TV RECO

VOL. LXIII. NUMBER 18859.

NEW YORK, SATURDAY, JUNE 15, 1935

PRICE, 10 CENTS.

THE CITY RECORD

÷

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

BOARD OF CITY RECORD

FIORELLO H. LAGUARDIA, MAYOR, Chairman PAUL WINDELS, CORPORATION COUNSEL

FRANK J. TAYLOR, COMPTHOLLER

STEPHEN G. KELLEY, SUPERVISOR 2213 Municipal Building, Manhattan. WO RTH 2-3490

Published daily, at 9 a. m., except Sundays and legal holidays. Subscription, \$20 a year, exclusive of supplements. Daily issue, 10 cents a copy. SUPPLEMENTS: *Civil List, \$20 (by mail, \$20.10); Official Canvass of Votes, \$1 (by mail, \$1.10); Registry Lists, 25 cents each assembly district (by mail, 27 cents); Law Department Quarterly Report, \$1 (by mail, \$1.05); *Assessed Valuation of Real Estate, \$2 each section (by mail, \$2.05); Detailed List of Exempt Properties, \$2 (by mail, \$2.05).

\$4.05); Detailed List of Exempt Properties, \$2 (by mail, \$2.05). OTHER PUBLICATIONS ON SALE: Building Code, \$1.25 (by mail, \$1.35); Code of Ordinances, \$3 (by mail, \$3.10); Domestic Relations Court Act, 65 cents (by mail, 75 cents); Electrical Code, 30 cents (by mail, 34 cents); Fire Retarding Rules and Regulations, 10 cents (by mail, 12 cents); Land Value Maps, complete for the City in one volume, \$2 (by mail, \$2.10); Multiple Dwelling Law, 50 cents (by mail, 54 cents); Official Directory, leather bound, 50 cents (by mail, 52 cents); Official Directory, paper bound, 35 cents (by mail, 37 cents). Order must be accompanied by currency, money order or check drawn to the order of "Supervisor of the City Record." ADVERTISING: Conv for publication in the Crev Breeze must be accompanied to here Thile or the City Record."

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

 THREE (3) days before date fixed for the first insertion.
 Entered as Second-class Matter, Post Office at New York City.

* Check must be certified.

TABLE OF CONTENTS

Aldermen, Board of—Approved Papers, 1935—Part Twenty-one	Notice to Bidders at Sales of Old Buildings, Etc	Adopted by the Board of Aldermen June 4, 1935. Approved by the Mayor June 10, 1935.
Proposals 4053 Changes in Departments, Etc. 4042 Education, Department of—Proposals 4047 Elections, Board of—Proposals 4048 Estimate and Apportionment, Board of— Notice of Informal Hearing. 4033 Notices of Public Hearings— 4046 Franchise Matters 4044 Finance, Department of— 4044 Confirmation of Assessments—No- 4050 Corporation Sale of Buildings and Appurtenances Thereto on City Real Estate by Sealed Bids. 4049 Corporation Sale of Lease of Cer- 4050 Interest on City Bonds and Stock 4050 Statement Summarizing Cash Oper- 4033 ations of the City During Month of May, 1935, and for the Period from January 1 to May 31, 1935. 4034 Vouchers Received June 14, 1935	Special Regulations for Vehicular Traffic 4043 Purchase, Department of— Proposals 4051 Sale of Old Automobiles, Etc.; Old Pneumatic Tires, Etc.; Air Com- pressor Tank; Cows and Bull; Wool (Fleeces); Steel Girder Rails, Miscellaneous Junk, Etc.; Scrap Brass, Etc.; Old Flour Bags 4051 Queens, President Borough of— Notice of Local Board Meeting 4048 Proposals 4048 Richmond, President Borough of— Proposals 4048 Sanitation, Department of—Proposals 4040 Sanitation, Department of—Proposals 4040 Supreme Court, First Department— Application for Appointment of Commissioners 4044 Supreme Court, First Department— Application to Court to Condemn Property 4055 Filing Tentative Decree—Notice to File Objections 4057 Filing Bills of Costs 4057 Filing Bills of Costs 4058 Transportation, Board of— Invitation to Court to Condemn Property 4057 Filing Bills of Costs 4058 Transportation, Board of— Invitation to Contractors 4048 Proposals—Notice to Bidders 4048 Transportation, Board of— Invitation to Contractors 4048 Triborough Bridge Authority— For the Bronx Approach Steelwork of the Triborough Bridge 4044	 MUNICIPAL CIVIL SERVICE COMMIS Eligible Lists Published June 12, 1935 Director (Menagerie) Subject to Medical Stout, R. Cheyne, 248 W. 51st st., 87. McClure, Gervase W., N. Y. Zoological Park, 185th st. and S Bronx, 85.50. Nimphius, Harry F., 761 E. 163d st., Bronx, 84.70. Gatoline Engineman (Marine) Sutton, Alfred W., 2034 119th st., College Point, L. I., 85.90. Sheaf, James P., 351 22d st., Brooklyn, 84.40. Meyer, William J., 3715 Avenue M, Brooklyn, 83.20. Bailey, John F., 432 W. 23d st., 83.10. Baker, Joseph L., 2079 31st st., Astoria, L. I. (conditional veteran 82.70. Doege, Herman L., 55 Union ave., New Rochelle, N. Y., 82.60. Ryan, David G., 920 Albany ave., Brooklyn, 81.60. Forshay, Edgar J., 1245 Virginia ave., Bronx, 81.20. Davison, Clyffe W., 109-41 108th st., Ozone Park, L. I., 80.80. Purcell, Sylvester D., 2837 Batchelder st., Brooklyn, 79.30. Volz, Herman R., 1425 Hollywood ave., Bronx, 78.70. Moran, Francis X., 115½ Second pl., Brooklyn, 78.30. Jahelka, George A., 1755 E. 52d st., Brooklyn, 78.30. Johnson, Robert, 2503 Ryder st., Brooklyn, 77.50. Buffa, Ferdinand, 2525 West st., Brooklyn, 77.50. Bortzi, Dominick A., 170 E. 96th st., 77.50. Dorzi, Dominick A., 170 E. 96th st., 77.60. Angell, Philip W., 9407 210th st., Bellaire, L. I., 77.20. Leffert, John E., 466 Concord ave., Bronx, 77.10. 22. Kleehaas, E. 17th st., 76.60. 23. Anderson, Arthur N., 561 E. 38th st., Brooklyn, 76.10. Moran, Ave., New Rochelle, N. Y., 76.10. 26. Adami, Gergan, 76.30. Schubert, Frank G., 5938 163d st., Flushing, L. I., 77.20. Leffert, John E., 466 Concord ave., Bronx, 77.10. 22. Kleehaas, E. 17th st., 76.60. 23. Anderson, Arthur N., 561 E. 38th st.
Proposed Amendments to Rules 4044 New York City Housing Authority— Sale of Old Buildings 4047	For the Reconstruction of Piers of the New York Connecting Rail- road	 75.40. 28. Kraus, John F., 2204 119th st., College Point, L. I., 74.60. 29. S., 98 W. Fordham st., City Island, N. Y., 73.90. 30. Ernst, Edward F., 94 Great Kills, S. I., 73.90. 31. Hermans, Charles N., 542 W. 133d st., 73.9 Andrew, Jr., 1702 W. 7th st., Brooklyn, 73.60. 33. Domke, Herbert, 45

be used by the Department of Sanitation for the purpose of purchasing two barges, the hire of tugs and the purchase of chemicals required for the use of the Department of Sanitation in the operation of the Coney Island Sewage Treatment Plant; all obligations contracted for hereunder to be incurred on or before December 31, 1935.

Adopted by the Board of Aldermen June 4, 1935.

Approved by the Mayor June 10, 1935.

No. 223

Resolution Authorizing the Commissioner of Purchase to Purchase Two Barges in the Open Market Without Public Letting.

Resolved, That, in pursuance of the provisions of section 419 of the Greater New York Charter, the Commissioner, Department of Purchase, be and he hereby is authorized and empowered to purchase for the Department of Sanitation two barges from the Robins Drydock & Repair Company, Inc., in the open market, without public letting, at a cost not exceeding \$35,000.

Adopted by the Board of Aldermen June 4, 1935. Approved by the Mayor June 10, 1935.

No. 224

In Memoriam-Gustave Hartung

The Board of Aldermen has learned with profound sorrow of the death of Gustave Hartung, for seven years a member of this Board, representing the 47th Aldermanic District. No man in his political circle was more esteemed and respected. In the activities of his life he displayed sincerity and devotion to the needs of his district and its vast and varied population; the more he did the more he wanted to do. An admirable man, a staunch friend, his death leaves a gap it will take a long time to fill.

Resolved, That this Board of Aldermen spread upon its minutes its expression of sorrow at the death of Gustave Hartung and tender to his bereaved family its heartfelt sympathy in their hour of sorrow.

Resolved, That the chair and desk of the departed member be draped in mourning for a period of 30 days.

Resolved. That a copy of this tribute, suitably engrossed and duly authenticated he Mayor. President of the Board and City Clerk, be transmitted to the family e deceased.

Resolved, That as a further mark of respect the Board do now adjourn.

Adopted by the Board of Aldermen June 4, 1935. Approved by the Mayor June 10, 1935. MICHAEL J. CRUISE, City Clerk and Clerk of the Board of Aldermen.

MUNICIPAL CIVIL SERVICE COMMISSION

Eligible Lists Published June 12, 1935

Director (Menagerie)

2. McClure, Gervase W., N. Y. Zoological Park, 185th st. and Southern blvd., r, 85.50.

Gasoline Engineman (Marine)

5. Baker, Joseph L., 2079 31st st., Astoria, L. I. (conditional veteran's preference),

 Fitzgerald, Joseph P., 2750 Creston ave., Bronx, 78.70.
 Moran, Francis X., 115½ Second pl., Brooklyn, 78.30.
 Jahelka, George A., 1755 E. 52d st., Brooklyn, 78.30.
 Siemer, Henry, 459 W. 49th st., 78. Stemer, Henry, 459 W. 49th st., 78.
 Johnson, Robert, 2503 Ryder st., Brooklyn, 77.90.
 Buffa, Ferdinand, 2525 West st., Brooklyn, 77.60.
 Angell, Philip W., 9407 210th st., Bellaire, L. I., 77.50.
 Dorzi, Dominick A., 170 E. 96th st., 77.50.
 Schubert, Frank G., 5938 163d st., Flushing, L. I., 77.20.
 Leffert, John E., 466 Concord ave., Bronx, 77.10. 22. Kleehaas, Jacob G., 219 th st., 76.60. 23. Anderson, Arthur N., 561 E. 38th st., Brooklyn, 76.20. 24. Golly, J. A. 109.43. Centerville ave. Ozone Park L. L. 76.10. 25. Leander, Walter E. 17th st., 76.60. 23. Anderson, Arthur N., 561 E. 38th st., Brooklyn, 76.20. 24. Golly, Louis J. A., 109-43 Centerville ave., Ozone Park, L. I., 76.10. 25. Leander, Walter H. T., 163 Weyman ave., New Rochelle, N. Y., 76.10. 26. Adami, George A., 981 E. 38th st., Brooklyn, 75.50. 27. Bird, Terrence H., 249 118th st., Rockaway Beach, L. I., 75.40. 28. Kraus, John F., 2204 119th st., College Point, L. I., 74.60. 29. Rolfe, George S., 98 W. Fordham st., City Island, N. Y., 73.90. 30. Ernst, Edward F., 94 Wiman ave., Great Kills, S. I., 73.90. 31. Hermans, Charles N., 542 W. 133d st., 73.90. 32. Zuius, Andrew, Jr., 1702 W. 7th st., Brooklyn, 73.60. 33. Domke, Herbert, 45 Bartlett pl., Brooklyn, 73.20. 34. Whiteside, William F., 9005 218th pl., Queens Village, L. I., 73. 35. Dela Noy, Charles E., 2062 Grand ave., Bronx, 73. 36. Renner, Louis, 1543 E. 37th st., Brooklyn, 72.50. 37. Gondeck, Frank L., 49. Sheridan ave., Port Richmond, S. I.,

BOARD OF ESTIMATE AND APPORTIONMENT

INFORMAL HEARING

Municipal Light and Power Plant

PUBLIC NOTICE IS HEREBY GIVEN THAT THE BOARD OF ESTIMATE AND APPORTIONMENT will hold an informal hearing on WEDNESDAY, JUNE 19, 1935, at 10 O'CLOCK A. M., in ROOM 16, CITY HALL, BOROUGH OF MANHATTAN, City of New York, in the matter of the inclusion in the public works program of The City of New York, to be financed by loan and/or "loan and grant" from the Federal Government in the amount of forty-five million dollars (\$45,000,000), the project entitled "MUNICIPAL LIGHT AND POWER PLANT, NEW YORK CITY.'

Dated, New York June 7, 1935.

PEARL BERNSTEIN. Secretary, Board of Estimate and Apportionment, Municipal Building, Manhattan. Telephone, WO rth 2-4560. j7,19

THE BOARD OF ALDERMEN OF THE CITY OF NEW YORK

APPROVED PAPERS, 1935-PART TWENTY-ONE

No. 222

Resolution Requesting Authorization of Issue of Special Revenue Bonds in the Amount of \$64,200.

Resolved, That, in pursuance of the provisions of subdivision 8 of section 188 of the Greater New York Charter, the Board of Estimate and Apportionment be and it is hereby requested to authorize the Comptroller to issue special revenue bonds to the amount of sixty-four thousand two hundred dollars (\$64,200), the proceeds whereof to

DEPARTMENT OF FINANCE

st., Brooklyn, 72.50. 37. Gondeck, Frank J., 49 Sheridan ave., Port Richmond, S. I., 72.50. 38. Hereghty, Patrick, 27 Schermerhorn st., Brooklyn, 72.20. 39. De Luca, Jasper, 317 E. 72d st., 70.60. 40. Tripp, Martin E., 5213 Layton ave., Bronx, 70.

WARRANTS MADE READY FOR PAYMENT IN DEPARTMENT OF FINANCE ON FRIDAY, JUNE 14, 1935

Hereinbelow is a statement of warrants made ready for payment on this date in which is shown the Department of Finance warrant number, the date of the invoice or the registered number of the contract, the date the voucher was filed in the Department of Finance, the name of the payee and the amount of the warrant.

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

All warrants herein will be forwarded through the mails unless some reason exists why payment is to be made in person, in which event, written notice will be given to FRANK J. TAYLOR, Comptroller. the claimant.

Finance Warrant Number	Invoice Date or Contract Number	Received in Depart- ment of Finance	Name of Payee	Amount
1.		Board	of Assessors	
98041	on the		Skriloff	\$9 60
98042 5	-18-35	5-29-35 J. S	kriloff	91
		(Continued	- Dese (63/)	

(Continued on Page 4036)

DEPARTMENT OF FINANCE

STATEMENT Summarizing the CASH OPERATIONS-INCOME and OUTGO-of the CITY During the MONTH of MAY, 1935, and for the PERIOD from JANUARY 1 to MAY 31, 1935, Supplemented by TABLES Dealing With the OPERATION of its VARIOUS SPECIAL FUNDS and Its FUNDED and TEMPORARY DEBTS.

Month of May 1935	INCOME	and Adjustments	May 1935	OUTGO (Warrant (Check) Registered Basis)	and Adjustments	
\$61,004,864 51,100,000	TOTAL INCOME RECEIPTS from ALL SOURCES TOTAL BORROWINGS	. \$447,250,247	\$78,733,262 91,869,730	TOTAL OUTGO for ALL PURPOSES: Expenditures for City Government Redemption, Amortization and Renewal of Deb	\$344,139,549 t 262,302,232	
\$112,104,864	TOTAL RECEIPTS	\$691,400,247	\$170,602,992	TOTAL OUTGO	\$606,44	1,781
§215,019,632	(As more particularly stated hereunder) JANUARY 1, 1935-CASH BALANCES in A	LL FUNDS 71,563,038	156,521,504	(As more particularly stated hereunder) MAY 31, 1935—CASH BALANCES in ALL 1	FUNDS 156,52	1,504
\$327,124,496	(Other than PWA Funds)	\$762,963,285	\$327,124,496	(Other than PWA Funds)	\$762,96	3,285
-	Current Revenues available for Expenses of th City Government:			Current Expenses of the City Government: Operating Expenses of the City payable from	1-	-
	Current Taxes-Used directly for Current Ex penses :	ter and the state of the state	\$25,571,205	Tax Budget Funds: Payrolls	\$129,175,609	
\$24,855,796 2,462,105	Account, First Half	. †\$48,674,381 . †31,673,976	2,373,730	Redemption of Debt Installments Paid to Sinking Funds	6,000,000	
2,233,821	General Fund: Water Rates		14,866,499 1,584,699	Interest on Debt Contracts, Materials, Supplies, Equipment, Etc.	46,464,538	
3,820,463	Licenses, Fees, Dock and Slip Rents, an other Revenues	i	2,226,080 1,325,329	Pensions Charitable Institutions	. 11,750,416 6,268,335	
	School Moneys from State of New York Relief Funds:		804,940 250,000	*Donations to Soldiers, Sailors and Marines.	4,029,632	
14,355,718 13,509	Reimbursements from State of New York Other Receipts	. 504,817	289,146	(*Fach includes \$600,000 Imprest Fund.)		
1,202,836 385,989	Special Funds Miscellaneous Refunds	. 8,387,787 . 588,213	1,524,016	Redemption of Special Rev. Bonds-School Miscellaneous	s 18,000,000 7,203,075	
\$49,330,237	Total Revenue Receipts	\$246,008,630	\$50,815,644		\$262,40	4,168
	(Exclusive of the Collections of Taxes the Redemption of Revenue Bills and Notes;	Pledged for	P170 710	Special Revenue Bond Funds:		
	re Pledged Tax Collection Funds.) Borrowings for Current Purposes:		\$159,718 50,673	Snow Removal	3,987,483	
	Revenue Bills Issued Against First Half Curren	. \$115,000,000	330,396	Expenses of Board of Transportation and	1,260,472	
·····	Revenue Bills Issued Against Second Half Cur rent Taxes		\$910,183			0 405
\$2,000,000	Special Revenue Bonds: Issued for General Purposes	. 6,500,000	\$910,185	Home and Work Relief Funds		8,495
ianin.	Issued in advance of and Redeemable from School Moneys receivable from State Certificates of Indebtedness Issued for Relief					0,041
\$2,000,000	Total Borrowings		\$768,303	Special Funds: Interest on Rapid Transit Bonds - Fron	01.002.000	
\$	Total DorrownBo trouting		289,146 138,632	*Security Against Old Age Want	1.426.888	
			68,391 92,712	Restoring and Repaying	244.028	
				Refunding Taxes and Assessments Redemption of Assessment Bonds-Former City of Brooklyn		
		*	370,413	Miscellaneous	10,000 2,007,619	
			\$1,727,597		5,71	8,433
\$51,330,237 \$65,668,785	Total Receipts Available for Expenses of Cit Add Cash Balance in City Treasury at January		\$76,796,262 40,202,760		vernment \$370,47 1935 40,20	
\$116,999,022	nut cash balance in city reasony of juniory	\$410,673,897	\$116,999,022	Construction of the construction of the	\$410,67	
	Pledged Funds:	<u></u>		Pledged Funds:		
\$7,927,281 1,584,586	Real Estate Tax Collections-1935 and Prior. Special Taxes for Relief		\$79,996,000	Redemption of Relief Bonds	16,20	
\$9,511,867	414 C. I. B. Leve T. 1995	\$187,300,593		Interest on Relief Bonds		3,837
§117,365,538 §2,484,878	Add: Cash Balance-January 1, 1935: For Redemption of Revenue Notes For Redemption of Relief Bonds		\$79,996,000	Cash Balance, Redemption of Rev. Notes and		6,819
\$129,362,283	For Regemption of Rener Bonus	\$206,207,120	4,069,464			9,464
	Income Applicable for Public Improvements:	\$200,207,120	\$127,002,200	Expenditures for Public Improvements:	\$206,20	/,120
\$2,104,863	Assessments for Local Improvements Borrowings:	. \$13,516,394		Local Improvements Payable from Assessment Funds-	E	
5,600,000	Tax Notes	. 2,150,000 . 5,600,000	\$595,595	Physical Improvements	\$2,560,193	
	Corporate Stock and Serial Bonds Assessment Bonds		401,612 2,114,768	Public Improvements Payable from Bond Fund	ls:	
57,897	Miscellaneous Refunda		215,289 400,500	Water Purposes	1,245,036	
\$7,762,760	Total Receipts for Public Improvements		3,796	School Buildings, Construction & Equipmen	t 825,236	
	Borrowings for Renewal and Redemption Pur poses (contra):	and the second se	374,423	Public Improvements Payable from Tax Note		
\$9,500,000	Assessment Bonds-Renewal (contra)	. 13,000,000	\$4,310,730			4 807
******	Corporate Stock and Serial Bonds Corporate Stock—For the Redemption of 449 Corporate Stock Maturing March 1, 1960	6		Redemption of Debt (contra):	φιοιού	.,
34,000,000	and Called for Payment October 1, 1935	, 34,000,000	\$9,500,000	Special Corporate Stock Notes (exclusive of \$950,000 redeemed in December (see Note c)	\$48,125,000	
\$43,500,000				Assessment Bonds-Renewal (contra)	13,000,000	
\$51,262,760		91,075,000	\$9,500,000		61,12	5,000
§29,500,431	Add Cash Balance-January 1, 1935	\$121,591,024 24,491,244	\$13,810,730	Add Cash Balance-May 31, 1935	\$79,12	
\$80,763,191		\$146.082.268	- W	100 Cash Dalaine-May 51, 1955	\$146,08	
o-Inclu	(All of the foregoing exclusive of PWA I des \$18,000,000 earmarked for redemption of Sp	unds)	School Purne	(All of the foregoing exclusive of PWA Forest. § Indicates Cash Balance May 1, 1935.	unds) ====	2,200
c-Thes	e comprise the \$40,000 warrants registered in Decer	nber, 1934, for redemption 1934, the cash proceeds of	of Revenue	Notes in Lanuary 1025		
T For D	istribution-See Statement of Real Estate Taxes	Collected.			_	-
¢1.044.000	Serial Bonds of The City of New York Sold to	PUBLIC WORKS AD	\$536,340	Rapid Transit Purposes	\$2,282,431	
\$1,046,000 15,640 382,062	ernment Accrued Bond Interest		151,850 382,061	Water Purposes	746,575	
	Transferred from Corporate Stock Funds (Docks Interest on Bank Balances and Miscellaneous)	298,667 135,565	School Buildings-Construction and Equipment	879,171	
\$1,446,066 \$8,172,472	Add Cash Balance-January 1, 1935	\$10,771,717 2,245,687	\$1,504,483 8,114,055		\$4,90	
		\$13,017,404		Add Cash Balance-May 31, 1935	\$13,01	4,055
\$9,618,538		\$10,017,TU	47,010,000			

4034

.

THE CITY RECORD

FUND LL	ABILITIES
---------	-----------

4035

(exclusive of PWA Funds) as at January 1 and May 31, 1935 (Warrant Registered	
Basis)	(Obligations, Other Than for Borrowings, for Which Warrants Have Not Yet Been Drawn, as at May 31, 1935, and for Which Cash, Together with Balances of Universe Band Anthropological Activity of the State S

Jan. 1, 1935 \$10,800,749 A 3,557,368 2,747,964 11,322,928	Budget Funds Home and Work Relief (General Account) Special Revenue Bond Funds Special Funds	A 13,914,870 1,652,373	Drawn, as at May 31, 19; Unissued Bond Authorization	35, and for W 18, Are Availa	hich Cash,		
\$21,314,333	P. V. J. Paula Carlo Sancia Paula da Carro Ordenation	\$29,915,525	-2-12-V-2	Bills and Vouchers Due	Contracts	Land	
6,850,934	Relief Funds-Cash in Specific Banks to Cover Outstanding Cash Drafts for Home and Work Relief	10,287,235	Description	and Payable; in Process	in Process (Not Yet	Awards (Confirmed)	Total
\$28,165,267		\$40,202,760		of Audit	Payable)	(Communed)	
\$10,175,530	Fund for Street and Park Openings		Budget Funds	\$1,409,364	\$17,465,193		\$18,874,557
6,150,318 1,348,133	Street Improvement Fund Tax Note Funds		Tax Note Funds	21,016	4,733,844	\$1,559,655	6,314,515
6,817,263	Corporate Stock Funds	6,107,332	Special Revenue Bond Funds	205,596	561,892		767.488
	Funds for Redemption of 41/4% Corporate Stock Called for	24.000.000	Corporate Stock Funds	18,622	7,112,434	5,822,039	12,953,095
	Payment Oct. 1, 1935	34,000,000	Street Improvement Fund	2,272	3,225,189		3,227,461
\$24,491,244		\$66,952,461	Fund for Street and Park				
	Pledged Funds:		Openings	4,480	1,488	6,914,999	6,920,967
\$18,906,527	For Redemption of Revenue Notes and Bills	\$45,296,819	Special Funds	104,686	171,237		275,923
*******	For Redemption of Relief Bonds	4,069,464	Relief Funds-General Account	502,579			502,579
\$18,906,527		\$49,366,283	Relief Funds - Chargeable to				
			Cash in Specific Banks	1,335,216			1,335,216
\$71,563,038		\$156,521,504	Public Works Funds	393,854	31,731,415		32,125,269
in the stateme	sh Balance in the City Treasury as at January 1, 1935, stated at ent published January 17, 1935, excluded pledged funds as at included PWA funds of \$2,245,687.	\$54,902,198 such date of	- Totals	\$3,997,685	\$65,002,692	\$14,296,693	\$83,297,070

in the statement published January 17, 1935, exclu \$18,906,527, but included PWA funds of \$2,245,687.

FUND DISTRIBUTION of the CASH BALANCES in the CITY TREASURY

A-The amount thus indicated reflects overdrafts of cash in relief funds.

