hays Co. Betz cicks Malted Milk Co. Diabetic Food Co. To.	3 50 3 60 11 25 4 35 110 00 8 80 20 00 26 58 18 20
132942 132943 132944 132945		Gould Granvil	Mersereau le-Sellers Machine		132631 132632	Waterbury James A. James A.	Chem. C Webb	orp	91 25 180 00 848 89	132931 132932	Culle E. F	en Fuel Co	. 14 25 . 3 38

7200	THE C	YTI	RECORD.	FRIDAY, SEPTEMBER 4, 1925.
------	-------	-----	---------	----------------------------

Invo inance Dat ouch- or C r No. trac Num	te on- Name of Payec. ct	Amount	Finance Vouch- er No.	or Con-	Name of Payee.	Amount.	er No.	Invoice Date or Con- tract Number.	Name of Payee,	Amount
32934 32935	Robert G. Ferguson Crandall Packing Co	6 75 21 38	132426 132427		Rochester Lab. Supply Co., Cobb, Macey, Dohme	4 74 89 50	132708 132709		M. B. Brown Ptg. & Bdg. Co.	1 56 23 30
32936 32937	Commercial Acetylene Co Austin Nichols	15 65 2 25	132428 132429		Library Bureau	74 85 41 50	132872		nty Court, Bronx County. Gramatan Spring Co	14 80
2938	Aluminum Cooking Utensil	500 14	132430 132431		Samuel Weinstein	465 00 175 00	132670	1	Department of Finance. Lewis F. Lang	115 00
2939 32940	C. R. Bard C. H. & E. S. Goldberg	16 50 86 77	132432		Hilo Varnish Co., assignee of M. Kalmus	1,855 00	132796		Fire Department. Davis & Kass Co	5 40
2940	Geo. Brunssen Co	3 34	132433 132434		M. Kalmus	730 00 41 00	132797 132798		U. S. Gauge Co	16 20 5 00
2808	Board of City Record. William Bratter	12 90	132435		Thonet Bros	80 · 00 142 · 50	132799 132800		C. H. Jennings	183 03 44 06
2809 2810	M. B. Brown Ptg. & Bdg. Co. M. B. Brown Ptg. & Bdg. Co.	61 50 37 50	132436 132437		Shaw, Walker	168 00	132801		American La France Fire Engine Co.	111 83
2811 2812	Collison & Klingman Edw. A. Davis	13 92 60 00	132438 132439		Louis Imershein	448 90	132783		Primo Co	24 00
2813	Estate of H. C. Hallenbeck	28 00	132440		Jos. Sarne	225 00 834 00	132784 132785		Air Reduction Sales Co Winchester Repeating Arms	2 1;
2814 2815	O'Connell Press	1,566 62 4 60	132441 132442		Daniel J. Rice E. Crutchley	432 00 218 00	132786		Co Swan & Finch Oil Corp	20 90 98 92
2816 2817	Vacuo Static Carbon Co Royal Blueprint Co	1 70 26 08	132443 132444		Harry Starkman	942 00 200 00	132787		Ohio Chemical Mfg. Co J. A. Zibell	17 73 16 80
2818	Vacuo Static Carbon Co Department of Education.	42 71	132445 132446		John F. Ferguson Thomas J. Burke	119 00 282 00	132789 132790		C. H. & E. S. Goldberg Converse Tire Co	216 73 56 6-
2477	Moses Braun	250 00	132447		William J. Moreland	75 00 297 00	132791 132792		Jacob Mattern	11 8
2739 2740	Thomas F. Ford	184 70 209 67	132448 132449		Peter J. McCormick Max E. Woyke	140 00	132793		Co	4 00 12 00
2741 2742	Thomas F. Ford	78 40 118 70	132450 132451		S. Zacharkow	179 00 36 00	132794		C. G. Braxmar Co C. G. Braxmar Co	15 73 1 50
2743 2744	Thomas F. Ford	92 57 60 83	132452 132453		H. Gordon	95 00 64 00	132795		U. S. Tire Co	33 90
2745 2746	John G. Gartner	56 97 46 37	132750 132751		Harlem Door Check Co Harlem Door Check Co	182 70 258 91	153025 153026		L. I. Wood Co	45 00 10 00
2747 2748	Babcock & Wilcox	5 34 15 00	132752 132753		Samuel R. Gottfurcht I. Youdelman	111 78 35 98	133027		Stewart Warner Speed- ometer	2 3-
2749 2710	David Killoch	60 77 22 60			I. Youdelman	34 97 24 24	153028 133029		B. F. Goodrich Rubber Co., Lafayette Maintenance Corp.	16 34 12 00
2711 2712	P. Beldors	155 00 1 02			J. D. Gordon	73 32 491 70	133030 133031		N. Y. Motor Parts Uppercu Cadillac Corp	22 20 66 05
2713	J. D. Johnson Co	13 08	132758 132759		Thomas F, Ford	99 36 52 81	133032 133033		International Motor Co Pittsburgh Plate Glass	21 12 60 8-
2714 2715	Louis Messer Louis Messer	16 87 15 65	132760		William Peck	69 36 18 00	133034 135035		Schrock & Squires	215 01 23 60
2716 2717	E. J. Stanley	25 50 107 99	132761 132762		I. Goodhart Electro Sun Co.	15 48	133036 133037		Stromberg Motor Devices Witherbee Storage Battery.	1 00 59 22
2718 2719	Particular Iron Wks Joseph Martinz	28 84 66 40	132763 132764		J. D. Gordon	85 38 54 (0)	132038		Seagrave Corp	40 00
2720 2721	Samgott Contr. Co	67 04 20 25	132765 132396	76158	James F. Carey N. Y. Tel. Co	175 00 10 32	133039 133040		M. Rawle Studebaker Corp.	33 6-
2722	B. P. Eldridge	42 55 88 87	132397 132398		N. Y. Tel. Co N. Y. Tel. Co	29 74 14 93	133041 133042		General Elec. Co	10 40 15 02
2723 2724	Manhattan Plumbing Co Isaac Brenner	40 53	132399 132400		N. Y. Tel. Co.	13 08 31 70	133043 133044		Davis & Kass Co Swinehart Tire Co	14 40 5 00
2725 2726	J. D. Gordon Chanin & Teicher	24 14 84 00	132401	76158	N. Y. Tel. Co	43 24	133045 133046		Dooley Stapleton X. Y. Motor Parts Service	293 00
2727 2728	Chanin & Teicher E. Weiner	70 50 6 98	132402 132403	76158	N. Y. Tel. Co.	63 35 51 16	133047		Co	87 63 67 80
2729 2730	I. YoudelmanIrving Glasser	7 64 28 76	132404 132468	76158 74394	N. Y. Tel. Co Dooley-Stapleton Corp	35 50 922 50	133048		Truck Bus Tire Service	4 00 104 50
2731 2732	Irving Glasser	44 50 65 39	132469 132470	74790 74790	Hyman Gordon	3.000 00 800 00	133049 133050		Victory Auto Radiator Co David R. Greason	350 00
2733 2734	J. D. Gordon	53 02 21 13	132471 132472	75676 75288	B. E. Gfroerer	1,080 00 204 00	133651		Smith Hamburg Scott Welding	2 50
2735	Henry Pearls	337 53 71 49	132473 132474	75414 71828	Pyramid Elec. Cont. Co E. Martinez	130 85 3,600 00	133052 133053	Sugar	M. Rawle	3 00 12 50
2736 2737	D. J. Carey Thomas F. McEnaney	67 47	132475 132476		Navy Const. Co		132802 132803	75771 74363	Standard Oil Co	18 70 134 03
2738 2377	Royal Co	73 48 344 00	132454 132455	75847	Liberty Natl. Bank	13,167 56	132804	73414	M. M. Halpern	33 70 1,123 00
2378 2379	Eugene Dietzgen	1 65 110 00	132456	71154	Simes Co	1,398 60 750 60	132805 132806	75756 74363	William J. Howe Co M. M. Halpern	123 70 165 96
2380 2381	Review of Reviews Baer Bros,	8 44 1 08	132457 132458	71160	Simes Co. P. J. Koegan	1,000 80 1,587 60	132807 C		Greene Wolfe Co	137 03 v.
2382 2383	E. P. Dutton	1 60 8 23	132459 132460	71145	C. F. Metzingers E. J. Elec. Installation	6,538 95 1,822 10	132873 132874		Brooklyn Daily Eagle Brooklyn Citizen	24 00 22 00
2384 2385	Plaza Auto Supply Co Allklean Mfg. Co	27 93 8 40	132461 132462	73808 73771	Institution Equipment J. Friedman	3,600 00 900 00	132875 132876		Brooklyn Standard Union Brooklyn Daily Times	26 00 20 00
2386 2387	Addressing & Mailing Co Chas. Daly	93 05 54 00	132463 132464	72135	F. J. Kloes	1,800 00 791 00	132877		Eagle Daily Arabic News-	20 00
2388 2389	Burroughs Adding Mch	367 50 268 60	132465 132466	71713	N. Y. Machinery Co Dooley-Stapleton Corp	166 50 1,147 50	132878		Donato Sblendorio	3 00
390	Dennis & Baird	88 00 148 15	132478	72332	Dooley, Stapleton Corp	1,494 00 11,027 50	132879 Co	m mi ssio	Peerless Towel Supply ner of Jurors, Queens Coun	4 60 ty.
391 392	Austin, Nichols Co Pittsburgh Waterproof Co	39 00	132479 132766	74395 74836	Geo. F. Driscoll	8,020 00	132880		N. Y. Tel Co	7 08
393 394	Cavanagh Bros	30 00 15 70	132767 132768	74836	National Child Welfare Assn. National Child Welfare Assn.	24 50 319 50	132971		William A. Walling William A. Walling	122 00 67 68
395 363	Francis H. Liggett M. Kalmus	19 43 120 00	132686	74836 73448 73350	National Child Welfare Assn. American Thread Co	208 00 145 63	132972		William A. Walling Reuben A. Lazaraus	3 95 19 45
364 365	Irving Glasser Edward J. Keys	108 00 185 00	132687 132688	73350 73505	C. H. Congdon	100 00 46 92	c Garage		Reuben A. Lazaraus Reuben A. Lazaraus	21 61 9 30
366 367	Chas. Shad, Inc	35 00 68 40	132689 132690	73497 73373	Adolph Kastor Co Jacobus Pneumatic Ink Well	234 65 550 00	132973		Teneyck Co	30 50 7 59
368 369	Technical Products Paul C. Taylor	53 00 91 00	132691 132692	73466	E. Jones	6 75	132829		Teneyck Co	24 00 44 75
370 371	Paul C. Taylor E. Crutchly	75 00 216 00	132693 132694	73537 73542	Peckham, Little Co Regal Equipment Co		132830 132831		Eugene Morehouse	3 00 21 70
372	Philp & Paul	157 00 135 00	132695 132696	73566 75146	M. J. Tobin	1,082 98 2,398 00	132832 132833		Benj, H. Doane	10 00
373 374	William J. Moreland J. F. Friedman	164 50	132697 132698	68474 72181	Francis H. Leggett	164 75	132834		G. A. Jennings	36 00 4 00
375 376	A. F. Crowley Lewis E. Lawes	380 00 36 66	132699	72181	E. P. Dutton	24 26 51 06	132835 132836		Frank Shepard Co	29 00 20 00
405 406	Lewis E. Lawes Lignum Carpenter Works	64 17 314 00	132672 132673	73325	Century Co	3 60	132837 132838		J. B. Lyon N. Y. Tel. Co	4 00 15 10
407	Powers, Weightman, Rosen- garten	7 80	132674 132675	73372 73372	Iroquois Pub. Co	181 20 503 14	132839 132840		N. Y. Tel. Co United Elec. Service Co	7 60 4 40
2408 2409	J. G. Jung Chas, W. Daly	5 65 52 50	132676 132677	73372	Iroquois Pub. Co	4 44	132841 132362		Lawyers' Bindery Percy G. B. Gilkes	22 80 72 00
2410	Kerwin White		132678 132679	73951	Tenny Press	11 50	132988		Miscellaneous. L. I. College Hospital	
411 412	Remington Typewriter Eugene Dietzgen	1 20	132680	73345	S. Snigel	1 50	132989		Maternity, L. I. College Hosp.	1,985 50 30 00
2413 2414	Montgomery Co	16 56 5 94	132681 132682	73354	A. B. Dick Co.	17 82	132990 132991		New York Nursery Rockaway Beach Hospital	8,233 64 133 00
2415 2416	Lewis E. Lawes	18 00	132683 132684	73446	William Bratter	355 88	132992 132993		Rockaway Beach Hospital Rockaway Beach Hospital	202 50 146 50
2417 2418	Devoe & Raynolds C. H. & E. S. Goldberg	42 48 10 50	132685 132700	73326	American Reedcraft Co E. P. Dutton	386 10	132994 132995		St. Anthony's Hospital United Israel Zion Hospital	9,774 25 216 50
2419 2420	American Thread Co Shaw, Walker Co	71 72 5 40	132701 132702	72181	E. P. Dutton Keuffel & Esser Co	27: 70	132996 132974		Wayside Home School Bronx County Society for	556 41
2421	Tide Water Oil Sales Co	64 80	132703	73511	Samuel Lewis	7 09			Prevention of Cruelty to Chil-	2016 66
2422 2423	John C. Winston American Book Co	6 66	132704 132705 132706	73466	Irvine & Wilcox	11 93 1 24 7 90	132975		New York County Society for Prevention of Cruelty to	2,916 66
424	Chas. Scribner	26 05		73472	Nathan Glantz	7.00			THE MERCHANISM OF CHIRALTER LA	

FRIDAY, SEPTEMBER 4, 1925.	T
FRIDAT, SEFTEMBER 4, 1923.	

THE	CITY	RECORD
I H P.	C / I / T	TO PARALITY IN

-			
7	n	n	1

er No.	or Con-	Name of Payee.	Amount	er No.	or Con-	Name of Payee.	Amount,	Finance Vouch- er No.	Invoice Date or Con- tract Number.	Name of Payee,	Amount,
132976 132977 132978 132979 132980 132981 132982 132983 132984		Queensboro Society for Prevention of Cruelty to Children Brooklyn Children's Aid Soc. St. John's Guild Seaside Home for Children. St. Barnabas House Brooklyn Hospital Brooklyn Children's Aid Soc. Catholic Institute for Blind Five Points House of Ind.	750 00 572 91 2,500 00 572 91 208 33 308 50 4,977 08 1,099 50 5,693 14	132545 132546 132547 132548 132559 132550 132551 132552 132553 132554 132555		A. F. Brombacher Co Tidewater Electric Co Chas. Kurzon Brady & Gough Burgess Battery Co Eugene Dictzgen Co E. F. Keating Co Wahlstrom Tool Co N. Y. Mallet & Handle Wks. Paul Schaad K. G. Welding & Cutting Co.	23 51 35 25 21 00 6 15 24 96 2 56 19 80 34 00 15 75 21 00 15 14 48 55	133062 133063 133064 133065 133066 133067 133068 133070 133071 133072		Greene-Wolf Co. Paul Schaad D. Liederman Parr Elec, Co. Graunell, Nugent, Kranzer, Stanley & Patterson David Killoch Peck Bros. Johns-Manville Cavanagh Bros. Schifter Roofing Co.	40 79 2 58 24 04 13 75 3 50 22 23 16 90 10 80 3 50 24 40 19 50
132985 132986 132987 132865 132866 132867 132868 132869 132870		Lenox Hill Hospital Home for Hebrew Infants House of Calvary Michael F. Doody John F. Churlo Israel Diamond A. Fiocco Israel Diamond State Board of Dental Examiners Sarah Cohen Greenpoint Nat. Bank	1,287 50 8,704 00 3,480 86 33 45 73 50 29 10 12 70 23 20 800 00 6 50 1,375 00	132556 132557 132558 132559 132560 132561 132518 132519 132520 132521 132522 132523		Davis & Kass Brooklyn Truck Tire Co W. R. Ostrander Co. Converse Tire Co. National Auto Radiator Co Rim Specialty Co. Peter J. Constant Standard Oil Co. Texas Co. Texas Co. McDermott Charcoal Co Shallcross Co.	75 90 25 00 24 36 25 00 13 50 22 50 7 80 20 28 13 00 17 76 9 90	133073 133074 133075 133076 133077 133078 133079 133080 133081 133082 133083 133084	*	John Simmons Arthur C. Jacobson E. T. Joyce A. Lescher Dean Bros. M. J. Brady J. Fischer Elec. Co. Louis Bingman Richmond Engine Richmond Engine Underwood Typewriter Co. James Picker	16 66 22 00 5 91 20 10 26 80 14 35 76 26 20 00 925 00 275 00 7 38 165 44
132853 132854 132855 132856 132857 132858 132859 132860 132861 132862		Max & Morris Beerbohm Margaret Sheehan Joseph Padulo Henry Cooper Post Office Dept. Manhattan Ash Removal Corp. Chas. L. Fisher Chas. L. Fisher Israel Diamond Giovanni Viscietti Sydmac Eng. Co.	450 00 643 61 373 33 1,197 23 29 45 171 70 42 54 67 13 15 4 80 96 90	132524 132525 132526 132527 132528 132529 132530 132531 132532 132533 132534 132535		A. B. Dick Co	23 00 22 75 10 00 425 00 40 80 49 51 28 00 19 50 30 60 20 00 6 40 17 74	132827 132828 132998 133000 133001 133002 133003 132997		Henry Finkelstein Nickel Towel Supply Sheriff, Bronx County. Francis Conlon Christian Broschart William Gebe Joseph McCarthy Frank Bruckner Christian Thoman N. Y. Tel. Co.	
132863 132864 132849 132850 132851 132579 132580		Walter Kraslow De Angelo & Terrana Edward Blendermann Solomon Silverman Jack Guttman A. W. J. Pohl A. W. J. Pohl Mechanics Bank Mechanics Bank Edward Sordellini Edward Sordellini	17 00 29 90 54 00 336 00 210 00 332 50 209 97 1,448 98 456 42 278 57 55 29 81,496 00	132536 132537 132538 132539 132540 132541 132542 132543 132544 132769 132770	75429	Keuffel & Esser Co. A. P. Dienst Co. Stanley & Patterson Thos. A. Christopher Co. Liberty Spark Plug Co. Devoe & Raynolds General Electric Co. Nason Mfg. Co. A. F. Brombacher Co. Eagan Waste Co. Cupples Co.	19 92 19 93 19 83 25 05 2 70 17 00 18 90 5 03 7 50 1,160 00 1,674 85	133019 133020 133021 133022 133023 133024 133004 133005 133006 133007 133008		National Consumers Paper Co, Campus Garage Otis Elevator Co. Hugh J. Casey Campus Garage M. J. Geaney James T. Mohan Fred M. Schildwachter M. J. Geaney H. A. Coffee Co. Ward Baking Co.	13 00 11 95 90 30 42 30 28 00 17 00 211 89 47 60 249 85 100 65 181 38
132671 132819 132820 132821 132822 132823 132824 132825 132826	70451	Theo Minzesheimer Theo Minzesheimer Oard of Water Supply. Rose Tel. Co. Edmund Riseley Mrs. Losia Morgareidge Boston Gear Works J. E. Linde Paper Co. Ulster Garage Underwood Typewriter Co. Joseph L. Burke Department of Parks.	588 76 34 56 120 00 27 70 7 50 4 15 35 78 8 35	132771 132772 132773 132774 132775 132776 132777 132778 132778	75755 75824 75740 75213 75824 74907 72509 73908 75489 75429	Hanlon & Goodman Prever Lumber Co. General Naval Stores. Kalt Lumber Co. Prever Lumber Co. East River Mill Alvord & Swift Co. Arthur McMullen Co. Arthur McMullen Co. Riverside Cont. Co. Cupples Co. Thomas J. D. Smith.	2,733 60 690 00 485 00 737 62 230 00 523 80 6,089 27 73,070 93 82,399 14 11,205 84 770 66 28 00	133009 133010 133011 133012 133013 133014 133015 133016 133017 133018 Depart	ment of	General Baking Co. Albert's Market Louis Stabile Grama an Spring Co. Borden's Farms Products. Monarch Towel Supply Co. Chas. Sowa B. B. Gas & Auto Supply Campus Garage Tremont Hardware Co. Water Supply, Gas and Elec	58 31 578 22 122 60 15 10 12 60 4 75 36 00 19 64 45 76 132 46
133054 133055 132922 132923 132781 132782 132596 132597 132598 132599	75756 74348 74989 75461 Departm 75275	William J. Howe	2,742 45 415 08 2,343 80 3,658 05 1,510 50 3,302 26 71 39 25 00 350 00 52 10	132610 132611 132612 132613 132614 132615 132616 132617 132618 132619 132620 132621		M. T. Koberliein K. G. Welding Co Atlantic Basin Iron Works. K. G. Welding Co A. B. Bick Co Stevens & Normand Merritt Grinding Co Dooley Angliss Co B. & J. Auto Spring Co Nichols Bros. Cambell & Gardiner	83 49 5 75 75 00 7 25 2 50 49 00 23 38 6 98 7 95 54 25	132921 132912 132913 132915 132916 132917		Wm. A. Drew William F. Laase Frank Winkler Geo. Bechtel Francis J. Boyle Wm. F. Laase Wm. F. Laase Wm. F. Laase Wm. F. Laase John J. Morrison Chas. Krauss	267 15 322 10 2 70 5 36 26 30 23 25 1 77 3 35 16 85 2 00 33 11
132600 132601 132602 132603 132604 132605 132606 132607 132608 132609		Peter J. Constant Independent Pneumatic Tool Co. P. J. Treiber R. J. Waddell Packard Motor Car Co. William Knappmann Topping Bros. National Bridge Works Davis Bros. Thomas J. D. Smith	925 00 36 00 14 00	132622 132480 132481 132482 132483 132484 132485 132486 132487		Steinway Sons Police Department. Henry J, Fink Institution Equipment Co. Unity Sanitary Supply. Unity Sanitary Supply. Chas. R. Abbett Chas. G. Willoughby J. J. Curtin Chesebro Whitman Co. Converse Tire Co.	16 00 30 00 86 42 113 50 27 00 303 75 18 44 31 00 23 40 414 00	132920 132842 132843 132844 132845		Chas. Krauss Chas. Krauss Edmond Beardsley Edmond Beardsley John J. Tighe L. W. Strock Co. L. W. Strock Co. Granville Sellers Granville Sellers Swan & Finch Oil Corp. Swan & Finch Oil Corp.	50 11 50 75 16 62 223 25 8 93 4 47 3 20 1 60 24 00 12 00
132583 132584 132585 132586 132587 132588 132589 13250 132591 132592 132593 132594		East Coast Elec. Supply Co. Hansen & Yorke Topping Bros. Leslie Co. A. F. Brombacher Co. Breather Needle Co. Paul Schaad Stanley & Patterson Stanley & Patterson P. J. Durham B. J. Auto Spring Co. A. F. Brombacher Co.	22 42 18 00 23 49 21 05 18 62 12 00 24 90 43 72 12 21 6 23	132488 132489 132490 132568 132568 132569 132570 132571 132572 132573	69650 74704 74951 71338 75230 75531	A. W. Matarazzo	241 25 5,869 68 4,666 54 2,040 60 4,337 55 22,605 75	132846 132847 132848 132894 132895 132896 132897 132898 132899 132909 132902		Washington Hardware Co Washington Hardware Co Washington Hardware Co Greene, Wolf Co Postage Meter Co Henry J., Salzmann Thomson Meter Co Worthington Pump Co Neptune Meter Co Hersey Mig. Co Xational Meter Co X. De Stefano 3	2 66 9 50 2 60 13 44 18 15 14 27 38 01 19 16 4 02 20 94 13 35 7,222 00
132595 132491 132492 132493 132494 132495 132496 132497 132498 132499 132500		Jones Packing Co. Marko Storage Battery Cutler-Hammer Co. General Electric Co. Westinghouse Elec. Co. Cutler-Hammer Mfg. Co. Baker, Carver & Morrell. Babcock & Wilcox Emerson, Foreman & Fawcett Ingersoll-Rand Co. Independent Pneumatic Tool	23 72 37 50 49 34 25 25 19 80 54 43 934 80 576 00 90 00 2 40 14 00	132574 132574 132576 132576 132577 132578 132582 133090	72952 74334 74909 75351 73709 72518 Preside	Cranford Co	32,944 50 3,611 25 8,672 57 4,780 00 1,800 00 327 25 21,294 00 7,731 00 16,121 25	132903 132904 132905 132906 132907 132908 132909 132910	70246 75673 74562 69685 72498 73290 72992	Grippon Contr. Co. Samuel Gallucci Vogt Bros. Wallace & Tiernan Riverdale Water Wks. 6 Samuel Gallucci Riverdale Water Wks. 2 Riverdale Water Wks. 4 Paladino Contr. Co. Paladino Contr. Co. Paladino Contr. Co.	630 75 5,691 60 2,804 25 295 00 8,437 84 240 64 9,078 01 0,155 35 881 43 881 43 5,865 90
132501 132502 132503 132504 132505 132506 132507 132508 132509 132510 132511		Tidewater Electric Co Johns-Manville J. M. Saulpaughs Columbia Machine Wks Auto Car Sales Co Bishop, McCormick & Bishop Greenpoint Fire Brick Co Westinghouse Electric Co Hansen & Yorke Co Joseph T. Ryerson Auto Car Sales Co	20 49 20 95 75 00 77 50 23 74 23 66 85 50 30 63 128 50 31 53 23 85	133091 133092 132093 133085 133086 133087 133088 133089	74952 74895 74894 Depar	John Meehan John Meehan John Meehan John Meehan John Meehan John Meehan I John Meehan John Meehan I John Meeh	1,260 00 10,938 60 8,930 12 277 81 5,089 55 70 55 1 50 1 63 655 00 20 00	132911 132881 132882 132883 132884 132885 132886 132887 132888 132888		Save Miniature Lamp Co 6 Samuel Gallucci Samuel Gallucci Paladino Contr. Co. B. Altman Co. Montgomery Co. Addressograph Co. Fulton Blueprint Co. Dalton Adding Machine Co. Fields Bros. Fields Bros.	8,481 80 434 99 769 23 431 42 9 00 1 65 9 55 501 76 3 00 1 20 1 20
132512 132513 132514 132515 132516 132517		Tidewater Electric Co Harry Heavy Hdw. Co Patterson, Sargent Co Cawoolsey Paint Co S. Weinstein Supply Co Brady & Gough	22 28 335 03 100 00 77 50 67 80	133056 133057 133058 133059		Gerdes & Co. John E. Smith Chas, Kurzon E. F. Keating Co. E. R. Troxell Croker National Fire	21 00 5 50 7 20 6 16 10 00	132890 132891 132892 132893		Chas. Kurzon Chas. Kurzon Hudson Motor Car Co. Hudson Motor Car Co. Patterson Bros. John T. Sexton	11 96 11 43 8 33 4 17 3 50 194 30

Aug. 1.

Changes in Departments, Etc.

DEPARTMENT OF PARKS.

BOROUGH OF MANHATTAN. Services Ceased-James A. Rafferty, 622 W. 52d st., Gymnasium Attendant, at \$1,560 per annum, July 1.

· Borough of The Bronx.

Transferred-John J. Devlin, 535 E. 135th st., Laborer, at \$5 a day, to Department of Water Supply, Gas and Electricity, Aug. I.

Services Ceased-Thomas O'Dowd, Engineer Inspector, Aug. 7. Retired on Fension-Michael F. Carew. 1813 Crotona ave., Bronx, Carpenter,

SURROGATES' COURT, NEW YORK COUNTY.

Promoted-Victor S. Pavis, from Assistant Guardian Clerk at \$2,820 per annum to Guardian Clerk at \$3,600 per annum. John E. Hand, from Recording Clerk at \$2,100 per annum to Court Attendant at \$2,500 per annum, Sept. 1.

Salaries Increased-Recording Clerks, Sept. 1: John F. McCarthy, from \$2,010 to \$2,100 per annum; Nora C. Lynch, from \$1,950 to \$2,010 per annum; Max Nachamis, from \$1,830 to \$1,950 per annum; Max Greenberg, from \$1,708 to \$1,830 per annum; John J. Dunne, from \$1,200 to \$1,500 per annum; Mary A. Sexton, from \$1,500 to \$1,800 per annum.

OFFICIAL DIRECTORY.

Unless otherwise stated, City Offices are open from 9 a. m. to 5 p. m.; Saturdays to 12 noon; County Offices, 9 a. m. to 4 p. m.; Saturdays to 12 noon.

ACCOUNTS, COMMISSIONER OF-

ACCOUNTS, COMMISSIONER OF—
Municipal Bldg., 12th floot. Worth 4315.

ALDERMEN, BCARD OF—
Clerk's Office, Mun. Bldg., 2d fl. Worth 4430.

President's Office, City Hall. Cortlands 6770.

AMBULANCE SERVICE, BOARD OF—
Municipal Bldg., 10th floor. Worth 0748.

APPEALS, BOARD OF—
Municipal Bldg., 10th floor. Worth 0184.

ARMORY BOARD—
Municipal Bldg., 22d floor. Worth 0594.

ART COMMISSION—
City Hall, Cortlands 1197.

City Hall, Cortlandt 1197.
ASSESSORS, BOARD OF—
Municipal Bldg., 8th floor. Worth 0029.
BELLEVUE AND ALLIED HOSPITALS— 26th st. and 1st ave. Lexington 0700, BRONX, PRESIDENT, BOROUGH OF-

BRONX, PRESIDENT, BOROUGH OF—
3d and Tremont aves. Tremont 2680.
BROOKLYN, PRESIDENT, BOROUGH OF—
Borough Hall. Triangle 6400.
CHAMBERLAIN—
Municipal Bldg.. 8th floor. Worth 4227.
CHIEF MEDICAL EXAMINER—
Main Office, 2d fl., Mun. Bldg. Worth 3711.
Open all hours of day and night.
Bronx—Tremont & Arthur aves, Tremont 1250.
Open 9 a. m. to midnight; Sundays and holidays to 12 noon.
Brooklyn—Willoughby and Fleet sts. Triangle 9258. Open all hours of day and night.
Queens—Town Hall, Jamaica. Jamaica 1330.
Open 9 a. m. to midnight; Sundays and

Open 9 a. m. to midnight; Sundays and holidays to 12 noon.

Richmond—New Court House, S. I. St. George

0007. Open 9 a. m. to midnight; Sundays and holidays to 12 noon.

and holidays to 12 noon.

CHILD WELFARE, BOARD OF—

145 Worth st. Worth 8935.

CHILDREN'S COURT—

137 E. 22d st. Gramercy 3611.

Brooklyn—111 Schermerhorn st. Main 8611.

Bronx—355 E. 137th st. Mott Haven 5888.

Queens—30 Union Hall st. Jamaica 2624.

Richmond—Borough Hall. St. George 2190.

CITY CLERK—

CITY CLERK—
Municipal Bldg., 2d floor. Worth 4430.
Bronx—177th st. and 3d ave. Tremont 2680.
Brooklyn—Borough Hall. Triangle 6670. Queens-Court House square, L. I. City. Hunters Pt. 1148.

Richmond-Berough Hall, S. I. St. George CITY COURT-

32 Chambers st. Cortlandt 0122. Court opens 10 a. m. Trial Term, Part I, open 9.45 a. m. Special Term Chambers, 10 a. m. to p. m.: Saturdays to 12 noon. Clerk's Office open from 9 a. m. to 4 p. m.; Saturdays to 12 noon.

CITY MAGISTRATES' COURTS—
General Office, 300 Mulherry st. Canal 6500
All Courts, except Traffic, Municipal Term,

Probation, Homicide, Family and Night Courts are open from 9 a. m. to 4 p. m., except Saturdays, Sundays and holidays, when only morning sessions are held.

The Traffic, Homicide and Municipal Term Courts are open from 9 a. m. to 4 p. m. daily, and are closed Saturdays, Sundays and holidays. The Family Court is closed on Sundays and holidays. The Night Courts are in session from 8 p. m. to 1 a. m. every day.

Manhattan and The Bronx.

First District—110 White st. Franklin 1971.

Second District—125 6th ave. Chelsea 1054.

Third Dist.—2d ave. and 2d st. Dry Dock 1204.

Fourth District—153 E. 57th st. Flasa 6789.

Fifth Dist.—121st st. & Sylvan pl. Harlem 0225.

Sight District—154 et al. Bronk Bronk and Research Sixth District-161st st. and Brook ave., Bronx. Melrose 3670. Seventh Dist.—314 W. 54th st. Columbus 4650. Eighth District—1014 E. 181st st., Bronx. Fordham 5744.

worth 5402.

Family Court (Man.)—153 E. 57th. Plaza 2302.

Family Court (Bronx)—1014 E. 181st st.

Fordham 5808.

Homicide—301 Mott st. Canal 9602.

Municipal Term—Room 500, Municipal Bldg.

Worth 1800. Night Court for Men-314 W. 54th st. Columbus 4630.

Probation—300 Mulberry st. Canal 6500.

Traffic (Man.)—301 Mott st. Canal 9602.

Traffic (Bx.)—161st st, and Brook ave. Melrose 1958-J.

Women's Day Court—125 6th ave. Chelsea 1051. Women's Day Court-125 6th ave. Chelsea 1051.

Twelfth District-1130 St. Nicholas ave. Wads-

Brooklyn. General Office—44 Court st. Triangle 2660. First District—318 Adams st. Main 0216. Fifth District—Williamsburg Bridge Plaza.

Greenpoint 3395.

Sixth District—Williamsburg Bridge Plaza.

Greenpoint 3395.

Sixth District—495 Gates ave. Lafayetic 0014.

Seventh District—31 Snyder ave. Flatbush 0741.

Eighth District—W. 8th st., Coney Island.

Coney Island 0013.

Ninta District—5th ave. and 23d st. Huguenot 1453.

10th Dist.—133 New Jersey ave. Glenmore 2222. Family Court—327 Schermerhorn st. Cumber-land 4900. Homicide Court-31 Snyder ave. Flatbush Municipal Term-402 Myrtle ave. Cumberland Night Court for Women-318 Adams st. Main 0216.

Probation-44 Court st. Triangle 2660. Traffic Court-182 Clermont ave. Cumberland 1647.

Queens. 1st Dist.—115 5th st., L. I. C. Hunters Pt. 4171. Second District—Town Hall. Flushing 0228. Third District—Central ave., Far Rockaway.

Far Rockaway 0164.
Fourth District—Town Hall. Jamaica 0517.
Fifth District—Fresh Pond rd. and Catalpa ave., Ridgewood. Evergreen 1428. Richmond.

ave., Ridgewood. Evergreen 1428.

Richmond.

First District—Lafayette ave., New Brighton.

St. George 0500.

Second Dist.—Village Hall, Stapleton. St.

George 1150.

CITY RECORD, BOARD OF—Worth 3490.

Supervisor's Office, Municipal Bldg., 8th floor.

Distributing Division, 125-127 Worth st.

CORRECTION, DEPARTMENT OF—

Municipal Bldg., 24th floor. Worth 1610.

COUNTY CLERK, BRONX—

161st and 3d ave. Melrose 9266.

COUNTY CLERK, KINGS—

Hall of Records. Triangle 8780.

COUNTY CLERK, NEW YORK—

County Court House. Cortlandt 5388.

COUNTY CLERK, QUEENS—

364 Fulton st., Jamaica. Jamaica 2608.

COUNTY CLERK, RICHMOND—

New Court House, St. George. St. George 1806.

COUNTY COURT, BRONX—

Tremont and Arthur aves. Tremont 3205.

COUNTY COURT, KINGS—

120 Schermerhorn st. Main 4930.

Court opens at 10 a. m.

COUNTY COURT, QUEENS—

Court House, L. I. City. Stillwell 7525.

Judge's Chambers, 161-10 Fulton st. Jamaica 0551.

Court opens at 10 a. m. Trial Term begins first Monday of each montb, except July,

Court opens at 10 a. m. Trial Term begins first Monday of each month, except July, Aug, and Sept., and on Friday of each week.
COUNTY COURT AND SURROGATE. RICH-New Court House, St. George. St. George

O572.

Trial Terms, with Grand and Trial Jury, held second Monday in March and first Monday in October. Trial Terms, with Trial Jury only, held first Monday in May and first Monday in December. Special Terms without jury held Wednesday, except during the last week in July, the month of August and the first week in September.

The Surroyate's Court is held on Mondays.

The Surrogate's Court is held on Mondays, Tuesdays and Wednesdays, except during the sessions of the County Court. No Court is held in August.

DISTRICT ATTORNEY, BRONX-

DISTRICT ATTORNEY, BRONX—
Tremont and Arthur aves. Tremont 1100.

9 a. m. to 5 p. m.; Saturdays to 12 noon.
DISTRICT ATTORNEY, KINGS—
66 Court st. Triangle 8900.

9 a. m. to 5.30 p. m.; Saturdays to 1 p. m.
DISTRICT ATTORNEY, NEW YORK—
Centre and Franklin sts. Franklin 2304.

9 a. m. to 5 p. m.; Saturdays to 1 p. m.
DISTRICT ATTORNEY, QUEENS—
Court House, L. I. City. Stillwell 7590,

9 a. m. to 5 p. m.; Saturdays to 12 noon,
DISTRICT ATTORNEY, RICHMOND—
New Court House, St. George. St. George
0049.

9 a. m. to 5 p. m.; Saturdays to 12 noon.

DOCKS, DEPARTMENT OF—
Pier "A," North River. Whitehall 0600.

EDUCATION, DEPARTMENT OF—
Park ave. and 59th st. Regent 8000.

ELECTIONS, BOARD OF—

General Office, Municipal Building, 18th floor. Worth 1307.

Bronx—442 E. 149th st. Ludlow 6464.

Brooklyn—120 Court st. Main 3141.

Qns.—10 Anable ave., L. I. C. Stillwell 7883.

Richmond—Borough Hall, S. I. St. George

9 a. m. to 4 p. m.; Saturdays to 12 noon.
ESTIMATE AND APPOR'MT, BOARD OF—
Secretary's Office, Municipal Building, 13th
floor. Worth 4560.
ESTIMATE AND APPRAISAL, COMRS, OF—
Clerk's Office, Municipal Bldg., 15th floor.
Worth 4600.

Worth 4600.

FINANCE, DEPARTMENT OF-Worth 1200, Comptroller's Office, Municipal Bldg., 5th floor. Receiver of Taxes—
Manhattan—Municipal Building, 2d floor.
Bronx—Tremont and Arthur. Tremont 0140.
Brooklyn—503 Fulton st. Triangle 3270.
Queens—18-22 Court st., L. I. City Stillwell

Richmond-Borough Hall, S. I. St. George 1000. Assessments and Arrears-

Manhattan—Municipal Building, 3d floor.
Bronx—Tremont and Arthur. Tremont 0047.
Brooklyn—503 Fulton st. Triangle 3400.
Ons.—Court sq., L. I. City. Stillwell 7557.
Richmond—Borough Hall, S. I. St. George

FIRE DEPARTMENT-Municipal Bldg., 11th floor. Worth 4100. Brooklyn-365 Jay st. Triangle 8340. GENERAL SESSIONS, COURT OF-Centre and Franklin sts. Franklin 1201, HEALTH, DEPARTMENT OF—

505 Pearl st. Worth 9400. Bronx-446 E. Tremont ave. Tremont 5500. Brooklyn-Willoughby and Fleet sts. Triangle Queens-440 Fultor et. Jamaica 1200. Richmond-514 Bay st., Stapleton. St. George

O440.
INDUSTRIAL AID BUREAU—
Secretary's Office, Municipal Bldg., 10th floor.
Worth 4440.
Employment Div., 129 Worth st. Franklin 1510.
JURORS, BRONX, COMMISSIONER OF—
1918 Arthur ave. Tremont 3700.

JURORS, KINGS, COMMISSIONER OF-635 Fulton st. Nevins 2747. JURORS, NEW YORK, COMMISSIONER OF-Hall of Records. Worth 0241.

JURORS, QUEENS, COMMISSIONER OF—
Court House, L. I. City. Stillwell 7304.

JURORS, RICHMOND, COMMISSIONER OF—
County Court House, St. George. St. George
081.

081.

LAW DEPARTMENT—Worth 4600.

Main Office, Municipal Building, 16th floor.

Brooklyn, 153 Pierrepont st. Main 2948.

Street Openings, Bureau of—

Main Office—Municipal Building, 15th floor.

Brooklyn—153 Pierrepont st. Main 2948.

Queens—Court sq., L. I. City. Stilkwell 6506.

Penalties, Bureau for the Recovery of—

Municipal Building, 15th floor.

Personal Taxes. Bureau of— Personal Taxes, Bureau of— Municipal Building, 17th floor, LICENSES, DEPARTMENT OF—

57 Centre st. Worth 9600. Brooklyn-381 Fulton st. Triangle 6587. Richmond-Borough Hall, S. I. St. George

MANHATTAN, PRESIDENT, BOROUGH OF—
Municipal Building. Worth 4227.

MAYOR'S OFFICE—
City Hall. Cortlands 1000.

MUNICIPAL ASSEMBLY—
Board of Estimate and Apportionment Branch—
Clerk's Office, Room 1356, Municipal Bldg.

Worth 4560.

Aldermanic Branch—Clerk's Office, Room 263,
Municipal Bldg. Worth 4430

Municipal Bldg. Worth 4430.

MUNICIPAL CIVIL SERVICE COM'N—
Municipal Bldg., 14th floor. Worth 1580.

MUNICIPAL COURTS—
Clerk's Office and Office of the President-Just-

Clerk's Office and Office of the President-Justtice, 264 Madison st. Orchard 4300.

Manhattan.

1st Dist.—146 Grand st. Canal 2520.
2d Dist.—264 Madison st. Orchard 4300.
3d Dist.—314 W. 54th st. Columbus 1773.
4th Dist.—207 E. 32d st. Calcdonia 9404.
5th Dist.—2565 Broadway. Riverside 4006.
6th Dist.—155 E. 88th st. Lenox 4343.
7th Dist.—360 W. 125th st. Morningside 6334.
8th Dist.—170 E. 121st st. Harlem 3950.
9th Dist.—624 Madison ave. Regent 7460.

Bronx.

1st Dist.—1400 Wmsbdge rd. Westchester 3457.

2d Dist.—Washington ave. and 152d st. Melrose 3042. Additional part is beld at 1918

Arthur ave. Tremont 5695.

Brooklyn.

1st Dist.—106 Court st. Main 7091.

2d Dist.—495 Gates ave. Lafayette 0504.

3d Dist.—6 Lee ave. Stagg 7814.

4th Dist.—14 Howard ave. Bushwick 4323.

5th Dist.—5220 3d ave. Sunset 3907.

6th Dist.—27-33 Snyder ave. Flatbush 10262.

7th Dist.—31 Penn ave. Glenmore 0904.

Queens. 1st Dist.-115 5th st., L. I. City. Hunters Pt. 1420. 2d Dist.—Broadway and Court st., Elmhurst. Newtown 0087.

3d Dist.—114 Halleck ave., Ridgewood. Evergreen 0395.

4th Dist.—Town Hall, Jamaica. Jamaica 0086.

5th Dist.—90.18 Rockaway Beach blvd., Holland. Belle Harbor 1747.

Richmond.

1st Dist.—Lafayette ave. and Fillmore st., New Brighton. St. George 0503.

2d Dist.—Village Hall, Stapleton. St. George

0313.

MUNICIPAL REFERENCE LIBRARY—
Municipal Bldg., 5th floor. Worth 1072.

9 m. m. to 5 p. m.; Saturdays to 1 p. m.
PARKS, DEPARTMENT OF—
Manhattan Office and Park Board—Arsenal
Bldg., Central Park, 64th st. and 5th ave.
Rhinelander 9830.

Rhinelander 9830. Bronx-Zbrowski Mansion, Claremont Park. Jerome 3000. Brooklyn-Litchfield Mansion, Prospect Park.

South 2300. Queens—The Overlook, Forest Park, Richmond Hill. Richmond Hill 2300. Richmond-Borough Hall, S. I. St. George

PAROLE COMMISSION— Municipal Bldg., 25th floor. Worth 2254
PLANT AND STRUCTURES, DEPT. OF—
Municipal Bldg., 18th floor. Worth 4741.
PLUMBERS, EXAMINING BOARD OF—
Municipal Bldg., 9th floor. Worth 1800.
POLICE DEPARTMENT—
240 Centre st. Spring 3100 240 Centre st. Spring 3100.
PUBLIC ADMINISTRATOR, BRONN—
2808 3d ave. Mott Haven 5994.
PUBLIC ADMINISTRATOR, KINGS—

44 Court st. Main 2840.
PUBLIC ADMINISTRATOR, NEW YORK—
Hall of Records, Worth 3406.
PUBLIC ADMINISTRATOR, QUEENS—
1611 Invited Section 1000 161-10 Jamaica ave., Jamaica. Jamaica 6009, PUBLIC ADMINISTRATOR, RICHMOND— Port Richmond. Port Richmond 0704. PUBLIC MARKETS, DEPARTMENT OF— Municipal Bldg., 23d floor. Worth 3662. PUBLIC WELFARE, DEPARTMENT OF— Municipal Bldg., 10th floor. Worth 4440. Manhattan Office—438 E. 25th st. Levington

Bronx-Tremont & Arthur aves. Tremont 0798. Brooklyn-327 Schermerhorn st. Cumberland Queens-Town Hall, Flushing. Flushing 1081. Richmond-Borough Hall, S. 1. St. George

Richmond—Borough Hall, S. 1, St. George 1000,

PURCHASE, DEPARTMENT OF—
Municipal Bidg., 19th floor. Worth 9163,

QUEENS, PRESIDENT, BOROUGH OF—
68 Hunters Pt. ave., L. I. C. Hunters Pt. 5400.

RECORDS, BRONX, COMMISSIONER OF—
161st st. and 3d ave. Melrose 10070,

RECORDS, KINGS, COMMISSIONER OF—
Hall of Records, Brooklyn. Triangle 6888.

RECORDS, N. Y., COMMISSIONER OF—
Hall of Records. Worth 3900.

REGISTER, BRONX COUNTY—
1932 Arthur ave. Tremont 6694.

REGISTER, KINGS COUNTY—
Hall of Records, Brooklyn. Triangle 6800.