STATEMENT of REAL ESTATE TAXES COLLECTED; of REVENUE BILLS and NOTES REDEEMED; and the OUTSTANDING TAXES, as at MAY 31, 1935

	Cash		ns, Year to Date: oplicable to		Revenue Notes	Revenue Notes	Cash Balance	Outstanding Taxes May 31,
	Balance January 1 1935	Current Budget Require- ments	Redemption of Revenue Notes and Bills	Borrowings, 1935	and Bills Redeemed	and Bills Outstanding May 31, 1935	May 31, 1935, in Pledged Funds	1935, Including Assessments Collectible with Taxes
1933 and Prior Years' Taxes 1934—First Half Taxes 1934—Second Half Taxes 1935—Current, First Half Taxes 1935—Current, Second Half Taxes	A 28,898,020 64 5,472,392 60	\$48,674,381 21	\$16,379,400 54 11,076,912 00 24,410,978 63 115,000,000 00	\$115,000,000 00	\$20,007,000 00 24,596,000 00 5,470,000 00 \$115,000,000 00	26,560,000 00	C \$5,504,514 88 D 15,378,932 64 Ea 24,413,371 23	\$92,304,125 01 25,172,190 84 36,727,633 71 63,182,020 65 201,395,492 15
	A \$43,502,527 58	\$80,348,358 00	\$166,867,291 17	\$115,000,000 00	\$165,073,000 00	\$133,363,500 00	\$45,296,818 75	\$418,781,462 3

A-Subject to warrant registered in December, 1934, in the sum of \$24,596,000, drawn for the redemption of Revenue Notes payable in January, 1935. CASH OPERATION of SINKING FUNDS of THE CITY OF NEW YORK from JANUARY 1, 1935, to MAY 31, 1935

Title of Sinking Fund	Cash Balance January 1, 1935	aReceipts; bSecurities Redeemed and Sold	alnvestments Made ; bRedemption of Debt ; cInterest Paid	Cash Balance May 31, 1935
	\$3,037,083	{ a \$10,423,381 b 44,121,042	a \$42,000,000 } c 87,596 }	\$15,493,910
Sinking Fund, City of New York	\$3,037,063	1 a 1.414,444	a 12,240,000 }	\$15,495,910
Water Sinking Fund, City of New York	717,071	b 17,275,000 a 1,784,642	c 30,074 }	7,136,441
Rapid Transit Sinking Fund	2,541,958	6 49,417,700 6 a 47,373	b 52,000,000 b 233,000 }	1,744,300
Sinking Fund, City of Brooklyn.	81,934 38,730	(b 240.000 a 20,974	c 44,486 } c 19,075	91,821 40,629

14

Totals	. \$6,416,776	a \$13,690,814 b 111,053,742	a \$54,240,000 b 52,233,000 c 181,231	\$24,507,101
--------	---------------	---------------------------------	---	--------------

a-Receipts consist of Revenue from Investments, Interest on Bank Balances and \$6,000,000 on account of Installments provided in Budget of City of New York. b-Reflects Securities redeemed at maturities from sources other than Sinking Fund and Securities Sold to Public and Pension Funds. BOND INDEBTEDNESS OF THE CITY OF NEW YORK, as at JANUARY 1, 1935, and MAY 31, 1935

	0	Tourist	Determent	Outer		as Investments	by
Debt-Funded and Temporary	Outstanding January 1, 1935	Issued Year to Date	Redeemed Year to Date		Public	Pension Funds	Sinking Funds
FUNDED DEBT Redeemable from Sinking Funds (Corporate Stock) Redeemable from Taxation:	\$1,693,377,508	\$34,000,000	\$52,233,000	\$1,675,144,508	\$1,297,546,117	\$141,380,394	\$236,217,997
Serial Bonds	77,050,000	A 50,006,000 13,000,000	6,730,502 1,750,000 13,010,000	408,535,307 75,300,000 99,735,000	250,731,290 58,305,000 665,000	52,664,690 7,195,000 30,415,000	105,139,327 9, 800,000 68,655,000
Total Funded Debt Special Corporate Stock Notes		\$97,006,000 23,500,000	\$73,723,502 49,075,000	\$2,258,714,815 112,300,000	\$1,607,247,407 106,585,000	\$231,655,084 815,000	\$419,812,324 4,900,000
TOTAL DEBT-FUNDED and TO BE FUNDED	\$2,373,307,317	\$120,506,000	\$122,798,502	\$2,371,014,815	\$1,713,832,407	\$232,470,084	\$424,712,324
TEMPORARY DEBT Three Year Callable Revenue Notes: Issue of November 1, 1933 Issue of July 1, 1934 Issue of January 1, 1935 Revenue Bills, Current—	51,156,000 Ea 46,530,000		24,596,000	C \$60,273,500 D 26,560,000 Ea 46,530,000	\$40,573,500 26,560,000 46,530,000	\$19,700,000	
Second Half of Year 1934 First Half of Year 1935 Tax Notes-		115,000,000	5,470,000 115,000,000				
Due in 1935 Due in 1936 Special Revenue Bonds-		2,150,000	3,000,000	5,500,000 2,150,000	5,500,000 2,000,000	150,000	
Due in 1935) 21 150,000	6,500,000	B 18,000,000	21,150,000 6,500,000	21,150,000 4,500,000	2,000,000	
For Subway Operation For Bank Tax Refunds (Redeemable from Tax Levy in 1935) For Home and Work Relief (\$780,000 Redeemable from Tax Levy	4,995,315	<u></u>	4,986,000	700,000 9,315		700,000	\$9,315
in 1935)		15,000,000	18,250,000	G 21,580,000	21,240,000	340,000	
TOTAL TEMPORARY DEBT	\$261,611,815	\$138,650,000	\$209,309,000	\$190,952,815	\$168,053,500	\$22,890,000	\$9,315
TOTAL BONDED DEBT	\$2,634,919,132	\$259,156,000	\$332,107,502	\$2,561,967,630	\$1,881,885,907	\$255,360,084	\$424,721,639

A-Comprises \$40,000,000 Sale of December 18, 1934, cash proceeds of which were received in January, 1935, and \$10,006,000 serial bonds issued to the Federal Government

A-Comprises \$40,000,000 Sale of December 10, 1907, cash proceeds of mind, note received by The City of New York from the State of New York January 31, 1935. B-Redeemed in February. 1935, from the \$32,054,804.88 School Moneys received by The City of New York from the State of New York January 31, 1935. C, D, Ea-On May 31, 1935, the pledged cash deposited in Special Accounts for the redemption of Revenue Notes and Revenue Bills is shown above. Ea-Amount of Revenue Bills converted into Revenue Notes during January, 1935. G-Includes \$20,800,000 temporary Certificates of Indebtedness for Home and Work Relief redeemable in 1935 from special taxes to be collected on account of relief. * On December 31, 1934, \$5,000,000 of Corporate Stock Notes were sold, the proceeds of which were held in the City Treasury in escrow, to redeem a similar amount of Corporate Stock Notes maturing January 4, 1935. This transaction did not add to nor decrease the Funded Debt of the City as at December 31, 1934, the cash held being pledwed for the redemption.

1

			UEN'T OF FINANCE ued from First Page)		Finance Warrant Number	Contra	act n	n Depart- ment of Finance	Name of Payee	Amount
Finance	Invoice Date or	in Depart-	utor da		98259 98260	3-15-35 3-16-35		6- 5-35 6- 5-35	Frank J. Devlin Edward D. Fox	43 49 16 59
Warrant Number	Number	Finance	Name of Payee	Amount	98261 98262	4-10-35 4-24-35		6- 4-35 6- 4-35	Atlas Stationery Corp W. E. Pruden Co., Inc	1 80 14 06
	5-23-35 4- 5-35	5-29-35	E. Belcher Hyde, Inc		98263 98264	2- 9-35 4- 8-35		6- 4-35 6- 4-35	Handy & Harman Trans-Lux Daylight Picture Screen Corp.	35 67 35 22
99802		6-10-35	f of Child Welfare John T. Eagan d of City Record	400 00	98265 98266	4-12-35 3-16-35		0- 4-35	Houghton Mifflin Co Fyr-Fyter Products	6 40 7 00
98592		5-31-35	Polygraphic Co. of America, Inc ard of Elections	50 56	98267 98268	3-27-35 2- 7-35		6- 4-35 5-29-35	Kennedy Specialty Co Remington Rand. Inc.	31 00 62 55
98152		5-28-35	Eastern Transportation Co., Inc The City of New York		98269 98270	3-21-35 2-26-35		5-29-35	Remington Rand, Inc Feroleum Products, Inc	125 03 36 60
	4-18-35 4- 0-35	6- 3-35 6- 3-35	Sam S. Glauber, Inc Standard Pressed Steel Co	32 81 2 94	98271 98272 98273	4-16-35 2-24-35 3-18-35		0- 4-35	Butler Van Co., Inc James D. Hampton	35 77
97916		6- 5-35	Hunter College Batlin & Horowitz		98273 98274 98275	4- 9-35 3- 1-35		5-28-35	Herman Kummerle, Inc Frederick Hall Frank I Devlin	88 00
97917 97918 97919	4- 1-35	6- 5-35 6- 5-35 5-24-35	Milton Bradley Co. Bainbridge, Kimpton & Haupt, Inc Steinway & Sons	38 13	98276 98277	1-28-35 3-19-35		0- 0-35	Frank J. Devlin Syl Cont. Co. A. A. Widoson	28 51
	4- 1-35	6- 5-35 6- 5-35	Steinway & Sons Eimer & Amend, Inc.	12 00 12 40	98278 98279	2-16-35 4- 8-35		6- 6-35 6- 4-35	A. A. Widoson Franklin Hardware Co.	16 68 33 86
97567	2- 5-35	6- 6-35 6- 6-35	Charles Scribner's Sons	10 25 3 32	98280	1-26-35			Zimmerman Bros. Plumbing & Heating Co.	
97569 97570	2- 9-35 1-19-35	6- 4-35	D. C. Heath & Co	9 00	98301 98302 98303	4-12-35 5- 2-35 5-10-35		0- 5-35	Chelsea Press M. B. Brown Ptg. & Bdg. Co.	48 00 20 63
97572	2- 2-35 2- 4-35	6- 4-35	Sheed & Ward, Inc.	8 15	98304 98305	4- 9-35 4- 3-35		6- 4-35	H. C. Davison & Co., Inc. Horn Wiping Materials Co. T. E. Conklin Brass & Copper Co., Inc.	20 00
	3- 4-35 2-14-35	6- 4-35 6- 4-35			98306 98307	+ 0-00		5-31-35	Beekman Paper & Card Co., Inc Stumpp & Walter Co.	89 40 264 00
	2- 9-35 2-25-35	6- 6-35 5-27-35	Prentice Hall, Inc Ronald Press Co.	3 20	98308 98309	4-20-35 2- 6-35		5-29-35 6- 4-35	Dobkin Painting Corp Allen Bradley Co.	240 00 16 14
07412 07413		6- 6-35	James Gear, Inc.	2 71	98310	12-20-34 10-10-34		6- 4-35	Willoughby Camera Stores, Inc Hercules Weather & Waterproofing	4 00
7414 7415		6- 4-35 6- 4-35	Peckham Little & Co Peckham Little & Co	3 00 5 75	98312	4- 2-35		6- 4-35	Corp. Jos. Klein, Inc.	115 00 68 00
	3-11-35	6- 5-35	Arabol Mfg. Co Gaylord Bros., Inc	29 47	98313 98314 98315	1-26-35 3-11-35 2- 4-35			Richard E. Struse Syl Cont. Co John Abel	199 13 25 80 42 16
	1-28-35 3-29-35	6- 4-35 6- 4-35 6- 6-35	James Gear, Inc Narragansett Machine Co Margaret Gorman	4 50	98316 98317	4- 3-35 3-23-35		6- 4-35	Syl Cont. Co Frank J. Devlin	25 49 22 50
8678	2- 8-35	6- 6-35 6- 7-35	Krengel Mfg. Co., Inc Garrigan Moving & Storage Co	4 00	98318 98319	3-22-35 3-26-35		6- 4-35 6- 4-35	Eugene Brandt & Son I. Youdelman	28 44 6 39
8680 8681		5-22-35 6- 6-35	Ellis Davidson Co., Inc Munson Supply Co	97 50 22 50	98320 97001		116308	5-29-35	I. Youdelman	15 52 12 30 33 06
8683 2	1-22-35 2-26-35		Modern Office Appliance Co	12 50	97002 97003 97004	4-2-35	116352	5-23-35	Geo. W. Millar & Co., Inc Robley Press Service, Inc Johnson Envelope Corp	85 00 6 00
	4- 1-35 1-30-35	6- 7-35	Plaza Typewriter Exchange Puro Filter Corp. of America Carey Press Corp	16 00	97005 97006	2-26-35	116340	5-22-35	Johnson Envelope Corp Burrows Bindery, Inc	92 50
8155 8156 8157	1-30-33	6- 4-35	Henry Holt & Co., Inc	33 95	97007 97008	4- 3-35	115977	6- 5-35	Rand McNally & Co Steinberg Bros., Inc	2 70 14 75
8158 8159		6- 4-35	Ginn & Co Houghton Mifflin Co	10 66	97010	4-11-35	116306	5-28-35	D. C. Heath & Co Schroeder & Tremayne, Inc	182 52 3 33
7892 8210	1- 4-35 3-11-35	6- 4-35 6- 5-35	Keuffel & Esser Co Gaylord Bros., Inc	1 47 4 00	97011 97012	9-30-34	113345	5-29-35	Downtown Saw Works Chelsea Press Ginn & Co.	17 82 21 00 693 00
8100 8101	11	6241 6-6-35	N. Y. Tel. Co N. Y. Tel. Co	142 29	97013 97014 97015	4- 3-35	115901	5-24-35	Funk & Wagnalls Co Longmans Green & Co	6 00 3,053 99
8102 8103 8104	11	6241 6-6-35	N. Y. Tel. Co N. Y. Tel. Co N. Y. Tel. Co	157 47	97016 97017	1. 1. 1. 1.	116308	6- 4-35	Seaboard Twine & Cordage Co., Inc Baker & Taylor Co.	15 15 3 47
8105 8106	11	6241 6- 5-35	N. Y. Tel. Co N. Y. Tel. Co	146 88	97018 97019	1	115945	5-24-35 6- 4-35	Harper & Bros Longmans Green & Co	31 50 385 26
8107 8108	11	6241 6- 5-35 6241 6- 6-35	N. Y. Tel. Co N. Y. Tel. Co	14 36 3 08	97020 97815	8-20-34	and some 1	6- 4-35	Longmans Green & Co Mildred R. Sklar	66 23 6 58 52 56
8109 8110	11	6241 6-6-35	N. Y. Tel. Co.	23 20 23 26 51 00	97817	5- 1-35 4- 1-35		6- 5-35	Anton Ambric Neumann Kahn Chevrolet, Inc Howard T. Leader	5 70 14 75
	1-26-35 2-21-35	6- 6-35	Geographical Press Fred A. Rosenstock Macmillan Co	60 75 130 50	97819	3-18-35 3-15-35	1.0	6- 4-35	Eureka Vacuum Cleaner Co	3 26 4 77
	3-15-35	6- 4-35 City Court of	American Window Shade Mfg. Co f The City of New York	180 00	97822	10-25-34 3-20-35	1.0	6- 4-35	Pittsburgh Plate Glass Co	16 30 10 90
8961 8962	4 00 25	6- 4-35	Peerless Towel Supply Co Pine Hill Crystal Spring Water Co	5 95	97824	1-10-35 2- 5-35 4-11-35	- 10	6- 5-35	L. Sisskind Co., Inc Syl Contracting Co	33 69 40 47 29 57
8963 4 7722	4-30-35	Court	Pine Hill Crystal Spring Water Co of General Sessions	5 00	97826	3-14-35 3-25-35	10	6- 5-35	Syl Cont. Co Leonard J. Swanson Sam Gottfurcht	43 06 30 46
8916		County	D. A. Dikijian Court, Kings County Philip I. Schick	250 00	97828	1-11-35 3-22-35	1.2	6- 5-35	Thomas & Reilly Industrial Credit Corp., assignee of	30 95
8917 8918		6- 7-35 6- 4-35	Jeremiah F. Twomey Julia A. McGowan	250 00 66 60	97988		115955	5-27-35	J. A. McGreevy, Inc McGraw-Hill Book Co., Inc	45 54 5 38
8919 8920			Mary A. Poulos Charles A. Murtha	150 75 139 00	97970 97971 97972 1	1000	115987	6- 4-35	Peckham, Little & Co Charles Scribner's Sons	122 63 4,219 93 84 00
8936 7723 7724		6-7-35	Edward J. Greene Carroll L. Nichols Charles J. Pflug	12 61 250 00 250 00		3-12-35	115987	5-28-35	Ginn & Co Charles Scribner's Sons Houghton Mifflin Co	32 16 2,144 70
7725 7726		6-7-35	David Becker Carroll L. Nichols	250 00 250 00	97975 97976	3-12-35	115926 115926	6- 5-35 6- 4-35	Houghton Mifflin Co	187 17 1,240 18
7727 7728		6- 7-35 6- 7-35	Samuel Binder Sarroll L. Nichols	250 00 250 00	97977 97978	3-16-35	115926 115905	6- 5-35 5-28-35	Houghton Mifflin Co Globe Book Co., Inc	278 73 104 10
7729 9779		6-10-35	William Savarese Anthony M. Coppola	250 00 122 17	97979 97980 97981		115931	5-24-35	Johnson Publishing Co Johnson Publishing Co	31 50 254 55 517 95
8164 8119	5-17-35	6- 4-35	Underwood Elliott Fisher Co General Fireproofing Co	4 50 219 28	97982	3.2.02	115928	6- 5-35	Johnson Publishing Co Iroquois Publishing Co Iroquois Publishing Co	517 95 589 66 412 72
8610	5- 8-35	Surrogates' 6 6- 5-35	Court. New York County Remington-Rand, Inc	217 80	97984 97985	1	115955 (115955)	6- 5-35 5-28-35	McGraw-Hill Book Co., Inc McGraw-Hill Book Co., Inc	377 06 12 89
8611	4-30-35	District Att	Shaw-Walker Co orney, New York County	166 77	97986 97987 07080	1	115987 115987 (5-27-35 6- 4-35	Charles Scribner's Sons	134 25 221 94
7721 8646	5-16-35	District A	Albert D. Osborn ttorney, Bronx County Boston Road Carage	50 00 155 62	97663	1	16270 5	5-27-35	Keystone Varnish Co Grady-Travers Co., Inc	6 61 121 25 65 20
	5-22-35	6-10-35	Boston Road Garage Hecla Press torney, Queens County		97664 97665 97666	1	16180 5	5-27-35	Thomas Barrett & Son Manhattan Stationery Co., Inc J. F. Gleason Co	65 29 2 12 6 69
8112		6829 5-24-35 Depa	N. Y. Tel. Co	246 29	97657 97672	7-30-35 1 4-18-35 1	113813 116268	5-27-35 6- 4-35	Milton Paper Co., Inc	1 00 60 23
	4-29-35	Depart	Aerial Explorations, Inc	32 50	97673 97674	4-17-35 1	16201 (16270 5	6- 4-35 5-28-35	Aluminum Goods Mfg. Co Grady-Travers Co., Inc	22 26 133 50
	3-29-35 4 -4-35	10.050	Zimmerman Bros. Plumbing & Heating Co., Inc.	33 93 15 30	97676	4-12-35 1	16270 6	6-4-35 (Grady-Travers Co., Inc Grady-Travers Co., Inc	33 70 2 95 40 50
98251	4 -4-35 3-20-35	6- 5-35	John Abel Francis J. Canavan Tomack Sign Servcie	34 20 6 10	97678	4-18-35 1	16268 6	6- 4-35	Manhattan Stationery Co., Inc J. F. Gleason Co	40 50 37 48 5 02
08253 08254	3-20-35 3-20-35	6- 5-35 6- 5-35	Tomack Sign Service Tomack Sign Service	9 10 6 25	97646	4-6-35 1	16180 5 16315 5	5-29-35 5-22-35	Manhattan Stationery Co., Inc Swan-Finch Oil Corp	8 62 11 67
8255 8256	3-15-35	6- 5-35 6- 5-35	L. Sisskind Co., Inc Frank J. Boylan	37 40 45 45	97648 97649	4- 1-35 1 5-13-35	116408 S	5-20-35 6- 4-35 1	Theodore Beregh & Son Manhattan Stationery Co., Inc	175 00 3 00
	4-10-35 4- 3-35	6- 5-35	A. G. Richter, Inc,	22 63 5 00	97650 97651	3-28-35	6	6- 4-35	William Dixon, Inc Yawman & Erbe Mfg. Co	14 75 16 42

THE CITY RECORD.

SATURDAY, JUNE 15, 1935

•

THE CITY RECORD

	Finance Date or Warrant Contract Number Number	in Department of Finance	Name of Payee	Amount	Finance Warran Number	nt Contr er Num	or ract ber	Received in Depart ment of Finance	Name of Payee	Amount
	97652 97653 3-22-35 97654 3-25-35 97655 4 3-35	6- 4-35 6- 3-35 6- 3-35 6- 5-35	Acme Card System Co Frank Teicher, assignee of H. Goldhirsh	24 00 4 00 102 35 84 07	97048 97049 97050 97051	4- 2-35 2-20-35	115917 115917 115956	6-5-35 5-22-35	Harper & Bros	47 25
	97655 4- 3-35 97656 3-12-35 97657 3-18-35	6- 3-35 6- 3-35	George H. Beck & Sons J. J. Halloran, Inc.	84 97 68 98 101 62	97051 97052 97053	4-16-35 2-16-35 4- 2-35	115921	6- 5-35 1 5-24-35	Little, Brown & Co., Inc.	18 78 7 65 1 52
	97658 97659 3-20-35 97660 3-30-35	6- 3-35 6- 3-35 6- 3-35	Adam J. Hendel	11 21 101 72 28 93	97054 97055 97056	4-11-35 4- 5-35	115903 116262 115626	6- 5-35 5-13-35	Delong Hook & Eve Co.	57 60 14 40
	97661 3-18-35 97662	6- 3-35 6- 3-35	Fidelity National Bank in N. Y., as- signee of Corona Motor Sales & Ser-	49 47	97057 97058		115623 115777	5-29-35	Flushing National Bank, assignce of R. J. Stapleton	200.00
	97627 1160 97628 2-25-35 1160	0 5-22-35	vice Co., Inc World Book Co World Book Co	594 00 55 64 2 04	97059		115663		Herson	499 00
	97629 4-29-35 11380 97630 11588 97631 11601	1 5-24-35	Hano Paper Corp Cooperative Test Service World Book Co	13 85 3 06 344 79	97060 97039 97021	3-18-35	116480	6- 4-35 6- 3-35 6- 3-35	Ken-Well Sporting Goods Co., Inc J. Kreisberg	900 00 270 24 13 97
	97632 11601 97633 11601 97634 11601	0 5-24-35 0 6- 4-35	World Book Co World Book Co World Book Co	707 24 933 98 449 11	97022 97023 97024	4-22-35		6- 3-35 6- 5-35	Walter E. O'Leary Walter E. O'Leary Baker & Taylor Co.	173 67 58 77 3 88
	97635 11618 97636 4-30-35 11626 97637 4- 3-35	0 5-27-35 8 6- 4-35	Manhattan Stationery Co., Inc J. F. Gleason Co	10 62 5 37 3 00	97025 97026 97027	4- 8-35 2-25-35 3- 9-35		6- 5-35 6- 5-35 6- 3-35	N. Y. Band Instrument Co., Inc Talens School Products, Inc John F. Abernethy & Co., Inc	8 87 12 50 36 64
	97638 3-12-35 97639 3- 6-35 97640 4- 8-35		C. H. Stoelting Co Jos. T. Ryerson & Son, Inc Chas. Schaeffer & Son, Inc	4 35 4 01 8 15	97028 97029	2- 1-35 2-11-35		6- 3-35 6- 3-35 6- 3-35	Burns & Whalley Burns & Whalley Burns & Whalley	47 10 47 64 47 61
	97641 2-28-35 97642	6- 4-35 6- 4-35	Damon Printers Supply Corp A. B. Dick Co	11 69 24 72 36 00	97030 97031 97032	3-11-35 3-20-35 2-25-35		6- 3-35 6- 3-35 6- 3-35	Irving Glasser Alfred Di Geronimo Hand & O'Leary	39 10 35 98 48 00
	97643 3-20-35 97644 97248 2-25-35 11334	2 5-22-35	Dictaphone Sales Corp Atlas Stationery Corp William Bratter, Inc	9 57 10 70 17 68	97033 97034 97035	2- 4-35 3-16-35 3-13-35		0- 3-33	L. J. McDonough S. Herson Amidy Glass Co.	46 72 43 51 19 38
	97249 11617 97250 11617 97251 2- 7-35 11588	5 6- 4-35 6- 4-35	George N. Foley Co George N. Foley Co John H. Eggers Co., Inc John H. Eggers Co., Inc	98 60	97036 97037 97038	2-19-35 3- 6-35 3- 9-35		6- 3-35 6- 3-35 6- 3-35	Thompson & Co. Frank J. Devlin Gottlieb Iron Works, Inc.	45 86 25 70 28 28
	97252 11588 97253 11592 97254 11594	6-5-35 6-5-35	Houghton Mifflin Co Macmillan Co	18 00 18 60	97040 9-138 9-139	3-12-35	9-98 9-69	6- 3-35 5- 1-35 6- 3-35	Owen F. McEnaney Public Seating Co United Seating Corp	35 72 5,829 00 6,261 00
	97255 115993 97256 115933 97257 116033	6-5-35 6-5-35	Simmons-Peckham Co., Inc Art Education Press, Inc	1,786 92 24 00 6 75	9-140 97791 97790	3-14-35 3- 5-35	9-80	6- 4-35		11,955 64 12 00 17 50
	97258 3-20-35 116031 97259 115963 97260 3-29-35 115973	5-24-35 5-24-35	Art Education Press, Inc Noble & Noble Publishers, Inc Pitman Publishing Corp.	50 75	97792 97793	5- 8-35 5- 4-35		6- 4-35	Baumann's Electric Welding & Auto Radiator Works Lehr Auto Supply Co., Inc.	5 50 5 70
	97261 3-28-35 115973 97262 4-2-35 115973 97263 2-21-35 115954	6- 5-35 6- 5-35	Pitman Publishing Corp Pitman Publishing Corp Robert M. McBride & Co	1 23	97794 97795 97796	4-27-35 3-29-35		6- 4-35	Kroger-Jonas, Inc. Fuld & Fuld, Inc. Safety Fire Extinguisher Co.	2 90 3 00 14 25
	97264 115936 97265 3- 8-35 115936 97266 3- 8-35	6- 4-35 6- 5-35	Laurel Book Co Laurel Book Co Stanley Bowmar Co	135 30 50 00	97797 97798	3-26-35 2-26-35		6- 4-35 6- 4-35	Hammacher, Schlemmer & Co. Carl Linderman Co., assignee of Davis Mfg. Co.	5 97 337 70
) -	97267 3-27-35 115877 97228 3- 8-35 115934 97229 115992	6- 4-35	College Entrance Book Co., Inc Laidlaw Bros., Inc Silver Burdett & Co	182 04	97799 97800	3-11-35 3-22-35		0- 4-35 6- 4-35	J. C. MacDonald Specialists Realty Co., assignee of Paul C. Blum	19 87
	97230 115847 97231 115847 97232 4- 2-35 115884	5-24-35	American Book Co American Book Co Doubleday, Doran Co., Inc	11 25	97801 97801 97802	4-12-35 4-12-35 3-27-35		6- 4-35 6- 4-35	J. De Phillips J. De Phillips	31 11 8 46 8 46
	97233 12-20-34 97081 97234 4- 4-35 115877 97235 115859	6- 4-35 5-28-35	E. P. Dutton & Co., Inc College Entrance Book Co., Inc Baker & Taylor Co	14 20 15 12	97803 97804	4- 2-35 3-22-35		6- 4-35 6- 4-35	Dooley Electric Co., Inc	25 12 11 88
x	97236 115905 97237 116318 97238 4-16-35 116211	5-28-35 6- 7-35	Globe Book Co., Inc Warner & Dessau, Inc Bostitch, N. Y., Inc	22 50	10.0	3-22-35		0- 4-35	McGreevy Industrial Credit Corp., assignee of J. A. McGreevy, Inc.	21 44 26 16
	97239 4-12-35 116169 97240 4-16-35 116211 97241 3- 1-35 116050	6- 4-35 1 5-22-35 1	Atlas Stationery Corp Bostitch, N. Y., Inc Universal Map Co., Inc	2 25 53 76	7807	3-22-35		6- 4-35	Industrial Credit Corp., assignee of J. A. McGreevy, Inc. H. Sand & Co., Inc.	26 16 28 61
	97242 3- 3-34 113338 97243 116421	5-29-35	Socony Vacuum Oil Co., Inc., successor by merger to Standard Oil Co. of N. Y. Socony Vacuum Oil Co., Inc.	20 00	97809 98018	2-28-35 1-24-35 3-20-35		6- 4-35 6- 4-35	Boiler Repair Maintenance Co., Inc., Joseph J. Keller U. S. Radiator Corp.	34 50 2 50 89 48
	97244 4-29-35 116421 97245 4-5-35 116421 97246 4-9-35 116421	5-29-35 5-24-35	Socony Vacuum Oil Co., Inc Socony Vacuum Oil Co., Inc Socony Vacuum Oil Co., Inc	77 00 38 50 9	98020 98021	3-20-35 3-21-35 3-16-35		6- 4-35 6- 4-35 6- 4-35	R. & C. Co W. E. Moss A. A. Widoson	42 79 31 66 44 92
	97247 116315 97208 3- 8-35 113363 97209 2-28-35 113363	5-29-35 S	Swan-Finch Oil Corp Robley Press Service, Inc Robley Press Service, Inc	57 60 9 44 80 9	8023 8024	2- 9-35 3-19-35 3- 6-35		0- 4-35 6- 4-35 6- 4-35	Empire Repair & Machine Shop W. E. Moss Frank Elian & Co	76 96 5 60 26 91
	97210 3-15-35 113363 97211 4- 6-35 116221 97212 3-12-35 115969	5-29-35 H 6- 4-35 (Roley Press Service, Inc Clayton Mfg. Co A. N. Palmer Co	11 49 9	8026 8027	3-13-35 2-27-35 3- 7-35		6- 4-35 6- 4-35 6- 4-35	Frank Elian & Co Frank Elian & Co Frank Elian & Co	25 41 31 76 25 60
	97213 2- 5-35 115938 97214 115938 97215 4- 2-35 115938	6- 4-35 J 5-24-35 J	B. Lippincott Co B. Lippincott Co B. Lippincott Co	32 97 9 1 47 9	8029 8030	3-12-35 3- 6-35 3-20-35		6- 4-35	Boiler Repair Maintenance Co., Inc Ray Electric, Inc Adam J. Hendel	40 25 16 73 33 88
	97216 4- 8-35 116222 97217 4-16-35 116213 97218 115865	6- 4-35 I 6- 5-35 A	eo Cohen	6 86 9	8032 2	3-15-35 2-11-35 4- 4-35		6- 4-35 7	ohn Manton Thos. A. Corwin Tartel & Davies	11 50 48 47 42 63
	97219 115865 97220 116011 97221 3-16-35 115990	5-28-35 C 5-22-35 V	C. Birchard & Co Vorld Book Co eo. L. Shuman & Co	84 24 9	8035 2	4- 4-35 2-25-35 3-23-35		6- 4-35 F	fartel & Davies Froepke Plumbing & Heating Co Froepke Plumbing & Heating Co	41 92 26 46 17 25
	97222 116009 97223 4- 8-35 116222 97224 4-11-35 116221	6- 5-35 Jo 5-28-35 L	eo Cohen layton Mfg. Co.	5 46 9	8196 4		5988	6- 4-35 F 5-29-35 C	Troepke Plumbing & Heating Co harles Scribner's Sons Appleton-Century Co., Inc	27 75 37 50 47 00
	97225 4-5-35 116210 97226 4-8-35 116222 97227 4-5-35 116220	5-27-35 H 6- 4-35 L	I. Boker & Co., Inc eo Cohen I. Boker & Co., Inc	1 83 9	8199 4	-10-35 11	6180	5-28-35 H 5-27-35 M	eckham, Little & Co. Ianhattan Stationery Co., Inc aclin Stationery Corp.	6 13 3 08 6 50
	97188 97189 97190 3-30-35	6-5-35 P 6-5-35 A	ine Hill Crystal Spring Water Co dding Machine Resales & Service Co. emington Rand, Inc.	20 59 98 5 13 98		- 8-35 11	6075 6075	5-21-35 N 5-22-35 N	ational Biscuit Co ational Biscuit Co ational Biscuit Co	8 38 39 83 7 40
	97191 5-10-35 97192 5-11-35 97193	6- 5-35 D 6- 5-35 W	iadem Surgicals, Inc 7. B. Saunders Co Ilen A. White	15 75 98 7 01 98	204 2 205 2	-28-35 110	6075 1 6075	1- 4-34 N 5-22-35 N	ational Biscuit Co	57 91 350 99 338 75
	97194 97195 97196	6- 4-35 M 5-10-35 R	emington Rand, Inc.	177 83 98 298 36 98	207 3 208 4	- 5-35 110	6076 6200	5-22-35 N 5-28-35 A		607 05 1 31 9 76
	97197 3-28-35 97198 3-20-35 97199 2- 1-35	6-5-35 A 6-5-35 A	flred Di Geronimo	41 54 98 22 37	726		3	4-27-35 P	resident & Directors of Manhattan	500 00
	97200 3- 9-35 97201 3- 8-35	6- 5-35 A 6- 5-35 A	Ifred Di Geronimo	49 77		-31-35		5-28-35 In	o., assignee of Ida L. Terry dustrial Credit Corp., assignce of	500 00 505 50
	97202 4-9-35 97203 3-6-35 97204 3-23-35	6- 5-35 Fr	es, Inc red A, Buser Sons, Inc	44 70 98	723	116	080 5	5-15-35 Jo 5-28-35 Qu	e Gittelson, assignee of M. Berson	505 50 200 00 80 05
	97204 3-23-35 97205 3-15-35 97206 3-13-35	6- 3-35 Z. 5-31-35 In	J. Garbutt dustrial Credit Corp., assignee of	66 15 98 98	199 3- 500 8-	4-35 116 13-35 116	061 5 061 5	-22-35 Ja -23-35 Ja	cob Kaplan, Inc	65 69 70 80 50 35
	97207 97041 4- 1-35 115858 97042 4 3 35 115846	5-31-35 Ge 6- 4-35 Ba	eorge F. Bason, Inc	58 88 98 64 84 98 7 17 98	502 503	116	083 5 5	-23-35 Ge -28-35 H.	orge F. Wagner Co., Inc 4,1 & S. Kellner 1	38 92 08 35 34 55
	97042 4- 3-35 115846 97043 2- 7-35 116005 97044 4-16-35 116283 97045 3- 8 35 115024	6- 4-35 Vo 6- 4-35 Ch	pocational Service for Juniors parles C. Lenz	66 85 9-1 10 00 9-1 83 40 9-1 18 00 9-1	42 43	9	-27 4	-29-35 A.	Pearsans Sons, Inc	15 00 65 00 21 50
	97045 3- 8-35 115924 97046 4- 5-35 115947 97047 4- 2-35 115903	6- 4-35 Ly	ons & Carnahan	18 00 9-1 18 00 9-1 88 65 9-1	45	9	-41 6-	- 3-35 Eq	uipment & Furniture Corp 9	06 86 01 58 06 07