REGISTER, NEW YORK COUNTY—
Hall of Records. Worth 3900.

Hall of Records, Worth 3900. REVISION OF ASSESSMENTS, BOARD OF-Municipal Bldg., 7th floor. Worth 1200.
RICHMOND, PRESIDENT, BOROUGH OF—
Borough Hall, S. I. St. George 1000.
SHERIFF, BRONX COUNTY—

1932 Arthur ave. Tremont 6600.
SHERIFF, KINGS COUNTY—
381 Fulton st. Triangle 6844.
SHERIFF, NEW YORK COUNTY—
Hall of Pagada Wash. Hall of Records. Worth 4300. SHERIFF, QUEENS COUNTY-Court House, L. J. City. Stillwell 6017. SHERIFF, RICHMOND COUNTY—

County Court House, St. George. St. George SINKING FUND, COMMISSIONERS OF-Municipal Bldg., 13th floor. Worth 4560.

SPECIAL SESSIONS. COURT OF—

Manhattan—Centre & Franklin. Franklin 3983.

Bronx—Tremont & Arthur ave. Tremont 6056.

Bronx—Tremont & Arthur ave. Tremont 6036.
Court held every Thursday.
Brooklyn—171 Atlantic ave. Moin 4280.
Queens—Town Hall, Jamaica. Jamaica 2620.
Court held every Tuesday.
Richmond—Court House, St. George. St. George 0324. Court held Wednesdays.
Probation Bureau—Municipal Bldg., 3d floor.
Franklin 3983. Courts open at 10 a.m.

STANDARDS AND APPEALS, BOARD OF-Municipal Bldg., 10th floor. Worth 0184. STREET CLEANING, DEPARTMENT OF-

STREET CLEANING, DEPARTMENT OF—
Municipal Bldg., 12th floor. Worth 4240.

SUPREME COURT, APPELLATE DIVISION—
First Dept.—Madison ave, and 25th st. Madison Square 3840. Court open from 2 to 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.
Second Dept.—Borough Hall, Bklyn. Triangle
6690. Court open from 1 p. m. to 5 p. m.

6690. Court open from 1 p. m. to 5 p. m. Friday, Motion Day, Court open from 10 a, m, to 2 p, m.

SUPREME COURT, FIRST JUD. DIST.—

Civil Division—Chambers st. Coriland: 4580

Court opens at 10 a, m.

Court opens at 10 a. m.

Criminal Division—Centre and Franklin sts.

Franklin 6064. Court opens at 10.30 a. m.

Bronx County—161st st. and 3d ave. Melrose 9721. Court opens at 10 a. m.

SUPREME COURT, SECOND JUD. DIST.—

Kings County—Joralemon and Court sts. Tri-angle 7300. Court opens at 10 a.m. Appel-late Term, Court opens at 1 p. m. Queens County—Court House, L. I. City. Stillivell 7000.

Queens County—Court House, L. I. City. Stillwell 7060.

Richmond County—New County Court House, St. George. St. George 0902

SURROGATE'S COURT, BRONX COUNTY—1918 Arthur ave. Tremont 1160.

SURROGATE'S COURT, KINGS COUNTY—Hall of Records, Brooklyn. Triangle 7020.

SURROGATE'S COURT, N. Y. COUNTY—Hall of Records. Worth 1821.

SURROGATE'S COURT, QUEENS COUNTY—Hall of Records. Worth 1821.

SURROGATE'S COURT, QUEENS COUNTY—161-10 Jamaica ave., Jamaica. Jamaica 6000, TAXES AND ASSESSMENTS, DEPT. OF—Municipal Bldg., 9th floor. Worth 1800.

TEACHERS' RETIREMENT BOARD—Municipal Bldg., 13th floor. Worth 4227, TENEMENT HOUSE DEPARTMENT—Municipal Bldg., 19th floor. Worth 1526.

Bronx—559 E. Tremont ave. Tremont 6018.

Brouklyn and Queens—503 Fulton st., Bklyn. Triangle 3070.

TRANSPORTATION, BOARD OF—49 Lafayette st. Franklin 5801.

WATER SUPPLY, BOARD OF—Municipal Bldg., 22d floor. Worth 3150.

WATER SUPPLY, BOARD OF—
Municipal Bldg., 22d floor. Worth 3150.
WATER SUPPLY, GAS AND ELECTRICITY—
Municipal Bldg., 23d, 24th and 25th floors.
Worth 4320.
Bronx—Tremont & Arthur aves. Tremont 3400.
Brooklyn—50 Court st. Triangle 7100.
Queens—Jackson ave., L. I. C. Stillwell 7150.
Richmond—Borough Hall, S. 1. St. George
0840

WEIGHTS AND MEASURES, BUREAU OF-Municipal Blug, 3d floor. Worth 4227.

BOARD OF CITY RECORD.

Proposals.

SEALED BIDS WILL BE RECEIVED AT the office of the Supervisor of the City Record, Room 812, Municipal Building, Manhattan, until

TUSDAY, SEPTEMBER 15, 1925.
FOR FURNISHING AND DELIVERING PRINTING, BLANK BOOKS AND STATIONERY SUPPLIES FOR THE USE OF

TIONERY SUPPLIES FOR THE USE OF THE GOVERNMENT OF THE CITY OF NEW YORK.

The time for the delivery shall be as provided in the "Schedules of Quantities and Prices."

The amount of security shall be thirty (30) per cent, of the amount for which contract shall be awarded. Each bid must be accompanied by a deposit of a sum not less than 1½ per cent, of the amount of the bid.

The hidder must state the price for each item and the total price of each schedule for which he desires to bid. The bids will be rested and the award, if made, will be made to the bidder whose hid is the lowest for each schedule.

Delivery will be required to be made at the Distributing Division of the City Record, Manhattan.

Bidders are requested to make their bids upon Recard, a ring of which, with the proper envelope in which to include the hid besether with a copy of the contrast, including the specifical 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. Bids must be submitted in duplicate in separate scaled

covelopes.

IOHN F. HYLAN, Mayort GEORGE P.

NICHOLSON, Corporation Counsel; CHARLES
L. CRAIG, Comptroller, Board of City Record,
New York, Sept. 3, 1925.

53.15

ga See General Instructions to Bidders on last page, last column of the "City Record." SEALED BIDS WILL BE RECEIVED AT the office of the Supervisor of the City Record, Room 812, Municipal Building, Manhattan, until

It a. m., on FRIDAY OF EACH WEEK (EXCEPT HOLIDAYS).

FOR FURNISHING AND DELIVERING UNDER THE

OPEN MARKET SYSTEM OF COMPETI-TIVE BIDDING, PRINTING, STATIONERY AND BLANK BOOK SUPPLIES FOR THE USE OF THE GOVERNMENT OF THE CITY OF NEW

YORK. Bid sheets may be obtained and samples of the work called for may be inspected at the office of the Supervisor of the City Record, Room 812, Municipal Building, Manhattan, on the Thursday

Municipal Building, Manhattan, on the Thursday orcceding each bidding.

All bidders must agree to comply with the provisions contained in the circular entitled "Rules and Regulations to be observed by Printers. Blank Book Makers, Stationers, Lithographers, etc., obtaining orders from the Supervisor of the City Record," a copy of which, together with all further information, may be obtained by applying to the Supervisor of the City Record, Room 812, Municipal Building, Manhattan.

Manhattan. STEPHEN G. KELLEY, Supervisor, City

BOARD MEETINGS.

Board of Aldermen. Meetings in Aldermanic Chamber, City Hall, every Tuesday at 1.30 p. m. MICHAEL J. CRUISE, City Clerk and Clerk

Municipal Assembly-Aldermanic Branch. Meets in Aldermanic Chamber, City Hall, every Tuesday at 1.15 p. m. MICHAEL J. CRUISE, Clerk.

Board of Appeals.

Meets in Room 1013, Municipal Building, every Tuesday at 10 a. m. WALSH, Chairman.

Board of Child Welfare, Meets at 145 Worth st., on the last Monday of each month.

JOHN T. EAGAN, Executive Secretary.

Board of City Record.

Meets in City Hall at call of the Mayor.

STEPHEN G. KELLEY, Supervisor, Secre-

Board of Estimate and Apportionment, Meets in Room 16, City Hall, Fridays at 10.30 a. m. PETER J. McGOWAN, Secretary.

Municipal Assembly-Board of Estimate and Apportionment Branch.

Meets in Room 10, City Hall, Fridays at 10.15 m. PETER J. McGOWAN, Clerk. Board of Revision of Assessments. Meets in Room 737, Municipal Building, upor

notice of the Secretary, JOHN KORB, Secretary. Commissioners of Sinking Fund.

Meets in Room 16, City Hall, on every other
Thursday at 11 a. m.

JAMES MATTHEWS, Secretary.

Board of Standards and Appeals. Meets in Room 1013, Municipal Building, Tuesdays at 2 p. m. WILLIAM E. WALSH, Chairman.

POLICE DEPARTMENT.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the Police Commissioner at the bookkeeper's Office, Headquarters of the Police Department, 240 Centre st., until 12 noon, on

MONDAY, SEPTEMBER 14, 1925. MONDAY, SEPTEMBER 14, 1925,
FOR FURNISHING ALL THE LABOR AND
MATERIALS REQUIRED IN MAKING REPAIRS AND ALTERATIONS TO STEAMHEATING SYSTEM AT THE 56TH PRECINCT STATION HOUSE, 275 CHURCH ST., RICHMOND HILL, BOROUGH OF QUEENS The time for the completion of the work shall be thirty (30) consecutive calendar days.

The amount of security for the performance of the contract shall be One Thousand Five Hundred Dollars (\$1,500).

The bidder will state the price for which he will do all the work and provide, furnish and deliver all the labor and materials mentioned and described in said contract, and specifications, for which he desires to bid.

The bids will be compared and award made to

the lowest bidder.
No bid will be considered unless it is accompanied by a deposit, which shall be in an amount of Seventy-five Dollars (\$75).

For particulars as to the nature and extent of the work required or of the materials to be furnished, budders are referred to the specifications and to the plans on the in the office of the Superintendent of Buildings, Headquarters of the Police Department, 240 Centre st., Man-

Bidders are requested to make their bids upor the blank form prepared by the Commissioner, a to inclose the bid, together with a copy of the contract, including the specifications, can be obtained upon application therefor at the office of the Superintendent of Buildings, Headquarters of the Police Department, 240 Centre st., Man-

RICHARD E. ENRIGHT, Police Commis & See General Instructions to Bidders on last page, last column of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Police Commissioner at the Bookkeeper's Office, Headquarters of the Police Department,

240 Centre st., until 12 noon, on MONDAY, SEPTEMBER 14, 1925. TO STATION HOUSE, 2 LIBERTY AVE., BOROUGH OF BROOKLYN.

The time for the completion of the work shall he thirty (30) consecutive calendar days. The amount of security for the performance

the contract shall be One Thousand Dollars (\$1,000). The bidder will state the price for which he

will do all the work and provide, furnish and deliver all the labor and materials mentioned and described in said contract and specifica-The bids will be compared and award made to

the lowest bidder. No look will be considered unless it is accompanied by a deposit, which shall be in an amount of Fifty Dollars (\$50).

For particulars as to the nature and extent of the work required or of the materials to be furnished, bidders are referred to the specifications and to the plans on file in the office of the Superintendent of Buildings, 240 Centre st., Manhattan

Bidders are requested to make their bids upon the Idank form prepared by the Commissioner, a copy of which, with the proper envelope in which to inclose the hid, together with a copy of the contract, including the specifications, can be obtained upon application therefor at the office of the Superintendent of Buildings, Headquarters of the Police Department, 240 Centre st., Man-

RICHARD E. ENRIGHT, Poice Commis See General Instructions to Bidders or last page, last column of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Police Commissioner at the Bookkeeper's Office, Headquarters of the Police Department, 240 Centre st., until 12 noon, on

MONDAY, SEPTEMBER 14, 1925. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED IN MAKING REPAIRS AND ALTERATIONS TO STEAMHEATING SYSTEM AT THE 20TH PRECINCT STATION HOUSE, 1986 SIMPSON

ST., BOROUGH OF THE BRONX. The time for the completion of the work shall

be thirty (30) consecutive calendar days. The amount of security for the performance of the contract shall be Two Thousand Dollars

The bidder will state the price for which he will do all the work and provide, furnish and deliver all the labor and materials mentioned and described in said contract and specifications, for which he desires to bid.

The bids will be compared and award made to the lowest bidder,

No bid will be considered unless it is accommanied by a deposit, which shall be in an amount

For particulars as to the nature and extent of the work required or of the materials to be furnished, bidders are referred to the specifications and to the plans on file in the office of the Superintendent of Buildings, Headquarters of the Police Department, 240 Centre st., Man-

Biblers are requested to make their hids upon the blank form prepared by the Commissioner, a empy of which, with the proper envelope in which to incluse the bid, together with a copy of the contract, including the specifications, can be obtained upon application therefor at the office of the Superintendent of Buildings, Healquarters of the Police Department, 240 Centre st., Man-

RICHARD E. ENRIGHT, Police Commis-46 See General Instructions to Bidders on last page, last column of the "City Record."

Owners Wanted for Unclaimed Property.

OWNERS WANTED BY THE PROPERTY of New York for the following property now in custody without claimants: Automobiles, boats, baby carriages, bicycles, bags, cameras, optical goods, furniture, rope, lead, metals, clothing, jewelry, precious stones, silverware, boots, shoes, dress-suit cases, handbags, pocketbooks, wallets, merchandise, tools, trunks, typewriters, canes, umbrellas, robes, blankets, furs, machinery, surgical instruments, musical instruments, electrical goods, sporting goods, hardware, groceries, canned goods, liquors, etc., also sums of money feloniously obtained by prisoners, found, abandoned, or taken from persons dying intestate, or taker from persons supposed to be insane, intoxicated or otherwise incapable of taking care of them-

Main office, Police Headquarters, 240 Centre street. Manhattan. For Boroughs Brooklyn and Queens, 72 Poplar

For Borough of The Bronx, 19th Precinct,
160th street and 3d avenue, Bronx.
For Borough of Richmond, 66th Precinct, 78-8
Richmond terrace, St. George, S. I.
R. E. ENRIGHT, Police Commissioner.

COMMISSIONERS OF THE SINKING FUND.

Notices of Public Hearings.

NOTICE IS HEREBY GIVEN THAT THE Commissioners of the Sinking Fund, pursuant to the provisions of chapter 372 of the Laws of (being section 823-E of the Greater York Charter), will hold a continued public hear-ing at 11 o'clock in the forenoon, on Thursday, September 24, 1925, in Room 16, City Hall, Borough of Manhattan, relative to a request of the ommissioner of Docks for approval of a plan determined upon by the Commissioner of Docks on March 21, 1925, for the alteration and amendnent of the plan formerly determined upon by the Commissioner of Docks on June 20, 1924, and approved by the Commissioners of the Sinking fund on November 13, 1924, for the improve-ment of the waterfront and harbor of the City of New York, in Gravesond Bay between West 23d street and West 37th street, Borough of

Brooklyn.

The following is a technical description of the

proposed plan: The proposed alteration and amendment of the plan formerly determined upon by the Commissioner of Docks June 20, 1924, and approved by the Commissioners of the Sinking Fund on November 13, 1924, for the improvement of the waterfront and harber of the City of New York, in Gravesend Bay, between West 23d street and West 37th street, in the Borough of Brooklyn

First—Discontinuing that portion of the bulk-head line as determined upon by the Commission 24th of Docks on June 20, 1924, between West 24th street and West 28th street.

Second-Discontinuing that portion of the mar

ginal street, wharf or place between the same limits and establishing therefor:

(a) A bulkhead line between West 24th street and West 28th street and which line shall be a continuation of the bulkhead line tormerly deternined upon between West 28th street and West 33d street until the same meets and is intersected by that portion of the bulkhead line formerly determined upon by the Commissioner of Docks between West 23d street and West 24th street. (b) A marginal street, wharf or place 60 feet in width between West 24th and West 28th

streets, to be in continuation of that portion of the marginal street, wharf or place formerly de-termined upon between West 28th street and West 33d street until it meets and is intersected by that portion of the marginal street formerly determined upon between West 23d street an West 24th street, the exterior line of said marginal street being coincident with the pro-posed bulkhead line described above. The plan is open to the inspection of any citizen

office of the Comptroller of The City o New York (Municipal Building), at all times during business hours, until the day of the

hearing,
Dated, New York, August 31, 1925.
JOHN F. HYLAN, Mayor, and Chairman,
JOHN F. HYLAN, Mayor, and Chairman,
a31,55

NOTICE IS HEREBY GIVEN THAT THE Commissioners of the Sinking Fund, in accordance with the provisions of chapter 372 of the Laws of 1907 (being section 823-E of the Greater New York Charter), will hold a continued public hearing at 11 o'clock in the forenoon, on Thursday, September 24, 1925, in Room 16, City Hall, Borough of Manhattan, relative to a request of the Commissioner of Docks for approval of plan determined upon by the Commissioner of Docks on April 20, 1925 for the alteration and amendment of that portion of the plan, for improving the waterfront and barbor of the City of New York, as determined upon by the Board of the Department of Docks on April 13, 1871, and approved by the Commissioners of the Sinking Fund on April 27, 1871 on the North River, as subsequently altered and amended, between Pier 31 at Watts street and Pier 35 at Spring street, Borough of Manhattan. The following is a technical description of the

amended plan: The proposed alteration and amendment of that portion of the plan, for improving the waterfront and harbor of the City of New York, as de-termined upon by the Board of the Department of Docks on April 13, 1871, and approved by the Commissioners of the Sinking Fund on April 27, 1871, on the North River, as subsequently altered and amended, between Pier 31, at Watts street, and Pier 35, at Spring street, in the Borough of Manhattan, consists in:

Discontinuing the 200-foot wide pier at the foot of Spring street and the 200 foot wide pier immediately south of Canal street, as shown mechately south of Canal street, as shown on the previously adopted new plan, and establishing therefor Pier 34, at the foot of Spring street, having a width of 160 feet, at the outer end, and a width of 174 feet at the inner end, and extending from the established bulkhead line outshoreward to the established pierhead line, and Pier 32, immediately south of Canal street, having a width of 150 feet and extending from the ostablished bulkhead line outshoreward to the established bulkhead line outshoreward to the established pierhead line, the northerly side of which pier is 465 feet south of and parallel with the northerly side of Pier New 34, just described The northerly side of Pier New 34 is 117 feet north of and parallel with the westerly prolonga-

tion of the south side of Spring street.

The plan is open to the inspection of any citizen office of the Comptroller of The City of New York (Municipal Building), se all times during business hours, until the day of the

Datel, New York, August 31, 1925 JOHN F. HYLAN, Mayor, and Chairman, commissioners of the Sinking Fand. a31,55

NOTICE IS HEREBY GIVEN THAT THE Commissioners of the Sinking Tund, in accordance with the provisions of chapter 372 of the Laws of 1907 (being section 823-E of the Greater New York Charter), will hold a continued public hearing at 11 o'clock in the forenoon, on Thurs-day, September 24, 1925, in Room 16, City Hall, Borough of Manhattan, relative to a request of the Commissioner of Docks for approval of plan WNERS WANTED BY THE PROPERTY
Clerk of the Police Department of The City
New York for the following property powers:

New York for the following property powers:

tween East 11th street and East 14th street, East River, of the plan formerly determined upon by the Commissioner of Docks January 29, 1906, and approved by the Commissioners of the Sinking Fund on February 21, 1906, for the improving of the waterfront and harbor of the City of New York on the East River, between East 8th street and East 14th street, Borough of Manhattan.

The following is a technical description of the proposed plan:

The proposed alteration and amendment for improving the waterfront and harbor of the City of New York of that portion between East 11th street and East 14th street, East River, of the plan formerly determined upon by the Commissioner of Docks January 29, 1906, and approved by the Commissioners of the Sinking Fund February 21, 1906, for the improvement of the waterfront and harbor of the City of New York, on the East River, between East 8th and East 14th streets, in the Borough of Manhattan, con-

sists in:
First-Discontinuing that portion of the marginal street, wharf or place shown on the former plan as lies between the southerly side of East 11th street and the southerly side of East 14th

treet. Second-Discontinuing that portion of the bulkhead line shown on the previous plan as lies be-tween the southerly side of East 11th street and the southerly side of East 14th street and the pier immediately south of and adjacent to East 14th street and establishing therefor a bulkhead

line described as follows:

Beginning at a point in the southerly side of East 11th street where the bulkhead line as determined upon by the Commissioner of Docks intersects the same; thence eastwardly along the southerly side of East 11th street to its intersection with the bulkhead line established by the Secretary of War April 25, 1890; thence northwardly and along the established bulkhead line to its intersection with the northerly side of East 11th street; thence still northerly and along the ulkhead line modified by the Secretary of War October 20, 1924, to its intersection with the southerly side of East 14th street.

Third-Discontinuing the pier shown on the ormer plan lying between East 13th and East

4th streets. Fourth-Discontinuing those portions of the piers shown on the former plan situated at the oot of East 11th street, East 12th street and immediately south of East 13th street as lie be-tween the bulkhead line shown on the former plan and proposed to be discontinued and the new bulkhead line proposed to be laid down by the amended plan.

The plan is open to the inspection of any citizen at the office of the Comptroller of The City of New York (Municipal Building), at all times during business bours, until the day of the

Dated, New York, August 31, 1925. JOHN F. HYLAN, Mayor, and Chairman, commissioners of the Sinking Fund. a31,s5

PUBLIC NOTICE IS HEREBY GIVEN THAT the Commissioners of the Sinking Fund, in accordance with the provisions of chapter 372 of the Laws of 1907 (being section 823-E of the Charter), will hold a public hearing at 11 o'clock in the foremoon, on Thursday, September 24, 1925, in Room 16, City Hall, Borough of Mantan relative to a request of the Commissioner hattan, relative to a request of the Commissioner of Docks for approval of plan determined upon by the Commissioner of Docks on May 29, 1925 for the alteration and amendment of the plan for the improvement of the waterfront and harbor of the City of New York on the East River, between South 6th street and South 9th street, Borough

of Brooklyn.
The following is a technical description o

The proposed plan.

The proposed plan, for the alteration and amendment of the plan for the improvement of the waterfront and harbor of the City of New York, on the East River, between South 6th and South 9th streets, in the Borough of Brooklyn consists in:

First-Discontinuing that portion of the east-erly boundary line of the area set aside for water-front improvement by the Commissioner of Docks of The City of New York on June 10, 1909, and approved by the Commissioners of the Sinking Fund on June 30, 1909, as is situated between Fund on June 30, 1909, as is situated between the southerly boundary line of the area set aside for ferry purposes, by the Commissioner of Plant and Structures of The City of New York on April 5, 1921, and approved by the Commissioners of the Sinking Fund on June 16, 1921, im-mediately south of Broadway, and the westerly prolongation of the northerly side of 9th street.