4037

Finance	Invoice Date or	Received in Depart-			Finance	Invoice Date or	Received in Depart-	Area Area	
Warrant Number	Contract Number	ment of Finance	Name of Payee	Amount	Warrant Number	Contract Number	ment of Finance	Name of Payee	Amount
99803 99801		6-13-35	tment of Finance William Reid Val F. Keller		98219		6-10-35	Vivian Cox, guardian ad litem. of Cyr thia Cox, an infant, or Zelenko & Wale as her attys.	l,
97717 97718		6- 7-35 6- 7-35	Frank J. Taylor Frank J. Taylor, Comptroller, as Cus-	613 75	91656 91650		5-20-35 5-20-35	Otto Reichardt Eugene A. Walsh, Inc., as agent fo	. 60 00 or
Constant.		1.1	odian of Funds of New York City Em- ployees' Retirement System		98739		6.10.35	Emigrant Industrial Savings Bank a mortgagee in possession	. 22 50
98928		6- 6-35	e Department Valentine Fendrich tment of Health	3 38	98740 98741		6-10-35 6-10-35	Leo Goldstein	. 12 74
68-3 96113 5-	3-35 68	-2 5-31-35 5-27-35	Louis Jallade N. Jacobson	206 00	98742 98743		6-10-35 6-10-35	Max Bragman Charles Borchardt	. 12 74 . 12 74
98927		Depart	Walter H. Daly ment of Hospitals Isabelle P. Clarke	2,173 17 14 55	98744 98745 98746		6-10-35 6-10-35		. 12 74
98931 98929 98886		6- 6-35	Leon Izgur	34 28 6 00	98747 98748		6-10-35 6-10-35	Abraham Bielawsky Aaron Braterman	. 12 74 . 12 74
98887 98888		6-10-35 6-10-35	Amy Henry G. Richards	6 00 6 00	98749 98750 98751		6-10-35 6-10-35 6-10-35	Kadysh Rudnik	. 12 74
98889 98890 98891		6-10-35	. Wishart M. Stoviski Agnes C. Kelly	18 00 18 00 6 00	98752 98753		6-10-35 6-10-35		. 12 74
98892 98894		6-10-35	Pauline McKay	24 00 6 00	98754 98755		6-10-35 6-10-35	Peter Menedis & Barney Rosenstein Louis Gross & Barney Rosenstein	. 12 74 . 8 49
98895 98896		6-10-35	Roberta Zattman Nora T. Daly	12 00 12 00 12 00	98756 98362 98363		6- 4-35	Louis Gross & Barney Rosenstein Sartorius Realty Corp Annie O'Brien	41 66
98897 98898 98899		6-10-35	Rebecca Williams Caroline Kraft Nora T, Daly	12 00 12 00 12 00	98364 98365		6- 7-35 6- 6-35	Helen G. Taft Colonial Financial Corp.	. 44 16
98900 98901		6-10-35 6-10-35	Adeline Pshellusch Angela Giossi	12 00 12 00	98366 98367		6- 7-35 6- 7-35	Edward Feltham Meacham Realty Corp	. 34 50 . 10 54
98893 98902		6-10-35	Eleanor Aspero Elizabeth Moran	12 00 12 00 12 00	98368 98369 98370		6- 7-35 6- 7-35 6- 7-35	Ellen Reilly F. Schlindwein Eric Nueske	. 7 50
98903 98904 98905		6-10-35	Clara Renner Ethel Collins Cecelia Greene	6 00 6 00	98371 98372		6- 7-35 6- 7-35	Estate of Henry S. Story Barbara D. Haney	. 115 55
98906 98907		6-10-35 I 6-10-35 I	Eileen Croft Marian Burrett	12 00 12 00	98373 98374		6- 7-35	C. Henry Holtermann Mary Drissler	9 05 24 96
98908 98909 98910		6-10-35	G. Helen Kelley Fanny Belzer G. Helen Kelley	12 00 6 00 6 00	98375 98376 98717		6- 5-35 6-10-35	Leco Eng. Co., Inc William F. Ortwig & Irene Ortwig Helen M. Roth	. 11 20
98910 98911 98912		6-10-35	Nora T. Daly Mary Keller	6 00 12 00	98718 98719		6-10-35 6- 6-35	Gladys Wilgus Samuel H. Rees	. 123 59 . 37 50
98913 98914		6-10-35	Eileen M. Croft Saima Lindberg	12 00 6 00	98720 98721			Elizabeth Q. Hurley, administratrix o estate of Helen Q. Hurley, deceased Michael Palladino	. 206 54
98915 98160 3- 98930	29-55	6- 5-35	Stella V. Rasick Hartford Accident & Indemnity Co Elsie M. Davis	12 00 9 00 10 90	98722 98627		6- 6-35 6-10-35	Andrew Barkovich William I. Siegel	. 3 59
98151 10-	34-34	5-20-35	v Department F. W. Dodge Corp	15 00	98628 98629		6-10-35 6-10-35	Jacob J. Schwartzwald Charles J. Masone	. 100 00 . 150 00
98150 97719		6- 7-35	Paul Windeels Charles Dickerman Williams e Mayoralty	228 66 150 00	98630 98631 98632		6-10-35 6-10-35 6-10-35	Charles J. Masone Charles J. Masone Paul Joachim	. 60 00
97716		6- 7-35	Frank J. Taylor, Comptroller, as cus- odian of funds of N. Y. City Em-		98633 98634		6-10-35 6- 7-35	Abraham Stelzer Charles G. McGaffin	. 101 05 . 9 00
97715		6- 7-35	oloyees' Retirement System Fiorello H. LaGuardia liscellaneous	64 58 872 92	98635 98636 98637		6- 7-35 6- 7-35 6- 7-35	Lawson G. Lowery Frederick Wertham Herman E. Schorr	9 00
97613 97614		6- 5-35	Manhattan Eye, Ear and Throat Hosp. Montefiore Hospital for Chronic Diseases		98638 98639		6- 7-35	Henry W. Rogers	9 00
97615 97616		6- 5-35 1	Montefiore Hospital for Chronic Diseases N. Y. Diet Kitchen Assn.	833 33	98640 98641		6- 7-35	Lauretta Bender John H. Cassity	9 00
97617 97618 97619		6- 5-35	St. Barnabas House St. John's Guild St. John's L. I. City Hospital	2,083 33 2,500 00 11,582 92	99804 99805		6- 7-35 6-13-35	Printerion Realty Corp Frank J. Taylor, Comptroller, City o N. Y., Emergency Home Relief Account	
97620 97621		6- 5-35 1 6- 5-35 1	Hospital of Holy Family	3,183 00 2,453 75	98162 98163		6- 4-35	Dorothea Cohen & Alice Cohen City of N. Y.	87 25 2 75
97622 97623 97624		6- 5-35	Mount Sinai Hospital of City of N. Y. Mount Sinai Hospital of city of N. Y. Nyckoff Heights Hospital	11,578 85	98643 98644 98645		6-10-35 6-10-35 6-10-35	Julius S. Berg Aaron Fleissig Henry Lichtig	300 00
97625		6- 5-35 1	N. Y. Society for the Prevention of Cruelty to Children	15,750 00	98938 98939		6- 7-35 6- 7-35	Morris Ganger Boyce Hughes	300 00
97626 97610			Queensboro Society for the Prevention of Cruelty to Children American Female Society and Home for	3,000 00	98940 98941 98942		5- 2-35	Hilly Hamilton Lee Halloway	10 00 25 00
97611		6- 5-35 I	he Friendless	32 59 3,439 11	98937 99780		5- 2-35 6- 6-35 6- 6-35	William Smith Thomas Wilson Nathan I. Slutsky	25 00
97612 98182 98183		6- 5-35 1 5-31-35 1	Brooklyn Nursery & Infants Hospital., Manufacturers Trust Co.	3,323 13 29 84	99781		6- 6-35	Portland Trawling Co. as owner of Trawler Heron, or Macklin, Brown	
98184 98185		5-31-35	ohn Hock, Jr. Rose Garsky oseph L. Buttenwieser	6 91 8 82 42 00	99782		6-11-35	Lenahan & Speer Gertrude Foeller or Benjamin H. Eiser as her attorney	-
98186 98187		6- 3-35 1 6- 3-35 1	Emigrant Industrial Savings Bank Black-Star Co., Inc.	57 00 1 50	99783			Margie Fischer or Slade & Ohringer as her attorneys	276 53
98188 98189		6- 3-35	Butler & Baldwin, Inc Equitable Life Assurance Society of Jnited States	3 75 30 00	99784		6-11-35	Harry Nachman as administrator of chattels & credits of Alvin Nachman deceased	0 500 00
98190 98191 98103		6- 3-35 6- 3-35	First National Bank of Birmingham	33 00 60 00	99785		S. S. Lat	Frank J. Taylor, Comptroller, City of N. Y.	437,066 10
98192 98193 98194		6- 3-35	Agatha Schulz Broadway Savings Bank Home Owners Loan Corp	7 50 52 50 68 17	98648 98649 98650		6-10-35	Meyer Berkman Sidney Treibitz Morris Ganger	50 00
98195 97599		6- 4-35	Smil Levin	70 75 8 48	98651 98652		6-10-35 6-10-35	Peter Gargliano Julio Del Toro Fernandez	250 00
97600 97601		6- 4-35	Mary Heim Railroad Co-Operative Building & Loan Assn.	8 52 193 33	98653 98654 98655		6-10-35 6-10-35 6-10-35	Jack Edwards Thomas Masse Angelo Cattucci	250 00
97602 97603		6- 4-35 5	Serafino Porcelli	21 0. 34 74	98656		6-10-35 Depa	Oscar Brenner	50 00
97604 97605 97606		6- 4-35 I 6- 4-35	Fred W. Sittenham Fishman Realty & Const. Co., Inc	83 55 35 01	98884 98885 98958		6- 4-35 5- 8-35	Aymar Embury II	125 00 156 00 54 60
97607 97608		6- 4-35 1	S. H. Kress & Co Estate of Elizabeth Fischer Williamsburgh Savings Bank	47 01 33 00 58 50		-19-34 -14-35	6- 3-35	Pine Hill Crystal Spring Water Co Chrysler Motors Parts Corp E. Rabinowe & Co., Inc	5 32 10 35
97609 98784	10.25	6- 4-35 (6- 7-35 1	Globe Bank & Trust Co. in liquidation Bowery Savings Bank	10 18 5,379 17	97720		Department	Gilmore D. Clarke of Plant and Structures	150 00
97580 4 97578 98213	30-35	6- 3-35	N. Y. Tel. Co. N. Y. Tel. Co. Harold Trachtenberg or Stoller &	100 03 13 73	97896 98934 5- 98935	- 1-35	6- 5-35 6-10-35	B. & J. Auto Spring Co N. Y. Tel. Co Thomas M. Kelly	6 44 149 08 19 20
98214		6- 6-35	Stoller as his attorneys Henry Jacobson or William B. Sandler	40 00	98959	-31-35	6- 6-35 6- 6-35	Thomas J. D. Smith	28 00
98215 98216		6-10-35	s his attorney William B. McDonald William Jackson	125 00 25 36		-23-35	5-31-35	Inc Charles D. Beckwith, Inc	3 25
98217		6-10-35 N	William J. McCormack Sand Co., Inc., or Jacob I. Goodstein, as its atty	131 63 590 00	97684	1121	57 6- 5-35	Borough of Manhattan Cauldwell Wingate Co Borough of The Bronx	
98218 98220		6-10-35 V	Villiam J. McCormack Sand Co., Inc., r Jacob I. Goodstein, as its atty,	300 00	97890 5- 98597	-20-35	5-29-35 5-29-35	E. Belcher Hyde, Inc Brusstar Construction Co., Inc	27 00 111 15
		0-10-00 t	Vivian Cox, guardian ad litem. of Cyn- hia Cox, an infant	306 82	98153	۴		Borough of Brooklyn Joseph G. Waldron	10 75

.

.

THE CITY RECORD

Finance Varrant Number	Contract	Received in Depart- ment of Finance	Name of	Payee	Amount	Finance Warrant Number	Invoice Date or Contract Number	t in D	eived epart- nt of nance	Name of Payee	Amount
	3-31-35 11401	3-22-35	Otis Elevator Co O'Brien Bros, Sand	& Gravel Corp., as-		98694 98695	2-27-35 3-25-35	6	- 6-35	Simes Co., Inc.	13 96 20 27
		Presiden	signee of City Sand & t, Borough of Quee	k Gravel Corp	4,845 00	98696 98964	3-29-35	6	- 6-35	Topping Bros. Robert Bishop Mfg. Co.	53 26 62 50
8040 8039	11466 11607	2 5- 2-35 0 5-11-35	Winfield Contracting Conrad Kurth	Co., Inc	5,082 43 5,391 25	98727	2- 2-35	5-	-23-35	ment of Sanitation S. Green, assignee of Neal Roos	95 00
8154		6- 6-35	Borough of Richm William B. Kenney		10 00	98044	5-27-35 2-28-35 4- 5-35	6.	- 4-35	Paul Schaad	90 65 26 25
8925		6-10-35	lyn Public Library Brooklyn Public Libr		271 26	98998 98999 99000	4- 5-35 5-20-35 5-15-35	6-	- 6-35	Salamander Grate Bar Co Underwood Elliott Fisher Co Salamander Grate Bar Co	46 00 1 50 44 00
8926		5-24-35	Queens Borough Public Libr	blic Library	2,119 32	99001 99002	5-13-35 5-21-35	6.	- 6-35	Ralph C. Coxhead Corp N. Y. Board of Fire Underwriters	3 06 1 50
8161		6- 6-35	ent of Public Welfa Frank Carswell tment of Purchase	arc	500 00	98598	2- 8-35	6-	4-35	James FG. Dwyer Cavanagh Cont. Co	257 85 412 50
	3-29-35 3- 6-35		Arlington Chemical Hoffman LaRoche, 1		1 00 38 40		2- 8-35	6-	- 5-35	L. I. R. R. Co., assignee of Cavanagh Cont. Co.	150 00
7901	3-22-35 3-29-35	6- 6-35	Johnson & Johnson . Keuffel & Esser Co.		41 03 19 50	98932			nemen	t House Department Eugene Farrell	500 00
7903	4-15-35 3-25-35	6- 6-35 6- 6-35	Atlantic-Pacific Mfg. Wheeling Corrugatin	Corp	21 00 5 35	3-32		3-32 6-	7-35	of Transportation B. T. & J. J. Mack, Inc	
7905 7906	4- 9-35 3-14-35		Westinghouse Elec. I Wallace & Tiernan (Elevator Co	43 60 22 70	3-73 3-74		3-25 6-	7-35	B. T. & J. J. Mack, Inc Woodcrest Const. Co., Inc	9,401 00 24,301 50
7908	4-10-35 3-21-35	6- 6-35 6- 3-35	Anchor Packing Co. Greene Wolf Co	**************	63 85	3-75 3-76	A	3-20 6-	7-35	Skolnick Building Corp Bethlehem Steel Co	11,390 14 77,395 60
3437	1-14-35 3-21-35	6- 6-35 6- 6-35	Yale & Towne Mfg Kornblum & Co., I	nc	7 68 53 36	7162	Board of	t Transp		n, Independent System—Operation R. F. Brushaber	53 20
3439	3-27-35 3-29-35	6- 6-35 6- 6-35	Schrell & Brock, In N. Y. Cordage & C	able Co., Inc	41 25 2 94	7165 7166				John J. Moorhead City of N. W., Board of Transportation	1,135 71
3440 3441	2 02 25	6- 6-35	Arcy Mfg. Co Herald Nathan Pres	s, Inc	13 10 77 50	7169				-Operating Fund, Workmen's Compen- sation Reserve Account City of N. Y., Board of Transportation	3,347 02
3443	3-22-35 4-12-35 4- 4-35	6- 6-35 6- 6-35 6- 6-35	Chas. Wolf, Inc N. Y. Feather Duste Wood Products Co.	er Co., Inc	5 50 4 20 8 40	1109				-Operating Fund, Public Liability Re-	14,577 54
	4- 4-35 3-30-35	6- 6-35	Wood Products Co., Montgomery & Co., Williams & Weells	Inc	40 32 3 35	7170 7173				Harold P. C. Howe	37 18 4 75
3447	3-23-35	6- 6-35 6- 6-35	V. Mueller & Co Schaar & Co		16 80 5 10	7177 7180				Colonial Beacon Oil Co., Inc M. F. Hickey Co., Inc	42 63 6 04
3449	4- 1-35 3-22-35		Wm. P. Youngs & I Morris Glass Co., I	Bros., Inc	8 82 18 17	7181 7182				Railway Specialties Corp Shaw-Walker Co.	20 28 3 62
3451	3- 6-35 4- 3-35	6- 6-35 6- 6-35	Northern Engineerin White Lumber Co.,	g Works	21 00 9 19	7183 7184				Woodfinishing Products Co	21 60 15 66
454	4- 9-35 4- 5-35	6- 6-35 6- 6-35	National Lead Co Otis Elevator Co		49 25 14 40	7190 7191				U. S. Graphite Co Kelsey-Hayes Wheel Co., Railway Div	26 00 44 10
	2- 6-35	6- 6-35	Asbestos Const. Co., Norwood Noonan Co		24 37 9 10	7192 7206				Atlas Stationery Corp Vanderbilt Towel Supply Co	5 78 32 15
3458	3-25-35 4-17-35	6- 6-35	Detex Watchclock C Marks Lissberger &	Son, Inc	4 80	PW 1556		8		ge Authority-Public Works Angelo Pegno, assignee of Arthur A.	205 62
459 460 461		6- 6-35	Merck & Co., Inc Matthew Bender & C Interboro Chemical C	Co., Inc	45 24 78 45 20 43	1556		9		Parker Co. Welsh Bros. Cont. Co., Inc., assignee of Arthur A. Parker Co	205 62 842 50
462	1- 8-35 3-25-35	6- 6-35	Goldsmith Bros Devoe & Raynolds C		3 35 5 82	1556		9		Forsythe Equipment Co., Inc., assignee of Arthur A. Parker Co	779 70
464	4-11-35	6- 6-35	Franklin Hdw. Co., I Gould Storage Batter	nc	15 88 40 00	1556		9		Mike Zerillo, assignee of Arthur A. Parker Co.	359 18
466	3-25-35 3-11-35	6- 6-35	Independent Pneumat Emil Greiner Co	tic Tool Co	45 90 1 60	1557		9		State Insurance Fund, assignee of Arthur A. Parker Co.	1,600 00
	4-13-35	6- 6-35	Hammacher, Schlemn Kny-Scheerer Corp.	ner & Co., Inc	14 10 13 95	1557		9		Thomas F. Mulligan, assignee of Arthur A. Parker Co.	780 00
470	3-28-35 2-27-35	6- 6-35 6- 6-35	George Malvese & C Gregg Bros., Inc	ò	8 90 1 50	1557		9		Angelo Pegno, assignee of Arthur A. Parker Co.	44 38
473	3-23-35 4- 5-35	6- 6-35	Federated Purchaser, Julius Fowl, Inc		5 04 13 20	2420 2421		28 28		World Housewrecking Co., Inc	2,106 00 1,053 00
475	3-25-35 4- 1-35	6- 6-35	Gaffney-Kroese Elec. Greene-Wolf Co., In	10	18 50 24 60	2422 2261		28		World Housewrecking Co., Inc Remington Rand, Inc	2,106 00 203 96
686	4-15-35 2-17-35	6- 6-35	King Paint Mfg. Co. Red Wing Advertisin	ng Co	17 60 27 50 18 97	2424 2443 2444		18		Edward G. Griffin	19,179 47 312 50
	3-29-35 3-20-35	6- 6-35	H. Fischer & Co., In E. R. Squibb & Sons Fairchild Bros. & Fo		6 00 2 00	2445 2446				Aymar Embury II Leon S. Moisseix Daniel E. Moran	625 00 1,250 00 1,000 00
690	4-16-35	6- 6-35	Eimer & Amend, Inc Union Card & Paper	S	11 00 8 10	1000	Depar 4-30-35		f Wat	er Supply. Gas and Electricity Bar Assn. Stenographic Service	46 74
692	2-28-35 5-20-35	6- 6-35	Superior Writing Ink Safety Lite	s, Inc	14 40 17 40	98642 98111		6-	10-35	William Tracy	4 40 47 00
UCHE		D IN THE	DEPARTMENT OF	Invoice Finance Date or				1		Invoice Date or	
Iereinb	clow is a state	ment of all	vouchers received in is date in which is	Vouch- Contract er No. Number	Nam	e of Payee	A		Vouch-	Contract Name of Payee Number	Amount
wn the of the	e Department he invoice or th	of Finance he registered	voucher number, the number of the con-		Pergande P Prentice Ha			4 14 3 20	91701 91702	Underwood Elliott Fisher Co. Plaza Typewriter Exchange	1 50 2 00
cher.			the amount of the	91668 91669	G. P. Putna Viking Pres	ss, Inc		6 40 10 13	91703 91704	Bachrach, Inc Central Scientific Co	20 00 1 60
date o	of the earliest i	s given exce	pting that when such	91670 91671	Reinhold P Charels Sci	ub. Corp. ribners Sc	 ms	3 00 121 17	91705	Central Scientific Co Central Scientific Co	44 04 1 35
	f the contract	is shown ins	stract, the registered stead, OR, Comptroller.	91672 91673	Charles Scr Charles Scr	ibners Sol	15	52 23 6 56	91706	Central Scientific Co Will Corp	4 40 2 40
	nvoice	, init	ent comproner,	91675	Simon & So M. C. Sim	ons		2 13 5 16	91707	Bausch & Lomp Optical Co.	13 76 30 25
ance I uch- C	Date or Contract	Name of Pay	ee Amount	91677	North Side Schaar & C	0		3 84 20 00	91708	Bausch & Lomb Optical Co. Bausch & Lomb Optical Co. Bausch & Lomb Optical Co.	2 00 13 30 10 15
No. N	lumber	Commission		91679	Palo-Myers Taylor Inst	rument Co	s	10 20 2 39 5 18	91709	Cobb-Macey-Dohme, Inc Cobb-Macey-Dohme, Inc	10 15 10 80 2 63
062 063	N. Y.	Tel. Co m Union Te	\$7 27	91681	Alex Taylo William Vo F. Weber	it Co., Inc	i anna i i	146 00 5 40	91710	Julius M. Ames Julius M. Ames	8 00 1 00
064	A. Ev	erett	8 22	91683	Will Corp. Warden, Cl		******	2 12 39 76	91711	Thomas Y. Crowell Co Thomas Y. Crowell Co	19 13 2 28
070	Brook	lyn Daily Ea lyn Times-U	gle 1,666 66	91685	All Steel 1 Watson-Mc	Equipment	Co	3 80	91712	Remington Rand, Inc Remington Rand, Inc	3 50 3 43
	Brook Journa	lyn Citizen . I of Comme	rce 1,666 66		Inc Bainbridge,			20 75	91713	Mabel M. Ritti Mabel M. Ritti	1 56 42
072	N. Y. Municipal Civil	Times Service C		91688	Haupt, Inc. Bainbridge,	Kimpto	n and	54 00	91714	Mabel M. Ritti Jessie C. Bush	70 8 02
072 073 074		Goldman	3,891 23	91689	Haupt, Inc. J. Fitzgera	Id		54 00 75 98		Jessie C. Bush Jessie C. Bush	3 01 5 96
072 073 074 480	Hur	A 17 7	Inc 10 34	91690	Darnell Co F. J. Kloes	rp., Ltd. s, Inc		16 75 1 95		Jessie C. Bush Jessie C. Bush	2 00 5 96
072 073 074 480 653 654	Hur Alfred J. B.	Lippincott C			Madana LI	ardware (n Inc	3 90		Jessie C. Bush	66 03 9 70
072 073 074 480 653 654 655 656	Hur Alfred J. B. Little Macm	Lippincott C Brown & Co. illan Co	15 84 21 90	91692 91693	Louis Mes	ser		3 00	91627	Chas E Fitchett	
072 073 074 480 653 654 655 656 655 656 657 658	Hur Alfred J. B. Little Macm Macm	Lippincott C Brown & Co. illan Co illan Co aw Hill Boo	15 84 21 90 208 30 k Co., Inc. 41 35	91692 91693 91694 91695	Louis Mes Tobias & Monroe Ca	ser Co Iculating	Machine	6 50	91627 91628 91629	Chas. E. Fitchett Burns Bros	75 50 319 50
480 653 654 655 656 657 658 659 660	Hur Alfred J. B. Little Macmi McGra McGra McKir	Lippincott C Brown & Co. illan Co aw Hill Boo aw Hill Boo aw Hill Boo aley Pub. Co	15 84 21 90 208 30 k Co., Inc. 41 35 k Co., Inc. 3 28 h 8 55	91692 91693 91694 91695 91696	Louis Mes Tobias & Monroe Ca Co., Inc. A. R. & J.	Ser Co. Iculating E. Meyla	Machine m	6 50 60 00 34 35	91628 91629 91630	Chas. E. Fitchett Burns Bros Peckham, Little & Co William Bratter, Inc	75 50
072 073 074 480 653 654 655 656 655 656 657 658 659	Hur Alfred J. B. Little Macmi McGra McGra McKir R. H. W. W	Lippincott C Brown & Co. illan Co illan Co aw Hill Boo aw Hill Boo	15 84 21 90 208 30 k Co., Inc. k Co., Inc. k Co., Inc. x S5 on 75 Co., Inc. 400	91692 91693 91694 91695 91696 91697 91698	Louis Mes Tobias & Monroe Ca Co., Inc.	ser Co. Iculating E. Meyla ntz & Sou lectrical	Machine In Is Labora-	6 50 60 00	91628 91629	Chas. E. Fitchett Burns Bros Peckham, Little & Co	75 50 319 50 30 00

4039

THE CITY RECORD

SATURDAY, JUNE 15, 1935

.

inance	Contract	Name of Payee	Amount	Vouch-	Invoice Date or Contract Number	Name of Payee	Amount	Vouch-	Invoice Date or Contract Number	Name of Payee	Amoun
91634 91635		Herald-Nathan Press, Inc.,	6 75	91593 91594	115891 115891	Every Week Pub. Corp Every Week Pub. Corp	131 00 308 50	91522 91532	115858	Baker & Taylor Co Schenck Transportation Co.,	80 0
91636		Sanitary Supply & Specialty Co Barclay Tissue Corp	112 00 137 00	91595 91596	115905 116287	Globe Book Co	151 00 1,112 49	91533		United National Bank of	480 0
91637 91638		Rademakers	189 58 3 13	91597 91598		Hudson Oil Co., Inc Walter Kolm	27 00 117 00			L. I., assignee of Domenica Becce	521 9
91639 91640		Charles Scribners' Sons American Book Co.	12 50 3 15	91599 91600	116194 116457	M. J. Tobin Co., Inc Esdorn Lumber Corp	242 02 10 21	91534 91535		Schaar & Co. Printing Press	1 2 44 (
91641		American Geographical So- ciety	1 25	91601 91602	116309	Sherwin Williams Co Ginn & Co	5 50 19 08	91536 91537		Printers Service Schieffelin & Co.	10 5
91642		American Museum of Natu- ral History	33 30	91603 91604	116315	Swan Finch Oil Corp Charles C. Lenz	764 97 76 50	91538 91539		Pyschological Corp W. E. Pruden Co., Inc	130 4 10 0
91643 91644		Art Education Press, Inc A. S. Barnes & Co	3 89 15 49	91605 91606	116179 115491	L. Hyman & Sons J. F. Gleason Co.	20 71 86 90	91540 91541		Arabol Mfg. Co Denoyer Geppert Co	4 8
91645 91646		Bruce Pub. Co Bureau of Publications,	18 55	91607 91608	113695 115627	S. B. Marks Co	16 77 464 23	91542 91543		Demco Library Supplies Beekman Paper & Card Co.,	17 5
91647		Teachers College Callaghan & Co	3 49 5 00	91609 91610	113721 116055	Standard Oil Co Austin, Nichols & Co	97 21 712 17	91544		Inc. Barnhart, Parr & Fagan Co.,	6 0
91648 91649		Carnegie Book Shop Columbia University Press.	5 35 17 09	91612 91613	116313 116333	Spool Cotton Co	71 55 155 18	91715		Inc. Frederick D. Chambers	96 6 533 3
91650		Dauber & Pine Bookshops, Inc.	2 75	91614 91615	115336 113835	Gould Mersereau Co., Inc Woodstock Type Co	102 00 1,711 00		Departme 6-13-35	W. E. Pruden Co., Inc	7,650 C
91651 91652		Harvard University Press John Hopkins Press	21 27 7 04	91616 91617	115483 113917	Chicago Apparatus Co Joseph Cavanagh & Co	101 71 64 04	9-162 9-163	6-13-35 6-13-35	Swift Machinery Co St. John X-Ray Service, Inc.	900 0 5,058 0
1192	1.104	Bernhard Meiners, Inc.	4 80	91618 91619	113653 115481	Joseph Cavanagh & Co Joseph Cavanagh & Co	27 79 193 18	9-164 9-165	3-13-35 6-13-35	David E. Kennedy, Inc David E. Kennedy, Inc	2,520 (
01193 01194		Montgomery & Co., Inc M. J. Merkin Paint Co., Inc.	1 25 25 75	91620	113917	Industrial Credit Corp., as- signee Joseph Cavanagh &		9-166	6-13-35	Bruckner-Mitchell, Inc	1,239 9
		Roman Aetna Blacking Corp. Keystone Broom Corn Co	15 00 6,113 42	91621	113342		167 03 13 00	91479		Service Equipment Co Fire Department	238 5
01184		United Shoe Machinery Corp. United Shoe Machinery Corp.	58 00 12 67	91622	113922	Bright Star Battery Co., as- signee Empire Cont. & Equip-	a. 50	91075 91076		Louis McDonald Electric Time Co., Inc	1 6 35 2
01186 01187		Belting Associates, Inc Clarence H. Loeb	550 00 380 00	91623	108559	E. P. Dutton & Co., Inc	9 11 4 20	91077 91078		Chrysler Corp American La - France &	37 4
01188 01189		S. B. Marks Co Singer Sewing Machine Co.	3 00 8 08	91624 91625	113914	Amalgamated Paper Co., Inc. Henry Allen	428 77 125 29	91079		Foamite Industries Wheels, Inc.	64 6 1 2
01190 01191		Singer Sewing Machine Co. Egleston Bros. & Co., Inc	2 29 16 83	91626 91545	115809	Chas. Beseler Co Barad Tool & Supply Co	22 00 2 14	91080 91081		Chevrolet Motor Co Henning, Brox & Smith, Inc.	1 1 210 0
1172		Westinghouse Electric & Mfg. Co.	167 00	91546		Irving Glasser, Joseph Sikar- ski, assignee	115 00	91082 91083		P. J. Durham Co., Inc J. Simpson	157 0 60 0
01173 01174		DeWitt & Anderson Typewriter Repair & Supply	440 00	91547 91548		I. Hellman I. Hellman	68 00 92 00	91084 91085		Underwood Elliott Fisher Co. Consolidated Motor Parts,	19
1175		Co National Writing Machine	17 50	91549 91550		Edward Beards & Son, Inc Kroepke Plumbing & Heat-	61 84		ſ	Inc	59 9
1176		Co National Writing Machine	1 00	91551		ing Co Ballard Sprague & Co., Inc	67 00 793 00	90864 90865		White Auto Sales Co White Auto Sales Co	24 7 23 0
1177		Co National Writing Machine	1 75	91552 91553		Cardinal Eng. Co Cobb, Macey, Dohme, Inc	475 00 48 47	90866 90867		White Auto Sales Co Adolph Berengarten	20 2 94 0
1178		Co Remington-Rand, Inc	1 25 60 00	91554		New England Woodworking Co	35 00	90868 90869		Saul Bulk, Inc Comprex Oscillator Corp	55
1179 1180		Remington-Rand, Inc Ever Ready Maintenance	60 00	91555		J. Stein, Max Kreindel, as- signee	624 00	90870 90871		Cummins Perforator Co Dooley Elec. Co	37 1 7 0
		Porter Service & Window Cleaning Cont., Inc	30 00	91556 91557		G. Teicher Heywood Wakefield Co	148 00 178 32	90848 90849		Auto Spring Service Co Mulveny-Barr Corp.	1070
1181 1182		Capitol Window Cleaning Co. United Shoe Machinery Corp.	15 00 146 01	91558 91559		Equip. & Furniture Corp Davis Mfg. Co	25 30 98 86	90850 90851		Standard Body Corp Perry's Filling Station	40 5
1183 1197		United Shoe Machinery Corp. Austin H. McCormick	18 40 200 00	91560 91561		L. Lazar	135 00 219 42	90852 90853		Tunis Knight	10 0 15 0
1198 1199		Frank W. Fox William J. Donovan	4 65 4 80	91562 91563		Basil Desiderio Abe D. Newman	273 00 689 00	90854		Allied Cleaning Contractors,	26 2
1200		Ruth E. Collins	6 80 -25	91564 91565		M. Klahr Stuehringer	114 00 689 00	90855 90856		A. Tennyson Beals Burrelle's Press Clipping	1 5 22 9
1201		Lazarus Levy	36.85 10	91566 91567		Gilbody & Ingvarson Don Canty	15 00 92 00	90857		Bureau, Inc. Careful Window Cleaning	27 4
1202		F. R. Sacher F. R. Sacher	5 00	91568		American Window Shade Mfg. Co	97 00	90858		Co	40
1203		F. R. Sacher Austin H. MacCormick	1 88 48 30	91569 91570		Mill Rite Woodworking Co Charles Peter Electric Co	30 00 48 00	91206		Co	4 0
1204		Austin H. MacCormick t of The City of New York	50 00 k	91571 91572		Davis Mfg. Co Samuel Pine	79 00 63 99	90700	De	partment of Hospitals	733 0
	116239	N. Y. Tel. Co	697 16	91573 91574		J. D. Gordon P. J. O'Rourke Electric	290 00	90701 90702		Austin Nichols & Co Picker X-Ray Corp	88 0
1170		Arnold Migliaccio	278 91	91575		Eng. Co Zimmerman Bros. Plumbing	182 00	90703 90704		F. W. Woolworth Co Clinton Prison Winsoney Furnishers, Inc	55 0 449 5
1133	113569	Every Week Pub. Corp., as-	46 00	91576		& Heating Co., Inc Thos. F. Mulligan	586 00 118 65	90705		Hospital Supply Co. & Wat- ters Laboratories	121 8
1134	113569	signee School Associates, Inc. Every Week Pub. Corp., as-	43 25	91577 91481	116187	Hand & O'Leary Office Appliance Ink Co	16 00 39 60	90706 90707		Palo Myers, Inc. General Medical Book Co	60 00 70 1
1135	115891	signee School Associates, Inc. Every Week Pub. Corp., as-	157 40	91482 91483	116299	P. W. Phillips & Co., Inc Peper Bros., Inc.	2 96 1 48	90708 90709		Granville-Sellers, Inc Montgomery & Co., Inc	61 8 3 7 7 5
	115127	signee School Associates, Inc. Sam Gottfurcht Pipe & Eng. Co., Inc., as-	640 70	91484 91485	116170	Thomas Barrett & Son Eugene B. Baehr & Sons	163 29 16 55	90710 90711		Cortes Ward Co., Inc Westinghouse Elec. Supply	72 6
		signed to M. D. Lundin Joe Sarne, assignee, Bernard	1,219 50	91486 91487	115628	Auditorium Supply Co., Inc. Burland Ptg. Co., Inc	792 54 574 32	90712		Co	15 4 10 0
		Sussman	1,027 80 480 00	91488 91489	116328 116340	Barasch Ptg. Co., Inc Johnson Envelope Corp	5 10 125 40	90713		Westinghouse Elec. Elevator Co.	120 4
1469	115780	Kaness Cont. Corp	423 00 369 00	91490 91491		F. Hubner & Co., Inc Thomas Barrett & Son	10 50 21 10	90714 90715		Massasoit Mfg. Co Wheeling Corrugating Co	138 30
1471	115537	Kaness Cont. Corp John D. Gordon, Inc	550 00 520 00	91492 91493		Eugene B. Baehr & Sons M. J. Tobin Co., Inc	2 26 73 09	90716		Forstbauer Dental Equip- ment Co., Inc.	45 00
	115622	Joseph A. Nicosia, assignee, L. Miller & Son	900 00	91494 91495	116188	Snelling & Son Peckham, Little & Co	8 63 2 96	90717 90718		Picker X-Ray Corp Westinghouse X-Ray Co.,	131 9
	115448	William Swirnow R. J. Stapleton, assignee,	474 00	91496		Underwood Elliott Fisher Co	44 50	90719		Inc Naylor & Newton, Inc	185 00 200 00
		Flushing National Bank Eugene B. Baeht & Sons	900 00 305 29	91497 91498		Austin, Nichols & Co., Inc Austin, Nichols & Co., Inc	18 15 82 04	90720		Hospital Supply Co. & Wat- ters Laboratories	15 00
1524	115973	Pitman Pub. Corp P. W. Phillips & Co., Inc	7 20 27 72	91499 91500	116206	Art Crayon Co., Inc Eugene B. Baehr & Sons	5 25 4 23	90721 90722		Add Index Sales Co Air Reduction Sales Co	30 00 13 95
1526	116297	Peper Bros., Inc Peckham, Little & Co	1 03 264 00	91501 91502	116284	United Brush Manufactories Liberty Ink Co	14 64 58 50	90723 90724		Magneto Repair Corp Rochford Body Corp	45 42
	115967	Oxford University Press, N. Y., Inc.	1 36	91503 91504	116254	Topping Bros	600 07 1,031 97	90725 90726		Flagler Co., Inc	264 13
	116355	Chelsea Press Burland Ptg. Co., Inc	2 50 58 27	91505	115851	D. Appleton-Century Co., Inc.	2 00	90727 90728		Mulveny Barr Corp Atlantic Auto Parts Co., Inc.	13 23
1531	116216	A. L. Cahn & Sons, Inc Clayton Mfg. Co.	20 70 433 50	91506 91507	116225 116008	Conray Products Co John C. Winston Co	525 62 425 25	90729 90730	1	Gunderman & Sons, Inc Albert T. Hoagland	45 60
1579	116012	Yale University Press Arthur Brown & Bo	19 50 190 16	91508 91509	116009 116304	John C. Winston Co H. H. Rosenthal Co., Inc	48 00 168 69	91171 91205	100.00		4,408 50
1581	115886	E. P. Dutton & Co., Inc Amer. Education Press, Inc	1,108 88 62 00	91510 91511	115948 115946	Macmillan Co Lyons & Carnahan	7 80 17 82	91161 91162		Cardinal Engineering Co A. C. W. Supply Corp	50 00 42 50
1583	115873	Bruce Pub. Co Houghton, Mifflin Co	22 86 28 80	91512 91513	115934	Laidlaw Bros., Inc Laidlaw Bros., Inc	355 45 331 00	91163		E. B. Meyrowitz Surgical In- strument Co.	55 0
1585	115923	Henry Holt & Co., Inc Harper & Bros.	1,208 27 40 05	91514 91515	116168 116208	Art Crayon Co., Inc Emile Bernat & Sons Co	636 49 81 90	91164 91165	¢.	E. Leitz, Inc George Tiemann & Co	122 75
1587	116301	Rand, McNally & Co Every Week Pub. Corp	10 50 348 80	91516 91517	116174		1,022 74	91166 91167		Foregger Co., Inc	70 30
1589	116167	Amalgamated Paper Co., Inc. Allyn & Bacon	145 88	91518 91519	116262	Delong Hook & Eye Co Row Peterson & Co	600 00 244 99	91168 91169	1.13	Hospital Supply Co Technical Engineering Corp.	40 50
		Art Extension Press, Inc	2 16	91520		Thomas Barrett & Son	99 50	91148		Louis Smid, Inc.	779 92

*

5

1

0.

THE CITY RECORD

ouch-	Invoice Date or Contract Number	Name of Payee	Amount	Invoice Finance Date or Vouch- Contract er No. Number	Name of Payee	Amount	Vouch-	Invoice Date or Contract Number	Name of Payee	Amount
91150		Kinnear Mfg. Co., Inc	152 00	91210	Comptroller, City of N. Y., &	451 022 00	91425		Home Owners' Loan Corp Home Owners' Loan Corp	7 50
91151		United Conveyor Corp	207 00 550 00	91211	Chamberlain, City of N. Y., Comptroller, City of N. Y., &		91426		Home Owners' Loan Corp	36 00
91153 91154		York Ice Machinery Corp All American Elec. Mainte-	354 00	91212	Chamberlain, City of N. Y., Comptroller, City of N. Y., &	45,160 00	91427		Home Owners' Loan Corp Burke Brewery, Inc	1 07 139 80
		nance Corp	44 50 435 75	91213	Chamberlain, City of N. Y Comptroller, City of N. Y., &		91428		Burke Brewery, Inc Brooklyn Savings Bank	21 00
91155 91156		Dierks Heating Co Philip Metalix Corp	65 00	91214	Chamberlain, City of N. Y	10,923 75	1.103		Brooklyn Savings Bank Brooklyn Savings Bank	48 130 67
91157 91158		General Elec. X-Ray Corp. Troy Laundry Machinery	7 20	91214	Comptroller, City of N. Y., & Chamberlain, City of N. Y	1,044 10	91429		Dime Savings Bank of Bklyn.	133 48
		Corp Charles W. Mitchell	69 52 23 75		Comptroller, City of N. Y., & Chamberlain, City of N. Y	23,799 33	91430		Dime Savings Bank of Bklyn. George A. Schmitt	6 95 74 40
91159 91160		DeWitt & Anderson	64 00	91215	Comptroller, City of N. Y., & Chamberlain, City of N. Y		91413		Sidney Sragow, also known as S. Sragaw	11 00
91136 91137		Bruder Co Picker X-Ray Corp	18 00 467 13		Comptroller, City of N. Y., &		91414		Joseph Jensis	30 00 7 50
91138		American Laundry Machinery	93 00	91012	Chambrelain, City of N. Y Frank J. Taylor, Comptroller		91415 91416		Manuel Goitia Edw. A. Gutting	7 50
91139		Consolidated Gas Co	12 40	91295 91296	Jamaica Post Office Bldg Jacques Schurre & Joseph		91417 91418		Otto Reichardt M. Rauscher	64 50 7 50
91140 91141		Kelley Koett Mfg. Co Geo. Rahmann & Co	45 74 82 50	Later .	Bushell	161 35	91419		Isidor Waxgiser	16 62
91142 91143		D. Axelrod George W. Stickler, Inc	15 00 217 39	91297	Jacques Schurre & Joseph Bushell	50 95	91420		Hygrade Monument Works, Inc.	7 50
1144		N. Y. Armature Works, Inc.	17 25		Jacques Schurre & Joseph Bushell	2 61	91421 91422		Adolph G. Miller Home Owners' Loan Corp	7 50
91145		Plibrico Jointless Firebrick Co	613 00	91298	Jacques Schurre & Joseph Bushell	72 19	91402		Jacob Siegel & Estate of John C. Heintz	479 99
01146		Parry Eng. Co M. & M. Iron Works, Inc	290 00 489 00		Jacques Schurre & Joseph		91403		Home Owners' Loan Corp	8 33
C	ommissio	ner of Jurors, Queens Cour		91299	Bushell Jimmy Nohaman	4 89 25 00	91404		Home Owners' Loan Corp Home Owners' Loan Corp	8 33
91065		N. Y. Tel. Co		91300 91301	Dan Fields Sam Barker		91405		Home Owners' Loan Corp Louis Goldberg & Irving	42
1067		Remington Rand, Inc Paul Moss	1 30 65 78	91302	Alexander Skier	100 00			Goldberg	7 50
		Paul Moss Paul Moss	36 80 69 61	91303 91304	Comptroller, State of N. Y. Board of Trustees of Health	4,726 00	91406 91407		Estate of William F. Weber, Joseph Monteleone	12 00 21 00
1069		Paul Moss	7 80	91305	Dept. Pension Fund City Collector	2,593 00 26 77	91408 91409		William H. Koehler Lorenzo Malanga & Rose	6 50
		Paul Moss	31 35	91285	John DiGiovanna	475 00	91410		Malanga	7 50
0894		Home Owners Loan Corp Home Owners Loan Corp	83 06 12 79	91286 91287	Joseph F. Dittmar Annie Endlich	35 00 40 00	91411		Stephen Simon William T. Story	1 50 25 18
0895		Home Owners Loan Corp	64 25 5 10	91288 91289	John C. Eidt Arch Realty Corp	70 00 40 00	91412		Paul Ashuck	4 53
0896		Home Owners Loan Corp Home Owners Loan Corp	193 57	91290	Henry B. Root, Inc	53 33	91724	-	James A. Sherry	250 00
0897		Home Owners Loan Corp Home Owners Loan Corp	26 21 77 27	91391 91292	Omnis Corp Brett & Wyckoff, Inc	30 00 208 33	91476	Departi	Cap Screw & Nut Co	87 20
0898		Home Owners Loan Corp	83 147 53	91293 91294	Mary Tocca Jamaica Chamber of Com-	30 00	91477 91478		Forsyth Equipment Co Penn Blueprint Co	70 00 22 22
		Home Owners Loan Corp Home Owners Loan Corp	2 88	91272	merce Building	402 19 75 00	91438		Police Department Lewis J. Valentine	7,281 51
0899		Home Owners Loan Corp Home Owners Loan Corp	91 33 1 43	91273	Georgeiana Cramblitt 150 Nassau St. Corp	239 00	91230	Preside	nt, Borough of Manhattan	
0900		Home Owners Loan Corp	2 01 1 68	91274 91275	Rose F. Golden Philip Rhinelander & Philip	315 00	91231		Frank J. Taylor, Comptroller Frank J. Taylor, Comptroller	295 31 1,315 22
0844		Home Owners Loan Corp Home Owners Loan Corp	18 75	91276	Rhinelander	2,125 00	91232 91233		Frank J. Taylor, Comptroller Frank J. Taylor, Comptroller	1,376 57 1,541 77
0845		Home Owners Loan Corp N. Y. Fire Department Re-	93		Brown, Wheelock, Harris & Co., Inc.	135 00	91234 91235		Frank J. Taylor, Comptroller	93 88
0846		lief Fund Board of Trustees of Health	840 00	91277 91278	Fannie Levy Lloyd Export Corp	45 00 40 00	91236		Frank J. Taylor, Comptroller Frank J. Taylor, Comptroller	1,470 00 1,410 00
		Department Pension Fund	29,233 50	91279 91280	Latorraca Realty Co., Inc Sampern Realty Corp	60 00 50 00	91237 91238	1.1.1	Frank J. Taylor, Comptroller N. Y. Tel. Co.	1,240 82
0834		Mrs. R. O. Frahm Joseph George, Sr	1 25 5 25	91281	Bellevue Training School for		91088	Presid	ent, Borough of Richmond Vanbro Const. Co.	
0836 0837		Charlotte Rauer Edna B. Erskine	15 00 18 00	91282	Nurses, Inc	4,875 00 16 66		epartmen	t of Public Markets, Weig	2,131 00 hts
0838		Harry Kloor	12 83	91283 91284	Court Square Building, Inc.	6,666 67	91027	115133	and Measures Rialto Elec. Co	5,238 27
0839		Muran Realty Co., Inc Muran Realty Co., Inc	18 00 63		Bellevue Training School for Nurses, Inc.	1,161 00	91461	Depa	Oswald W. Knauth	
0840		Anna Abruzzo	1 50 03	91261 91262	Annie Nachatovitz Catherine Clary & Helen F.	37 50	91462		Oswald W. Knauth	13,419 82 3,641 40
0841		Joseph Pacetta	3 00	91263	Donohue Alice M. Looney	500 00 250 00	91463 91464		Oswald W. Knauth	11,122 41
0842		Joseph Pacetta Guaranteed Title & Mort-	07	91264	Anna Fiore	120 00	91718 91719		National City Bank of N. Y. Bank of Manhattan Co.	110,685 03
		gage Co. Guaranteed Title & Mort-	5 00	91265 91266	Celia Levinsky Alfred C. Etzel, Paul Etzel	90 00	91720 91721		Manufacturers Trust Co	96,002 58
		gage Co	40	91267	& George A. Etzel John Lonardo	135 00 105 00	91722		National City Bank of N. Y. Bank of Manhattan Co	70,734 84
0843		Home Owners Loan Corp Home Owners Loan Corp	9 00 26	91268	Ethel Saslow, assignee of	1.1	91723 91716		Manufacturers Trust Co 1 National City Bank of N. Y.	01,903 84 55,443 94
0824		Ray Levinson	4 40 18	91269	Rameo Realty Corp Guiseppe Giannotti & Con-	90 00	91717	D	National City Bank of N. Y.	63,555 39
0825		Norah Kussell	87 00 1 80	91270	dettina Gianscotti Gertrude C. Bessey	30 00 90 00	90784	115728	Seeman Bros., Inc.	33 96
0826		Norah Kussell Rosa Rizzo & John Rizzo	20 00	91271	John Drennan & Martha	120 00	90785 90786	116024	Seeman Bros., Inc	1,534 40 743 36
0827		Rosa Rizzo & John Rizzo Prudential Insurance Co. of	1 25	91086	Drennan Lloyd I. Phyfe	100 00	90787 90788	116697 116401	Seeman Bros., Inc Stumpp & Walter Co	338 34 1,920 00
		America Prudential Insurance Co. of	24 00	91087 91252	Lloyd I. Phyfe Margaret T. Nixon	35 00 11 30	90789	116508	T. C. Wheaton Co	1,734 40
0828		N. Y. Life Insurance Co	273 08	91253	Florence C. Travis	69	90790 90791	116132	Wilson & Rogers, Inc Write, Inc.	2,326 20 49 68
0829		N. Y. Life Insurance Co Ella A. Wedemeyer	6 49 16 58	91254 91255	Marie J. Mitchell Nami Morill	3 00 103 70	90657 90658	115767 116410	Edward Boker, Inc William Bratter, Inc	17 71 20 07
0830		Bank of Manhattan Co	93 40 7 50	91256 91257	Eelma Z. Gilbert Gertrude A. Snyder	22 29 24 23	90659 90660		Brooklyn Cinder Co	882 00
0831 0832		John Schmidding Giosia Emmi & Lucy Emmi.	3 00	91258 91259	Frieda Frank Jennie Rizzi	202 97 89 46	90660 90661	116223	Carscallen & Cassidy Colonial Sand & Stone Co.,	639 96
0833 1444		Emil Bassemir Comptroller of City of N. Y.	7 50	91260	Diana M. Levine	19 23	90662	116532	Inc. Chrysler Motor Parts Corp.	698 28 34 22
1111		and Chamberlain of City of	12 778 75	91239 91240	Veronica Ruggiero Abraham B. Mayssellson	1,255 87 681 69	90663		Consumers Biscuit & Mfg.	
1445		N. Y. 1 Comptroller of City of N. Y.	56,110 13	91241	John T. Shaw	485 13 33 00	90664	116227	Dairymen's League Co-op	394 42
		and Chamberlain of City of	87,665 24	81242 91243	Nathan Millman Joseph Barclay	770 71	90665	116173	Assn., Inc. C. I. Davids & Son, Inc	157 38 245 01
		Comptroller of City of N. Y.		91244 91245	George F. Walsh	984 73 2 85	90666 90667	116549	Dry Milk Co., Inc.	592 50
		and Chamberlain of City of N. Y.	4,449 32	91246	Kenneth P. Behr	403 15	90668	116888	Conray Products Co., Inc Conray Products Co	283 20 100 65
		Comptroller of City of N. Y. and Chamberlain of City of		91247 91248	M. & D. Trucking Corp Bennie Schreiber	379 73 374 25	90669 90670	116431	B. P. Ducas Co., Inc Eagle-Picher Sales Co	18 60 165 00
		N. Y	25,008 21	91249 91250	Jacob Wank Margaret J. Pritchard	150 20 353 10	91025 91026	1.121-1	Loder Appeal Press	164 82
		Comptroller of City of N. Y. and Chamberlain of City of	0.000 40	91251	Arthur H. Pritchard	151 33	91453	114889	Robley Press Service, Inc Burns Bros.	15 50 4,524 70
		N. Y. Comptroller of City of N. Y.	9,972 60	91431	Home Owners' Loan Corp Home Owners' Loan Corp	31 44 4 98	91454 91455	116016	Compressed Gases, Inc Compressed Gases, Inc	34 65 22 20
		and Chamberlain of City of	9,205 48	91432	Home Owners' Loan Corp Home Owners' Loan Corp	137 64 9 47	91456 91457	115890	Electro Bleaching Gas Co Carbo Oxygen Co	1,228 50 8 80
		N. Y. Comptroller of City of N. Y.	- 10 TO	91433	Home Owners' Loan Corp	58 06	91458	116015	Carbo Oxygen Co	12 32
		and Chamberlain of City of	21,281 92	91434	Home Owners' Loan Corp Estate of Peter J. Reynheer	7 14 40 00	91459 91460	116015	Carbo Oxygen Co	4 40 7 04
		Comptroller of City of N. Y.		91435	Home Owners' Loan Corp	36 94 3 25	91345 91306		Madia Bros	7 50 300 00
		and Chamberlain of City of N, Y,	37,269 73	91436	Home Owners' Loan Corp Anna J. Helmprobst	29 25	91307		A. B. Dick Co.	1 70
1207		Comptroller, City of N. Y., &		91437	Home Owners' Loan Corp Home Owners' Loan Corp	17 00 3 91	91308		Dimock & Fink Plumbing Supply Corp	2 64
91208		Chamberlain, City of N. Y., 4 Comptroller, City of N. Y., &	3.7.7.7. (%)	91423	Home Owners' Loan Corp	9 00 15	91309 91310		Drug Products Co., Inc	36 00 57 39
01209		Chamberlain, City of N. Y., Comptroller, City of N. Y., &	12212	91424	Home Owners' Loan Corp Home Owners' Loan Corp	10 50	91311		Dry Milk Co., Inc P. J. Durham Co., Inc	66 01
1003		Chamberlain, City of N. Y 3	10,965 81	1.1.1.	Home Owners' Loan Corp	39	91312		Daniel Duskis, Inc	12 69