Second-Increasing the area formerly set aside for waterfront improvement by the Commissioner of Docks, referred to above, within the lines

bounded and described as follows: Beginning at a point in the westerly line of Kent avenue, distant 100.59 feet south of a poin in same where the westerly prolongation of the southerly side of Broadway intersects the same; thence southwardly and along the westerly side of Kent averue to a point in same where the same is intersected by the northerly side of South 9th street; thence westwardly and along the northerly side of South 9th street and the westerly prolongation thereof to a point of intersection with the easterly boundary line of the area set aside for waterfront improvement by the Commissioner of Docks on June 10, 1909; thence northwardly and along the said easterly line of the area set aside for waterfront improvement just referred to, to a point in same where the same is intersected by the southerly boundary line of the area set aside for ferry purposes by the Commissioner of Plant and Structures on April 5, 1921; thence eastwardly and along the said boundary line of the ferry area to the point or place of beginning.

The plan is open to the inspection of any citizen at the office of the Comptroller of The City of New York (Municipal Building), at all imes during business hours, until the day of the

Dated, New York, August 31, 1925, JOHN F. HYLAN, Mayor, and Chairman, Commissioners of the Sinking Fund. a31,85

PUBLIC NOTICE IS HEREBY GIVEN THAT the Commissioners of the Sinking Fund, in accordance with the provisions of chapter 372 of the Laws of 1907 (being section 823 E of the the Laws of 1910 (being section 823-E of the Charter), will hold a public hearing at 11 o'clock in the forenoon, on Thursday, September 24, 1925, in Room 16, City Hall, Borough of Manbattan, relative to a request of the Commissioner of Docks that a resolution be adopted approving to the institution of condensations. of and consenting to the institution of condem-nation proceedings by the Corporation Counsel for the acquisition of title in the name of and for the benefit of the corporation of The City of New York to property required for the improvement of the waterfront at Bergen Beach and adjacent to Paerdegat Basin, Jamaica Bay, Borough of Brooklyn, and that title thereto vest in The City of New York on the day after the entry of the order granting the application to

condemn said property.

The following is a technical description of the

property to be acquired:
All the real property, wharf property, lands, lands under water, lands under water filled in, not now owned by The City of New York. determined upon by the Commissioner of Docks on January 5, 1925, for the alteration and amendment for improving the waterfront and harbor of the City of New York, of that portion be-

East Mill Basin and Paerdegat Avenue North, hereinafter more particularly described, together with all riparian and incorporeal rights not now owned by The City of New York, appurtenant of and to said whart property, lands, lands under water filled in and all riparian and incorporeal rights not now owned by The City of New York, appurtenant and to the upland along the said westerly and northerly shore of Jamaica Bay, within the said limits, necessary to be acquired or extinguished to permit the filling in of said lands and lands under water for the construction of a marginal street, wharf or place thereon,

Parcel No. 1. Beginning at a point, in the centre line of East Mill Basin, where the same is intersected by the mean high water line, along the northerly side of Big Dam Creek; thence northwardly and along the centre line of East Mill Basin of about 145 feet to the high water line, along the southerly side of an unnamed creek, running first northwardly and then west-wardly from Big Dam Creek; thence eastwardly, southerly and westwardly along the mean high water line of the above mentioned creek flowing into Big Dam Creek, as the same winds and turns, to the point or place of heginning.

Parcel No. 2. Beginning at a point in the pierhead and bulkhead line along the easterly side of East Mill Basin, as determined upon by the Commissioner of Docks on October 7, 1921, and approved by the Commissioners of the Sinking Fund on January 5, 1922, where the same is intersected by the southerly side of Avenue Y; thence southwardly and along said pierhead and bulkhead line to a point in same, where the same is intersected by the high water line, along the easterly side of an unnamed creek running into Big Dam Creek; thence westwardly, northwardly and along the said high water line to a point in same, where the southerly side of Avenue Y intersects the same; thence castwardly and along the southerly side of Avenue Y to the

point or place of beginning.

Parcel No. 3. Beginning at a point in the pierhead and bulkhead line along the easterly side of East Mill Basin, as determined upon by the Commissioner of Docks on October 7, 1921, and approved by the Commissioners of the Sinking Fund on January 5, 1922, where the mean high water line along the northerly side of Big Dam Creek intersects the same; thence westwardly and along the said high water line of Big Dam Creek until it meets the nigh water line along the easterly side of an unnamed creek running northwardly from Big Dam Creek; thence northwardly and eastwardly and along the last mentioned high water line to the point of inter-section with the pierhead and hukkhead line above referred to; thence southwardly and along said pierhead and bulkhead line to its intersection with the high water line of Big Dam Creek, the point

or place of beginning.
Parcel No. 4. Beginning at a point in the southerly side of Avenue Y where the picrhead and bulkhead line along the easterly side of East Mill Basin, determined upon by the Commissioner of Docks on October 7, 1921, and approved by the Commissioners of the Sinking Fund January 5, 1922, intersects the same; thence east-wardly and along the said southerly side of Ave-nue Y to the point of intersection with the east-erly side of Bergen avenue; thence northwardly and along the easterly side of Bergen avenue to an angle point in same; thence still north-wardly and along the casterly side of Bergen avenue and along the easterly side of Paerdegat Avenue South to an angle point in Paerdegat venue South; thence still northwardly and along Avenue South; thence still northwardly and along the easterly side of Paerdegat Avenue South to a point of intersection with the easterly side of Ralph avenue; thence northwardly along the easterly side of Ralph avenue to a point of intersection with the southerly side of Flatlands avenue, as the same has been laid down upon the City map as having a width of 80 feet; thence eastwardly and along the southerly side of Flatlands avenue a distance of 33.24 feet to an intersection with the westerly line of the property ersection with the westerly line of the property belonging to The City of New York, as acquired May 2, 1904; thence southwardly in two courses and along the westerly line of property acquired by The City of New York May 2, 1904, to a point of intersection with the former Town Commissioners' bulkhead line, said ooint of intersection being situated between Bergen 13th and Bergen 14th streets prolonged and which bulk head line is also the westerly line of property acquired by The City of New York on May 2, 1904; thence still southwardly and along said Town Commissioners' bulkhead line and along the Town Commissioners' bulkhead line and along the westerly line of the property of The City of New York above referred to, to the southerly line of property acquired by The City of New York on May 2, 1904; thence eastwardly and along the southerly property line of The City of New York just referred to, to a point of intersection with the pierhead and bulkhead line along the westerly side of Pacytlesat Basin determined upon by side of Paerdegat Basin determined upon b the Commissioner of Docks February 18, 1925, and approved by the Commissioners of the Sink-ing Fund April 16, 1925; thence southwardly and along said pierhead and bulkhead line to its intersection with the mean high water line of Jamaica Bay; thence westwardly, southwardly, eastwardly, northwardly, eastwardly and southwardly and along the mean high water line of Jamaica Bay as the same winds and turns, to a point of intersection with the northerly line of the grant of the lands under water, issued the Commissioners of the Land Office of the State of New York on September 18, 1896, to John Cowenhoven and Joanna C. Voorhees; thence eastwardly and along the northerly side of said grant to a point of intersection with the pierhead and bulkhead line along the westerly side of Paerdegat Basin, determined upon by the Commissioner of Docks on October and approved by the Commissioners of the Sink-ing Fund January 5, 1922; thence southwardly and along said pierhead and bulkhead line to a point of intersection with the easterly line of aid watergrant; thence southwardly and along the westerly side of said watergrant and also along the easterly side of a grant of lands under office of the State of New York on October 20, 1897, to Percy G. Williams and Thomas Adams, Ir., to the southerly side of said grant; thence westwardly, northwardly and along the southerly and westerly sides of said grant to the point of intersection with the high water line along the northerly side of Big Dam Creek; thence westwardly and along the said high water line of Big Dam Creek to the pierhead and bulkhead line. determined upon by the Commissioner of Docks October 7, 1921, and approved by the Commis-sioners of the Sinking Fund January 5, 1922, along the easterly side of East Mill Basin; thence northwardly and along said pierbead and bulkhead

line to the point or place of beginning.

Parcel No. 5. Beginning at a point in the southerly side of Flatlands avenue as the same is laid down upon the City map as having a width of 80 feet where the same is intersected by the easterly line of property acquired by The City of New York on May 2, 1904; thence eastwardly and along the southerly side of Flatlands avenue to its intersection with the westerly side of East 76th street, as the same is laid down upon the City map as having a width of 90 feet; thence southwardly and along the westerly side of the said East 76th street to the angle point formed by the westerly side of East 76th street with the

North to its intersection with the original high water line along the northerly shore of Jamaica Bay before the area outshore thereof was filled in by The City of New York; thence westwardly and along the original high water line along the northerly side of Jamaica Bay, as the same winds and turns, to a point in same where the same is intersected by the pierhead and bulkbead line along the easterly side of Paerdegat Basin, as determined upon by the Commissioner of Commissioners of the Sinking Fund April 16, 1925; thence northwardly along said pierhead and bulkhead line until it intersects the and bulkhead line until it intersects the southerly property line of the property acquired by The City of New York May 2, 1904; thence northwardly and along the easterly side of the property acquired by The City of New York May 2, 1904, until it meets an angle point in the pier-head and bulkhead line referred to above, about opposite Paerdegat 1st street; thence north-wardly and along the said pierhead and bulkhead line to the northeasterly corner of Paerdegat Basin; thence westwardly and along the said pierhead and bulkhead line referred to a distance of 228.74 feet to the easterly property line of property acquired by The City of New York; thence northwardly in two courses, first 59.39 feet and then 244.75 feet, to the point or place of

Parcel No. 6. Beginning at a point in the pierhead and bulkhead line along the westerly side of Paerdegat Basin, as determined upon by the Commissioner of Docks October 7, 1921, and approved by the Commissioners of the Sinking Fund January 5, 1922, where the same is intersected by the northerly side of a grant of the lands under water issued by the Commissioners of the Land Office of the State of New York on September 18, 1896, to John Cowenhoven and Joanna C. Voorhees; thence eastwardly and along the northerly line of said grant to the easterly side thereof; thence southwardly and along the easterly side thereof to the pierhead and bulkhead line above referred to; thence northwardly and along the said pierhead and hulkhead line to the point or place of beginning.

Parcel No. 7. Beginning at a point in the pierhead and bulkhead line along the westerly side of Paerdegat Basin, as determined upon by the Commissioner of Docks February 18, 1925, and approved by the Commissioners of the Sinking Fund April 16, 1925, where the said line is intersected by the high water line of the northerly shore of Jamaica Bay; thence eastwardly, northwardly, westwardly, southwardly and west-wardly and along the high water line of Jamaica Bay, as the same winds and turns, to a point of intersection with the pierhead and bulkhead line just referred to; thence southwardly and along the said pierhead and bulkhead line a distance of about 460 feet to the point or place of be-

Parcel No. 8. Beginning at a point in the pierhead and bulkhead line, along the easterly side of Paerdegat Basin, as determined upon by the Commissioner of Docks February 18, 1925, and approved by the Commissioners of the Sinking Fund April 16, 1925, along the easterly side of Paerdegat Basin, where the same is intersected by the original high water line along the northand northwardly and along the said high water line as the same winds and turns, to the point of intersection with the southerly line of the property acquired by The City of New York on May 2, 1904; thence eastwardly and along the said property line to a point of intersection with the pierhead and bulkhead line above referred to: thence southwardly and along the said pierhead and hulkhead line to the point or place of be-

Parcel No. 9. Beginning at a point in the pierhead and bulkhead line along the easterly side of Paerdegat Basin, as determined upon by the Commissioner of Docks February 18, 1925, and approved by the Commissioners of the Sinking Fund April 16, 1925, about opposite Paerdegat 1st street; thence northwardly and along said pierhead and bulkhead line to the northeasterly corner of Paerdegat Basin; thence westwardly a distance of 228.74 feet and along the said pierhead and bulkhead line along the northerly side Basin to a point with the easterly line of the property acquired by The City of New York May 2, 1904; thence southwardly and along the said property line to

Dated, New York, August 31, 1925.

JOHN F. HYLAN, Mayor, and Chairman, Commissioners of the Sinking Fund.

a31,85

PUBLIC NOTICE IS HEREBY GIVEN THAT the Commissioners of the Sinking Fund, in accordance with the provisions of chapter 372 of the Laws of 1907 (being section 823-E of the Charter), will hold a public hearing at 11 o'clock in the forenoon on Thursday, September 24, 1925, in Room 16, City Hall, Borough of Manhattan, relative to a request of the Commissioner of Docks that a resolution be adopted approving of and consenting to the institution of condemnation proceedings by the Corporation Coursel for the acquisition of title in the name of and for the benefit of the corporation of The City of New York to the property required for the improvement of the waterfront in the vicinity of Vreeland avenue and Latting street, on the easterly side of Westchester Creek, Borough of The Bronx, and that title thereto vest in The City of New York on the day after the entry of the order granting the application to condemn said

The following is a technical description of the property to be acquired; All those certain lots, pieces or parcels of land, situate, lying and being in the Borough of The

Bronx, City of New York, bounded and described as follows, to wit:
Parcel A. Beginning at a point in the westerly side of Vreeland avenue distant 400 feet north of the northerly side of Latting street; thence southwardly and along the westerly side of Vreeland avenue a distance of 45 feet to the mean high water line of Westchester Creek; thence in a northwesterly direction and along said mean high water line to a point in same where the same is intersected by a line drawn at right angles to the westerly side of Vreeland avenue from a point in same distant 400 feet north, measured along the westerly side of Vreeland avenue from the northerly side of Latting street; thence eastwardly and along the line drawn at right angles to the westerly side of Vreeland avenue just referred to, to the point or place of beginning, containing an area of about 1,516 square feet, together with all wharfage rights, incorporeal hereditaments, terms, easements, emoluments, privileges and appurtenances of any kind whatsoever, appurtenant to the above

described premises. Parcel B. Beginning at a point in the westerly side of Vreeland avenue where the mean high water line of Westchester Creek intersects the same, said point being distant 52 feet, measured along the westerly side of Vreeland avenue, north of the northerly side of Latting street; thence in a northwesterly, northerly and southeasterly direc-tion and along the mean high water line of Westchester Creek, as the same winds and turns, until the same intersects the westerly line of Vreeland avenue at a point distant 272 feet north of the northerly side of Latting street; thence southerly and along the westerly side of Vreeland avenue a distance of 220 feet to the point or place of beginning, containing an area of 7,674 square

poreal, hereditaments, terms, easements, emoluments, privileges and appurtenances of any kind whatsoever, appurtenant to the above described premises.

Dated, New York, August 31, 1925. JOHN F. HYLAN, Mayor, and Chairman, Commissioners of the Sinking Fund. 231,65

PUBLIC NOTICE IS HEREBY GIVEN THAT the Commissioners of the Sinking Fund, in accordance with the provisions of chapter 372 of the Laws of 1907 (being section 823-E of the Charter), will bold a public hearing at 11 o'clock in the forenoon, on Thursday, September 24, 1925, in Room 16, City Hall, Borough of Manhattan, relative to a request of the Commissioner of Docks for approval of plan determined upon the Commissioner of Docks on 1925. by the Commissioner of Docks on July 30, 1925, for the further alteration and amendment of that portion between Broome street and Rivington street, of the plan for the improvement of the waterfront and harbor of the City of New York, on the East River, between Grand street and East 8th street, Borough of Manhattan, as determined upon by the Board of the Department of Docks on December 17, 1888, and approved by the Commissioners of the Sinking Fund on December

The following is a technical description of the proposed plan:

The proposed further alteration and amendment of that portion, between Broome and Rivington streets, of the plan for improving the waterfront and harbor of The City of New York, consists in discontinuing the marginal street, wharf or place, as determined upon by the Board of the Department of Docks December 17, 1888, and approved by the Commissioners of the Sinking Fund December 19, 1888, between Broome street and Rivingston street, East River, Borough of

The plan is open to the inspection of any citizen at the office of the Comptroller of The City of New York (Municipal Building), at all times during business hours, until the day of

Dated New York, August 31, 1925.

JOHN F. HYLAN, Mayor, and Chairman,
Commissioners of the Sinking Fund. a31,55

BOROUGH OF OUEENS.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of Queens, at his office, 4th floor, Queens Subway Building, 68 Hunterspoint ave., L. I, City, until 11 a. m.,

THURSDAY, SEPTEMBER 10, 1925.

NO. 1. FOR THE CONSTRUCTION OF A SEWER AND APPURTENANCES IN MONTEVERDE AVE. FROM HULL AVE. TO THE PROPERTY LINE ABOUT 200 FEET SOUTH OF FALKNER ST. WITH A TEMPORARY CONNECTION TO THE EXISTING SEWER IN MONTEVERDE AVE., SOUTH OF HULL AVE., SECOND WARD.

The Engineer's estimate of the quantities is as follows:

as follows

235 linear feet 12-inch vitrified pipe sewer. 60 linear feet 10-inch vitrified pipe sewer. 3 manholes.

basin manholes (Type No. 3).

1 inlet (Type No. 1). 60 linear feet 12-inch vitrified pipe basin con-15 linear feet 10-inch vitrified pipe basin con-

nection. 64 linear feet 6-inch vitrified pipe house connection drains.

15 6-inch spurs on 12-inch vitrified pipe sewer. 15 6-inch spurs on 12-inch vitrified pipe sewer. The time allowed for completing the above work will be fifteen (15) working days. The amount of security required will be One Thousand One Hundred Dollars (\$1,100). NO. 2. FOR THE CONSTRUCTION OF A SEWER AND APPURTENANCES IN 37TH ST. (JUNCTION AVE.) FROM OLD MILL RD. (A POINT ABOUT 470 FEET SOUTH OF THE CENTRE LINE OF PATTERSON AVE.) TO JACKSON AVE., SECOND WARD. The Engineer's estimate of the quantities is as follows:

as follows: 210 linear feet 15-inch vitrified pipe sewer, 554 linear feet 12-inch vitrified pipe sewer.

6 manholes. 16 6-inch spurs on 15-inch vitrified pipe sewer. 53 6-inch spurs on 12-inch vitrified pipe sewer, 106 linear feet 6-inch vitrified pipe house con-

nection drains.

The time allowed for completing the above work will be twenty-five (25) working days.

The amount of security required will be Two Thousand Three Hundred Dollars (\$2,300) SEWER AND APPURTENANCES IN 176TH (30TH) ST. FROM 45TH (FRANCONIA) AVE. TO 43D (CYPRESS) AVE., THIRD WARD.

The Engineer's estimate of the quantities is as follows.

800 linear feet 12-inch vitrified pipe sewer.

80 6-inch spurs on 12-inch vitrified pipe sewer. 368 linear feet 6-inch vitrified pipe house connection drains.

The time allowed for completing the above

The time allowed for completing the above work will be thirty (30) working days.

The amount of security required will be Two Thousand Six Hundred Dollars (\$2,600).

NO. 4. FOR THE CONSTRUCTION OF A SEWER AND APPURTENANCES IN CHICHESTER AVE. (95TH AVE.) FROM 110TH ST. TO 111TH ST., FOURTH WARD.

The Engineer's estimate of the quantities is The Engineer's estimate of the quantities is

as follows: 142 linear feet 12-inch vitrified pipe sewer.

8 6-inch spurs on 12-inch vitrified pipe sewer. 58 linear feet 6-inch vitrified pipe house connection drains.

The time allowed for completing the above

work will be ten (10) working days.

The amount of security required will be Four Hundred and Fifty Dollars (\$450). The deposit with each bid must be 5 per cent. of the amount of security required for the work

for which the bids are submitted. The lidder must state the price of each item or article contained in the specification or schedule herein contained or hereafter annexed, per square yard, linear foot, or other unit of measure by which bid will be tested. Bids will be compared and each contract awarded at a lump or aggregate sum. Blank forms may be obtained and the plans and drawings may be seen at the office of the President of the Borough of Queens.

Dated Aug. 26. 1925. a29,s10
MAURICE E. CONNOLLY, President. AFSee General Instructions to Bidders on last page, last column of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of Queens, at his office, 4th floor, Queens Subway Building, 68 Hunterspoint ave., L. I. City, until 11 a. m.,

WEDNESDAY, SEPTEMBER 9, 1925. NO. 1. FOR REGULATING, GRADING. CURBING AND LAYING SIDEWALKS WHERE NECESSARY, TOGETHER WITH ALL WORK INCIDENTAL THERETO, IN FOSTER AVE, FROM SKILLMAN AVE. TO BUCKLEY ST.

of beginning, containing an area of 7,674 square feet, together with all wharfage rights, incor-

The amount of security required will be Eleven Thousand Dollars (\$11,000).

The amount of deposit accompanying the bid shall be five per cent. (5%) of the amount of

security. The Eng as follows: Engineer's estimate of the quantities is

6,200 cubic yards execuation.
1,850 linear feet cement concrete curb furnished and constructed with steel nosing, and one (1) year's maintenance. 9,000 square feet cement sidewalk furnished and constructed, and one (1) year's maintenance. 2 sewer manholes rebuilt (standard, Bureau of Sewers).

1 sewer manhole adjusted (standard, Bureau of

Sewers).
560 cubic yards steam ashes furnished and spread.
Where concrete retaining walls are required

in excavation or embankment the price to be paid for their construction in accordance with the plans and directions of the Engineer shall be Twelve Dollars (\$12) per cubic yard of concrete in place.

The concrete shall be made of one (1) part of best quality of Portland cement, two (2) parts of clean sharp sand and four (4) parts, by volume, of clean, broken stone or gravel, and thoroughly

tamped,
NO. 2. FOR REGULATING, CURBING
AND LAYING SIDEWALKS WHERE NECESSARY, AND FOR ALL WORK INCIDENTAL THERETO, IN GROUT AVE. FROM STH ST. TO PROPERTY LINES EASTERLY
THEREOF RESPECTIVELY ABOUT 475
FEET ON THE NORTHERLY SIDE AND
275 FEET ON THE SOUTHERLY SIDE,
SECOND WARD, IN ACCORDANCE WITH
SECTION 435 OF THE CHARTER.

The time allowed for doing and completing the above work will be fifteen (15) calendar days.

The amount of security required will be Two Thousand Dollars (\$2,000).

The amount of deposit accompanying the bid shall be five per cent. (5%) of the amount of

security.

The Engineer's estimate of the quantities is as follows:

800 linear feet cement concrete curb furnished and constructed with steel nosing, and one (1) year's maintenance.

year's maintenance.
3,950 square feet cement sidewalk furnished and constructed, and one (1) year's maintenance.
NO. 3. FOR REGULATING AND REPAVING WITH ASPHALT BLOCK UPON EXISTING CONCRETE FOUNDATION, TOGETHER WITH ALL WORK INCIDENTAL THERETO, IN DIAGONAL ST. FROM JACKSON AVE. TO OUTERS BLYD.

SON AVE. TO QUEENS BLVD.

The time allowed for doing and completing the above work will be fifty (50) calendar days.

The amount of security required will be Forty-six Thousand Dollars (\$46,000).

The amount of deposit accompanying the bid shall be five per cent. (5%) of the amount of security

The Engineer's estimate of the quantities is as follows: 50 linear feet new bluestone curb furnished and set in concrete.