4041

×.

THE CITY RECORD

SATURDAY, JUNE 15, 1935

inance l ouch- C er No. 1	Contract	Name of Payee	Amount	Invoice Finance Date or Vouch- Contract er No, Number	Name of Payee	Amount	Finance Date or Vouch- Contract er No. Number	Name of Payee	Amous
1313	1	Eastman Kodak Stores, Inc.	40 15	91378 91379	Glaser Lead Co., Inc Abraham M. Goldsmith, Inc.	43 75 524 00	91000 91001	Herald Nathan Press, Inc.,.	26 5
1314		Eastman Machine Co Ebbighausen Fish Co., Inc	1 25 4 46	91380	Goldsmith Bros	7 10	91028	Robley Press Serv., Inc F. E. Kent	4 3
1316		Eimer & Amend	10 60 15 00	91381 91382	A. Goodman & Son, Inc Goodyear Sundries & Me-	79 80	91029	F. E. Kent R. Burton-Opitz	2 (
1317		Electime Corp Erie Mop & Wringer Co	147 33	1. Contract 1. Con	chanical Co	12 88	91030	Louis Granat	216
1319		Faraday Electric Co	3 75 1 50	91383 91384	Grady-Travers Co Granville-Sellers, Inc	11 55 42 95	91031	Irene Currier, administratrix of M. M. Currier, deceased.	79 8
1321		Fink, Dumont, White, Inc M. J. Fitzgerald Co	92 00		Granville-Sellers, Inc	15 70	91032 91033	Daily Mirror	320 (
1322		E. Fougera & Co Franklin Hardware Co., Inc.	262 50 19 02	91385	Granville-Sellers, Inc Graphic Duplicator Co	7 05	91033	Il Progresso Italo-Americano Irene Currier, administratrix	133 (
		Franklin Hardware Co., Inc.	2 76	CONTRACTOR NOT N	Gray Envelope Mig. Co	60 00	91035	of M. M. Currier, deceased.	14 (
1324		H. Friedman & Sons, Inc Aluminum Cooking Utensil	3 40	91388	Greene-Wolf Co Greenfield Elec. Supply Corp.	26 14 2 70	91036	Il Progresso Italo-Americano Daily Mirror	110 (
		Co	5 28 6 72	91389 91390	Grinnell Co Tad Rubber Co	10 41 315 64	1 W Triborough 2459	Bridge Authority-Public W Ash-Howard-Needles & Tam-	orks
1326		Abeles-Lewit Co., Inc Abramson Luggage Co., Inc.	15 00	91391	James J. Thompson & Son,		2460	Wharton Green	250 (
1328		Ace Rubber Co	175 50 35 85	1	Inc. James J. Thompson & Son,	82 80	2461 2462	Charles E. Trout Francis S. Crowell	225 (
1329		Acme Brush Corp Aetna Felt Co., Inc	36 90		Inc	7 48	2463	Florence McAbee	95 1
01331		American Shellac Co	23 76 14 20		Charles Tisch, Inc Warden, Clinton Prison	2 70 10 00	2464 2465	N. Y. Tel. Co Port of N. Y. Authority	4.783
01332 01333		Apex Color Works, Inc Samuel April	530 48	91394	Topping Bros	17 70	2466	President, Borough of Man-	
01334		Samuel April Arcy Mfg. Co	20 76 8 59		Topping Bros Topping Bros	18 18 20 46	2467	hattan President, Borough of Man-	390
91335		Arlington Chemical Co	39 67	91395 91396	Frank Tracy, Inc	2 30		hattan	314
91336 91337		Atlas Screw & Specialty Co. Austin, Nichols & Co	4 08 12 60	and the same of	Underhill, Clinch & Co United Conveyor Corp	470 90 13 80		McLaughlin Aerial Surveys, Inc.	243
		Austin, Nichols & Co	103 50	91398	Unity Sanitary Supply Co Unity Sanitary Supply Co	112 50		Atlas Stationery Corp	20
91338 91339		Automobile Necessities Co Bainbridge, Kimpton &	281 60	and the second sec	Unity Sanitary Supply Co	243 60 65 00	91089	Water Supply, Gas and El H. F. Allen Co., Inc	ectricity 95
		Haupt, Inc	19 80 19 56		Van Wyck Cortelyou Vaughans' Seed Store	90 03 116 72		Village of Freeport	5
91340		Baitinger Electric Co., Inc Baitinger Electric Co., Inc	337 45	91401	Vernon Bros. & Co	32 40	91122	General Meter Service Corp. General Meter Service Corp.	38 24
91341		Bayonne Bolt Corp	66 99 26 00		Vernon Bros. & Co epartment of Sanitation	8 58	91123	Jamaica Chamber of Com-	
91342 91343		Beacon Press, Inc General Desserts Corp	187 70	91228 115689	Rosoff Bros., Inc.	60,660 00		merce Building, Inc Realty Supervision Co	38 11
01344 01216	116248	J. C. MacElroy Co Socony-Vacuum Oil Co., Inc.	160 50 2,055 30		Shamrock Towing Co Nicola Maddalena	848 50 16 25	91125 91126	N. Y. Steam Corp.	387
91217	116825	Mara Fuel Co., Inc.	2,574 47	91223	John Civetta	20 90	91127	Frank Sullivan Railway Express Agency,	364
91218 91219	116825 116151	Mara Fuel Co., Inc Mara Fuel Co., Inc	32 40 1,418 34	91225	Charles Redmond Joseuph Bruno	20 00 68 06	91128	Inc. John R. Hokmes	11
91220	116157	Paragon Oil Co., Inc	486 12	91226	T. H. Hindle Co.	5 85	91129	Pearsall & Earl Corp	25 182
91346 91347		Donald D. Magruder Mahoney-Clarke, Inc	2 75 122 25		Paragon Oil Co James Dwyer	600 00 176 40	91130 91131	Michael Murphy Kenneth Stoutenburg	115
91348		Marine Mfg. & Supply Co	41 44	Departm	ent of Taxes and Assessmen	ts	91132	Department of Labor, Albany	5
91349 91350		Marvel Pharmacal Co Manning, Maxwell & Moore,	20 40	91013 91014	Alvin Wyner James T. McGuire	3 70 5 80		United Auto Electric Co., Inc.	19
		Inc	28 00	Dines	Thomas J. McCallion	7 40	91109	Casanova Nash Motor Corp.	197
91351 91352		Simon Manges & Son, Inc Manhattan Bearings & Supply	375 55	91017	James A. Powers Daniel A. Carroll	13 20		Flushing Motor Service, Inc. Brockway Motor Co., Inc.	28 24
		Co	70 14		William J. McCarron Arthur J. Snow	13 15		Brockway Motor Co., Inc.,	20
91353 91354		McDowell Pipe Corp McKesson & Robbins, Inc	428 28 6 10	91020	Meyer Bros.	7 70	91114	George Muller	10
91355		McKesson & Robbins, Inc Mead, Johnson Co., Inc			Pierre W. Berk James Burke	3 40 3 60		Consumers Electric Service Co., Inc.	32
91356		Medo Photo Supply Corp	3 14	91023	Frank J. O'Connor	6 00	91116	N. Y. State Electric & Gas	
91357 91358		Meinecker & Co Merck & Co., Inc	2 10 364 00		Henry Clay Simons	700	91117	Corp. N. Y. State Electric & Gas	34
91359		J. Meyers Stationery & Ptg.		91048	I. H. Marcus	14 00		Corp N. Y. State Electric & Gas	7
91360		Co	7 20	91037 91038	Q. Bersch M. B. Brown Ptg. & Bdg.		1.00	Corp	1
		plies Co., Inc.	3 00	91039	Co. Farrell Coal Co., Inc.	594 72 59 70		Village of Freeeport George E, Mitchell	15
91361		Miller Auto Supply & Equip.	6 92	91040	James F. Gillespie Co	62 79	91097	Burroughs Adding Machine	
91362 91363		Sharp & Dohme, Inc Sheffield Farms Co., Inc	859 18 26 02		Journal of Commerce Keuffel & Esser Co	51 10		Co	2
91364		Simensky & Levy Corp	1,683 66	91043	Massachusetts Bonding &			Inc	16
91365 91366		J. Sklar Mfg. Co S. K. F. Industries, Inc	16 00 15 44		Insurance Co N. Y. Times		91100	Joseph J. Keller Houpert Machine Co., Inc	23 70
91367		Smyth-Donegan Co	18 27	91045	Pel Park Garage, Inc	15 00	91101	Wallace & Tiernan Co., Inc. R. Steel & Sons, Inc	62 35
91368 91369		Snap-On Tools, Inc Spencer Turbine Co		91047	St. George Garage Co Steiner Paper Corp	19 00	91103	Reinhardt Engineering Co.,	175
91370		Spray Products Co., Inc	8 50	91049	W. Bersch P. Blakistons Son & Co., Inc.	76 20 9 00		Pioneer Air Compressor Co. R. D. Leaf	7 47
91371 91372		G. & B. Motor Parts, Inc General Elec. Supply Corp	14 00	91051	Wm. Bratter, Inc.	6 20	91106	George E. Mitchell	5
91373		General Machinery & Supply	4.00	91052 91053	M. B. Brown Ptg. & Bdg. Co. M. B. Brown Ptg. & dBg. Co.			Humphrey Bros., Inc Louis Feldman	15 32
91374		General Medical Book Co	1 80	91054	Chelsea Press	28 34	91091	Louis Feldman	41
91375 91376		Gertler Elec. Supply Corp Gertrude's Cake & Pastry	33 94	91055 91056	City Chem. Corp City Window Cleaning Co	5 00	91093	T. F. Ferguson & Son, Inc. John F. Abernethy & Co.,	8
		Shoppe	7 80	91057	Fleischer & Co., Inc	43 55	i and	Inc,	.8
91377					Herald Nathan Press, Inc			Thomas W. Clark	11
91377	_	G. &. G. Elec. Supply Co., Inc	45 00	91058	Haloid Co Herald Nathan Press, Inc Miller, Ste- BUILDINGS, DEPA	102 61 6 4(0F- C	Frank J. Donnelly	•

DEPARTMENT OF FINANCE Appointed - Temporary Stenographers and Typewriters at \$1,200 per annum: Grace MacArdle, June 1; Winifred A. Smith, June 7. Philip Stein, Accountant at \$1,800 per annum, June 10. Temporary Typewriting Copyists at \$960 per annum: Diana Goldstein, June 6; Lillian Schwimmer, June 11.

Salaries Fixed — June 1: Thomas J. Byrnes, Financial Clerk at \$2,100 per an-num; Edwin C. Cormack and George H. Turck, Clerks at \$1,180 per annum; Mary C. C. Clapper, Stenographer and Type-writer, at \$2,315 per annum; Gertrude P. Graham, Stenographer and Typewriter at Solaries Fixed - June 1: Thomas J. Byrnes, Financial Clerk at \$2,100 per an-

\$2,100 per annum; Matilda E. Miller, Stenographer and Typewriter at \$1,320 per annum; William A. Cain, Auto Engineman at \$2,160 per annum. Services Ceased-Grace MacArdle, Type-writing Copyist, May 31; Philip Stein,

Bookkeeper, June 10. Retired - Terry G. Morgan, Clerk,

June 1. Change of Title-Paul J. Aquilina, from

Bookkeeper to Clerk, June 1.

OFFICIAL DIRECTORY

Unless atherwise stated, City Offices are snon from 9 s. m. to 5 p. m., Saturdays to 13 neon; County Offices 9 s. m. to 4 p. m., Saturdays to 13 neon.

ACCOUNTS. COMMISSIONER OF-2 Lafayette st., Manb'n.......WO rth 2-4315 ALDERMEN. BOARD OF-City Hall, Manb'n......CO rtind 7-6770 Clerk's Office, Municipal Bidg., Manb'n WO rth 2-4430 President's Office. City Hall, Manb'n CO rtind 7-6770 ARMORY BOARD-Municipal Bldg., Manh'n......WO rth 2-1330 ART COMMISSION-

BUILDINGS, DEPARTMENT OF-

BUILDINGS, DEPARTMENT OF-See respective Borough Presidents. CHIEF MEDICAL EXAMINER-Main Office, Municipal Bldg., Manh'n WO rth 2-3711 Open all hours of day and night. Brooklyn-Municipal Bldg....TR iangl 5-9258 Open all hours of day and night. Brooklyn-Municipal Bldg....TR iangl 5-9258 Open all hours of day and night. Queens-Mortuary Building, Queensboro Hospital. Parson blvd....RE public 9-3792 Open 9 a. m. to midnight; Sundays and holidays to 12 noom. Richmond-Police Headquarters, St. GeorgeSA intGeo 7-0007 Open 9 a. m. to midnight; Sundays and holidays to 12 noom. Child WELFARE, BOARD OF-

and holidays to 12 noon. CHILD WELFARE, BOARD OF-Old County Court House, City Hall Platz, Manb'nCO rthad 7-5210 CITY CHAMBERLAIN-Municipal Bldg., Manb'n......WO rth 2-5600 CITY CLERK-Municipal Bldg., Manb'n......WO rth 2-5600 CITY CLERK-Municipal Bldg., Manb'n......WO rth 2-4430 Bronz-177th st. and 3d ave.. FO rdhm 7-1311 Brooklyn-Municinal Bldg....TR iangl 5-7100 Queens-21-10 49th ave., L I, City ST ilwel 4-5426 Richmond-Borough Hall, S. J.

Richmond-Borough Hall, S. J. GI braltar 7-1000 CITY COURT-

Queens County-29th st., Bridge Plaza North, L. I. City......ST ilwel 4-7003 Richmond County-66 Lafayette ave., New BrightonGI braltar 7-6280

Brons Dist,

Clerks' offices open 9 a. m. to 4.30 p. m.; Saturdays to 12 noon. p. m.; Saturdays to 12 noon.
All Courts, except Traffic, Municipal Term, Probation, Homicide and Night Courts, are open from 9 a. m. to 4 p. m., except Saturdays, Sun-days and holidays, when only morn-ing sessions are held. The Traffic, Homicide and Municipal Term Courts are open from 9 a. m. to 4 p. m. daily, and are closed Sat-urdays, Sundays and holidays. The Night Courts are in session from 8 p. m. to 1 a. m. every night.
Monhadtas Dist. Manhattan

THE CITY RECORD

5-Williamsburg Bridge Plaza. EV ergrn 7-2503 5-Williamsburg Bridge Plaza. EV ergrn 7-2503 6-495 Gates ave......MA in 2-1850 7-25 Snyder ave. BU ckmastr 2-1506 8-2963 W. Bit at......CO neyls 6-0013 9-43d at. and 4th ave.....SU nset 6-0381 10-127 Pennsylvania ave...AP plegate 6-8606 Adolescent-120 Schermerhorn st. MA in 4-0216 Homicide-31 Snyder ave.. BU ckmastr 2-3516 Municipal Term-120 Schermerhorn st. TR iangl 5-4220 Probation-Municipal Bldg....TR iangl 5-7100 Traffic-1005 Bedford ave.....MA in 2-2904 Dist. Queens Dist. COUNTY CLERK, KINGS-Hall of Records, Bklyn.....TR iangl 5-8780 COUNTY CLERK, NEW YORE-County Court House, Manb'n..WO rth 2-6114 COUNTY CLERK, QUEENS-153-22 Jamaics ave., Jamaics..JA maics 6-2607 COUNTY CLERK, RICHMOND-County Court House, S. I...SA intGeo 7-1806 COUNTY COURT, BRONX-851 Grand Concourse......JE rome 7-8965 Court agent at 10 a. m. DOMESTIC RELATIONS COURT_ OMESTIC RELATIONS Court Children's Court Division-Hearing of cases begins at 10 s. m. Manhattan-137 E. 22d st. GR amercy 5-3611 Bronz-1118 Grand Concourse JE rome 7-9800 Brooklyn-327 Schermerborn st. TR iangi 5-9770 Queens - 105-34 Union Hall st., ELECTIONS, BOARD OF-General Office, Municipal Bldg., Manh'n WO rth 2-1307 Bronx-Tremont and 3d aves. TR emnt 8-1186 Brooklyn-Municipal Bldg...TR ingl 5-7100 Queens-90-33 Sutphin blvd., Jamaica RE puble 9-1916 Richmond-Borough Hall, S. I. SA intGeo 7-1955 9 s. m. to 4 p. m.; Saturdays to 12 9 a. m. to 4 p. m.; Saturday, M. 1997 MOOD. EMERGENCY RELIEF BUREAU-902 Broadway, Manb'n.....GR amercy 7-4700 ESTIMATE AND APPORTIONMENT-Secretary's Office, Municipal Bidg.. Manb'nWO rth 2-4560 ESTIMATE AND APPRAISAL-Municipal Bidg.. Manb'n......WO rth 2-4600 FINANCE, DEPARTMENT OF-Municipal Bidg., Manb'n......WO rth 2-1200 City Collections. Bureau of-Manhattan-2d floor, Municipal Bidg. WO rth 2-1200 Terment and Arthur aves. Brooklyn-Municipal Ridg... TR iangl 5-710. Queens-Court sq., L. I. City ST ilwel 4-2400 Richmond-Borough Hall, S J. GI braltar 7-1000 FIRE DEPARTMENT-Municipal Bidg., Manb'a.....WC Brooklyn Office, Municipal Bidg. WO rth 2-4100 TR langi 5-8344 Fire Extinguishment, 365 Jay st. TR iangi 5-8340 GENERAL SESSIONS, COURT OF-Clerk's Office open 9 s. m. to 4 p. m.; Saturdays to 12 noon. Court opens at Centre and Franklin sts., Manb'n. WO rth 2-5778 Probation Dept., 32 Franklin st., Manb'n WO rth 2-6632 HEALTH. DEPARTMENT OF-EALTH. DEPARTMENT OF-139 Centre st., Manb'n.....CA nal 6-1500 Bronz-1918 Arthur ave....TR emat 8-6320 Brooklyn-Willougbby and Fleet sta. TR iangl 5-9400 Queens-92-07 148th st., Jamaica RE public 9-1200 Richmond-Terminal Bidg., St. George SA intGeo 7-0440 Kichaboo - Ferminal Biol., St. Ocorge SA intGeo 7-0440 HIGHER EDUCATION, BOARD OF-139th st. and Convent ave., Manb'u ED gecomb 4-6086 HOSPITALS, DEPARTMENT OF-Municipal Bidg., Manb'n..., WO rth 2-4440 IURORS, BRONX, COM'R OF-851 Grand Concourse, Bronx. JE rome 6-4600 JURORS, KINGS, COM'R OF-Municipal Bidg., Babyn..., TR iangl 5-7100 JURORS, NEW YORK, COM'R OF-Hall of Records, Manb'n..., WO rth 2-0240 JURORS, NEW YORK, COM'R OF-County Court House, L I. City, ST ilwel 4-7304 JURORS, RICHMOND, COM'R OF-County Court House, S. I..., SA intGeo 7-0081 LAW DEPARTMENT-Municipal Bidg., Manb'a..., WO rth 2-4600 Brooklyn, Municipal Bidg..., TR iangl 5-6330 Street Openings, Bureau of-Municipal Bidg., Manb'n..., WO rth 2-4600 Brooklyn-Municipal Bidg..., TR iangl 5-6330 Queens-89-31 161st st., Jamaica JA malca 6-5234

к

Richmond-County Court House, S. I. SA intGeo 7-0324 Gl braltar 7-1000 Gl braltar 7-1000 MANHATTAN, PRESIDENT OF-Municipal Bldg., Manh'n......WO rth 2-5600 MAYOR'S OFFICE-City Hall, Manh'n.....CO rtlad 7-1000 MUNICIPAL ASSEMBLY-Aldermanic Branch-Clerk's Office, 263 Municipal Bldg., Manh'n.....WO rth 2-4430 Estimate and Apportionment Branch-Clerk's Office, 1356 Municipal Bldg., Manh'n.....WO rth 2-4560 YUNICIPAL CIVIL SERVICE COM'N-Municipal Bldg., Manh'n.....WO rth 2-1580 MUNICIPAL COURTS-Office of the President Justice, WO rth 2-160 MUNICIPAL COURTS-Office of the President Justice, 8 Reade st., Manh'n........WO rth 2-1400 Dist. Manhattam 1--146 Grand st......CA nal 6-2520 2--264 Madison st.....CA nal 6-2520 2--264 Madison st.....CA nal 6-2520 3--314 W. 54th st.....CA ledonia 5-9464 5--2565 BroadwayRI verside 9-466 6-155 E. 88th st.....SA cramento 2-7878 7--447 W. 151st st.....BR adhret 2-7308 8--170 E. 121st st.....BR adhret 2-7305 9-624 Madison ave.....VO lunter 5-3150 10-1 W. 125th st.....HA rim 7-2694 Central Jury Part] Central Jury Part] Small Claims Part] 8 Reade at. WO rth 2-1400 Brons 1-1400 Williamsbridge rd...UN derbil 3-6100 2 -Washington ave, and 162d st. ME lrose 5-3042 Small Claims Part, Washington ave. and Queens 1-115 5th et., L. I. City.... IR onsdes 6-7361 2 -Broadway and Court st., Elmhurst HA vemeyer 9-0087 3-6902 64th st., Ridgewood. EV ergrn 2-3141 4-Town Hall, JamaicaJA maica 6-0086 5-90th st., Far Rockaway... BE 11Hrbr 5-1747 6-Town Hall, Flushing....IN depadee 3-5668 Small Claime Part, Town Hall, Jamaica 6-0086 Municipal Bldg., Manb'n......WO rth 2-6607 9 s. m. to 5 p. m.; Saturdays to 9 a. m. to 5 p. 1 p. m. NEW YORK CITY HOUSING AUTHORITY-10 E. 40th st., Manh'n.....AS kland 4-8366 PARKS, DEPARTMENT OF-Main Office-Arsenal Bidg., Central Park, 64th st. and 5th ava., Manh'n RE gent 4-1000 Mandre Claremont Bronx-Zbrowski Mansion, Claremoat Park F0 undata 8-3000 Brooklyn-Litchfield Mansion, Prospect Brooklyn-Litchfield Mansion, Prospect Park S0 uth 8-2300 Queens-The Overlook, Forest Park, Kew Gardens CL eveland 3-4600 Richmond-Field House, Clove Lakes Park, Victory blvd, and Clove rd., West Brighton GI raitr 2-2261 "AROLE COMMISSION-Municipal Bldg. Manb'n. WO rth 2-2560 PLANT & STRUCTURES, DEPT. OF-Municipal Bldg. Manb'n. WO rth 2-4740 PLUMBERS, EXAMINING BOARD OF-Municipal Bldg. Manb'n. WO rth 2-1800 POLICE DEPARTMENT-240 Centre st. Manb'n. CA nal 6-2000 240 Centre st. Manh'n.....CA nal 6-2000 PUBLIC ADMINISTRATOR, BRONX-851 Grand Concourse.....JE rome 7-7484 PUBLIC ADMINISTRATOR, KINGS-240 Centre st., Manh'n. A nal 6-200 PUBLIC ADMINISTRATOR, RICHM'D-B'way and Castleton ave., West New BrightonPO rtRich 7-5357 PUBLIC MARKETS, WEIGHTS AND MEASURES, DEPT. OF-Municipal Bldg., Manb'n.....WO rth 2-5050 PUBLIC WELFARE, DEPT. OF-902 Broadway, Manb'n.....WO rth 2-5050 PURCHASE, DEPARTMENT OF-Municipal Bldg., Manb'n......WO rth 2-5860 QUEENS, PRESIDENT OF-21-10 49th ave., L. I. City.....ST ilwel 4-5400 Topographical Bureau, 45-22 Court ac. L. I. City......ST ilwel 4-5400 RECORDS, BRONX, COM'R OF-RECORDS, BRONX. COM'R OF-Old County Court House, Manb's CO rtlad 7-6264 RECORDS, COM'R OF, SURROGATES' COURT, NEW YORK COUNTY-Hall of Records, Manh'n......WO rth 2-6744 REGISTER, BRONX COUNTY-851 Grand Concourse.....JE rome 7-9811 REGISTER, KINGS COUNTY-Hall of Records, Bklyn......TR iangl 5-6800 REGISTER, NEW YORK COUNTY-Hall of Records, Bklyn......TR iangl 5-6800 REGISTER, NEW YORK COUNTY-Hall of Records, Manb'n.....WO rth 2-3900 REGISTER, QUEENS COUNTY-161-04 Jamaica ave., Jamaica...JA maica 6-8684 REVISION OF ASSESSMENTS-REVISION OF ASSESSMENTS-Municipal Bldg. Manh'n......WO rth 2-1200 RICHMOND, PRESIDENT OF-Borough Hall, S. I.Gl braltar 7-1000 SANITATION, DEPARTMENT OF-Municipal Bldg. Manh'n.....WO rth 2-4240 SHERIFF, BRONX COUNTY-851 Grand Concurrence IP mana 2-1561 At 10 a. m. Manhattan-Centre and Franklin sts. WO rth 2-3434 Bronx-851 Grand Concourse. JE rome 7-2898 Court held every Tuesday and Friday. Brooklyn-120 Schermerborn st. MA in 4-5917 Overne-153.19 Jamaica ave. Jamaica Oucens-153-19 Jamaica ave., Jamaica JA maica 6-8040 Court held every Monday and Thursday.