100 linear feet old bluestone curb redressed and reset in concrete.
100 linear feet cement concrete curb furnished and constructed with steel nosing, and one (1)

year's maintenance. 500 square feet cement sidewalk furnished and constructed, and one (1) year's maintenance.
300 cubic yards concrete in place within the rail-

road franchise area. 500 cubic yards concrete in place, outside of the railroad tranchise area. 20 square yards completed granite block pave-

ment relaid within the railroad franchise area. including sand bed, cement grouted joints, and no maintenance. 8.650 square yards completed 3-inch asphalt

block payement laid outside the ailroad franchise area, including mortar bed, said joints, and five (5) years' maintenance. 4,400 square yards completed 3-inch asphalt block pavement laid within the railroad franchise area, including mortar bed, sand joints, and no

maintenance. ment relaid outside the railroad franchise area, including sand bed, cement grouted joint, and

no maintenance. 4,400 square yards old asphalt blocks (within the railroad franchise area) taken up, hauled to and piled in the Corporation Yard at Nott and Borden aves, in case they are not removed by

the street surface railroad company.

NO. 4. FOR REGULATING, CURBING AND LAYING SIDEWALKS WHERE NECESSARY, TOGETHER WITH ALL WORK INCIDENTAL THERETO, IN TIEMANN AVE, FROM NICOLLS ST, TO OPDYKE ST.

The time allowed for doing and completing the above work will be ten (10) calendar day

The amount of security required will be Fifteen Hundred Dollars (\$1,500).

The amount of deposit accompanying the bid shall be five per cent, (5%) of the amount of

The Engineer's estimate of the quantities is as follows:

525 linear feet cement concrete curb furnished and constructed with steel nosing, and one (1)

year's maintenance. 2.450 square feet cement sidewalk furnished

2,450 square teet cement sidewalk turnished and constructed, and one (1) year's maintenance. NO. 5. FOR REGULATING, GRADING, CURBING, LAYING SIDEWALKS, CONSTRUCTING RECEIVING BASINS AND REMOVING AND REPLACING TREES WHERE NECESSARY, FOR PAVING WITH A PERMANENT PAVEMENT OF SHEET ASPHALT UPON A CONCRETE FOUNDATION, AND FOR ALL WORK INCIDENTAL THERETO, IN 116TH ST. FROM 95TH AVE. TO 101ST

The time allowed for doing and completing the above work will be thirty (30) calendar days. The amount of security required will be Seven-teen Thousand Dollars (\$17,000).

The amount of deposit accompanying the bid shall be five per cent, (5%) of the amount of The Engineer's estimate of the quantities is

50 cubic yards excavation to subgrade.
300 cubic yards embankment (in excess of excavation). 70 linear feet new bluestone headers furnished

and set in concrete. 1,800 linear feet cement concrete curb fur-nished and constructed with steel nosing, and one (1) year's maintenance. 12,000 square feet cement sidewalk furnished

and constructed, and one (1) year's maintenance. 540 cubic yards concrete in place. 3,200 square yards completed sheet asphalt pavement, including binder course, and five (5) years'

naintenance. 15 linear feet 10-inch vitrified pipe in place, 40 linear feet 12-inch vitrified pipe in place, 7 sewer manholes adjusted (standard, Bureau of Sewers)

1 new basin manhole built (standard, Bureau of Sewers). I new standard basin inlet built (standard, Bureau of Sewers).

25 trees removed. 25 new trees furnished and planted.
NO. 6. FOR REGULATING, GRADING.
REMOVING AND REPLACING TREES
AND CONSTRUCTING RECEIVING BASINS
WHERE NECESSARY, TOGETHER WITH

ALL WORK INCIDENTAL THERETO, IN

ROCKAWAY BLVD. FROM VAN WYCK BLVD, TO THE CONDUIT.

Exceptions: From the scope of the work shall be omitted the present paved area extending from Van Wyck blvd. to the Conduit and the area within the lines of Rockaway blvd. from a line approximately 70 feet east of 150th st. to

The time allowed for doing and completing the above work will be ninety (90) calendar days.

The amount of security required will be Ninety
Thousand Dollars (\$90,000).

The amount of deposit accompanying the bid

shall be five per cent. (5%) of the amount of security.

The Engineer's estimate of the quantities is as follows:

2,600 cubic yards excavation. 85,000 cubic yards embankment (in excess of

excavation). 250 linear feet 12-inch vitrified pipe in place. 80 linear feet 10-inch vitrified pipe in place. 200 linear feet 24-inch cast iron pipe in place. 200 linear feet 12-inch cast iron pipe in place. 10 new catch basins built (standard, Bureau

of Highways).
6 sewer manholes adjusted (standard, Bureau

of Sewers).
5 standard basin inlets relaid (standard, Bureau of Sewers). 4 basin manholes rebuilt (standard, Bureau of

Sewers). 1,000 linear feet completed timber guard rail in place.

190 trees removed. 10 trees replanted

20 new trees furnished and planted,

5 street sign posts reset. 1,500 cubic yards steam ashes furnished and 100 cubic yards broken stone in place.

Where concrete retaining walls are required in excavation or embankment the price to be paid for their construction in accordance with the plans and directions of the Engineer, shall be Twelve Dollars (\$12) per cubic yard of concrete

in place.

The concrete shall be made of one (1) part of best quality of Portland cement, two (2) parts of clean sharp sand and four (4) parts, by volume, of clean, broken stone or gravel, and

volume, of clean, broken stone or gravel, and thoroughly tamped.

NO. 7. FGR REGULATING AND GRADING THE SIDEWALK SPACE AND LAYING SIDEWALKS WHERE NECESSARY, TOGETHER WITH ALL WORK INCIDENTAL THERETO, ON THE EASTERLY SIDE OF 179TH PL. FROM 90TH AVE. TO JAMAICA AVE., AND ON THE SOUTHERLY SIDE OF 90TH AVE. WITHIN THE LINE TO WHICH THE CITY HAS TITLE, FROM 179TH PL. TO 180TH ST., IN ACCORDANCE WITH SECTION 435 OF THE CHARTER.

The time allowed for doing and completing the

The time allowed for doing and completing the above work will be ten (10) calendar days.

The amount of security required will be Seven Hundred Dollars (\$700).
The amount of deposit accompanying the bid

shall be five per cent. (5%) of the amount of The Engineer's estimate of the quantities is

as follows: 50 cubic yards excavation. 2,000 square feet cement sidewalk furnished and constructed, and one (1) year's maintenance. The bidder must state the price of each item

or article contained in the specifications or schedule herein contained or hereafter annexed per cubic yard, linear foot or other unit of measure, by which the bids will be tested. Bids will be compared and each contract awarded at a lump or pared and each contract awarded at a lump or aggregate sum. Blank forms may be obtained and the plans or drawings may be seen at the office of the President of the Borough of Queens, Dated Aug. 25, 1925. a28,59 MAURICE F. CONNOLLY, President.

La See General Instructions to Bidders on last page, last column of the "City Record." SEALED BIDS WILL BE RECEIVED BY

the President of the Borough of Queens, at his office, 4th floor, Queens Subway Building, Hunterspoint and Van Alst aves., L. L. City,

Until 11 a. m., on

TUESDAY, SEPTEMBER 8, 1925.

NO. 1. FOR THE CONSTRUCTION OF A
SEWER AND APPURTENANCES IN SANFORD AVE. FROM 156TH (16TH) ST. TO
157TH (17TH) ST., AND IN 157TH (17TH)
ST. FROM SANFORD AVE. TO LUCERNE
PL., THIRD WARD. The Engineer's estimate of the quantities is

as follows: 48 linear feet 12-inch vitrified pipe sewer (in-

cluding concrete cradle).
580 linear feet 12-inch vitrified pipe sewer. 6 manholes.
1 hasin manhole (Type No. 1).
3 basin manholes (Type No. 3).
2 inlets (Type No. 1).

140 linear feet 12-inch vitrified pipe basin con-

50 linear feet 10-inch vitrified pipe basin con-168 linear feet 6-inch vitrified pipe house con ection drains.

44 6-inch spurs on 12-inch vitrified pipe sewer. The time allowed for completing the above work will be twenty (20) working days. The amount of security required will be Three

Thousand Dollars (\$3,000).

NO. 2. FOR THE CONSTRUCTION OF A SEWER AND APPURTENANCES IN QUEENS BLVD., NORTH SIDE, FROM FISK QUEENS BLVD., NORTH SIDE, FROM FISK AVE. TO LAUREL HILL BLVD.; LAUREL HILL BLVD.; LAUREL HILL BLVD. FROM QUEENS BLVD., NORTH SIDE, TO NEW YORK CONNECTING RAILROAD; MIDDAGH ST. FROM LAUREL HILL BLVD TO WOODSIDE AVE.; METZ AVE. FROM MIDDAGH ST. TO NEW YORK CONNECTING RAILROAD; SINCLAIR AVE. FROM MIDDAGH ST. TO NEW YORK CONNECTING RAILROAD; SINCLAIR AVE. FROM MIDDAGH ST. TO NEW STORY CONNECTING BALLBOAD SECOND AVE. FROM MIDDAGH ST. TO NEW YORK CONNECTING RAILROAD, SECOND

The Engineer's estimate of the quantities is

as follows: Type "A" or Sewer Department Standard, 306 linear feet 24-inch vitrified pipe sewer. 172 linear feet 22-inch vitrified pipe sewer. 469 linear feet 18-inch vitrified pipe sewer. 1,152 linear feet 12-inch vitrified pipe sewer 137 linear feet 12-inch vitrified pipe sewer (in

Inding concrete cradle). 17 manholes and drop manholes. 5 basin manholes (Type No. 3).

1 inlet (Type No. 3). 10 6-inch spurs on 24-inch vitrified pipe sewer. 9 6-inch spurs on 22-inch vitrified pipe sewer. 44 6 inch spurs on 18 inch vitrified pipe sewer. 90 6 inch spurs on 12 inch vitrified pipe sewer. 120 linear feet 12-inch vitrified pipe basin con-

25 linear feet 10-inch vitrified pipe hasin con-980 linear feet 6-inch vitrified pipe house connection drain's.

Type "B."

306 linear feet 24-inch reinforced concrete pipe sewer (precast type "B").

172 linear feet 22-inch vitrified pipe sewer. 469 linear feet 18-inch vitrified pipe sewer. 1,152 linear feet 12 inch vitrified pipe sewer. 137 linear feet 12 inch vitrified pipe sewer (in-

luding concrete cradle).
17 manholes and drop manholes. 5 basin manholes (Type No. 3). 1 inlet (Type No. 3).

10 6-inch spurs 24 inches long on reinforced concrete pipe sewer (precast type "B"). 9 6-inch spurs on 22-inch vitrified pipe sewer.

44 6-inch spurs on 18-inch vitrified pipe sewer. 90 6-inch spurs on 12-inch vitrified pipe sewer. 120 linear feet 12-inch vitrified pipe basin con-

25 linear feet 10-inch vitrified pipe basin con

980 linear feet 6-inch vitrified pipe house con

nection drains.

The time allowed for completing the above work will be eighty (80) working days.

The amount of security required will be Ten Thousand Dollars (\$10,000).

NO. 3. FOR THE CONSTRUCTION OF SEWERS AND APPURTENANCES IN UTOPIA PARKWAY. WEST SIDE, FROM STATION RD. TO 35TH AVE. (STATE ST.); 35TH AVE. FROM UTOPIA PARKWAY TO 172D ST., AND IN 172D ST. FROM 35TH AVE. TO 33D AVE., THIRD WARD.

The Engineer's estimate of the quantities is as

The Engineer's estimate of the quantities is as

Type "A" or Sewer Department Standard.
280 linear feet 3-foot 3-inch concrete sewer.
570 linear feet 24-inch vitrified pipe sewer.
536 linear feet 20-inch vitrified pipe sewer. 250 linear feet 18-inch vitrified pipe sewer.

18 manholes.

7 basin manholes.

7 basin manholes.

7 basin manholes.

1 inlet (Type No. 3). 280 linear feet 12-inch vitrified pipe basin con-

25 linear feet 10 inch vitrified pipe basin con-10 6-inch spurs 24 inches long on concrete

sewer.

25 6 inch spurs on 24 inch vitrified pipe sewer.

17 6 inch spurs on 20 inch vitrified pipe sewer. 17 6-inch spurs on 20-inch vitrified pipe sewer. 18 6-inch spurs on 18-inch vitrified pipe sewer. 70 6-inch spurs on 12-inch vitrified pipe sewer. 174 linear feet 6-inch vitrified pipe house con nection drains.

Type "B."

280 linear feet 3-foot 3-inch reinforced concrete pipe sewer (precast type "B").

570 linear feet 24-inch reinforced concrete pipe

sewer (precast type "B"). 536 linear feet 20-inch vitrified pipe sewer.

250 linear feet 18 inch vitrified pipe sewer. 805 linear feet 12 inch vitrified pipe sewer. 1 chamber in Utopia parkway at 29th ave. 18 manholes.
7 basin manholes (Type No. 3).
1 inlet (Type No. 3).
280 linear feet 12-inch vitrified pipe basin con-

25 linear feet 10-inch vitrified pipe basin con

35 6-inch spurs 24 inches long on reinforced concrete pipe sewer (precast type "B").

17 6-inch spurs on 20-inch vitrified pipe sewer.

18 6-inch spurs on 18 inch vitrified pipe sewer. 70 6-inch spurs on 12 inch vitrified pipe sewer. 174 linear feet 6-inch vitrified pipe house con-

nection drains.

The time allowed for completing the above work will be ninety (90) working days.

The amount of security required will be Fourteen Thousand Dollars (\$14,000).

The deposit with each hid must be 5 per cent of the amount of security required for the work for which the bids are submitted.

The bidder must state the price of each item or article contained in the specification or schedule herein contained or hereafter annexed, per square yard, linear foot, or other unit of measure by which bids will be tested. Bids will be compared and each contract awarded at a lump or aggregate sum. Blank forms may be obtained and the plans and drawings may be seen at the office of the President of the Borough of Queens.

Dated, Aug. 25, 1925. a27,88
MAURICE E. CONNOLLY, President.

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

TUESDAY, SEPTEMBER 8, 1925.

CONTRACT NO. 1. FOR THE GENERAL CONSTRUCTION OF A REFUSE DESTRUCTOR INCLUDING THE ELECTRICAL WORK AND APPLIANCES BUT EXCLUDING ALL PLUMBING WORK, TOGETHER WITH ALL WORK INCIDENTAL THERETO, ON BETTS AVE, NEAR LAUREL HILL BLVD. SECOND WARD, BOROUGH OF OUTENS.

The time allowed for the full completion of the work herein described will be two hundred

(200) consecutive working days.

The amount of security required will be One Hundred and Fifty Thousand Dollars (\$150,000). CONTRACT NO. 2. FOR FURNISHING AND INSTALLING THE PLUMBING EQUIPMENT FOR THE REFUSE DESTRUCTOR TO BE ERECTED ON BETTS AVE., NEAR I.AUREL HILL BLVD., SECOND WARD, BOROUGH OF QUEENS.

The time allowed for the full completion of

the work herein described will be two hundred (200) consecutive working days.

The amount of security required will be Four Thousand Seven Hundred Dollars (\$4,700).

The deposit with each bid must be 5 per cent. of the amount of security required for the work for which the bids are submitted. 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 each contract

awarded at a lump or aggregate sum to the lowest Blank forms may be obtained and the plans and drawings may be seen at the office of the President of the Borough of Queens.

Dated Aug. 25, 1925. a27,88
MAURICE E. CONNOLLY, President.

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

BOARD OF TRANSPORTATION.

Invitation to Contractors,

For the Supply of Special Work (Order No. 30) for Use in the Construction of Part of the Flushing Extension.

SEALED BIDS OR PROPOSALS FOR THE supply of four portions of special work (rails, frohs and switches), for use in the construction of part of the Flushing Extension will be received by the Broad of the Flushing that the Broad of the Flushing Extension will be received by the Board of Transportation (hereinafter called the "Board"), on behalf of The City of New York, at the office of the Board, at No. 49 Infayette st. Borough of Manhatian, New York City, until the 11th day of September, 1925, at eleven-thirty (11.30) o'clock a, m., at which time and place, or at a later date to be fixed by the Board, the proposals will be publicly opened and

All of the special work is to be delivered in installments as provided in Article L of the form of contract, within four (4) months after the

delivery of the contract.

A fuller description of the special work and his office, E other requirements, provisions and specifications 12 noon, on

are given in the Information for Contractors and in the form of contract, specifications, contrac drawing, bond and Contractor's Proposal, which are to be deemed a part of this invitation and copies of which may be inspected and purchased

at said office of the Board.

The receipt of hids will be subject to the requirements specified in said Information for Con-New York, Aug. 25, 1925. BOARD OF TRANSPORTATION, by John

H. Delaney, Chairman, Francis J. Sinnort, Secretary.

Installation of Tracks, Etc., for Part of the Coney Island Yard.

SEALED BIDS OR PROPOSALS FOR THE SEALED BIDS OR PROPOSALS FOR THE installation of tracks, etc., for part of the Coney Island Yard, in the Borough of Brooklyn, City of New York, will be received by the Board of Transportation, acting for and on behalf of The City of New York, at the office of the Board, at No. 49 Lafayette st., Borough of Manhattan, New York City, until the 11th day of September, 1925, at eleven-thirty (11,30) o'clock a. m., at which time and place or at a later date to be fixed by said Board, the proposals will be publicly opened and read.

opened and read The Coney Island Yard in the northerly part of which said tracks, etc., are to be installed is briefly described as follows:

A yard located on City property bounded on the north by Avenue X and 86th st., on the east by Shell rd., on the south by Canal ave, and on the west by the right of way of the Sea Beach Rapid Transit Railroad.

The contractor must complete all of the work

covered by this contract within two (2) months after the delivery of the contract,

A fuller description of the work and other requirements, provisions, details and specifications are given in the Information for Contr ctors and in the forms of contract, specifications, contract drawings, bond and contractor's proposal, which are to be deemed a part of this invitation and copies of which may be inspected and purchased at said office of the Board.

The receipt of bids will be subject to the requirements specified in said Information for Contractors.

New York, August 25, 1925. BOARD OF TRANSPORTATION, by John II. DELANEY, Chairman. FRANCIS J. SINNOTT, Secretary.

Construction of a Part of a Rapid Transit

Railroad SEALED BIDS OR PROPOSALS FOR THE

sealed BIDS OR PROPOSALS FOR THE construction of Section No. 6 of Route No. 102, a part of a Rapid Transit Railroad, will be received by the Eoard of Transportation of The City of New York (hereinafter called the "Board"), at the office of the Board, at No. 49 Lafayette st., Borough of Manhattan, New York City, until the 8th day of September, 1925, at eleven-thirty (11.30) o'clock a. m., at which time and place or at a later date to be fixed by the and place, or at a later date to be fixed by the

Board, the proposals will be publicly opened. The said Section No. 6 of Route No. 102 is to be part of subsurface railroad extending along and under 8th ave. and Central Park West from W. 58th st. to W. 68th st., in the Borough of Manhattan.

The work to be done will include the care and support of surface, subsurface and overhead structures, the maintenance of traffic and the estoration of street surface

The method of construction will be by trench excavation under cover.

The contractor must within thirty-six (36) months from the delivery of the contract complete the railroad and such other work covered by the contract as may be necessary to put the railroad in condition for the installation of tracks and signals and the construction of station finish work, and must complete all other work covered by the contract within forty-two (42) months

from the delivery of the contract.

A fuller description of the work and other rethe President of the Borough of Queens, and in the Information for Contractors and in the forms of contract, bond and Contractor's Prountil 11 a. m. on to be deemed a part of this invitation and copies of which may be inspected and purchased at the office of the Board.

The receipt of bids will be subject to the requirements specified in said Information for Con-

tractors.
New York, Aug. 20, 1925.
BOARD OF TRANSPORTATION OF THE CITY OF NEW YORK, by JOHN H. DELANEY,

FRANCIS J. SINNOTT, Secretary.

BOROUGH OF RICHMOND.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of Richmond, at his office, Borough Hall, Staten Island, until 12 noon, on

TUESDAY, SEPTEMBER 8, 1925,
FOR CONSTRUCTING CONCRETE CURB
WITH STEEL GUARD, CONCRETE SIDEWALK AND VITRIFIED BRICK GUTTER
ON DUBOIS AVE. FROM FOREST AVE. TO
THE NORTH HOUSE LINE OF N. EGBERT
AVE., TOGETHER WITH ALL WORK INCIDENTAL THERETO.
The Environt's estimate of the quantity and

The Engineer's estimate of the quantity and quality of the materials, and the nature and extent, as near as possible, of the work required,

is as follows: 1,000 linear feet concrete curb with steel guard, constructed. 3,800 square feet concrete sidewalk, constructed.

210 square yards vitrified brick gutter, com-40 cubic vards concrete foundation, in place. I cubic yard reinforced concrete, including reinforcement (expanded metal No. 3-9-20), in

The time for the completion of the work and full performance of the contract is twenty (20) consecutive working days.

The amount of security required for the performance of the contract is Thirteen Hundred Dollars (\$1,300), and the amount of deposit accompanying the bid shall be five (5) per cent. of the amount of security.

The bidder shall state the price of each item contained in the Engineer's estimate. The bids

will be compared and the contract awarded at a lump or aggregate sum for the contract. The President reserves the right to reject all bids.

Bidders are requested to make their bids 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, Bureau of Engineering, Borough Hall, Staten Island, where plans and the contract, including the specifications, in the form approved by the Corporation

Counsel, may be seen.

JOHN A. LYNCH, President. Dated Aug. 10, 1925. a27,58 last page, last column of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of Richmond, at his office, Borough Hall, Staten Island, until TUESDAY, SEPTEMBER 8, 1925.

FOR CONSTRUCTING A TEMPORARY SANITARY SEWER IN MAPLE AVE. FROM 1ST ST. TO ITS SOUTHEASTERLY END, AND OTHER STREETS, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the quantity and quality of the materials, and the nature and extent, as near as possible, of the work required, is

170 linear feet vitrified pipe sewer of 8-inch interior diameter, complete (Maple ave.).
315 linear feet vitrified pipe sewer of 8-inch interior diameter, complete (Washington ave.). 235 linear feet vitrified pipe sewer of 8-inch interior diameter, complete (Orlando st.). 60 6-inch vitrified pipe "Y" branches on 8-inch

sewer. 1 standard manhole complete,

3 standard lampholes complete. 2,000 feet, board measure, foundation timber r planking, furnished and placed, including all fastenings.

1,000 feet, board measure, sheeting retained. 160 linear feet piles, furnished, driven and 17 cubic yards additional concrete, class "D,"

for cradle, etc., furnished and placed. 22 cubic yards broken stone ballast, furnished and placed. 45 cubic yards additional excavation,

60 cubic yards additional earth or sand fill, furnished and placed. 50 cubic yards additional cinder fill, furnished and placed.

320 pounds corrugated or deformed steel bars for reinforcement, furnished and placed, 9 square yards granite block pavement on sand foundation, around lampholes and manholes, com-

The time for the completion of the work and full performance of the contract is twenty-three

(23) consecutive working days.

The amount of security required for the performance of the contract is Fourteen Hundred Dollars (\$1,400), and the amount of deposit accompanying the bid shall be five (5) per cent. of the amount of security.

The bidder shall state the price of each item contained in the Engineer's estimate. The bids will be compared and the contract awarded at a lumn or aggregate sum for the contract. The

ump or aggregate sum for the contract. President reserves the right to reject all bids.

Bidders are requested to make their bids 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, Bureau of Engineering, Borough Hall, Staten Island, where plans and the contract, including the specifica-tions, in the form approved by the Corporation

Counsel, may be seen.

JOHN A. LYNCH, President.