Parele Commission Meets in Room 2500, Municipal Bidg., Manh'n, on Thursdays, at 10 a. m. THOMAS R. MINNICK, Secretary. Teachers' Retirement Board Meets in Room 500, Municipal Bidg., Manh'a, on fourth Tuesday of each month, at 3 p. m. LOUIS TAYLOR, Secretary. Beard of Revision of Assessments Meets in Room 500, Municipal Bidg., Mash'a, upon notice of the Chief Clerk. LEWIS F. LANG, Chief Clerk. Commissioners of the Sinking Fund Meets in Room 16, City Hall, Manh'n, on every other Wednesday, at 11 a. m. LEWIS F. LANG, Secretary. Board of Standards and Appeals Meets in Room 1013, Municipal Bidg., Manh'n, Tuesdays, at 10 a. m. and 2 p. m. HARRIS H. MURDOCK, Chairman. Board of Targe and Assessments Meets in Room 216 Municipal Bidg. Manh'n, SUPREME COURT, APPELLATE DI-VISION-First Dept.-Madison ave. and 25th st., Manb'nLE xington 2-8940 Court sits from 2 p. m. to 6 p. m. The first and third Fridays of each term, motion days, Court opens at 10 a. m. Motions called at 9 a. m. Appeals from orders called at 10 A. m. Second Dept.-Borough Hall, Bklyn. HANRIS H. MUNDUR, Commun. Beard of Tares and Assessments Meets in Room 936, Municipal Bidg., Manh'n, on Wednesdays, at 10.30 a. m. WILLIAM STANLEY MILLER. President. Board of Transportation Meets at 250 Hudson st., Manh'n, on Tuesdays, at 2 p. m. JOHN H. DELANEY, Chairman. Board of Water Supply Meets at 346 Broadway, Mank'n, on Tuesdays, at 11 a. m. GEORGE J. GILLESPIE, President. Court opens at 10 a. m. SUPREME COURT, 2D JUD. DIST-POLICE DEPARTMENT Amendments to Traffic Regulations BY VIRTUE OF THE AUTHORITY VESTED in me by law, I hereby amend so much of special regulations for street traffic published in special regulations for street traffic published in The City Recoan as prohibits the parking of vehicles on the following thoroughfare, to read from 7 a. m. to 10 a. m., except Sundays, effective upon the change in signs: Borough of Brooklyn Henry st. (east side), Clark to Pierrepont st. Dated June 11, 1935. LEWIS J. VALENTINE, Police Commis-sioner. i15 sioner, j15 BY VIRTUE OF THE AUTHORITY VESTED in me by law, I hereby amend so much of special regulations for street traffic published in special regulations for street traffic published in THE CITY RECORD as prohibits the parking of vehicles on the following thoroughfare during the summer from 10.30 p. m. to 11.30, to read: from 7.45 p. m. to 9 p. m., and 10.30 p. m. to 11.30 p. m., effective upon the change in signs: Borough of Manhattan 45th st., Broadway to 8th ave. Dated June 11, 1935. LEWIS J. VALENTINE, Police Commis-sioner. 115 sioner. j15 Special Regulations for Vehicular Traffic BY VIRTUE OF THE AUTHORITY VESTED in me by law, I hereby prohibit the parking of vehicles at the following location, effective upon the installation of the necessary signs: Borough of Manhattan In front of entrance to premises No. 228 E. Broadway, The Bialystoker Home and Hospital for the Aged. Richmond-25 Hyat L. St. ScintGeo 7-7790 SA intGeo 7-7790 TRANSPORTATION. BOARD OF-250 Hudson st., Manb'n.....CA nal 6-6600 TRIBOROUGH BRIDGE AUTHORITY-111 8th ave., Manb'n.....CH cleas 3-1923 WATER SUPPLY, BOARD OF-346 Broadway, Manb'n.....WO rth 2-3150 WATER SUPPLY, GAS AND ELECT.-Municipal Bidg., Manb'n.....WO rth 2-4320 Bronx-Tremont & Arthur aves. TR email 5-5800 Brooklyn-Municipal Bidg.....TR iangl 5-7100 Queens-Jackson ave., L. I. City.ST ilwel 4-7150 Richmond-Borough Hall, S. I. SA intGeo 7-0840 Dated June 11, 1935. LEWIS J. VALENTINE, Police Commissioner. i15 BY VIRTUE OF THE AUTHORITY VESTED BY VIRIUE OF THE AUTHORITY VESTED in me by law, I hereby prohibit the parking of vehicles at the following location, effective upon the installation of the necessary signs: Borough of Manhattan East Broadway (south side), from west side of Allen st. to west side of Pike st. Dated June 11, 1935. LEWIS J. VALENTINE, Police Commis-sioner. sioner. **BOARD MEETINGS** BY VIRTUE OF THE AUTHORITY VESTED Board of Aldermen Meets in Aldermanic Chamber, City Hall, parking of vehicles, at the following locations, effective upon the installation of the necessary Manh'n, on Tuesdays, at 2.15 p. m. MICHAEL J. CRUISE, City Clerk, and Clerk signs: to Board. Armory Board Meets in Room 2208, Municipal Bldg., Manh'n, on first Wednesday in each month, at 3.30 p. m. WILLIAM J. WALSH, Secretary. Art Commission Meets at its office, City Hall, Manh'n, on second Tuesday in each month, at 3.30 p. m. A. EVERETT PETERSON, Secretary. Board of Australia to Board. Borough of Manhattan In front of premises No. 240 W. 30th st., for a distance of 25 feet. In front of premises Nos, 245-253 W. 30th st., for a distance of 60 feet. Dated June 11, 1935. LEWIS J. VALENTINE, Police Commissioner. A. EVEREIT PETERSON, Secretary. Board of Assessors Meets in Room 2200, Municipal Bldg., Manh'n, on Tuesdays, at 10 a. m. THOMAS W. WHITTLE, President. Banking Commission Meets in Mayor's Office, City Hall, Manh'n, on first days in February, May, August and November. BY VIRTUE OF THE AUTHORITY VESTED in me by law, I hereby prohibit the parking of vehicles at the following location, effective upon the installation of the necessary signs: Borough of Queens 212th st. (west side) from southerly curb line of 99th ave. extending south for a distance of 60 feet. Dated June 11, 1935. LEWIS J. VALENTINE, Police Commis-November LOUIS M. FAULKNER, Deputy Chamberlain, Secretary. Board of Buildings Meets in Room 2005, Municipal Bldg., Manb'n, et call of the Chairman. SAMUEL FASSLER, Chairman. sioner. BY VIRTUE OF THE AUTHORITY VESTED in me by law, I hereby designate the following thoroughfare as a one-way street for the conduct Board of Child Welfare Meets in Old County Court House, City Hall Plaza, Manb'n, on third Monday in each month, of vehicular traffic, effective upon the installation of the necessary signs: at 3 p. m. JOHN T. EAGAN, Executive Secretary. Borough of Queens Kew Gardens rd., Union tpke, to Quentin st., Beard of City Becord Meets in City Hall, Manh'n, at call of Mayor. PAUL J. KERN, Secretary Pro Tem. wuthbound. Dated June 11, 1935. LEWIS J. VALENTINE, Police Commissioner. Board of Education Meets at its office, Park ave. and 59th st., Manh'n, on second and fourth Wednesdays in each month, at 3.30 p. m. JOSEPH MILLER, Jr., Secretary. BY VIRTUE OF THE AUTHORITY VESTED in me by law, I hereby prohibit the parking of vehicles on the following thoroughfare, for a Board of Elections emporary period, effective upon the installation Meets weekly in Room 1840, Municipal Bldg., Manh'n, at call of the President. S. HOWARD COHEN, President. of the necessary signs: Borough of Queens Metropolitan ave. (north side), Fresh Pond rd. Board of Estimate and Apportionment Meets in Room 16, City Hall, Manh'n, Frio 69th st. Dated June 11, 1935. days, at 10.30 a. m. PEARL BERNSTEIN, Secretary. LEWIS J. VALENTINE, Police Commissioner. j15 Examining Board of City Surveyors Meets in Room 1347, Municipal Bldg., Manh'n, at call of the Chairman. VERNON S. MOON, Acting Chairman. BY VIRTUE OF THE AUTHORITY VESTED in me by law, I hereby designate the following thoroughfares as one-way streets for the conduct Examining Board of Plumbers Entire membership vacant since June 11, 1934, L. W. LOMAX, Clerk in Charge. Board of Bealth of vehicular traffic, effective upon the installation of the necessary signs: Borough of Queens Margaret pl., Old Woodhaven blvd. to 81st rd., northwestbound. Meets at 139 Centre st., Manh'n, at call of the President. JOHN L. RICE, M. D., Commissioner of Health, President. 81st rd., Margaret pl. to New Woodhaven blvd., 'westbound. Dated June 11, 1935. Municipal Assembly-Aldermanic Branch Meets in Aldermanic Chamber, City Hall, Manh'n, on Tuesdays, at 2 p. m. MICHAEL J. CRUISE, Cierk. LEWIS J. VALENTINE, Police Commissioner. j15 Owners Wanted for Unclaimed Property MICHAEL J. CRUISE, Clerk. Municipal Assembly-Board of Estimate and Apportionment Branch Meets in Room 16, City Hall, Manh'n, on Fridays, at 10.30 a. m. PEARL BERNSTEIN, Clerk. Municipal Civil Service Commission Meets at its office, 14th foor, Municipal Bidg., Manh'n, on Thursdays, at 10.30 a. m. WILLIAM H. ALLEN. Screetary OWNERS WANTED BY THE PROPERTY Clerk of the Police Department of The City 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, WILLIAM H. ALLEN, Secretary.

merchandise, tools, trunks, typewriters, canes, umbrellas, robes, blankets, furs, machinery, sur-rical instruments, musical instruments, electrical goods, sporting goods, hardware, groceries, canned goods, liquors, etc., also sums of money felo-niously obtained by prisoners, found, abandoned, or taken from persons dying intestate, or taken from persons supposed to be insane, intoxicated or otherwise incapable of taking care of them. selves.

Police Headquarters, 240 Centre st., Manhattan. For Boroughs of Brooklyn and Queens, 485 Bergen st., Bklyn., N. Y. For Borough of The Bronx, 42d Precinct, 160th

st. and 3d ave., Bronz. For Borough of Richmond, 120th Precinct, 78-81 Richmond ter., St. George, S. I. LEWIS J. VALENTINE, Police Commissioner.

HENRY HUDSON PARKWAY AUTHORITY

Notice to Contractors

Sealed bids FOR THE CONSTRUCTION OF THE DYCK MAN STREET BRIDGE ON THE HENRY HUDSON PARKWAY

-will be received by the Henry Hudson Parkway Authority, Room 301, Arsenal, Central Park, Man-hattan, New York City, until 2 p. m. eastern stand-ard time (3 p. m. daylight saving time), on the afternoon of

FRIDAY, JUNE 28, 1935

and not thereafter, and at that time the bids will be publicly opened and read. The structure will be reinforced concrete arch

approximately 120 feet in length with a 40-foot clearance on about a 23-degree skew, with two reinforced concrete approach spans and certain retaining walls. The time allowed for completion of the work

under this contract is Dec. 1, 1935. The bond required for the faithful perform-ance of the contract will be for the full estimated contract price of the contract awarded.

Plans, specifications, general provisions and form of bid, bond and contract for the work are on file at the Arsenal, Central Park, Manhattan, New York City, where copies may be obtained upon payment of the sum of \$5, no part of which will be refunded. Plans are also on file at the office of Madigan-Hyland, Consulting Engineers, 521 5th ave., Manhattan, New York City. All bids must be made upon blank forms at-

tached to the specifications, and accompanied a certified check in accordance with the schedule given in the contract documents.

The Henry Hudson Parkway Authority reserves the right to reject any and all bids. HENRY HUDSON PARKWAY AUTHORITY,

W. EARLE ANDREWS, Chief Engineer, Dated June 4, 1935. 18.24

TRIBOROUGH BRIDGE AUTHORITY

For the Reconstruction of Piers of the New York Connecting Railroad

SEALED BIDS WILL BE RECEIVED BY the Triborough Bridge Authority, at its office. 111 8th ave., Borough of Manhattan, New York City, N. Y., until 11 o'clock, daylight saving time, on the morning of MONDAY, JUNE 17, 1935 FOR THE DECOMPTUIC TON OF DIFFS

MONDAY, JUNE 17, 1935 FOR THE RECONSTRUCTION OF PIERS OF THE NEW YORK CONNECTING RAIL-ROAD, ASTORIA BLVD. AT 42D ST., QUEENS CONNECTION OF THE TRIBOR-OUGH BRIDGE, CONNECTING THE BOR-OUGHS OF MANHATTAN, THE BRONX AND QUEENS, CONTRACT NO. 30. A more complete description of the work and full information for bidders is given on the draw-ings and in other contract papers which may be

ings and in other contract papers which may be seen at the office of the Chief Engineer, Tri-borough Bridge Authority, Room 1537, 111 8th ave., Borough of Manhattan, New York City, N. Y.

Each bid must be accompanied by a deposit in the amount of at least five Der cent the lump sum bid as provided in the "Information for Bidders." The security for the faithful performance of the work shall be in the form of a surety bond in the penal sum of the lump sum bid. Such bond shall be executed by a duly authorized surety company as surety. The work called for by this proposal is to be financed wholly from moneys obtained by loan and grant from the Federal Emergency Administration Public Works and is subject to the provision of the National Industrial Recovery Act and to the rules and regulations prescribed by the Presi dent of the United States or the Administrato of the Federal Emergency Administration of Pub lie Works. No bid will be considered unless it includes : certificate stating that the bidder is complying with and will continue to comply with each ap proved code of fair competition or agreement to which he is subject, said certificate being Cer tificate of Compliance (PWA Form 61) or language identical thereto, Bidders will be required to furnish evidence, satisfactory to the Authority and to the New York Connecting Railroad Company, that they have had experience in work of a similar nature and magni tude to that contemplated under this contract. Attention of bidders is particularly called to the requirement as to the minimum wage rates to be paid under this contract, as well as to othe provisions set forth in the "Information for Bid Blank forms for proposals, information for bid ders, contract, bond and specifications may be ob-tained at the office of the Assistant Chief En-gineer, Room 1537, 111 8th ave., Borough of Man-hattan, New York City, N. Y. Arrangements will be made whereby prospective bidders desiring sets of prints of the contract drawings for their own use may secure same, the cost thereof (72 cents per set) to be paid by them. Dated June 3, 1935.

WEDNESDAY, JUNE 19, 1935 the penal sum of the estimated total contract at 11 a. m. price, as shown in the schedule of prices, in the Proposal. Such bond shall be executed by a

duly authorized surety company as surety. The work called for by this proposal is to be financed wholly from moneys obtained by loan and grant from the Federal Emergency Administra-tion of Public Works and is subject to the rules and regulations prescribed by the President of the United States or the Administrator of the Federal Emergency Administration of Public

Works. Attention of bidders is particularly called to the requirement as to the minimum wage rates to be paid under this contract, as well as to other provisions set forth in "Information for Bidders. Blank forms for proposals, information for bidders, contract, bond and specifications may be obtained at the office of the Assistant Chief Engineer, Room 1537, 111 8th ave., Borough of Man-hattan, New York City, N. Y. Arrangements will be made whereby prospective bidders desiring sets of prints of the contract drawings for their

own use may secure same, the cost thereof (\$9.36 per set) to be paid by them. Dated June 6, 1935.

j6,27 PAUL LOESER, Director.

For the Demolition of Buildings for the Manhattan Connection of the Triborough Bridge.

SEALED BIDS WILL BE RECEIVED BY Triborough Bridge Authority, at its office, 111 8th ave., Borough of Manhattan, New York City, N. Y., until 11 o'clock, daylight saving time, on the morning of

on the morning of THURSDAY, JUNE 20, 1935 FOR THE DEMOLITION OF BUILDINGS FOR THE MANHATTAN CONNECTION, E. 92D ST. TO E. 122D ST., OF THE TRI-BOROUGH BRIDGE, CONNECTING THE BOROUGHS OF MANHATTAN, THE BRONX AND QUEENS, CONTRACT NO. 43. A more complete description of the work and

A more complete description of the work and full information for bidders is given on the drawing and in other contract papers which may be seen at the office of the Chief Engineer, Triporough Bridge Authority, Room 1537, 111 8th ave. N. Y. Borough of Manhattan, New York City,

Each bid must be accompanied by a deposit the amount of at least five (5) per cent, of the lump sum bid, as provided in the "Information for Bidders."

The security for the faithful performance of the work shall be in the form of a surety bond in the amount of the lump sum bid. Each bond shall be executed by a duly authorized surety com-

pany as surety. The work called for by this proposal is to be financed wholly from moneys obtained by loan and grant from the Federal Emergency Administration of Public Works and is subject to the rules and regulations prescribed by the President of the United States or the Administrator of the Federal Emergency Administration of Public Works.

Attention of bidders is particularly called to the requirement as to the minimum wage rates to be paid under this contract, as well as to other provisions set forth in "Information for Bidders." Blank forms for proposals, information for bidders, contract, bond and specifications may be obtained at the office of the Assistant Chief En-gineer, Room 1537, 111 8th ave., Borough of Manhattan, New York City, N. Y. Arrangements will be made whereby prospective bidders desiring sets of prints of the contract drawings for their own use may secure same, the cost thereof (\$1.80 per set) to be paid by them.

Dated June 6, 1935. j6,20 PAUL LOESER, Director,

MUNICIPAL	CIVIL SERVIC
COM	MISSION

Proposed Amendment to Classification

PUBLIC NOTICE IS HEREBY GIVEN OF the proposed amendment of the classification of Municipal Civil Service Commission by including the following in the competitive class Part 1, Ungraded Service, Group III, Position:

MUNICIPAL CIVIL SERVICE COMMIS-SION, JAMES E. FINEGAN, President; FERDINAND Q. MORTON and SAMUEL H. ORDWAY, Jr., Com-

nissioners. WILLIAM H. ALLEN, Secretary. i15.18

Notices to Appear for Examinations

PARK DIRECTOR

Technical-oral test will be held in Room 1428, Municipal Building, Manhattan, commencing at 9 a. m., each day, on THURSDAY, JUNE 20, and FRIDAY, JUNE 21, 1935. j15,21 FIREMAN, FIRE DEPARTMENT Written test will be held at the Central Opera House, 67th st., between 2d and 3d aves., Manhat-

tan, commencing at 8.45 a. m., and at 1 p. m., each day, on THURSDAY, JUNE 20, and FRI-DAY, JUNE 21, 1935.

STENOGRAPHER AND TYPEWRITER, **GRADE 2**

Letter writing and spelling test will be held at the Central Opera House, 67th st. between 2d and 3d aves., Manhattan, commencing at 9.15 a. m., each day, on TUESDAY, JUNE 18, and WEDNESDAY, JUNE 19, 1935. j12.18 WILLIAM H. ALLEN, Secretary.

COMMISSIONERS OF THE SINKING FUND

Notice of Public Hearing

NOTICE IS HEREBY GIVEN THAT THE Commissioners of the Sinking Fund, in accord-ance with the provisions of chapter 372 of the Laws of 1907 (being section 823-E of the Greater New York Charter) will hold a public hearing at 10.30 a. m. in the forenoon of Wednesday, June 26, 1935, in Room 16, City Hall, Borough of Manhattan, relative to the joint request of the Commissioner of Docks and Commissioner of Plant and Structures, for approval and adoption of a new plan for the improvement of the water-front and harbor of the City of New York, on the East River in the vicinity of 5th avenue and 122d street, Borough of Queens.

The following is a technical description of pro-

Posed new plan: Property required for a new site for the College Point ferry in the Borough of Queens, compris-ing Lot J in Block 3919, Lot 26, in Block 3915

and Lot 40 in Block 3916. Beginning at a point formed by the intersection of the northwesterly side of Lax avenue and the easterly side of 122d street; thence northerly along the easterly side of 122d street one hundred seven and forty-nine hundredths feet (107.49') to the northerly side of 5th avenue; thence westerly along the northerly side of 5th avenue eighty and seventy-three hundredths feet (80.73'); thence northwesterly four hundred feet more or less $(400' \pm)$ to the mean high water line of the East River, the last mentioned line intersecting the East River, the last mentioned line intersecting the southerly side of proposed Powells Cove boulevard at a point one hundred ten feet more or less $(110' \pm)$ westerly of the southwesterly intersection of proposed Powells Cove boulevard and 122d street; thence northeasterly along said mean high water line two hundred fifty-eight and seven hun-dred the fast (258.07). thence northeasterly for dredths feet (258.07'); thence southeasterly five hundred twenty-six and fifteen hundredths feet more or less (526.15' \pm) to the northwesterly side of Lax avenue, the last line intersecting the southerly side of proposed Powells Cove boulevard at a point one hundred thirty-five feet more or less $(135'\pm)$ easterly of the southeasterly intersection of proposed Powells Cove boulevard and 122d street; thence southwesterly along the northwest-erly side of Lax avenue three bundred thirty-six and sixty-four hundredths feet (336.64') to the

voint of beginning. And also the land under water adjacent to the above described property which is part of Lot 40 in Block 3916 described as follows:

Beginning at the northwest corner of said property; thence northwesterly making an angle of seventy-three degrees thirty-seven minutes (73

Dated, New York, June 15, 1935. PEARL BERNSTEIN, Secretary, Board of Estimate and Apportionment, Municipal Building, Manhattan, Telephone, WO rth 2-4560. j15,26

as of equal value with the security required. Such deposit shall be in the sum of Twenty-five Dol-

deposit shall be in the sum of a wenty-five Dor-lars (\$25). Award, if made, will be to the lowest formal bidder for the entire contract. Blank forms and further information may be obtained in the Bureau of Accounts and Pen-sions of the Fire Department, Room 1120, Muicipal Building, Manhattan.

A deposit of Five Dollars (\$5) in cash will be required from all intending bidders for each set of specifications received. The deposit will be returned in each case upon surrender of the specifications within 10 days after the receipt of bids. JOHN J. McELLIGOTT, Fire Chief and Com-

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

ISSIONET

BOARD OF ESTIMATE AND APPORTIONMENT

Notices of Public Hearings

PUBLIC IMPROVEMENT MATTERS

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment at its meeting held on Friday, June 14, 1935 (Cal. No. 41), adopted the following resolutions: Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of section 442 of the Greater New York Charter, as amended, deeming it for the public interest so to do, pro-poses to change the map or plan of the City of New York by establishing and changing the lines and grades of the street system within the terri-tory bounded approximately by Hylan boulevard, Allison avenue, 10th street, and Beach avestreet, Ross avenue. 10th street and Beach ave-nue, Borough of Richmond, in accordance with a map bearing the signature of the President of

a map bearing the signature of the President of the Borough and dated January 3, 1935. Resolved, That this Board consider the pro-posed change at a meeting of the Board, to be held in the City Hall, Borough of Manbattan, City of New York, on Friday, June 28, 1935, at 10.30 o'clock a. m. Resolved, That the Secretary of this Board cause these resolutions and a notice to all per-

cause these resolutions, and a notice to all per-sons affected thereby that the proposed change sons affected thereby that the proposed change will be considered at a meeting of the Board to be held at the aforesaid time and place, to be published in the Cirry RECORD for 10 days con-tinuously, Sundays and legal holidays excepted, prior to the 28th day of June, 1935. Dated, New York, June 15, 1935. PEARL BERNSTEIN, Secretary, Board of Estimate and Apportionment, Municipal Building, Manhattan, Telephone, WO rth 2-4560. j15.26

NOTICE IS HEREBY GIVEN THAT THE

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment at its meeting held on Friday, June 14, 1935 (Cal. No. 65-A), adopted the following resolutions: Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of section 442 of the Greater New York Charter, as amended, deeming it for the public interest so to do, pro-poses to change the map or plan of the City of New York by laying out a modified and/or additional approach to the Triborough Bridge, Borough of Manhattan, in accordance with a map bearing the signature of the Secretary of the Board of Estimate and Apportionment and dated June 7, 1935. Resolved, That this Board consider the pro-

posed change at a meeting of the Board to be held in the City Hall, Borough of Manhattan, City of New York, on Friday, June 28, 1935, at 10.30 o'clock a. m. Resolved, That the Secretary of this Boards

cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board to be held at the aforesaid time and place, to be published in the CITY RECORD for ten (10) days continuously, Sundays and legal holidays excepted, prior to the 28th day of June, 1935.

4044

PAUL LOESER. Director. j3,17

For the Bronx Approach Steelwork of the Triborough Bridge

SEALED BIDS WILL BE RECEIVED BY Triborough Bridge Authority, at its office, 111 8th ave., Borough of Manhattan, New York City, N. Y., until 11 o'clock, daylight saving time, on the morning of

time, on the morning of THURSDAY, JUNE 27, 1985 FOR THE BRONX APPROACH STEEL-WORK OF THE TRIBOROUGH BRIDGE, CONNECTING THE BOROUGHS OF MAN. HATTAN, THE BRONX AND QUEENS, CON-

TRACT NO. 38. A more complete description of the work and full information for bidders is given on the drawings and in other contract papers which may be seen at the office of the Chief Engineer. Triborough Bridge Authority, Room 1537, 111 8th ave., Borough of Manhattan, New York City, N. Y.

Each bid must be accompanied by a deposit in the amount of at least five (5) per cent, of the estimated total contract price, as shown in the schedule of prices, in the proposal, as provided in the "Information for Bidders." The security for the faithful performance of the work shall be in the form of a sursty bond in tan (Room 1443), on

of Special or Miscellaneous Character: Civil Service Junior Examiner; Civil Service Senior Examiner:

Examining Assistant (Civil Service). A public hearing will be allowed at the reques of any interested person in accordance with rule IX, section II, at the office of the Municipa Civil Service Commission, Municipal Building Manhattan (Room 1443), on

WEDNESDAY, JUNE 19, 1985

MUNICIPAL CIVIL SERVICE COMMIS-SION, JAMES E. FINEGAN, President; FERDINAND Q. MORTON and SAMUEL H. ORDWAY, Jr., COM-

WILLIAM H. ALLEN, Secretary. j15.18

Proposed Amendments to Bules

PUBLIC NOTICE IS HEREBY GIVEN OF the proposed amendment of paragraph 1, of section IX of rule VII, of the rules of the Municipal Civil Service Commission:

"1. A person who has resigned his position after three months' service without fault or

delinquency on his part may be reappointed to the same position within one year of the date of his separation, provided no preferred list is in exist ence for such position.

-so that the same shall read as follows:

"1. A person who has resigned his position after one month's service without fault of delinquency on his part may be reappointed to the same position within one year of the date of his separation, provided no preferred list is in existence for such position.

A public hearing will be allowed at the request of any interested person in accordance with rule IX, section II, at the office of the Municipal Civil Service Commission, Municipal Building, Manhattan (Room 1443), on

WEDNESDAY, JUNE 19, 1935 at 11 a. m.

MUNICIPAL CIVIL SERVICE COMMIS-SION, JAMES E. FINEGAN, President; FERDINAND Q. MORTON and SANUEL H. ORDWAY, Jr., COM-

WILLIAM	H.	ALLEN,	Secretary.	j15,18
	-			and the second sec

PUBLIC NOTICE IS HEREBY GIVEN OF the proposed amendment of the rules of the Municipal Civil Service Commission by adding to rule III, section III, a new paragraph to be known as "(f)":

(f) An employee permanently employed in the operating force of the Independent City-owned Rapid Transit Railroad System, Board of Trans-portation, who has incurred a disability incapacitat-ing him for the performance of the duties ap-propriate to his title, may be transferred with the approval of the Municipal Civil Service Commission to a position in said operating force en-tailing lighter duties and for which he is deemed duly qualified, provided that such transfer does not involve an increase in salary or a promotion.

A public hearing will be allowed at the request of any interested person in accordance with rule IX, section II, at the office of the Municipal Civil Service Commission, Municipal Building, Manhat-

37') with the above mentioned high water line one thousand fifty-five feet (1,055') to the former bulkhead line; thence northeasterly along said bulkhead line with an interior angle of eighty eight degrees forty minutes forty seconds (88 40' 40") two hundred forty-seven and sixty-five hundredths feet (247.65'); thence southeasterly with an interior angle of ninety-one degrees nineteen minutes twenty seconds (91° 19' 20") nine hundred seventy-six and fifty hundredths feet (976.50') to the northeast corner of the above upland property; thence southwesterly with an interior angle of one hundred six degrees twenty-three minutes (106° 23') along the mean high water line two hundred fifty-eight and seven hundredths feet (258.07') to the point of beginning. This plan provides for the removal of the Colege Point ferry terminal of the Clason Point-College Point Municipal Ferry from its present location on the East River, at the foot of 14th ave-nue to 5th avenue and 122d street, Borough of Queens. The proposed location of the ferry terminal

would shorten the ferry line from 1.53 to 0.64 miles, more than one-half the distance. The shorter route would permit twice the present frequency of boat trips, thereby providing greater accommodations than at present and improving neans of communication between the Boroughs of The Bronx and Queens and other Long Island

The plan is open for the inspection of any citizen at the office of the Comptroller of The City of New York, Room 527, Municipal Building, Borough of Manhattan, at all times during busi-ness hours until the day of the hearing.

Dated May 15, 1935. FIORELLO H. LAGUARDIA, Mayor, and Chairman, Commissioners of the Sinking Fund. j10.15

FIRE DEPARTMENT

Proposals

SEALED BIDS WILL BE RECEIVED BY the Fire Chief and Commissioner, at his office, 11th floor, Municipal Building, Manhattan, until 11 a. m., on

WEDNESDAY, JUNE 19, 1935

FOR DRYDOCKING, SCRAPING, SCALING, CLEANING, PAINTING, ETC., THE STEEL HULL OF THE FIREBOAT "JAMES DUANE" AND REPAIRS AND REPLACEMENTS TO HULL AND FITTINGS WHILE ON DRY DOCK.

The time allowed for doing and completing the work will be five (5) clear consecutive working

days. The amount of security required for the performance of the contract will be Five Hundred Dollars (\$500).

No bid will be considered unless it is accompanied by a deposit, which shall be in the form of money or certified check upon one of the State or National banks or trust companies in the City of New York, or a check of such bank or trust company, signed by a duly authorized officer thereof, drawn to the order of the Comptroller, or corporate stock or other certificates of

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment at its meeting held on Friday, May 24, 1935 (Cal. Na. 154), adopted the following resolutions: Whereas, The Board of Estimate and Appor-tionment is considering the advisability of amend-tionment is considering the advisability of amend-

ing the resolution adopted by this Board on July 25, 1916, and amended on September 29, 1927, eneitled:

"A resolution regulating and limiting the height and bulk of buildings hereafter erected and regulating and determining the area of yards, courts and other open spaces, and regulating and restricting the location of trades and industries and the location of buildings designed for speci-fied uses and establishing the boundaries of districts for the said purpos

-by amending Article II, Section 4 (a), sub-division 15, to read as follows:

(15) Storage or parking of more than five motor vehicles or garage for more than five motor vehicles, including garage units or parking or storage on contiguous lots for a less number which in the aggregate accommodate more than five motor vehicles in the same ownership, man-agement or control, and not including a salesroom where motor vehicles are kept for sale or for display purposes only. This provision shall in no way interfere with the carrying out of plans approved prior to the date of the passage of this

resolution; -by amending Section 7 (e) to read as follows: Permit in a business or retail district the erection or extension of a garage or stable or the parking or storage of more than five motor vehicles on a vacant area or plot in any portion of a street between two intersecting streets, in which portion there exists a garage for more than five motor vehicles or a stable for more than five horses which existed on July 25, 1916:

-by adding Section 7 (h) to read as follows: Permit, for a period of not more than two years, in a business or retail district the parking or storage of more than five motor vehicles on a lot or plot unbuilt upon, subject to such conditions and safeguards as the Board deems proper. The use of such lot or plot shall not include any other non-conforming use or any servicing al motor vehicles;

-by amending Article V, Section 21, to read as follows:

21. Rules and regulations; Modifications of Provisions. The Board of Standards and Appeals, created by chapter 503 of the Laws of 1916, shall adopt from time to time such rules and regulations as they may deem necessary to carry into effect the provisions of this resolution. Where there are practical difficulties or unnecessary hardships in the way of carrying out the strict letter of the provisions of this resolution the Board of Appeals shall have power in u specific case to vary any such provision in har-mony with its general purpose and intent, so that the public health, safety and general welfare may be secured and substantial justice done. Where the street layout actually on the ground varies from the street layout as shown on the amended use, height or area district man indebtedness of any nature issued by The City the designation shown on the mapped areas shall of New York and approved by the Comptroller be applied by the Board of Appeals to the un-

٠

THE CITY RECORD

mapped streets in such a way as to carry out the intent and purpose of the plan for the particular section in question. Before taking any action authorized in this section the Board of Appeals shall give public notice and hearing. No garage for more than five cars may be erected or extended and no building not now used as a garage for more than five cars may have its use changed to a garage for more than five cars and no premises may be used for the storage or parking of more than five motor vehicles on any portion of a street between two intersecting streets, in which portion there exists an exit from or an entrance to a public school; or in which portion there exists any hospital maintained as a years of age, giving regular instruction at least

ι¥.

No gasoline service station may be erected or extended on any portion of a street between two intersecting streets in which portion there exists an exit from or an entrance to a public school; and in no case within a distance of 200 feet from and in no case within a distance of 200 feet from the nearest exit from or entrance to a public school. This protection shall also apply to duly organized schools for children under 16 years of age, giving regular instruction at least five days a week for eight months or more each year, owned and operated by any established religious body or educational corporation.

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment at its meeting held on Friday, May 24, 1935 (Cal. No. 173-B), adopted the following resolution: Resolved, That the Board of Estimate and Apportionment hereby fixes Friday, June 28, 1935, at 10.30 o'clock a. m., in the City Hall, Borough of Manhattan, City of New York, as the time and place for a public hearing on a proposed amendment of the Area District Map, Section

THE CITY RECORD

SATURDAY, JUNE 15, 1935

from Highland avenue to the westerly boundary of Highland Park, Borough of Brooklyn. Dated, New York, June 15, 1935. PEARL BERNSTEIN, Secretary, Board of Estimate and Apportionment, Municipal Building, Municipal Building, Monther 2, 4560 (1):276 place for a public hearing on a proposed amendment of Use District Map, Section No. 17, by changing from a business district to a residence district the property abutting upon the easterly Estimate and Apportionment, Municipal Buildin, side of Vermont avenue to a depth of 100 feet Manhattan. Telephone, WO rth 2-4560. j15,26

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment at its meeting held on Friday, May 24, 1935 (Cal. No. 173.A), adopted the following resolution: Resolved, That the Board of Estimate and Apportionment hereby fixes Friday, June 28, 1935, at 10.30 o'clock a. m., in the City Hall, Borough of Manhattan, City of New York, as the time and place for a public hearing on a proposed amendment of the Use District Map, Section Nos. 10 and 14, by changing from an unrestricted

Notice of Public Hearing

FRANCHISE MATTERS

PUBLIC NOTICE IS HEREBY GIVEN, PUR suant to law, that at the meeting of the Board of Estimate and Apportionment held this day the following resolutions were adopted:

Whereas, The Spingler Electric Corporation has by a petition dated March 20, 1935, made application to this Board for a modification of the terms and conditions of a certain contract dated February 18, 1932, as amended, by a certain contract dated July 28, 1933, granting said company a franchise to lay, maintain and operate suitable wires or other electrical conductors in conduits for the purpose of supplying electrical current for

for the purpose of supplying electrical current for light, heat and power under the streets, avenues and highways in a certain district in the Borough of Manhattan, City of New York, upon certain conditions therein fully set forth; and Whereas, Sections 72, 73 and 74 of the Greater New York Charter, as amended by chapters 629 and 630 of the Laws of 1905 and chapter 467 of the Laws of 1914 provide for the manner and procedure of making such grants; and Whereas, Brasuast to each laws this Board Whereas, Pursuant to such laws this Board

adopted a resolution on May 3, 1935, fixing the date for public hearing thereon as May 24, 1935, at which citizens were entitled to appear and be heard and publication of said petition and of notice of public hearing thereon was had for at least two (2) days in the "Journal of Commerce" and "New York Post," newspapers designated by the Mayor, and in the CITY RECORD for ten (10) days immediately prior to the date of hearing, and said hearing was duly held and closed on said

day: and Whereas. This Board has made inquiry as to the money value of the proposed modification of said contract of February 18, 1932, as amended by said contract of Jaly 28, 1933, and the adequacy of the compensation proposed to be paid therefor; now, therefore, be it Resolved. That the following form of resolu

tion for the consent or right applied for by the Spingler Electric Corporation containing the form of proposed contract for the grant of such right be hereby introduced and entered in the minutes of this Board as follows, to wit: Resolved, That the Board of Estimate and Ap

Resolved. That the Board of Estimate and Ap-portionment hereby consents to a certain modi-fication in the terms and conditions of the said contract of February 18, 1932, as amended by said contract of July 28, 1933, such modified terms and conditions being fully set forth and described in the following form of proposed con-tract for the grant thereof, and that the Mayor of The City of New York be and be hereby is authorized to execute and deliver such contract in the name and on behalf of The City of New York, in the following form, provided that this resolution shall not become effective and such resolution shall not become effective and such Electric Corporation shall fail on its behalf to properly execute said contract in duplicate, and deliver the same to this Board within thirty (30) days after the date of the approval of this resolution by the Mayor or within such further tune as the Board shall grant by resolution adopted on a date prior to the expiration of aid thirty (30)

Proposed Form of Contract

This contract, made and executed in duplicate This contract, made and executed in duplicate this day of , 193, by and between The City of New York (hereinafter called the "City") by the Mayor of said City, acting for and in the name of said City under and in pur-suance of the authority of the Board of Estimate and Apportionment of said City (hereinafter called the "Board") party of the first part, and Spingler Electric Corporation. Electric Corporation, a domestic corporation (hereinafter called the "Company") party of the second part, witnesseth, Whereas, By contract dated February 18, 1932,

the City granted to the Company the right and privilege to lay, maintain and operate suitable wires or other electrical conductors in conduits for the purpose of supplying electrical current for light, heat and power under the streets, avenues and highways in a certain district in the Borough Company shall be entitled to have returned in the event the Company shall fail to obtain from the Public Service Commission within the period herein prescribed the necessary permission and approval

Section 3. It is mutually understood and agreed that, except as expressly provided herein, nothing in this contract contained shall be deemed to affect in any manner the provisions of the contract entered into between the City and the Company, dated February 18, 1932, and the Company promises, covenants and agrees on its part and behalf to conform to and abide by and perform all of the terms, conditions and requirements in said contract as modified by the provisions of this instrument.

Section 4. This contract shall take effect as of the date of execution thereof by the Mayor. In witness whereof, the party of the first part, by its Mayor thereunto duly authorized by the Board of Estimate and Apportionment of said City, has caused the corporate name of said City to be hereunto signed, and the corporate seal of said City to be hereunto affixed, and the party of the second part, by its officers thereunta duly authorized, has caused its corporate name to be hereunto signed and its corporate seal to be hereunto affixed the day and year first above vritten.

THE CITY OF NEW YORK, By (Corporate seal.)

Attest: City Clerk. SPINGLER ELECTRIC CORPORATION, By...... President, (Seal.)

Attest: (Here add acknowledgments.)

Resolved, That the results of the inquiry made by this Board as to the money value of the pro-posed modification of said contract of February 18, 1932, as amended by said contract of February 16, 1933, and the adequacy of the compensation pro-posed to be paid therefor are as specified and fully set forth in the foregoing form of proposed contract.

Resolved, That these preambles and resolutions The City of New York to the modifications as applied for by the Spingler Electric Corporation and the said form of a proposed contract for the grant of such modification containing said results of such inquiry after the same shall be entered in the minutes of this Beard shall be entered

of such inquiry after the same shall be entered in the minutes of this Board shall be published in full for at least fifteen (15) days immediately prior to Friday, June 28, 1935, in the Ciry RECORD together with the following notice, to wit: Notice is hereby given that the Board of Estimate and Apportionment hefore authorizing any contract for the consent of the City to a certain modification of the terms and conditions of said contract of February 18, 1932, as amended by said contract of July 28, 1933, such modification being fully set forth and described in the fore-going form of proposed contract for the grant going form of proposed contract for the grant thereof and before adopting any resolution authorthereof and before adopting any resolution author-izing such contract will at a meeting of said Board to be held in Room 16, City Hall, Borough of Manhattan, City of New York, on Friday, June 28, 1935, at 10.30 o'clock a. m., hold a public hearing thereon at which citizens shall be entitled to appear and be heard. Resolved, That a notice of such hearing stating that contea of the proposed contract and resolution

that copies of the proposed contract and resolution of consent thereto may be obtained by all those Room 1307, Municipal Building, Centre and Cham-bers streets, Borough of Manhattan, shall be published at least twice at the expense of the proposed grantee during the ten (10) days im-mediately prior to Friday, June 28, 1935, in the Journal of Commerce and New York Post, the two daily newspapers in which the petition and notice of hearing thereon have been published. PEARL BERNSTEIN, Secretary, Dated, New York, May 24, 1935. 111,28

PRESIDENT, BOROUGH OF RICHMOND

of Manhattan, City of New York, upon certain conditions therein fully set forth, and Whereas, Section 2, Sixth of the said contract provides that the Company shall apply to the

Public Service Commission for permission and approval to exercise the franchise or right granted pursuant to the Public Service Commission Law within thirty (30) days after the date of the said contract and if within eighteen (18) months from the date of the contract the Company shall not have secured from the Public Service Commission

such permission and approval then the franchise or right shall cease and determine, and Whereas. The Company petitioned the Public Service Commission within the time specified for permission and approval to exercise the franchise and in an order dated April 4, 1933, the said peti-tion was denied by the said Commission, and Whereas, Section 2, Sixth of said contract of February 18, 1932, was thereafter amended by contract dated July 28, 1933, so as to extend the time within which the Company was required to obtain the said permission and approval from the Public Service Commission to three (3) years and six (6) months from February 18, 1932, and Whereas, The Company presented a petition dated March 20, 1935, to the Board for a further modification of the said Section 2, Sixth so as to extend the time within which the Company must obtain the said permission and approval from the Bublic Sarving Computation of America 19 the Public Service Commission to August 18, 1937 Now, therefore, in consideration of the mutual

covenants and agreements herein contained the parties hereto do hereby covenant and agree as follows: Section 1. Section 2. Sixth of the said con-tract of February 18, 1932, as amended by con-tract dated July 28, 1933, reading as follows: "Sixth—The Company shall apply to the Public Service Commission for permission and approval to exercise the franchise or right herein granted to exercise the franchise or right herein granted follows: pursuant to the Public Service Commission Law within thirty (30) days after the date of this con-tract. If within three (3) years and six (6) months from the date of this contract the Company shall not have secured from the Public Service Commission such permission and approval, then

this franchise or right shall cease and determine, and the Company shall be entitled to the return of any and all security deposits and payments which it has made to the Comptroller under this contract.' -is hereby stricken out and the following substituted therefor: "Sixth-The Company shall apply to the Public

Service Commission for permission and approval to exercise the franchise or right herein granted pursuant to the Public Service Law. If within five (5) years and six (6) months from the date of this contract the Company shall not have secured from the Public Service Commission such permission and approval, then this franchise or right shall cease and determine, and the Company shall be entitled to the return of any and all security deposits and payments which it has made to the Comptroller under this contract." Section 2. The Company shall, within thirty (30) days after the date of signing of this contract 1,000 reet, \$75 1,000 feet, board measure, yellow pine ribbons, etc., for pile founda-tion, furnished and placed, including all fastenings; per 1,000 feet, \$130... 1,000 linear feet piles furnished, driven and cut; per linear foot, \$1.25 150 cubic yards additional concrete, class D, furnished and placed; per cubic yard, \$12 by the Mayor and before anything is done pur-suant thereto, pay to the Comptroller of the City of New York, the sum of Five Hundred Dollars (\$500) to cover the cost of the examination, report and printing involved in connection with the making of this agreement. Such sum of Five Hundred Dollars (\$500) is to become the prop-erty of the City and is not to be considered in any manner as a deposit or payment which the cubic yard, \$12

SEALED BIDS WILL BE RECEIVED BY

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of Richmond, at his office, Borough Hall, St. George, Staten Island, until 12 noon, on **WEDNESDAY, JUNE 26**, 1935 FOR CONSTRUCTING SANITARY SEWERS IN WIMAN AVE, FROM SWEETWATER AVE. (BAYVIEW AVE.) TO A POINT ABOUT 280 FEET SOUTH OF TENNYSON DR. (OCEAN AVE.), AND OTHER STREETS, TOGETHER WITH ALL WORK INCIDEN-TAL THERETO. Engineer's Preliminary Estimate The following Engineer's preliminary estimate

The following Engineer's preliminary estimate of total cost for the completed work is to be taken as the one hundred per cent. (100%) basis for bidding. Proposals shall state a single percentage of such 100 per cent, cost. (i. e., such as 95 per cent., 100 per cent, or 105 per cent.) for which all materials and work called for in the contract and the invitation to bidders is to be furnished to the City. Such percentage, as bid, shall apply to all unit items specified in the Engineer's preliminary estimate, to an extent necessary to complete the work described in the contract. 695 linear feet vitrified pipe sewer of 12-inch interior diameter, complete; per linear foot, \$10.90 \$7,575 50 654 linear feet vitrified pipe sewer of 10-inch interior diameter, complete; per linear foot, \$6.65 4,349 10 3.309 linear feet vitrified pipe sewer of 8-inch interior diameter, complete; per linear foot, \$2.40 282 linear feet cast iron pipe (class 7,941 60 B) force main, of 10-inch interior diameter, complete; per linear foot, \$3,90 185 linear feet vitrified standpipe of 1,099 80 6-inch interior diameter, complete, including concrete casing, steel rein-forcing and forms, complete; per linear foot, \$3 19 standard manholes complete; 555 00 each, \$120 4 drop manholes complete; each, \$175 18 vitrified pipe "T" branches of 2.280 00 700 00 6 virtuled pipe 1 branches of 6 inch interior diameter, on 12 inch pipe sewer; each, \$1,35. 17 virtified pipe "T" branches of 6 inch interior diameter on 10 inch pipe sewer; each, \$1,10. 35 virtified pipe "V" branches of 6 inch interior diameter, for stand-pipes including concrete accing stall 24 30 18 70 pipes, including concrete casing, steel reinforcing and forms, in place; each, \$3.60 326 vitrified pipe "Y" branches of 126 00 6-inch interior diameter on 8-inch pipe sewer; each, 75 cents..... 244 50 10,000 feet, board measure, sheeting retained; per 1,000 feet, \$30..... 15,000 feet, board measure, founda-300 00 tion timber or planking furnished and placed, including all fastenings; per 1,000 feet, \$75 1,125 00

130 00

1,250 00

1.800 00

Dated, New York, June 15, 1935, PEARL BERNSTEIN, Secretary, Board of Estimate and Apportionment, Municipal Building, Manhattan, Telephone, WO rth 2-4560. j15,26

THE CITY RECORD

50 cubic yards additional rubble concrete for cradle foundation, furnished and placed; per cubic yard, \$11 I cubic yard additional brick ma-

550 00

\$4.50 310 cubic yards additional excava-

tion; per cubic yard, \$2.... 2,000 pounds corrugated or deformed steel bars for reinforcement in concrete foundation, furnished and placed;

per pound, 5 cents..... 1,200 square yards oiled cinder roadway restored; per square yard, 60 square yards macadam pavement

restored with road oil; per square yard, \$1.80 880 square yards bituminous mac-

adam roadway restored; per square relaid; per square foot, 15 cents.....

700 square feet new concrete sidewalk constructed; per square foot, 30 50 linear feet house connection

drains extended and connected; per linear foot, \$1.50 20 linear feet vitrified pipe culverts

up to 24-inch diameter extended or restored; per linear foot, \$2.50.....

Total.....\$35,346 50

(All iron, steel and cement used in this con-tract shall be made in the United States of America.)

The time for the completion of the work is one hundred fifty (150) consecutive working days.

The amount of security required is Fourteen Thousand Dollars (\$14,000), and the amount of deposit accompanying the bid shall be five per cent. of the amount of security.

The bids will be compared and the contract awarded at the lowest aggregate sum bid for the contract.

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 speci-fications, in the form approved by the Corporation Counsel, may be seen. j15,26 JOSEPH A. PALMA, President.

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 School Supplies, at the office of the Board of Education of The City of New York, Room 100. Park ave. and 59th st., Manhattan, until 3 p. m., on

WEDNESDAY, JUNE 26, 1935

FOR FURNISHING AND DELIVERING FOOD SUPPLIES, ICE, ETC., TO THE SCHOOL LUNCH KITCHENS.

The time for the delivery of the articles, ma-terials and supplies and performance of the contract is by or before Dec. 31, 1935.

The amount of security required for the faith-ful performance of the contract is thirty per cent. (30%) of the amount of the contract. No bid will 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. $(1\frac{1}{2}\%)$ of the total amount of the bid.

The bidder will state the price of each item contained in the specifications and schedules, per pound, dozen, gross, gallon or other unit of measure, by which the bids will be tested. Award, if made, will be made by item, accord-

floor, Flatbush avenue extension and Concord st. Brooklyn. WALTER C. MARTIN, Architect, Superin-tendent of School Buildings.

i13.24 30 00 Dated June 13, 1935. A See General Instructions to Bidders on last page, last column, of the "City Record."

900 00 SEALED BIDS WILL BE RECEIVED BY

the Superintendent of School Buildings, Board of Education of The City of New York, at his 620 00 office, southeast corner of Flatbush avenue ex-tension and Concord st., Brooklyn, until 2 p. m.,

100 00 on MONDAY, JUNE 24, 1935

Borough of Manhattan

720 00

FOR ALTERATIONS. REPAIRS, ETC., AT P. S. 27, 46, 83, 86, 99, 109, 132, 158, 159, 170, 179, 184, 189, HARLEM CONTINUATION SCHOOL, FAST SIDE CONTINUATION SCHOOL, STUYVESANT HIGH SCHOOL, AND WASHINGTON IRVING HIGH SCHOOL AND THE HIGH SCHOOL OF CONVERSE. 63 00

2,464 00 THE HIGH SCHOOL OF COMMERCE, MAN-HATTAN. The time allowed to complete the whole work 45 00

on each school will be ninety (90) consecutive working days, as provided in the contract.

working days, as provided in the contract. The amount of security required on each school will be as follows: P. S. 27, \$1,600; P. S. 46, \$3,000; P. S. 83, \$5,700; P. S. 86, \$1,100; P. S. 99, \$900; P. S. 109, \$2,000; P. S. 132, \$2,100; P. S. 158, \$600; P. S. 159, \$4,500; P. S. 170, \$10,000; P. S. 179, \$1,200; P. S. 184, \$3,300; P. S. 189, \$1,900; Harlem Continua-tion School, \$2,600; Stuyvesant High School, \$4,000; East Side Continuation School, \$1,500; Washington Irving High School, \$4,500; High School of Commerce, \$7,500. The amount of deposit accompanying bid on 210 00 75 00 50 00

The amount of 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. Each bidder must submit, with his bid, a financial statement signed and sworn to by the bidder. Such financial statement must show that the bidder has liquid assets available for the project upon which the bid is submitted in an amount equal to not less than 30 per cent. of the first \$5,000 or part thereof of the bid, plus 15 per cent. of the next \$5,000 or part thereof the first \$5,000 or part thereof the remainder of the bid, plus 20 per cent, of the remainder of the bid. Borrowed money, equity in real estate, life insurance, deposits held as security for other contracts, the capital of proposed sub-contractors and tools or other equipment will not be deemed to be liquid assets of bidders. The affidavit of each bidder must also show that he has successfully completed a contract for similar work in or near New York City for a sum of not less than 50 per cent. of the amount for which the bidder shall submit his bid bereunder, which work shall have been in successful opera-tion for not less than one (1) year from the date of completion thereof, and shall give the location of such work and the name of the party for whom such work was performed. No bid will be considered of a bidder who shall

fail to submit an affidavit setting forth the facts above referred to be set forth, or of a bidder whose statements set forth in such affidavit are found to be untrue.

tound to be untrue. Blank forms, plans (where required) and speci-fications may be obtained or seen at the Main Estimating Room of the Board of Education, 7th floor. Flatbush avenue extension and Concord st., Brooklyn. WALTER C. MARTIN, Architect, Superin-iendent of School Buildings

wALTER C. MARTIN, Architect, Superin-tendent of School Buildings. Dated June 13, 1935. j13,24 1378ee 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 ex-tension and Concord st., Brooklyn, until 2 p. m., on

MONDAY, JUNE 24, 1935

Borough of Bichmond

SCHOOL, BOROUGH OF BROOKLYN; ALSO FOR NEW EQUIPMENT FOR SHOPS IN PUBLIC SCHOOL 184, BOROUGH OF MAN-HATTAN. The time allowed to complete the whole work

in each building and item will be ninety (90) consecutive working days, all as provided in the contract.