Dated Aug. 17, 1925. a26,s8 Dated Aug. 17, 1925. a26,88 last page, last column of the "City Record."

MUNICIPAL CIVIL SERVICE COMMISSION.

NOTICES OF EXAMINATIONS. Seneral Instructions Regarding Examina-

tions. APPLICATIONS MAY BE OBTAINED IN

the office of the Municipal Civil Service Com-mission, 14th floor, Municipal Building, Man All examinations are open to both men and

women unless otherwise stated.

No applications delivered at the office of the

Commission, by mail or otherwise, after 4 p. m. on the closing date for the receipt of applications will be accepted. Application blanks will be mailed upon request provided a self-addressed stamped envelope or sufficient postage is enclosed to cover the mailing. The Commission will not applications forwarded by mail must be fully prepaid.

The term of eligibility of the list resulting

rom the examinations one year nor more than tour years,

Applicants must be of good character, citizens f the United States and residents of the State of New York.

Persons appointed from the eligible lists resulting from the examinations become members of the retirement system described in chapter XXVI of the Charter, voluntarily within six months and compulsorily after six months of service. Applications for examinations must be filed on

the form specified in the advertisement. Candidates must be at least 21 years of age on or before the closing date for the receipt of applications unless otherwise stated in the adver-

The subject Citizenship is designed to test the relative merit and fitness of candidates for appointment by reason of good citizenship as shown
by military, marine or naval service under the
Federal or State governments, length of domicile
in the City of New York and general character
and reputation. The rating on this subject will be ascertained from the candidate's sworn state-ment, which is to be filed on a special blank.

A qualifying physical examination will be given for each examination. Notices of the dates of the various parts of this examination will be published in the

"City Record." guarantee the delivery of the same. Postage on MUNICIPAL CIVIL SERVICE COMMISSION. ABRAHAM KAPLAN, President; FERDINAND Q. MORTON and WILLIAM DRENNAN, Commis-

MARTIN A. HEALY, Secretary.

COURT ATTENDANT, GRADE 2.

Applications received from MONDAY, AUGUST 31, 1925, TO TUESDAY SEPTEMBER 15, 1925, AT 4 P. M. to be filed on Form E.

The subjects and weights of the examination are: Duties 8, 70 per cent. required; handwriting 1; citizenship 1. 70 per cent. general average

required.

The duties paper will consist of questions based upon elementary court procedure and will in-clude a report. Applicants must possess 20/30 distant vision

without glasses. Men must be at least 5 feet 6 inches in height, and women 5 feet 2 inches Duties-To maintain order in court rooms, to

keep in custody persons awaiting trial and to assist Justices and Clerks of the court in routine clerical work and procedure. An eligible list will be prepared for each Borough of the City. Applicants must be residents of the Borough for which application is made at the time it is made, and their names will not be transferred to any other Borough list.

For the purpose of certification to the Municipal Court the eligible list for the Borough in which the vacancy exists will be certified. For the purpose of certification to the Court of Special Sessions, the Magistrates' Courts and the Children's Court, the eligible list for the five

Boroughs will be merged. For the purpose of certification to the City Court the eligible list for the Borough of Manhattan and the Borough of The Bronx will be Salary—The salary of Grade 2 is from \$1,560 to, but not including, \$2,160 per annum. Certification will also be made to positions in Grade 1

(salaries below \$1,560 per annum).
Vacancies—Vacancies occur from time to time. MUNICIPAL CIVIL SERVICE COMMIS-SION, ABRAHAM KAPLAN, President; FERDINAND Q. MORTON and WILLIAM DRENNAN, Commis-

MARTIN A. HEALY, Secretary.

Notices to Appear for Examinations.

TRANSITMAN, GRADE C.
Physical examination will be held in Room 1401, Municipal Building, Manhattan, commencing at 9 a. m., on FRIDAY, SEPT. 11, 1025

1925.
Written examination will be held in Koom 1417,
Municipal Building, Manhattan, commencing at
9.45 a. m., on FRIDAY, SEPT. 11, 1925. 54,11

JUNIOR ASSISTANT CORPORATION
COUNSEL, GRADE 2.
Physical examination will be held in Room
1401, Municipal Building, Manhattan, commencing
at 9.30 a, m., on THURSDAY, SEPT. 10, 1925.
Written examination will be held in Room 1417,
Municipal Building, Manhattan, commencing at
9.45 a. m., on THURSDAY, SEPT. 10, 1925.

MARTIN A. HEALY, Secretary.

BOARD OF ASSESSORS.

Completion of Awards.

PUBLIC NOTICE IS HEREBY GIVEN TO the owner or owners of all pouses and lots, improved and unimproved lands affected thereby, that the following proposed awards have been completed and are lodged in the office of the Board of Assessors for examination by all per-

sons interested, viz.; Borough of Queens.

Borough of Queens.

8674. Awards for damages caused by a change in the grade of 102d rd. (Water st.) from 81st (Halifax) st. to Kockaway blvd., Fourth Ward. Affecting Block 369, Lots 22, 24; Block 372, Lots 1, 9, 16, 18, 20; Block 373, Lots 23, 25, 29, 30, 32, 33, 38; Block 376, Lots 2, 6, 7, 9, 11, 13; Block 377, Lots 22, 24, 25, 31, 52, 34, 37, 38; Block 380, Lots 2, 3, 7; Block 381, Lots 15, 16, 17; Block 384, Lots 4, 5. Claim disallowed affects Block 385, Lot 16.

Borough of Brooklyn. 6793. Awards for damages caused by a change in the grade of W. 8th st. from Avenue V to Avenue W. Affecting Block 7142, Lots 42, 44, 45,

All persons whose interests are affected by the All persons whose interests are affected by the above named proposed awards and who are opposed to the same, or either of them, are requested to present their objections in writing to the Board of Assessors, Room 800, Municipal Building, Manhattan, on or before Tuesday, Sept. 29, 1925, at 11 a.m., at which time and place the said objections will be heard and testimony received in reference thereto.

mony received in reference thereto.
WILLIAM C. ORMOND, ANDREW T.
SULLIVAN, MAURICE SIMMONS, Board of Assessors. Aug. 29, 1925.

DEPARTMENT OF FINANCE.

a29.510

Proposals. SEALED BIDS WILL BE RECEIVED AT the Department of Finance of The City of New York, at its office, Room 725, Municipal Building, Manhattan, from 9 a. m. to 10.30 a. m.,

MONDAY, SEPTEMBER 14, 1925.

FOR FURNISHING AND DELIVERING SIX (6) STEEL FILING CARINETS, SEVEN-TEEN (17) STEEL BOOKKEEPER'S DESKS.

The time for the performance of contract is 90 consecutive calendar days after the endorsement of the certificate of the Comptroller. The amount of security required is 30% of the total amount for which the contract is awarded. No bid shall be considered unless it is accom-

panied by a deposit of 11/2% of the total amount The bidder will state the price per item, as called for in the schedules of quantities and prices, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total, and awards, if made,

made to the lowest bidder on each item, as stated in the schedules.

Bids must be submitted in a sealed envelope. Specifications referred to in the schedules may be had upon application at Room 723, Municipal

Building, Manhattan.

Blank forms and further information may be obtained at the office of the Department of Finance, Room 723, Municipal Building, Man-DEPARTMENT OF FINANCE, C. F. KER-

RIGAN, Deputy Comptroller, \$1,14 last page, last column of the "City Record."

Confirmation of Assessments. NOTICES 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 LOUAL IMPROVEMENTS in the BOROUGH OF MAN-

SECTIONS 1 AND ; ALBANY ST.—RESTORING PAVEMENT in front of No. 11. Affects Lot 3 in Block 54.
GREENWICH ST.—RESTORING PAVEMENT in front of No. 342. Affects Lot 13 in Block 182.

STANTON ST.—RESTORING PAVEMENT in front of No. 351. Affects Lot 52 in Block 324. WASHINGTON ST.—RESTORING PAVE-MENT in front of No. 498. Affects Lot 41 in

Block 596. The above assessment was certified to the Collector of Assessments and Arrears under the provisions of section 391 of the Greater New

York Charter.
That the above assessment was entered Sept. 3 1925, in the Record of Titles of Assessments kept in the Bureau for the Collection of Assess-ments 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 on or before Nov. 2, 1925, which is sixty days after the date of said vitty of the assessments, interest will be collected thereou at the rate of seven per centum per annum, to be calculated from ten days after the date of said entry to the date of payment, as provided by sections 159 and 1019 of the Greater New York Charter.

Charter. The above assessment is payable to the Collector of Assessments and Arrears, at his office, in the Municipal Building, north side, 3d floor, Manhattan, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12

Dated, New York, Sept. 3, 1925, s4,16 CHARLES L, CRAIG, Comptroller.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of The Usty 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 QUEENS:

FOURTH WARD.

SEWERS AND APPURTENANCES, GRADING. CURBING AND FLAGGING in 84TH
(DIGBY) ST. from 102d rd. (Huntington st.) to
Atlantic ave.; 85TH (YARMOUTH) ST. from
95th (Chickester) ave. to Atlantic ave.; 86TH
(FERRY) ST. from 102d ave. to 102d rd.;
88TH ST. (BOYD AVE.) from 102d rd. to 97th
ave.; 89TH ST. (OCEAN VIEW AVE.) from
97th ave. to Rockaway blvd.; 95TH (CHICHESTER) AVE. from Rockaway blvd. to 87th
st.; 101ST (IEROME) AVE. from 80th st. to
90th st.; 102D AVE. (SHOE AND LEATHER
ST.) from 81st (Halifax) st. to 89th st.; ROCKAWAY RLYD. from 89th st. to 90th st.; 87TH
ST. (BENEDICT AVE.) from Atlantic ave. to ST. (BENEDICT AVE.) from Atlantic ave. to 95th (Chichester) ave.; 95TH AVE. from 87th st. to 90th st., Fourth Ward. Together with a list of awards for damages caused by a change of grade. Awards affect Block 335, Lots 14 to

IN PURSUANCE OF SECTION 986 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 Assessments for OPENING and ACQUIRING TITLE to the following named avenue in the BOROUGH OF

16, and 18; Block 338, Lots 26, 27, 30, 32 and 33, Assessment affects Blocks 317, 320, 323 to 344, 368, 370, 371, 373, 374, 377, 378, 381, 382, 385 and 386.

The above assessment was confirmed by the Board of Assessors on Sept. 1, 1925, and entered Sept. 1, 1925, 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 Rent, and unless the Assessment assessed for heapfit on any person or Assessments and of water kent, and unless the amount assessed for benefit on any person or property shall be paid on or before Oct. 31, 1925, which is sixty days after the date of said entry of the assessments, interest will be collected thereon at the rate of seven per centum per annum, to be calculated from ten days after the date of entry to the date of payment, as provided by sections 159 and 1019 of the Greater

New York Charter.
The above assessment is payable to the Collector of Assessments and Arrears in the Municipat Building, Court House square, L. I. City, between the hours of 9 a, m. and 2 p. m., and on Saturdays until 12 noon.
CHARLES L. CRAIG, Comptroller,

Dated, New York. Sept. 1, 1925.

SECTION 18.
E. 177TH ST.—OPENING from Fort Schuyler rd. to the mean high water line of the Long Island Sound. Confirmed March 8, 1923, and Aug. 3, 1925; entered Aug. 27, 1925.

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 as shown on the following diagram;

of Fort Schuyler Reservation OND TO JONOS 0 WIJM . G. ACQUIRING TIT.
AVE.) STR
TO MEAN HIGH
ND SOUND
HE BRONX. 5000 SCHUYL

unless the amount assessed for benefit on any person or property shall be paid on or before Oct. 26, 1925, which is sixty days after the date

That the above entitled assessment was entered on the day hereinbefore given in the Record of Titles of Assessments kept in the Bureau for the Collection of Assessments and Arrears of of ontry of the assessment, interest will be collected thereon at the rate of seven per centum per armum, to be calculated from ten days after

Taxes and Assessments and of Water Rents, and I the date of entry to the date of payment, as provided by sections 159 and 987 of the Greater New York Charter.

The above assessment is payable to the Col-

lector of Assessments and Arrears in the Bergen Building, Arthur and Tremont aves, Borough of The Bronx, between the hours of 9 a. m. and p. m., and on Saturdays until 12 noon.

Dated, New York, Aug. 27, 1925. \$2,14 CHARLES L. CRAIG, Comptroller.

Sureties on Contracts.

ONTIL 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 Jan. 1, 1914. Construction

One company on a bond up to \$25,000. Including regulating, grading, paving, sewers,

DEPARTMENT OF PLANT AND STRUCTURES.

Proposals.

SEALED RIDS WILL BE RECEIVED BY the Commissioner of Plant and Structures, at his office, 18th floor, Municipal Building, Manhattan, until 2 p. m., on

FRIDAY, SEPTEMBER 11, 1925.

FRIDAY, SEPTEMBER 11, 1925.

FOR FURNISHING AND INSTALLING A COMPLETE FUELOIL STORAGE AND OIL BURNING SYSTEM FOR THE COMBINED ROLLER PLANT OF THE WILLARD PARKER HOSPITAL AND CENTRAL MOTOR REPAIR SHOP AT 16TH ST. AND THE EAST RIVER, BOROUGH OF MANHATTAN.

maintenance, dredging, construction of parks, narkways, docks, buildings, bridges, tunnels, aqueducts, repairs, heating, ventilating, plumbing, etc. When such company is authorized to write that amount as per letter of Comptroller to the surety companies, dated Jan. 1, 1914.

Asphalt, Asphalt Block and Wood Block Pave-Two companies will be required on any and

every bond up to amount authorized by letter of Comptroller to the surety companies, dated Jan. 1, 1914.

CHARLES L. CRAIG, Comptroller.

The work must be commenced within five days after notification by the Commissioner of Plant and Structures to begin work and must be com-pleted within seventy (70) consecutive calendar

lays.

The amount of security required to guarantee the faithful performance of the work will be Seventeen Thousand Dollars (\$17,000). Each bid must be accompanied by a deposit in

cash or certified check, payable to the order of the Comptroller of the City, for an amount equal to five per cent, of the amount of the

own use may secure same, the cost thereof to be paid by the applicants, WM. WIRT MILLS, Commissioner,

Dated Aug. 29, 1925. a29,511
25 See General Instructions to Bidders on last page, last column of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Plant and Structures, at his office, 18th floor, Municipal Building, Manhattan, until 2 p. m., on

THURSDAY, SEPTEMBER 10, 1925.

FOR FURNISHING AND INSTALLING THE STEAM HEATING APPARATUS IN THE HOUSING STATION FOR THE DEPARTMENT OF STREET CLEANING AT SOTH ST. BETWEEN 11TH AND 12TH AVES, BOROUGH OF MANHATTAN.

The work must be commenced within five days after notification by the Commissioner of Plant and Structures to begin work and must be entirely completed within eighty (80) consecutive

The amount of security to guarantee the faithful performance of the work will be One Thousand Four Hundred Dollars (\$1,400).

Each bid must be accompanied by a deposit in cash or certified check payable to the order of the Comptroller of the City, for an amount equal to five per cent, of the amount of the security

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 Plant and Structures. Arrangements will be made whereby persons desiring sets of prints for their own use may secure same, the cost thereof to be paid by the applicant.

WM. WIRT MILLS, Commissioner. Dated Aug. 28, 1925. a28,s10 last page, last column of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Plant and Structures, at his office, 18th floor, Municipal Building, Manhattan, until 2 p. m., on

WEDNESDAY, SEPTEMBER 9, 1925.

FOR FURNISHING AND INSTALLING STEEL BINS, RACKS AND CABINETS IN THE CENTRAL MOTOR REPAIR SHOP, 16TH ST. AND AVENUE C, BOROUGH OF MANHATTAN.

The work must be commenced within five days after notification by the Commissions of Plant

The work must be commenced within nee days after notification by the Commissioner of Plant and Structures to begin work and must be entirely completed within forty (40) consecutive calendar days.

The amount of security to guarantee the faithful performance of the work will be Six Thousand

The amount of security to guarantee the tanuful performance of the work will be Six Thousand Dollars (\$6,000).

Each bid must be accompanied by a deposit in eash or certified check payable to the order of the Comptroller of the City for an amount equal to five year each of the amount of the security reto five per cent. of the amount of the security re-

The right is reserved by the Commissioner to reject all the bids should be deem it to the in-terest of the City so to do.

Blank forms and specifications may be obtained

at the office of the Department of Plant and Structures.

WM. WIRT MILLS, Commissioner,
Dated Aug. 27, 1925,

See General Instructions to Bidders on

last page, last column of the "City Record." SEALED BIDS WILL BE RECEIVED BY the Commissioner of Plant and Structures, at his office, 18th floor, Municipal Building, Manhattan, until 2 p. m., on

FRIDAY, SEPTEMBER 4, 1925.

FRIDAY, SEPTEMBER 4, 1925.

FOR THE PLUMBING AND GAS FITTING OF THE PROPOSED HOUSING STATION FOR THE DEPARTMENT OF STREET CLEANING AT NEW YORK AVE. 25.

TWEEN PARKSIDE AVE. AND WINTHKOP ST., IN THE BOROUGH OF BROOKLYN.

The work must be commenced within five days after notification by the Commissioner of Plant and Structures to begin work and must be en-

and Structures to begin work and must be entirely completed within one hundred (100) consecutive calendar days.

The amount of security to guarantee the faithful performance of the work will be Four Thousand Dollars (\$4,000).

Each bid must be accompanied by a deposit in cash or certified check payable to the order of the Comptroller of the City, for an amount equal to five per cent, of the amount of the security re-

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 Plant and Structures. Arrangements will be made whereby persons desiring sets of prints for their own use may secure same, the cost thereof to be paid by the applicant.

WM. WIRT MILLS, Commissioner, Dated Aug. 24, 1925. a24,84

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

ARMORY BOARD.

Proposals.

SEALED BIDS WILL BE RECEIVED AT the office of the Mayor, City Hall, until

THURSDAY, SEPTEMBER 10, 1925. CONTRACT NO. 1. FOR WORKMANSHIP AND MATERIALS REQUIRED FOR THE ERECTION OF AN ADMINISTRATION OF FICE AT THE ARMORY OF THE 15TH (369TH) REGIMENT, INFANTRY, 142D ST., NEAR LENOX AVE., BOROUGH OF MAN-

Security required will be Four Thousand Dolars (\$4,000). Deposit to accompany the bid, Two Hundred

Dollars (\$200). Time allowed for doing and completing the ork will be ninety (90) consecutive working

CONTRACT NO. 2. FOR FURNISHING ALL THE LABOR AND MATERIALS RE-OUIRED TO REPAIR ROOF OF DRILL SHED AT THE ARMORY OF THE 69TH (165TH) REGINMENT, INFANIRY, 68 LEX-NGTON AVE., BOROUGH OF MAN

Security required will be Three Thousand Dol-Deposit to accompany the bid, One Hundred Fifty Dollars (\$150).
Time allowed for doing and completing the

work will be sixty (60) consecutive working CONTRACT NO. 3. FOR FURNISHING ALL THE LABOR AND MATERIALS RE-OUIRED FOR THE INSTALLATION OF A NEW SEWER LINE AT THE ARMORY OF

THE 258TH FIELD ARTILLERY (8TH C. D. C.), 29 W. KINGSBRIDGE RD., BOROUGH Security required will be Twenty-five Hundred

Deposit to accompany the bid, One Hundred

Time allowed for doing and completing the work will be forty-five '5) consecutive working

days.

CONTRACT NO. 4. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED TO MAKE ALTERATIONS TO IRON RAILINGS. AND FURNISHING AND ERECTING LAMPPOSTS WITH WIRING AT THE ARMORY OF THE 14TH REGIMENT, INFANTRY, 8TH AVE. AND 15TH ST., BOROUGH OF BROOKLYN.
Security required will be Thirty-five Hundred Dollars (\$3,500).

Deposit to accompany the bid, One Hundred Seventy-five Dollars (\$175).

Time allowed for doing and completing the work will be ninety (90) consecutive working days.

days.

For bid blanks, specifications, envelopes and other information, apply at the office of the Armory Board, Room 2208, Municipal Building, Manhattan. Dated Aug. 27, 1925.

THE ARMORY BOARD, JOHN B. TRAINER, Sceretary. a29,810

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

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY.

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Water Supply, Gas and Electricity, at Room 2351, Municipal Building, Manhattan, until 11 a. m., on

TUESDAY, SEPTEMBER 8, 1925.
FOR HAULING AND LAYING WATER MAINS AND APPURTENANCES IN OCEAN PARKWAY, KINGS HIGHWAY AND AVENUE I, BOROUGH OF BROOKLYN.
The time allowed for doing and completing the entire work is before the expiration of one hundred and twenty-five (125) consecutive working days.

days,

The amount in which security is required for
the performance of the contract is Twenty Thou-

Deposit with bid must be the sum of One Thousand Dollars (\$1,000).

Bidders shall submit a lump sum bid for furnishing all the materials (except such materials as are to be furnished by the City) and for fur-nishing all the labor required to lay and in-stall the mains and appurtenances shown on the

contracts complete.

Blank forms of bid, proposal and contract, including specifications, approved as to form by the Corporation Counsel can be obtained upon payment of a deposit of \$5 at Room 2351. Municipal Building, Manhattan, which will be re-funded upon the return of the plans and specifications in good condition within a week after the date of the letting.

NICHOLAS J. HAYES, Commissioner, Dated Aug. 25, 1925. ## See General Instructions to Bidders on last page, last column of the "City Record."

DEPARTMENT OF EDUCATION.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the Superintendent of Plant Operation of the Board of Education of the School District of The City of New York, in Room 614, No. 131 Livingston st., Brooklyn, until 2 p. m., on

TUESDAY, SEPTEMBER 15, 1925.

Borough of Brooklyn.
FOR RETURING ROHLER, ETC., FOR ERASMUS HALL HIGH SCHOOL, FLATBUSH AVE., NEAR CHURCH AVE., BOROUGH OF BROOKLAN.

The amount of security required is \$1,000. The time allowed to complete the whole work will be 15 consecutive working days, as provided in the contract.

The deposit accompanying bid shall be five per cent, of the amount of security. Blank forms and specifications may be obtained or seen at the Estimating Rooms, at 6th fluor, Brooklyn Branch of the Board of Education, 131 Livingston st., Brooklyn, and at 34/2 E. 12th st., Manhattan, R. W. RODMAN, Superintendent of Plant

Operation Dated Sept. 2, 1925.

25 See General Instructions to Bidders on last page, last column of the "City Record." SEALED BIDS WILL BE RECEIVED BY the Superintendent of School Buildings, Board of Education of The City of New York, at his office, southeast corner of Flathush Avenue Ex-

tension and Concord st., Brooklyn, until 12 noon, MONDAY, SEPTEMBER 14, 1925,

FOR FURNISHING AND DELIVERING DRAFTING MATERIALS FOR USE IN THE DRAFTING DIVISION OF THE BUREAU OF CONSTRUCTION AND MAINTENANCE OF THE BOARD OF EDUCATION OF THE CITY OF NEW YORK

THE BOARD OF FIDE CATION OF THE CITY OF NEW YORK.

The bid to be submitted is to be in a lump sum for the entire quantity of the materials, as specified in accordance with the list prepared by the Superintendent of School Buildings.

If the lump sum bid submitted is less than the list prepared by the Superintendent of School Buildings.

One Thousand Dollars (\$1,000), no security deposit, bond or contract will be required. It the lump sum submitted is over One Thousand Dollars (\$1,000), the security deposit with such bid must be \$25 and the bond on such contract, if awarded, will be Five Humbred Dollars (\$500).

if awarded, will be Five Hundred Dollars (\$500). The lowest lump sum hid submitted by a responsible firm for the entire quantity of the materials specified will be accepted by the issuance of an open market order.

The materials to be furnished and delivered under the specifications must be exactly as specified, as substitutes will not be accepted. All material specified must be delivered within ten (10) days from date of order

All material is to be delivered in perfect constitution to the Drafting Division, Burcan of Construction and Maintenauce, Board of Education.

struction and Maintenance, Board of Education. 8th floor, southeast corner of Flatbash Avenue Extension and Concord st., Brooklyn.

Blank forms and specifications as prepared by the Superintendent of School Buildings may be obtained or seen at the Estimating Rooms, Branch Offices, at 344/2 E, 12th st., Manhattan, and 131 Livingston st., Brooklyn.

WM. H. GOMPERT, Architect, Superintendent of School Buildings. Dated Sept. 1, 1925. To See General Instructions to Bidders on

last page, last column of the "City Record." SEALED BIDS WILL BE RECEIVED BY the Superintendent of School Buildings, Board of Education of The City of New York, at his office, southeast corner of Flathush Avenue Extension and Concord st., Brooklyn, until 12 noon,

MONDAY, SEPTEMBER 14, 1925.

Borough of Manhattan, FOR ITEM 2—DESK CHAIRS, ETC., FOR VARIOUS SCHOOLS. The time allowed to complete the whole work

will be thirty (30) consecutive working days as provided in the contract.

The amount of security required is \$900. The deposit accompanying bid shall be five per cent, of the amount of security.

FOR ROOF REPAIRS, ETC., AT P. S. 77, 2D ST., NEAR 6TH AVE. The time allowed to complete the whole work will be nivety (90) consecutive working days. The amount of security required is \$800. The deposit accompanying bid shall be five per

cent. of the amount of security.

FOR ALTERATIONS, REPAIRS, AT
GIRLS' HIGH SCHOOL, HALSEY AND
MACON STS., NEAR NOSTRAND AVE.

The time allowed to complete the whole work will be ninety (90) consecutive working days as

provided in the contract.

The amount of security required is \$2,800.

The deposit accompanying hid shall be five per

cent, of the amount of security,

cent, of the amount of security,

Borough of Queens.

FOR MITERATIONS, REPAIRS, ETC., AT
P. S. 11, 84 AND 89, QUEENS,

The time allowed to complete the whole work
on each school will be as follows: P. S. 11, 150
consecutive working days; P. S. 84, 90 consecutive working days; P. S. 89, 90 consecutive
working days, as provided in the contract.

The amount of security required is as follows:
P. S. 11, \$9,000; P. S. 84, \$3,000; P. S. 89,
83,000.

The deposit accompanying bid on each school shall be five per cent, of the amount of security.

A separate bid must be submitted for each school and separate awards will be made thereon. FOR ALTERATIONS, REPAIRS, ETC., AT P. S. 77, SENECA AVE. AND GEORGE ST., RIDGEWOOD.

The time allowed to complete the whole work

will be ninety (90) consecutive working days as provided in the contract, The amount of security required is \$4,000.

The deposit accompanying hid shall be five per cent, of the amount of security.

Borough of Brooklyn.

FOR FURNISHING AND DELIVERING WINDOW GLASS TO VARIOUS SCHOOLS. The time allowed to complete the whole work on all schools will be fifty (50) consecutive working days as provided in the contract. The amount of security required is \$5,000. The hid to be submitted must include the entire work on all schools and award will be made.

work on all schools and award will be mad

The deposit accompanying bid shall be five per cent, of the amount of security,

Borough of Manhattan.
FOR FURNITURE, ETC., FOR NEW P. S.
173, ON THE EASTERLY SIDE OF FORT
WASHINGTON AVE., FROM W. 173D ST.
TO W. 174TH ST.

The time allowed to complete the whole work on each item will be on or before Jan. 15, 1926, as provided in the contract,

The amount of security required for each item is as follows: Item 1, \$2,600; Item 2, \$2,200; Item 3, \$2,800; Item 4, \$1,200; Item 5, \$800; Item 6, \$800; Item 7, \$800; Item 8, \$1,000; Item 9, \$200; Item 10, \$400; Item 11, \$1,800; Item 12, \$8,000. Item 12, \$8,000.

The deposit accompanying hid on each item A separate bid must be submitted for each item and separate wards will be made thereon. Blank forms, specifications and plans (where

required) may be obtained or seen at the Estimating Rooms of the Branch Offices of the Board of Education, at 34½ E. 12th st., Manhattan; 131 Livingston st., Brooklyn, and 69 Northern blvd., Flushing, Queens, for work for their

respective horoughs.
WM. H. GOMPERT, Architect, Superintendent

Dated Sept. 1, 1925. 20 See General Instructions to Bidders on last page, last column of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Superintendent of School Buildings, Board of Education of The City of New York, at his office, southeast corner of Flatbush Avenue Extension and Concord st., Brooklyn, until 12 noon,

FRIDAY, SEPTEMBER 4, 1925.

Borough of Brooklyn. FOR COMPLETING AND FINISHING THE ORIGINAL CONTRACT OF D. LEVIN WHICH HAS BEEN DECLARED ABAN-DONED, IN ACCORDANCE WITH THE ORIGINAL SPECIFICATIONS, ETC., FOR ALTERATIONS, REPAIRS, ETC., AT P. S. 36, STAGG ST., NEAR BUSHWICK AVE.

The time allowed to complete the whole work will be sixty (60) consenting working days as

will be sixty (60) consecutive working days as provided in the contract.

The amount of security required is \$800. The deposit accompanying bid shall be five per cent, of the amount of security.

The work in question is for the completion of said abandoned contract.

The attention of all intending bidders is expressly called to the addenda which has been in-

screed in the original specification.

The quantity of work to be done and the material to be furnished are the balance of the work, together with corrections enumerated in

Bidders must examine the abandoned work be

fore making a bid and must also examine the addenda and the original specification. Bids will be compared and the contract will be awarded in a lump sum to the lowest

responsible bidder, Blank forms and original specifications together with the addenda inserted therein may be obtained or seen at the Estimating Rooms, 3411 E. 12th st., Manhattan, and 131 Livingston

... Brooklyn. WM. II. GOMPERT, Architect, Superintendent

of School Buildings.
Dated Aug. 24, 1925. a24,s4
##FSee General Instructions to Bidders on last page, last column of the "City Record."

SEALED BIDS WILL BE RECEIVED BY of Education of The City of New York, at his office, southeast corner of Flatbush Avenue Extension and Concord st., Brooklyn, until 12 noon,

FRIDAY, SEPTEMBER 4, 1925.

Borough of The Bronx. FOR COMPLETING AND FINISHING THE ORIGINAL CONTRACT OF GELENTER & SON WHICH HAS BEEN DECLARED ABAN-ONED. IN ACCORDANCE WITH THE ORIGINAL SPECIFICATIONS, ETC., FOR ALTERATIONS, REPAIRS, ETC., AT P. S. 58, 176TH ST. AND WASHINGTON AVE. The time allowed to complete the whole work will be ninety (90) consecutive working days as provided in the contract.

The amount of security required is \$1,000. The deposit accompanying hid shall be five per cent, of the amount of security.

The work in question is for the completion of said abandoned contract.
Bidders must examine the abandoned work be-

fore making a bid and must also examine the original specification. Bids will be compared and the contract will be awarded in a lump sum to the lowest respon-

Blank forms and original specifications may be obtained or seen at the Estimating Rooms, 341/4

E. 12th st., Manhattan, and 131 Livingston st., Brooklyn, WM. H. GOMPERT, Architect, Superintendent

of School Buildings.
Dated Aug. 24, 1925.

See General Instructions to Bidders on

last page, last column of the "City Record." BOROUGH OF BROOKLYN.

BUREAU OF BUILDINGS.

General Order No. 119,

THE CEMENT BUILDING BLOCK AS manufactured by John G. Bianco, of 2168 W. 7th st., this Borough, has this day been approved for general use in this Borough, as a substitute for brick walls, subject to all the restrictions of the Building Code and rules of this Bureau for this class of materials.

Brand mark, "Lobianco." See file 716. 84 ALBERT E. KLEINERT, Superintendent.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of Brooklyn, at Room 21, Borough Hall, Brooklyn, until 11

a. m., on
WEDNESDAY, SEPTEMBER 9, 1925,
i. FOR REGULATING, GRADING, CURBING AND FLAGGING E. 29TH ST. FROM
AVENUE I TO AVENUE J.

The Engineer's estimate is as follows: 173 cubic yards excavation, sidewalk area only, 42 cubic yards filling, sidewalk area only (not o be bid for), 1,500 linear feet cement curb (1 year mainte-

4,685 square feet cement sidewalks (1 year maintenance). 4.685 square feet 6-inch cinder or gravel side-

walk foundation. Time allowed, 20 consecutive working days. Security required, \$1,000. Each bid must be accompanied by a deposit of \$50 in cash or certified check made payable to the order of the Comptroller of The City of

York, FOR REGULATING, GRADING, CURB-ING AND FLAGGING WHERE NECESSARY, 56TH ST. FROM 13TH AVE. TO NEW UTRECHT AVE.

The Engineer's estimate is as follows: 475 cubic yards excavation.
4 cubic yards filling (not to be bid for). 200 linear feet cement curb (1 year mainte-

820 square feet cement sidewalks (1 year maintenance) square feet 6-inch cinder or gravel side

walk foundation.

Time allowed, 20 consecutive working days.

Security required, \$300.

Each bid must be accompanied by a deposit of \$15 in cash or certified check made payable to the order of the Comptroller of The City of

New York.

3. FOR REGULATING AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 6-INCH CONCRETE FOUNDATION THE ROADWAY OF 56TH ST. FROM 13TH AVE. TO NEW UTRECHT AVE.

The Engineer's estimate is as follows: 111 cubic yards excavation to subgrade. 75 cubic yards concrete. 465 square yards asphalt pavement (5 years maintenance).

Time allowed, 20 consecutive working days.
Security required, \$450.
Each bid must be accompanied by a deposit

of \$22,50 in cash or certified check made payable to the order of the Comptroller of The City of New York 4. FOR REGULATING, GRADING, CURB-ING AND FLAGGING 68TH ST. FROM 19TH

AVE. TO 20TH AVE. The Engineer's estimate is as follows:

1.292 cubic yards excavation.
32 cubic yards filling (not to be bid for).
1.471 linear feet cement curb (1 year maintenance). 7,410 square feet cement sidewalks (1 year

7,410 square feet 6-inch cinder or gravel side-walk foundation.

Time allowed, 30 consecutive working days.
Security required, \$1,600.
Each bid must be accompanied by a deposit

of \$80 in cash or certified check made payable to the order of the Comptroller of The City of

New York.

5. FOR REGULATING AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 6-INCH CONCRETE FOUNDATION THE ROADWAY OF 68TH ST. FROM 19TH AVE. TO 20TH AVE.

The Engineer's estimate is as follows:
680 cubic yards excavation to subgrade.
74 linear feet bluestone heading stones set in

74 linear feet bluestone heading stones set in

456 cubic yards concrete, 2,752 square yards asphalt pavement (5 years

maintenance).
Time allowed, 25 consecutive working days, Security required, \$2,600.

Each bid must be accompanied by a deposit of \$130 in cash or certified check made payable to the order of the Comptroller of The City of

to the order of the Comptroller of The City of New York.

6. FOR THE RECONSTRUCTION OF CURB CORNERS AT ATLANTIC AND BED-FORD AVES., AT OCEAN AND WOODRUFF AVES., AT ATLANTIC AND 4TH AVES., AT FLATBUSH AND 4TH AVES., AND AT PACIFIC ST. AND 4TH AVE.

The Engineer's estimate is as follows: 170 linear feet 6-inch granite curbstone set in 860 square feet cement sidewalks.

860 square feet 6-inch cinder or gravel sidewalk foundation, 18 cubic yards concrete,

140 square yards asphalt pavement (no mainte-1 sewer basin rebuilt, including new iron head. Time allowed, 20 consecutive working days. Security required, \$700.

Each bid must be accompanied by a deposit of \$35 in cash or certified check made payable to the order of the Comptroller of The City of

New York.
7. FOR REGULATING AND REPAVING WITH PERMANENT ASPHALT PAVEMENT ON A 6-INCH CONCRETE FOUNDATION THE ROADWAY OF OCEAN AVE. FROM ABOUT 160 FEET NORTH OF AVENUE G TO KINGS HIGHWAY.

The Engineer's estimate is as follows: 250 linear feet old curbstone reset in concrete. 1,240 linear feet new curbstone set in concrete.

50 linear feet bluestone heading stones set in 400 linear feet cement curb (1 year mainte-

2,500 square feet cement sidewalks (1 year maintenance). 2,500 square feet 6-inch cinder or gravel sidewalk foundation. 8,244 cubic yards concrete.

48,830 square yards asphalt pavement (5 years

to the order of the Comptroller of The City of New York. FOR CONSTRUCTING A GUARD RAIL 8. FOR CONSTRUCTING A GUARD KAIL ON THE SOUTH SIDE OF EMMONS AVE. BETWEEN SHEEPSHEAD BAY RD, AND

The Engineer's estimate is as follows:
1,550 linear feet of wooden railing.
Time allowed, 15 consecutive working days.
Security required, \$400.
Each hid must be accompanied by a deposit

of \$20 in cash or certified check made payable to the order of the Comptroller of The City of

The bidder will state the price of each item or article contained in the specifications per foot, or other unit of measure by which the bids will be tested. The bids will be compared and the contracts awarded at a lump or aggregate sum for each contract.

Blank forms may be obtained at the office of the Bureau of Highways, Room 502, No. 50 Court st., Brooklyn.
a27,s9 JOSEPH A. GUIDER, President.
##See General Instructions to Bidders on
last page, last column of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of Brooklyn, at Room 21, Borough Hall, Brooklyn, until 11 a. m.,

WEDNESDAY, SEPTEMPER 9, 1925.

\$4.40 663 linear feet of 12 inch pipe sewer, laid complete, including all incidentals appurtenances; per linear foot,

nection drain, laid complete, including all incidentals and appurtenances; per and covers, including all incidentals and appurtenances; per manhole, \$100 1,000 feet, board measure, of sheet-

ing and bracing, driven in place com-plete, including all incidentals and appurtenances; per 1,000 feet, board measure, \$40 Total \$3,834 30

600 00

The time allowed for the completion of the work and full performance of the contract will be forty (40) consecutive working days.

The amount of security required is Nineteen Hundred Dollars (\$1,900).

NO. 2. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED TO CONSTRUCT SEWER BASINS AT THE NORTHEAST AND NORTHWEST CORNERS OF RYDER ST. AND AVENUE P.

The Engineer's preliminary estimate of the quantities is as follows:

2 sewer hasins complete, of standard design, with iron gratings, iron basin hoods, and connecting culverts, in-cluding all incidentals and appurte-

The amount of security required is Three Hun-

dred Dollars (\$300).

NO. 3. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED TO CONSTRUCT A SEWER BASIN AT THE NORTHERLY CORNER OF 82D ST. AND 10TH AVE. The Engineer's preliminary estimate of the

quantities is as follows:

1 sewer basin complete, of standard design, with iron grating, iron basin hood and connecting culvert, including all incidentals and appurtenances; per

work and full performance of the contract will be ten (10) consecutive working days.
The amount of security required is One Hun-

dred Seventy-five Dollars (\$175).

NO. 4. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED TO CONSTRUCT SEWER BASINS ON HEGE-MAN AVE.. SOUTHEAST AND SOUTH-WEST CORNERS OF MONTAUK AVE.. The Engineer's preliminary estimate of the

The Engineer's preliminary estimate of the quantities is as follows:

2 sewer basins complete, of standard design, with iron gratings, iron basin hoods and connecting culverts, includ-ing all incidentals and appurtenances;

per basin, \$300 The time allowed for the completion of the work and full performance of the contract will be fifteen (15) consecutive working days.

The amount of security required is Three

Hundred Dollars (\$300).

The foregoing Engineer's preliminary estimate of the total cost for the completed work is 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 notices to bidders are to be furnished to the City. Such percentages as bid for each contract shall apply to all unit items specified in the Engineer's preliminary estimate o an amount necessary to complete the work described in the contract, Each bid must be accompanied by a deposit in cash or certified check payable to the order of the Comptroller of the City in the sum of 5 per cent. of the

security required for the contract bid. Blank forms and further information may be obtained and plans and drawings may be seen at the Bureau of Sewers, 215 Montague st., Brooklyn.

JOS. A. GUIDER, President. 好 See General Instructions to Bidders or last page, last column of the "City Record." SEALED BIDS WILL BE RECEIVED BY

the President of the Borough of Brooklyn, at Room 21, Borough Hall, Brooklyn, until 11 a. m., WEDNESDAY, SEPTEMBER 9, 1925.

FOR FURNISHING AND DELIVERING 30,000 GALLONS OF GASOLENE. The time allowed for the delivery of the

The time allowed for the delivery of the gasolene and the full performance of the contract is until Dec. 31, 1925.

The amount of security required will be \$2,500.
Each bid must be accompanied by a security deposit of \$125 in cash or certified check made payable to the order of the Comptroller of The City of New York.

The bidders will be required to state the price per gallon or other unit of measure by which

per gallon 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

DEPARTMENT OF PURCHASE.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase of The City of New York, at his office, Room 526, Manierpal Building, Manhattam, from 9 a, m, to 10.30 a, m,

THURSDAY, SEPTEMBER 17, 1925. FOR FURNISHING AND DELIVERING PAN SCRAPERS AND SOLID TIRES TO THE DEPARTMENT OF STREET CLEAN.

The time for the performance of contracts is 10 time for the performance of contracts is 30 and 60 consecutive calendar days after endorsement of the certificate of the Comptroller, as specifically stated in the schedules.

No bid shall be considered notes; it is accom-

panied by a deposit. Such deposit shall be in an panied by a neposit. Such across small be in an amount not less than one and one-half per cent, of the total amount of the hid. The amount of security required is thirty per cent of the entitiact amount awarded, except as otherwise

tract amount awarded, except as otherwise specified.

The hidder will state the price per unit, as called for in the schedules of quantities and prices, by which the hids will be tested. The extensions must be made and footed up, as the hids will be read from the total, and awards, if made, made to the lowest hidder on each item or class as stated in the schedules.

Snecifications referred to in the schedules may

Specifications referred to in the schedules may be had upon application at Room 1901, Municipal

be had upon application at Room 1901, Municipal Building, Manhattan,
Blank forms and further information may be obtained at the office of the Department of Purchase, 19th floor, Municipal Building, Manhattan, s4,17 JOHN E. BOWE, Commissioner, 32 See General Instructions to Bulders on last page, last column of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase of The City of New York, at his office, Room 526, Municipal Building, Manhattan, from 9 a. m. to 10,30 a. m.,

WEDNESDAY, SEPTEMBER 16, 1925.

FOR FURNISHING AND DELIVERING LUMBER, RAILROAD THES AND BUILD-ING MATERIALS TO THE DEPARTMENTS OF PARKS-BRONX AND PLANT AND STRUCTURES.

The time for the performance of contracts is the contract of contracts and the contract of contracts is the contract of contracts.

for the period ending Dec. 31, 1925, and from 30 to 90 consecutive calendar days after the endorsement of the certificate of the Comptroller, as specifically stated in the schedules.

No bid shall be considered unless it is accompanied by a deposit. Such deposit shall be in an amount not less than one and one-half per cent, of the total amount of the bal. The amount

of security required is thirty per cent, of the contract amount awarded. The bidder will state the price per unit, as

The bidder will state the price per unit, as called for in the schedules of mantities and prices, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total, and awards, if made, made to the lowest hidder on each from or class, as stated in the schedules.

Specifications referred to in the schedules may be had upon application at Room 1901. Municipal Building, Manhattan.

Blank forms and further interestion may be

Blank forms and further information may be obtained at the office of the Department of Purchase, 19th floor, Municipal Building, Manhattan. s3.16 JOHN E. BOWE, Commissioner, 25 See General Instructions to Bidders on last page, last column of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase of The City of New York, at his office, Room 526, Municipal Building, Manhartan, from 9 a, m, to 10.30 a, m.,

WEDNESDAY, SEPTEMBER 16, 1925. FUR FURNISHING AND DULIVERING HOSE AND HOSE FITTINGS AND LEAD COVERED CABLE TO THE FIRE DEPART-MENT AND DEPARTMENTS OF PLANT AND STRUCTURES AND STREET CLEAN-

LNG The time for the performance of contracts is from 90 to 150 consecutive submilar days after the endorsement of the cyrtificity of the Comp-Order, and for the periods ending Nov. 30 and Dec. 31, 1925, as specifically tated in the schedules.

No hid shall be considered miless it is accompaired by a deposit. Such deposit shall be in an amount not less than one and one half per-cent, of the total amount of the hal. The amount

of security required is thirty per cent, of the contract amount awarded.

The bilder will state the pure per unit, as called for in the schedules of quantities and prices, by which the bils will be tested. The extensions must be made and tooled up, as the bils will be read from the total, and awards, it made, made to the lowest bidder on each item of class, as stated in the schodules.

Specifications referred to in the schedules may be had upon application at Room 1901, Municipal Building, Manhattan. Blank forms and further information may be obtained at the office of the Department of Purchase, 19th floor, Municipal Building, Manhattan, 83,16 JOHN E. BOWE, Commissioner. to See General Instructions to Bidders on

last page, last column of the "City Record." SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase of The City of New York, at his office, Room 526, Municipal

Building, Manhattan, from 9 a. m. to 10.30 a. m., MONDAY, SEPTEMBER 11, 1925.

FOR FURNISHING AND DELIVERING FLOUR TO BELLEVUE AND ALLIED HOS PITALS AND DEPARTMENTS OF CORRECTION, HEALTH AND PUBLIC WELFARE. The time for the performance of contracts is for the period ending Dcc. 31, 1925.

FOR FURNISHING AND DELIVERING FISH, OVSTERS AND CLAMS TO BELLEVUE AND ALLIED HOSPITALS AND DEPARTMENTS OF CORRECTION, HEALTH AND PUBLIC WELFARE.

The time for the performance of contracts is

during the months of October, November and December, 1925. No bid shall be considered unless it is accompanied by a deposit. Such deposit shall be in an amount not less than one and one-half per cent, of the total amount of the bid. The amount of security required is thirty per cent.

of the contract amount awarded. The hidder will state the price per unit, as called for in the schedules of quantities and prices, by which the bids will be tested. The extensions must be made and footed up, as the hids will be read from the total, and awards, if made, made to the lowest bidder on each item

or class, as stated in the schedules. Specifications referred to in the schedules may be had upon application at Room 1901, Municipal

48,830 square yards asphalt pavement (5 years maintenance).

5 new standard iron basin heads.

Time allowed, 50 consecutive working days.
Security required, \$60,000.

Each bid must be accompanied by a deposit of \$3,000 in cash or certified check made payable of \$3,000 in cash or certified check made payable of the contract of the days of the Department of Purchased and the contract and the office, Room 1003, No. 50 Court st., Brooklyn, N. Y. a 27,59 JOSEPH A. GUIDER, President.

Each bid must be accompanied by a deposit of \$3,000 in cash or certified check made payable of \$3,000 in cash or certified check made payable of \$3,000 in cash or certified check made payable of \$3,000 in cash or certified check made payable of \$3,000 in cash or certified check made payable of \$3,000 in cash or certified check made payable of \$3,000 in cash or certified check made payable of \$3,000 in cash or certified check made payable of \$3,000 in cash or certified check made payable of \$3,000 in cash or certified check made payable of \$3,000 in cash or certified check made payable of \$3,000 in cash or certified check made payable of \$3,000 in cash or certified check made payable of \$3,000 in cash or certified check made payable of \$3,000 in cash or certified check made payable of \$3,000 in cash or certified at the Bureau of \$4,000 in cash of the Burland at the Burland at the Burland and the contract Building, Manhattan.

Blank forms and further information may be obtained at the office of the Department of Pur-

FRIDAY, SEPTEMBER 11, 1925,
FOR FURNISHING AND DELIVERING
TOILET PAPER AND PAPER BAGS, NAPKINS AND TOWELS TO BELLEVUE AND
ALLIED HOSPITALS, POLICE DEPARTMENT AND DEPARTMENTS OF CORRECTION, PARKS BROOKLYN, PLANT AND
STRUCTURES AND WATER SUPPLY, GAS
AND ELECTRICITY.
The time for the performance of contracts is

The time for the performance of contracts is for the period ending Dec. 31, 1925.
FOR FURNISHING AND DELIVERING MANURE AND FLOWERING BULBS TO DE-PARTMENTS OF CORRECTION, PARKS-BROOKLYN AND PARKS-MANHATTAN.

BROOKLYN AND PARKS-MANHATTAN,
The time for the performance of contracts is
30 consecutive calendar days after the endorsement of the certificate of the Comptroller and
for the period ending Oct. 15, 1925, as specifically stated in the schedules.
FOR FURNISHING AND DELIVERING
STEEL, RODS, NAILS, BOLTS, WASHERS
AND SPIKES TO DEPARTMENT OF PLANT
AND STRUCTURES.
The time for the performance of contracts is
30 consecutive calendar days after the endorsement of the Comptroller.
No bid shall be considered unless it is accom-

No bid shall be considered unless it is accompanied by a deposit. Such deposit shall be in an amount not less than one and one half per cent, of the total amount of the bid. The amount of security required is thirty per cent, of the contract amount awarded.

The hidder will state the price per unit, as called for in the schedules of quantities and prices, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total, and awards, if made, made to the lowest bidder on each item or class, as stated in the schedules. Specifications referred to in the schedules may

be had upon application at Room 1901, Municipal Building, Manhattan.

Blank forms and further information may be obtained at the office of the Department of Purchase, 19th floor, Municipal Building, Manhattan. a29.811 JOHN E. BOWE, Commissioner.

last page, last column of the "City Record." SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase of The City of New York, at his office, Room 526, Municipal Building, Manhattan, from 9 a. m. to 10.30 a. m.,

FRIDAY, SEPTEMBER 11, 1925.
FOR FURNISHING AND DELIVERING SURGICAL DRESSINGS TO DEPARTMENT OF PUBLIC WELFARE.

The time for the performance of contracts is for the period ending Dec. 31, 1925.

No bid shall be considered unless it is accompanied by a deposit. Such deposit shall be in an amount not less than one and one-half percent, of the total amount of the bid. The amount of security required is thirty per cent.

of the contract amount awarded.

The bidder will state the price per unit, as called for in the schedules of quantities and prices, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total, and awards, if made, made to the lowest bidder on each item or class, as stated in the schedules.

Specifications referred to in the schedules may be had upon application at Room 1901, Municipal

Building, Manhattan.

Blank forms and further information may be obtained at the office of the Department of Purchase, 19th floor, Municipal Building, Manhattan. a31,s11 JOHN E. BOWE, Commissioner. ga See General Instructions to Bidders on

last page, last column of the "City Record." SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase of The City of New York, at his office. Room 526, Municipal Building, Manhattan, from 9 a. m. to 10.30 a. m.,

THURSDAY, SEPTEMBER 10, 1925. FOR PURNISHING AND DELIVERING PIG LEAD AND TEE KAILS TO DEPART MENTS OF PLANT AND STRUCTURES AND WATER SUPPLY, GAS AND ELEC-

The time for the performance of contracts is

for the period ending Dec. 31, 1925.

No hit shall be considered unless it is accompanied by a deposit. Such deposit shall be in an amount not less than one and one-half per cent, of the total amount of the bid. The amount of security required is thirty per cent, of the

contract amount awarded.

The hidder will state the price ner unit, as called for in the schedules of quantities and prices, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total, and awards, if made, made in the lowest bidder on each item or class, as stated in the schedules. Specifications referred to in the schedules may

he had upon application at Room 1901, Municipal Building, Manhattan,

Blank forms and further information may be

obtained at the office of the Department of Pur-chase, 19th floor, Municipal Building, Manhattan, a29,s10 JOHN E. BOWE, Commissioner, gersec General Instructions to Bidders on last page, last column of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase of The City of New York, at his office, Room 526. Municipal Building, Manhattan, from 9 a. m. to 10.30 a. m.,

THURSDAY, SEPTEMBER 10, 1925, FOR FURNISHING AND DELIVERING MEATS AND POULTRY TO BELLEVUE AND ALLIED HOPSITALS AND DEPART. OF CORRECTION, HEALTH AND

PUBLIC WELFARE.

The time for the performance of contracts is for the period ending Dec. 31, 1925.

No bid shall be considered unless it is accompanied by a deposit. Such deposit shall be in an amount not less than one and one-balf per cent of the total amount of the bid. The amount of security required is thirty per cent of the contract amount awarded.

The hidder will state the price per unit, as called for in the schedules of quantities and prices, by which the hids will be tested. The extensions must be made and footed up, as the hids will be read from the total, and awards, if made, made to the lowest bidder on each item or class, as stated in the schedules.

Specifications referred to in the schedules may

be had upon application at Room 1901, Municipa Building, Manhattan.

Blank forms and further information may be

obtained at the office of the Department of Purchase, 19th floor, Municipal Building, Manhattan. JOHN E. BOWE, Commissioner. An See General Instructions to Bidders on last page, last column of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase of The City of New York, at his office, Room 526. Municipal Building, Manhattan, from 9 a. m. to 10.30 a. m.,

1925, as specifically stated in the schedules.

No bid shall be considered unless it is accompanied by a deposit. Such deposit shall be in an amount not less than one and one-half percent. of the total amount of the bid. The amount of security required is thirty per cent.

of the contract amount awarded.

The bidder will state the price per unit, as called for in the schedules of quantities and prices, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total, and awards, if made, made to the lowest bidder on each item or class, as stated in the schedules.

Specifications referred to in the schedules may be had upon application at Room 1901, Municipal Building, Manhattan. Blank forms and further information may be

obtained at the office of the Department of Pur chase, 19th floor, Municipal Building, Manhattan. a26,88 JOHN E. BOWE, Commissioner, Marke General Instructions to Bidders on last page, last column of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase of The City of New York, at his office, Room 526, Municipal Building, Manhattan, from 9 a. m. to 10.30 a. m.,

FRIDAY, SEPTEMBER 4, 1925.
FOR FURNISHING AND DELIVERING PAINTS, OILS, VARNISHES AND PAINTER'S SUPPLIES TO DEPARTMENT OF PLANT AND STRUCTURES.
The time for the performance of contracts is for the period ending Dec. 31, 1925.

for the period ending Dec. 31, 1925. No bid shall be considered unless it is accom

panied by a deposit. Such deposit shall be in an amount not less than one and one-half per cent, of the total amount of the hid. The amount of security required is thirty per cent. of the contract amount awarded. The bidder will state the price per unit, as called for in the schedules of quantities and prices, by which the bids will be tested. The

extensions must be made and footed up, as the bids will be read from the total, and awards, if made, made to the lowest bidder on each item or class, as stated in the schedules.

Specifications referred to in the schedules may

be had upon application at Room 1901, Munic.p. Building, Manhattan.
Blank forms and further information may be obtained at the office of the Department of Pur-

chase, 19th floor, Municipal Building, Manhattan. a24,s4 JOHN E. BOWE, Commissioner. See General Instructions to Bidders on last page, last column of the "City Record." SEALED BIDS WILL BE RECEIVED BY

the Commissioner of Purchase of The City of New York, at his office, Room 526, Municipal Building, Manhattan, from 9 a. m. to 10.30 a. m.,

WEDNESDAY, SEPTEMBER 16, 1925. WEDNESDAY, SEPTEMBER 16, 1925.
FOR FURNISHING, DELIVERING, UNLOADING, STACKING AND STORING CAST
IRON PIPE. SPECIAL AND VALVE BOX
CASTINGS, VALVES AND DOUBLE NOZZI,E
FIRE HYDRANTS, BOROUGHS OF MAN
HATTAN, BRONX, BROOKLYN AND RICH
MOND, FOR DEPARTMENT OF WATER
SUPPLY, GAS AND ELECTRICITY,
The time for the performance of contracts is
100 consecutive calendar days on any one or
more sections from the date fixed in the notice.

more sections from the date fixed in the notice, from the Commissioner to the contractor, to be-

gin work under the contract.

No hid shall be considered unless it is accompanied by a deposit. Such deposit shall be in an amount not less than one and one-half per cent of the total amount of the bid. The amount of security required is thirty per cent. of the

contract amount awarded.

The bidder will state state the price per unit called for in the schedules of quantities and prices, by which the buls will be tested. The extensions must be made and footed up, as the hids will be read from the total, and awards, if made, made to the lowest hidder on each item or class, as stated in the schedules. Specifications referred to in the schedules may

be had upon application at Room 1901, Municipa Building, Manhattan, Blank furms and further information may be obtained at the office of the Department of Pur-chase, 19th floor, Municipal Building, Manhattan. JOHN E. BOWE, Commissioner. AT See General Instructions to Bidders of

last page, last column of the "City Record." DEPARTMENT OF PARKS.

Proposals.

SEALED BIDS WILL BE RECEIVED BY the Park Board, at the office of the Depart neut of Parks, Arsenal Building, 5th ave, and 64th st., Manhattan, until 2.30 p. m., on

THURSDAY, SEPTEMBER 17, 1925,

BOYOUGH OF BROOKLYN.

FOR FURNISHING ALL LABOR AND MATERIALS NECESSARY OK REQUIRED FOR THE IMPROVEMENT OF THE PARK AND PLAYGROUND SITE ON 18TH AVE, BETWEEN 55TH AND 58TH STS., BOROUGH OF BROOKLYN, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The amount of security required is Five Thou-The amount of security required is Five Thou-

and Dollars (\$5,000).

The time allowed to complete the work will be forty-five (45) consecutive working days. Certified check or each in the sum of Two Hundred and Fifty Dollars (\$250) must accom-

pany bid. Blank forms and other information may obtained at the office of the Department of Parks, Borough of Brooklyn, Litchfield Mansion, Prospect Park West and 5th st., Prospect Park,

Brooklyn, The bids will be compared and contract The bids will be compared and contract awa ded at a lump or aggregate sum, FRANCIS D. GALLATIN, President; ED: WARD T O'LOUGHLIN, JOSEPH P. HEX NESSY, ALBERT C. BENNINGER, JOHN J. O'ROURKE, Commissioners of Parks. \$4,17 ger See General Instructions to Bidders on last page, last column of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Park Board, at the office of the Department of Parks, Arsenal Building, Central Park, Manhattan, until 2.30 p. m., on

THURSDAY, SEPTEMBER 10, 1925.

Borough of Queens.

FOR FURNISHING ALL LABOR AND MATERIALS NECESSARY OR REQUIRED FOR REPAIRS TO CONCRETE SEA WALL AT RAINEY PARK, BOROUGH OF QUEENS, TOGETHER WITH ALL WORK INCI-DENTAL THERETO.

The amount of security required is Three Thousand Dollars (\$3,000). The time allowed to complete the work will be forty-five (45) consecutive working days.

Certified check or cash in the sum of One Hundred Fifty Dollars (\$150) must accompany

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

SEALED BIDS WILL BE RECEIVED BY the Park Board, at the office of the Department of Parks, Arsenal Building, Central Park, Manhattan, until 2.30 p. m., on

THURSDAY, SEPTEMBER 10, 1925.

Borough of Queens.
FOR FURNISHING ALL LABOR AND MATERIALS NECESSARY OR REQUIRED FOR THE CONSTRUCTION OF A CHAIN LINK FENCE AROUND ATHLETIC FIELD IN FOREST PARK, RICHMOND HILL, BOROUGH OF QUEENS, TOGETHER WITH ALL WORK INCIDENTAL THERETO.
The amount of security required is Twenty-five

The amount of security required is Twenty-five Hundred Dollars (\$2,500).

The time allowed to complete the work will be thirty (30) consecutive working days.

Certified check or cash in the sum of One Hundred Twenty-five Dollars (\$125) must accompany the bid. pany the bid.

Blank forms and other information may be obtained at the office of the Department of I'a:ks. Queens, at "The Overlook," Forest Park,

Takes, Obecas, at The Overlook, Polest Park, Richmond Hill, L. I.

The bids will be compared and the contract awarded at a price per linear foot.

FRANCIS D. GALLATIN, EDWARD T. O'LOUGHLIN, JOSEPH P. HENNESSEY, ALBERT C. BENNINGER, JOHN J. O'ROURKE.

Commissioners of Parks

Commissioners of Parks. a29,s10

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

SUPREME COURT, FIRST DEPARTMENT.

Filing Preliminary Abstract.

In the Matter of the Application of The City of New York, acting by and through the Com-missioner of Docks, relative to acquiring right and title to and possession of certain lands, lands under water, lands under water filled in, wharfage rights, incorporeal hereditaments, terms, easements, emoluments, privileges and appurtenances necessary to be taken for the improvement of the waterfront of the City of New York, on the North River, between the north side of West 44th street and the centre line of the block between West 47th and West 48th streets, pursuant to the plan heretafore, adopted by the Board of Docks. heretofore adopted by the Board of Docks, and amended by the Board of Docks and the Commissioner of Docks, and approved by the Commissioners of the Sinking Fund. WE, THE UNDERSIGNED COMMISSIONERS

of Estimate, in the above entitled proceeding, 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, pier or wharf property, or in any rights, privileges or interests pertaining thereto, affected thereby, and to all others whom it may concern, to wit:

First-That we have completed our revised and corrected abstract of estimate as to Damage Parcels 5, 6, 9 and 10, and that all persons in-terested in this proceeding or in any of the uplands, lands, lands under water, pier and wharf property affected thereby, and having objections thereto, do file their said objections in writing, duly verified with us at our office, Room No. 1521, Municipal Building, in the Borough of Manhattan, in the City of New York, on or before the 11th day of September, 1925, and that we the said Commissioners will hear parties so objecting, and for that purpose will be in at-tendance at our said office on the 14th day of September, 1925, at 2 o'clock in the afternoon of that day.

Second-That said revised and corrected stract as to Damage Parcels 5, 6, 9 and 10, to-gether with our damage map, and also all the affidavits, estimates, proofs and other documents used by us in making our said abstract have been deposited in the Bureau of Street Opening in the Law Department of The City of New York, at the office of said bureau, Municipal Building, in the Borough of Manhattan, in said City, there to remain until the 11th day of Sep-

Third-That, provided there be no objections filed to our said revised and corrected abstract as to Damage Parcels 5, 6, 9 and 10, our revised and corrected 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 6th day of October, 1925, at the opening of the

Court on that day. Fourth- In case, however, objections are filed to our said revised and correct abstract as to Damage Parcels 5, 6, 9 and 10, the motion country our revised and corrected report herein will stand adjourned to a date to be hereafter specified, and of which notice will be given to all those who have heretofore appeared in this proceeding, as well as by publication in the CITY RECORD, pursuant to sections 981 and 984 of the Greater New York Charter, as amended.

Dated, New York, August 31, 1925. CHARLES A. BOSTON, PHILIP J. DUNN, MAURICE BLOCH, Commissioners. WILLIAM J. FAWCETT, Clerk.

SUPREME COURT, SECOND DEPARTMENT.

Application to Court to Condemn Property

In the Matter of Acquiring Title by The City of New York to certain lands and premises situated on the southerly side of 91ST AVE-NUE between 113th and 114th streets, Richmond Hill, Borough of Queens, City of New York, duly selected as a site for school purposes according to law.

PURSUANT TO THE STATUTES IN SUCH case made and provided paties as hereby given.

case made and provided, notice is hereby given that it is the intention of the Corporation Coun-sel of The City of New York to make application set of The City of New York to make application to the Supreme Court of the State of New York, at a Special Term, Part I, thereof, for the hearing of motions, to be held in and for the County of Kings, at the County Court House, in the Berough of Brooklyn, City of New York, on the 16th day of September, 1925, at the opening of court on that day, or as soon thereafter as counsel can be heard thereon, to have the compensation which ought justly to be made to the respection which ought justly to be made to the respec-tive owners of the real property proposed to be taken in the above proceeding ascertained and

determined by said court without a jury.

The nature and extent of the improvement hereby intended is the acquisition of title in fee simple absolute by The City of New York to certain lands and premises, with the buildings thereon and appurtenances thereunto belonging. situated on the southerly side of 91st avenue be tween 113th and 114th streets, Richmond Hill, TUESDAY, SEPTEMBER 8, 1925.

THE bid.

FOR FURNISHING AND DELIVERING Blank forms and other information may be the same to be converted, appropriated and used FRUITS AND VEGETABLES TO BELLEVUE obtained at the office of the Department of as a site for school purposes. Said lands and

SEMED BIDS WILL BE RECEIVED BY the Commissioner of Purchase of The City of New York, at his office, Room 326, Municipal Building, Manhattan, from 9 a. m. to 10.30 a. m., on FRIDAY, SEPTEMBER 11, 1925, FOR FURNISHING AND DELIVERING TOLLET BUILDERING TOLLET BUILDERING TOLLET BUILDERING AND DELIVERING TOLLET BUILDERING 68; and thence easterly along the southerly line of Lot No. 68 100 feet to the centre line of the block; thence again southerly along the centre line of the block to the southerly line of Lot No. 1; thence again easterly along the southerly line of Lot No. 1 100 feet to the westerly side of 114th street; thence northerly along the westerly side of 114th street 220 feet to the southerly side of 91st avenue; thence westerly along the southerly side of 91st avenue 200 feet to the point or place of beginning, be the said several dimensions more or less, said premises being designated as Lots Nos. 1, 68, 71, 72, 74, 76, 79, 81, 83 and 86, in Block 268, Ward 4, on the tax maps of the Borough of Queens, together with all right, title and interest, if any, in and to the streets or avenue in front thereof to the centre thereof, with the understanding that the southerly portion of the lands, as described above, will be taken in connection with the opening of 91st avenue from 114th street to 113th street, upon the closing of 91st avenue, as now laid out

Dated, New York, August 31, 1925.
GEORGE P. NICHOLSON, Corporation Counsel, Office and Postoffice Address, Municipal Building, Borough of Manhattan, New York City.

DEPARTMENT OF HEALTH.

Proposals,

SEALED BIDS WILL BE RECEIVED BY the Board of Health of the Department of Health, 505 Pearl st., Manhattan, until 10.30

a. m., on
THURSDAY, SEPTEMBER 10, 1925.
FOR FURNISHING ALL LABOR AND
MATERIALS NECESSARY OR REQUIRED
FOR MAKING CERTAIN ADDITIONS TO
THE PLUMBING INSTALLATION IN
PAVILION NO. 4, ON THE GROUNDS OF
WILLARD PARKER HGSPITAL, FOOT OF
E. 16TH ST., BOROUGH OF MANHATTAN.
The time for the completion of the work and
the full performance of the contract will be the full performance of the contract will be

thirty (30) consecutive working days.

No bond will be required with the hid, but will he required upon awarding of the contract to the amount of One Thousand Five Hundred Dollars

(\$1,500).

The bid, however, must be accompanied by a deposit of the sum of Seventy-five Dollars (\$75).

Bids will be compared and the contract awarded to the lowest bidder for the entire contract.

Plans may be seen and blank forms for the above work and further information may be ob-

tained at the office of the Purchasing Agent of the Department of Health, 505 Pearl st., Man-FRANK J. MONAGHAN, M. D., President:

Chas. L. Konler, Secretary. Dated Aug. 28, 1925. 12 See General Instructions to Bidders on last page, last column of the "City Record."

NOTICE TO CONTRACTORS.

GENERAL INSTRUCTIONS TO BIDDERS ON WORK TO BE DONE FOR OR SUP-PLIES TO BE FURNISHED TO THE CITY OF NEW YORK.

The person or persons making a bid for any service, work, materials or supplies for The City of New York, or for any of its departments, bureaus or offices, shall furnish the same in a scaled envelope, indorsed with the title of the supplies, materials, work or services for which the bid is made, with his or their name or names and the date of presentation to the President or Board or to the head of the Department at his or its office, on or before the date and hour named in the advertisement for the same, at which time and place the bids will be publicly opened by the President or Board or head of said Department and read, and the award of the contract made according to law as soon thereafter as

practicable.
Each bid shall contain the name and place of residence of the person making the same, and the names of all persons interested with him herein, and, if no other person be so interested, t shall distinctly state that fact; also that it is made without any connection with any other per-son making a bid for the same purpose, and is in all respects fair and without collusion or fraud and that no member of the Board of Aldermen, head of a department, chief of a bureau, deputy thereto, or clerk therein, or other officer or em-ployee 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 must be verified by the oath, in writing, of the party or parties making the bid that the several matters stated therein are in all

re-pects true.

No bid will be considered unless, as a condition precedent to the reception or consideration of such bid, it be accompanied by a certified check upon one of the State of National banks or trust com-panies of the City of New York, or a check of such bank or trust company signed by a duly authorized officer thereof, drawn to the order of the Comptroller, or money or corporate stock or certificate 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 advertsiement to the amount of not less than three nor more than five per centum of the amount of the bond required, as provided in section 420 of the Greater New York Charter. All bids for supplies must be submitted in

duplicate. The certified check or money should not be inclosed in the envelope containing the bid, but should be either inclosed in a separate envelope addressed to the head of the Department, President or Roard, or submitted personally upon the presentation of the bid.

For particulars as to the quantity or quality of the supplies, or the nature and extent of the work, reference must be made to the specifica tions, 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

s a defaulter as surety or otherwise upon any obligation of the City.

The contract must be bid for separately. The right is reserved in each case to reject all sids if it is deemed to be for the interest of the

Ci y so to do.

Bidders will write out the amount of their hids in addition to inserting the same in figures. Bidders are requested to make their bids upon the blank forms prepared and furnished by the City, a copy of which, with the proper envelope in which to enclose the bid, together with a copy of the contract, including the specifiations, in the form approved by the Corporation Counsel, can be obtained upon application therefor at the office of the Department for which "e work it 's be done or the supplies are to . . . arnished. and drawings of construction were may be seen there.