The amount of security required for each The amount of security required for each building and item is as follows: P. S. 66, Man-hattan, \$700; P. S. 101, Manhattan, \$1,300; F. S. 102, Manhattan, \$700; P. S. 174, Manhattan, Item 1, \$12,000; P. S. 174, Manhattan, Item 2, \$1,200; Julia Richman High School, Manhattan, \$1,500; P. S. 85, Brooklyn, \$1,600; Thomas Jeffer-son High School, Brooklyn, \$7,000; P. S. 184, Manhattan, \$600. A separate bid must be submitted for each building and item and separate awards will be

building and item and separate awards will be made thereon.

The deposit accompanying bid on each building and item shall be five per cent. of the amount of security.

In case the cost for any building or item is less than \$1,000, no bond or contract need be furnished for such building or item. Blank forms, drawings and specifications may be

obtained or seen at the office of the Heating and Ventilating Division of the Bureau of Plant Op-eration, Room 614, 131 Livingston st., Brooklyn. R. W. RODMAN, Superintendent of Plant

Operation. Dated June 11, 1935. 111.21 IFSee General Instructions to Bidders on last page, last column, of the "City Record."

DEPARTMENT OF SANITATION

Proposals

SEALED BIDS WILL BE RECEIVED BY the Department of Sanitation, at its office, Room 1259, Municipal Building, Manhattan, until 11 a. m., eastern daylight saving time, on

TUESDAY, JULY 9. 1935

FOR THE FOLLOWING CONTRACTS-SECTION 3. WARDS ISLAND SEWAGE TREATMENT WORKS: CONTRACT 3. TUNNELS: CONTRACT 4. MANHATTAN GRIT CHAM-BER SUBSTRUCTURE: CONTRACT 5. THE BRONX GRIT CHAM-BER SUBSTRUCTURE. The amount of security required for the faith-

The amount of security required for the faith-ful performance of Contracts 4 and 5 together, and for the faithful performance of Contract 3

separately, or in combination with Contracts 4 and 5, will be sixty (60) per cent, of the con-tract price upon which an award or awards are predicated.

The time allowed for the completion of the work and full performance will be seven (7) consecutive calendar months for Contract 4 and 5 together and eighteen (18) consecutive calendar months for Contract 3.

The amount of deposit to accompany each bid shall be not less than five (5) per cent, of the total amount of the bid. Such deposit shall consist of cash or a certified check upon a National or State bank or trust company located in New York City, or a check of such bank or trust company signed by a duly authorized officer thereof drawn and made payable to the order of the Comptroller of The City of New York or corporate stock or there of a company to the Comptroller of New York other form of security of The City of New York which the Comptroller shall approve as of equal value to the deposit required.

Such deposit must be enclosed in the envelope containing the bid which shall be handed to the officer or clerk who has charge of the bidding and shall be deposited in the box provided for the

All such deposits except those of the three lowest bidders will be released within ten (10) days after the completion of analysis of the bids sub-mitted hereunder. The remaining deposits will be returned as soon as the State Engineer has approved the executed contract for the work for which the bid is submitted.

This contract is to be financed wholly by a

SPECIAL ATTENTION IS DIRECTED TO THE FOLLOWING: THE SUCCESSFUL BIDDERS WILL NOT BE REQUIRED TO PROCURE OR PAY FOR ANY PERMITS OR LICENSES REQUIRED IN THE DEMOLI-TION AND REMOVAL OF THE BUILDINGS DESCRIBED BELOW, ALL PERMITS, LI-CENSES, ETC., REQUIRED WILL BE PRO-CURED BY THE NEW YORK CITY HOUS-ING AUTHORITY; SUCCESSFUL BIDDERS WILL NOT BE REQUIRED TO PAY FOR ANY INSURANCE COSTS. PARCEL A, BROOKLYN-92 MAUJER ST.; 94 MAUJER ST.; 96 MAUJER ST.; 176 TO 188 LEONARD ST., INCLUSIVE; 93 TEN EYCK ST.; 105 TEN EYCK ST.; 107 TEN EYCK ST. -TOGETHER WITH REAR BUILDINGS.

-TOGETHER WITH REAR BUILDINGS.

-TOGETHER WITH REAR BUILDINGS. PARCEL B, BROOKLYN-210 TO 218 STAGG ST., INCLUSIVE; 180 BUSHWICK AVE; 211 SCHOLES ST.; 213 SCHOLES ST.; 215 SCHOLES ST.; 219 SCHOLES ST.; 221 SCHOLES ST. -TOGETHER WITH REAR BUILDINGS. -AND APPURTENANCES THERETO, AND THE AWARD WILL BE MADE TO THE HIGHEST BIDDER WITHIN 24 HOURS, OR AS SOON AS POSSIBLE THEREAFTER. Each parcel must be bid for separately and will be sold in its entirety, as described in above ad-vertisement.

vertisement. Each and every bid must be accompanied by a deposit of cash or certified check in a sum equal to 50 per cent, of the total amount of the bid, except that a minimum deposit of \$50 will be re-quired for each parcel for which a bid is sub-mitted. Certified checks are to be made payable to

the New York City Housing Authority. Deposits of unsuccessful bidders will be re-Deposits of unsuccessful bladers will be re-turned after successful bladers have paid pur-chase price in full, and those of successful bidders may be declared forfeited by the New York City Housing Authority upon the failure of the suc-cessful bidder to further comply with the require-ments of the terms and conditions of the sale as set forth herein.

Successful bidders will be required to pay the purchase money and deposit the required security within 24 hours of the receipt of notification of he acceptance of their bids.

The New York City Housing Authority reserves the right to reject any and all bids and to waive any defects or informalities in any bid.

All bids must state clearly (1) the number or description of the buildings bid for, (2) the amount of the bid, (3) the full name and address of the bidder.

address of the bidder. All bids must be enclosed in properly sealed envelopes marked "Proposals to be opened June , 1935," and must be delivered or mailed in time for their delivery, prior to 11.30 a, m. of that date to the "New York City Housing Authority, Room 1925, Municipal Building, Man-hattan, New York City," from which office any further particulars regarding the buildings to be disposed of may he obtained.

disposed of may be obtained. In removal of the buildings herein advertised for sale none of the dirt, debris or waste resulting from the demolition shall be allowed to remain on the premises, except old mortar or plaster only, which may be left, but not higher at any point than one foot below the curb opposite that oint.

The successful bidder will provide and furnish all tools and trucking and execute and comply with all the terms and provisions and specifica-

tions set forth in the bid proposal. The New York City Housing Authority re-serves the right to withdraw from and cancel the successful bid at any time prior to the com-mencement of demolition in which event the sale hereunder shall be null and void, and all money paid shall be returned.

The successful bidder will not be required to pay the cost of any insurance required hereunder. The successful bidder will be required to have competent representative on demolition location at all times.

Resale or assignments of such successful biders' interest therein will not be permitted without

ing to law.

.

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

Blank form and further information may be obtained at the office of the Superintendent of School Supplies, Board of Education, Park ave. nd 59th st., Manhattan. PATRICK JONES, Superintendent of School

Supplies,

Dated June 15, 1935. j15,26 for 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 ex-tension and Concord st., Brooklyn, until 2 p. m.,

MONDAY, JUNE 24, 1935

Borough of Brooklyn

FOR ALTERATIONS, REPAIRS, ETC., AT P. S. 24, 28, 83, 87, 88, 106, 116, 126, 129, 137, 150, 155, 156, 162, 168 AND GIRLS' HIGH SCHOOL, BROOKLYN.

The time allowed to complete the whole work

The time allowed to complete the whole work on each school will be sixty (60) consecutive work-ing days, as provided in the contract. The amount of security required on each school will be as follows: P. S. 24, \$1,400; P. S. 28, \$700; P. S. 83, \$2,300; P. S. 87, \$1,500; P. S. \$1,400; P. S. 126, \$1,100; P. S. 129, \$900; P. S. 137, \$1,700; P. S. 150, \$3,500; P. S. 155, \$3,200; P. S. 156, \$2,900; P. S. 162, \$1,900; P. S. 168, \$2,300; Girls' High School, \$3,100. The amount of deposit accompanying bid on The amount of deposit accompanying bid on Cach school shall be five per cent. of the amount of the considered unless it is accom-cach school shall be five per cent. of the amount of the considered unless it is accom-mained by a deposit shall be in an

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.

Each bidder must submit, with his bid, a fnancial statement signed and sworn to by the bid-der. Such financial statement must show that the bidder has liquid assets available for the project upon which the bid is submitted in an amount equal to not less than 30 per cent. of the first \$5,000 or part thereof of the bid, plus 15 per cent. of the next \$5,000 or part thereof of the bid, plus 20 per cent. of the remainder of the bid. Borrowed money, equity in real estate, life insurance, deposits held as security for other contracts, the capital of proposed subcontractors and tools or other equipment will not be deemed to be liquid assets of bidders. The affidavit of each bidder must also show that he has successfully completed a contract for similar work in or near New York City for a sum of not less than 50 per cent. of the amount for which the bidder shall submit his bid hereunder, which work shall shall submit his bid nereunder, which work shall have been in successful operation for not less than one (1) year from the date of completion thereof, and shall give the location of such work and the name of the party for whom such work was performed.

No bid will be considered of a bidder who shall fail to submit an affidavit setting forth the facts above required to be set forth, or of a bid-

FOR ALTERATIONS, REPAIRS, ETC., AT PORT RICHMOND HIGH SCHOOL, INNIS ST., PORT RICHMOND, RICHMOND. The time allowed to complete the whole work will be sixty (60) consecutive working days, as provided in the contract.

The amount of security required is \$2,600. 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 Main Estimating Room of the Board of Education at Flatbush avenue extension and Concord st., Brooklyn, and also at the office of the Deputy Superintendent of School Buildings, 25 Hyatt st., St. George, Staten Island. WALTER C. MARTIN, Architect, Superin-tendent of School Buildings. Dated June 13, 1935. j13,24

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

SEALED BIDS WILL BE RECEIVED BY the Superintendent of School Supplies, at the office of the Board of Education of The City of New York, Room 100, Park ave. and 59th st., Manhattan, until 3 p. m., on

MONDAY, JUNE 24, 1935

panied by a deposit. Such deposit shall be in an amount not less than one and one-half (11/2) per cent. of the total amount of the bid.

The bidder will state the price of each item enumerated in the notice to bidders for which he desires to bid, contained in the specifications or schedules, by which the bids will be tested. Award, if made, will be made by item, according to law.

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

may be directed. Blank form and further information may be

obtained at the office of the Superintendent of School Supplies, Board of Education, Park ave. and 59th st., Manhattan. PATRICK JONES, Superintendent of School

Supplies, Dated June 12, 1935.

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

SEALED BIDS WILL BE RECEIVED BY the Superintendent of Plant Operation of the Board of Education of The City of New York, in Room 614, 131 Livingston st., Brooklyn, until

2 p. m., on FRIDAY, JUNE 21, 1935 Boroughs of Manhattan and Brooklyn No bid will be considered of a bidder who shall fail to submit an affidavit setting forth the facts above required to be set forth, or of a bid-der whose statements aet forth in such affidavit are found to be untrue. Blank forms, plans (where required) and speci-fications may be obtained or seen at the Main Estimating Room of the Board of Education, 7th

loan and grant by the Federal Emergency Adminis-tration of Public Works and is subject to the tration of Public Works and is subject to the applicable provisions of the National Industrial Recovery Act, and of the Emergency Relief Ap-propriation Act of 1935, and to the Executive Orders of the President of the United States issued and to be issued pursuant thereto and the rules and regulations prescribed by the Presi-dent of the United States, the Works Progress Administration or the Administrator of the Federal Emergence Administration of Public Works Emergency Administration of Public Works.

Attention of bidders is called particularly to the requirements as to the minimum wage rates which must be paid under the contract. Attention of bidders is called to the fact that

no award of this contract can be made without the prior approval of the State Engineer, Federal Emergency Administration of Public Works. The Instructions to Bidders, Form of Bid, Forms of Contract and Bond, Contract Drawings and Specifications may be examined at the office of the Chief Clerk, Department of Sanitation, Room 1250, Municipal Building, Manhattan. The bidder may obtain drawings by purchasing the same direct from the printer at prices on file at the office of the Chief Clerk, Department of Sanitation; drawings so purchased shall become

the property of the purchaser. Copies of the Instructions to Bidders, Form of Bid, Forms of Contract and Bond, may be obtained by prospective bidders by depositing with the Chief Clerk of the Department a certified check for \$10, payable to the order of the Comptroller of The City of New York, for each set obtained. Such deposit will be returned to those who return to the Department, in good condition, within 10 days after the date fixed for the opening of bids,

days after the date need for the opening of bios, the above mentioned documents together with the receipt given for same. No deposit other than a certified check will be accepted. Contracts 4 and 5 must be bid for together; neither one will be let separately. Attention of bidders is invited to the provisions of the instruc-tions for Contracts 4 and 5 and for Contract 3, whereho concurred more how mode to the hidder whereby an award may be made to the bidder whose aggregate bid price for Contracts 3, 4 and 5 is lowest after deducting the allowance offered by such a bidder in his bid on Contract 3, for award of Contracts 3, 4 and 5.

If an award is made to the same contractor for Contracts 3, 4 and 5, two separate contracts will be executed, one for Contract 3 alone and one for

Contracts 4 and 5 in combination. THOMAS W. HAMMOND, Commissioner of

Dated, New York, June 11, 1935. i11.iv9 ATSee General Instructions to Bidders on Inst page, last column, of the "City Becord."

NEW YORK CITY HOUSING AUTHORITY

Sale of Old Buildings

SEALED BIDS (BLANK FORMS OF WHICH may be obtained upon application) will be re-ceived by the New York City Housing Authority in Room No. 1925, Municipal Building, Bor ough of Manhattan, until 11.30 a. m., on

TUESDAY, JUNE 18, 1935 FOR THE SALE FOR REMOVAL OF THE FOLLOWING DESCRIBED BUILDINGS LO-CATED IN THE WILLIAMSBURG AREA IN THE BOROUGH OF BROOKLYN. CITY OF the written consent of the New York City Hous-ing Authority or its authorized representatives. NEW YORK CITY HOUSING AUTHORITY. LANGDON W. POST, Chairman, j15,18

DEPARTMENT OF HOSPITALS

Proposals

SEALED BIDS WILL BE RECEIVED BY the Department of Hospitals, 10th floor, Mu-

nicipal Building, Manhattan, until 2 p. m., on WEDNESDAY, JUNE 26, 1935 FOR ALL LABOR AND MATERIAL NECES-SARY AND REQUIRED FOR THE FOLLOW-ING:

CONTRACT NO. 5, LAUNDRY EQUIP-

MENT: CONTRACT NO. 6, PAINTING: CONTRACT NO. 7, ILLUMINATING FIX-

CONTRACT NO. 7, ILLUMINATING FIX-TURES: CONTRACT NO. 8, SCREENS AND WEATHER STRIPS. -FOR THE ALTERATIONS AND ADDI-TIONS TO THE HARLEM HOSPITAL, COM-PRISING WOMEN'S PAVILION, NEW NURSES' HOME, PRESENT NURSES' HOME AND PRESENT POWER HOUSE, 136TH ST. AND LENOX AVE., BOROUGH OF MAN-HATTAN, CITY OF NEW YORK. The time allowed for doing and completing the above work is ninety (90) consecutive calendar

above work is ninety (90) consecutive calendar davs.

The security required for the faithful performance of each contract is fifty per cent. (50%) of the amount of the contract. The deposit accompanying the bid shall be not

less than 21% per cent. of the amount of bid submitted.

The bidder shall state one aggregate price for the whole work described and specified, as each contract is entire for a complete job. No bid may be withdrawn within 45 days after

No bid may be withur awn within to us a strend it has been deposited with the Department. Blank forms and further information may be obtained at the office of Sloan and Robertson, architects, 420 Lexington ave., Manhattan, New York City, where plans and specifications may be

SIGISMUND S. GOLDWATER, M. D., Commissioner, Department of Hospitals. j15,26 27 See General Instructions to Bidders on last page, last column, of the "City Record."

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Hospitals of The City of New York at his office, Room 1050, Municipal Building, Manhattan, until 10.30 a.m., on MONDAY, JUNE 24, 1935 at which time and place they will be publicly

at which time and place they will be publicly opened and read. FOR HOSPITAL LABORATORY, SURGI-CAL SUPPLIES AND EQUIFMENT FOR THE NEW QUEENS GENERAL HOSPITAL, 165TH STREET AND GRAND CENTRAL BOULEVARD, BOROUGH OF QUEENS, NEW YORK CITY. The for the performance of each emission

NEW YORK CITY. The time for the performance of each contract is sixty (60) consecutive calendar days after a fully executed and approved counterpart thereof is delivered to the contractor. This contract is to be financed by a loan and grant by the Federal Emergency Administration of Public Works and is subject to the provisions of the National Industrial Recovery Act and the

THE CITY RECORD

SATURDAY, JUNE 15, 1935

rules and regulations prescribed by the President of the United States or the Administrator of the Federal Administration of Public Works.

Attention of bidders is called to the fact that the final awarding of the contract will be contingent upon the consummation of an agreement with the Federal Government for the purchase of New York City bonds.

New York City bonds. Without exception, no bid will be considered unless it includes or is accompanied by the bidder's Certificate of Compliance, United States Government Form PWA-61, Revised March, 1934, to the effect that the bidder is complying with and will continue to comply with each applicable Code of Fair Competition, or, in the absence of such Code or Codes, with the President's Reem-ployment Agreement. This Certificate is set forth

ployment Agreement. This Certificate is set forth verbatim in the Form of Bid. Attention of bidders is called to the "Instruc-tions to Bidders" as to the form and amount of security required to accompany each bid. The successful bidders will be required to fur-nish a bond in the amount of 100 per cent, of the amount of this contract. Deposit with bids must be not less than 5 per cent, of amount of bid.

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, but awards, if made, made to the lowest bidder on each class, as stated in the schedules. Specifications referred to in the schedules may

be had upon application at Room 1026, Municipal Building, Manhattan, Blank forms and further information may be obtained at the office of the Department of Hos-

pitals, 10th floor, Municipal Building, Manhattan, SIGISMUND S. GOLDWATER, M. D., Com-

missioner, Department of Hospitals. j7,24 27 See General Instructions to Bidders on last page, jast column. of the "City Becord."

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Hospitals of The City of New York, at his office, Room 1050, Municipal Building, Manhattan, until 10.30 a. m., on

MONDAY, JUNE 17, 1935 at which time and place they will be publicly

opened and read. FOR CLASS NO. 3-FURNITURE, ETC., FOR VARIOUS INSTITUTIONS UNDER THE JURISDICTION OF DEPARTMENT OF HOSPITALS, NEW YORK CITY. The time for the performance of each contract is sixty (60) consecutive calendar days after a

fully executed and approved counterpart thereof is

delivered to the contractor. This contract is to be financed by a loan and grant by the Federal Emergency Administration of Public Works and is subject to the pro-visions of the National Industrial Recovery Act and the rules and regulations prescribed by the President of the United States or the Adminis-trator of the Federal Emergency Administration of Public Works. Attention of bidders is called to the fact that

the final awarding of the contract will be contingent upon the consummation of an agreement with the Federal Government for the purchase of New York City bonds.

Without exception, no bid will be considered un less it includes or is accompanied by the bidder's Certificate of Compliance, United States Govern-Certificate of Compliance, United States Govern-ment Form PWA-61, revised March, 1934, to the effect that the bidder is complying with and will continue to comply with each applicable Code of Fair Competition, or, in the absence of such code or codes, with the President's Re-employ-ment Agreement. This certificate is set forth verbatim in the Form of Bid. Attention of bidders is called to the "Instruc-tions to Bidders" as to the form and amount of security required to accompany each bid. The successful bidder will be required to fur-nish a bond in the amount of 100 per cent. of the amount of this contract.

amount of this contract.

Deposit with bids must be not less than 5 per cent, of the amount of bid.

The bidder will state the price per unit, as e schedules of

comply with each approved Code of Fair Competition or Agreement to which he is subject. This certificate is set forth verbatim in the Contractor's Proposal.

tractor's Proposal. No proposal will be received unless accom-panied by a certified check for Five Hundred Dol-lars (\$500), payable to the order of the Comp-troller of the City and drawn upon a National or State bank or trust company satisfactory to the Board and having its principal office in New York City. Checks must not be enclosed in the nvelope containing the proposal.

New York, June 11, 1935, BOARD OF TRANSPORTATION OF THE CITY OF NEW YORK, by JOHN H. DELANEY, Chairman; FRANK X. SULLIVAN, CHARLES V. HALLEY, Jr., Commissioners. 114,28 WM. JEROME DALY, Secretary.

SEALED BIDS OR PROPOSALS FOR THE

furnishing and delivering of rubber and lead insulated cable, magnet wire, etc., for the Inde-pendent City-owned Rapid Transit Railroad System will be received by the Board of Transport tation of The City of New York, at the office of the said Board at 250 Hudson st., Borough of Manhattan, City of New York, until Thursday, June 20, 1935, at ten (10) a. m., daylight saving time, at which time and place the proposals will

be publicly opened and read. A fuller description of the work and require-ments is given on the bid forms which may be obtained at the Board, Room 503, 250 Hudson st., Manhattan. Bids must be submitted on the forms.

Bids may be submitted for one or more or fo all the schedule items given on the bid forms, but the Board reserves the right to award either by class or item and to reject any and all bids.

Dated June 7, 1935. BOARD OF TRANSPORTATION OF THE CITY OF NEW YORK, by JOHN H. DELANEY, hairman; FRANK X. SULLIVAN and CHARLES V HALLEY, Jr., Commissioners.

i10.20

WM. JEROME DALY, Secretary.

SEALED BIDS OR PROPOSALS FOR THE furnishing and delivering of electrical supplies, electrical fittings, conduit, connectors, circuit breakers, reflectors, etc., for the Independent City-Owned Rapid Transit Railroad System, will be received by the Board of Transportation of The City of New York, at the office of the said Board a 250 Hudson st., Borough of Manhattan, City of New York, until Tuesday, June 18, 1935, at (10) o'clock a. m. daylight saving time, at which time and place the proposals will be publicly opened and read.

A fuller description of the work and require-ments is given on the bid forms which may be obtained at the Board, Room 503, 250 Hudson st., Manhattan. Bids must be submitted on the bid forms.

Bids may be submitted for one or more or fo all the schedule items given on the bid forms, but the Board reserves the right to award either by lass or item and to reject any and all bids.

June 5, 1935. BOARD OF TRANSPORTATION OF THE CITY OF NEW YORK, by JOHN H. DELANEY, Chairman: FRANK X. SULLIVAN, CHARLES V. HALLEY, Jr., Commissioners.

WM. JEROME DALY, Secretary. i7.18

Proposals-Notice to Bidders

General Information to Bidders for Furnishing Materials, Supplies and Equipment to The City of New York for Uss in the Maintenance and Obstation of the Independent Rapid Transd

VARVING QUANTITIES OF MATERIALS, supplies and equipment used in connection with the operation and maintenance of the City's new Independent Rapid Transit Railroad and other activities of the Board of Transportation are being purchased as required. Competitive bids for such supplies are desired from all responsible in-dividuals and corporations. Names of those desir-ing to be bidders will be placed on appropriate list. Where quantities in excess of \$1,000 in value are required the same will be advertised and value are required the same will be advertised and the time for opening the bids will be announced by public notice.

PRESIDENT, BOROUGH OF THE BRONX

Proposals

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of The Bronx, at his office, Room No. 211-212, Bronx County Building, 161st st. and Grand Concourse, Bronx, New York City, until 11 a. m., on

THURSDAY, JUNE 20, 1935 FOR FURNISHING ALL LABOR AND MATERIALS REQUIRED FOR THE FOL-

MATERIALS REQUIRED FOR THE FOR LOWING CONTRACTS FOR THE BRONX COUNTY JAIL TO BE ERECTED ON THE SOUTHWESTERLY SIDE OF E. 151ST ST. BETWEEN CROMWELL AND RIVER AVES., BOROUGH OF THE BRONX, CITY OF NEW

YORK, TO WIT: CONTRACT NO. 1. GENERAL CONSTRUCTION AND INTERIOR FINISH; CONTRACT NO. 2. JAIL EQUIFMENT

WORK CONTRACT NO. 3. PLUMBING WORK: CONTRACT NO. 4. HEATING AND VEN-

TILATING WORK; CONTRACT NO. 5. ELECTRIC WORK; CONTRACT NO. 6. ELEVATORS AND

DUMBWAITERS; CONTRACT NO. 7. KITCHEN EQUIP.

MENT: CONTRACT NO. 8. LAUNDRY EQUIP

MENT. The amount of security required to guarantee the faithful performance of the work under each contract will be one hundred per cent. of the bid price of the contract.

The time allowed for the full performance of the work under each contract will be four hun-

dred (400) consecutive calendar days. A separate bid shall be submitted for each contract and separate award will be made thereon. No bid will be considered unless accompanied by a certified check upon one of the State or national banks or trust companies of The City of New York, or a check of such bank or trust company signed by a duly authorized officer thereof, drawn to the order of the Comptroller, or of money, or of corporate stock or certificates of indebtedness of any nature issued by The City of New York which the Comptroller shall approve as of equal value with the security required; such checks or money or corporate stock or certificates of indebtedness to be in the amount of five per cent. of the amount of the bid, and to be enclosed in separate envelope accompanying the

xd. Within ten days after the opening of bids, the Comptroller will return all the deposits made to

the persons making the same, except the deposits made by the lowest three bidders on each proposed contract; within three days after a contract has been awarded with the approval of the State Engineer, the Comptroller will return the de-posits of the remaining bidders for that contract except the deposit made by the bidder whose bid has been accepted, and if said bidder whose bid has been accepted shall refuse or neglect, within five days after due notice that the contract has been awarded, to execute the same, or to furnish the required bond, the amount of deposit made by him shall be forfeited to and retained by The City of New York as liquidated damages for such neglect or refusal, and shall be paid into the sinking fund of the City, but if the said bidder shall execute the contract and furnish the required bond within the time aforesaid, the amount of his deposit will be returned to blm as

soon as practicable after the State Engineer has approved of the executed contract. Should the bidder desire copies of the plans and specifications he may obtain same for use in

estimating and as a loan only at the cost of blue printing upon an order secured at the Office of the Borough President at prices on file in the Office of the Borough President. Before being given such order for prints, he shall deposit with

certified check or cash

to the effect that the bidder is complying with and will continue to comply with each applicable code of fair competition, or in the absence of such code or codes, with the President's Re-employment Agreement. This certificate is set forth verbatim in the form of bid. Plans, specifications and blank forms may be

obtained or seen at Rooms 211-212, Bronx County Building, 161st st. and Grand Concourse, Bronx, New York City, m31,j20 JAMES J. LYONS, President.

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

PRESIDENT, BOROUGH OF QUEENS

Local Board Meeting

NOTICE IS HEREBY GIVEN THAT THE following petitions, on file in this office, will be submitted to the Newtown local Board of Improvements at its next regular meeting, to be

held in the County Court House, Court sq., L. I. City, on June 27, 1935, at 8 p. m. N-5226. Regulating, grading, curbing, flag-ging and crosswalks in 18th ave. from 128th st. to 129th st., Third Ward.

N-5227. Construction of a sewer and appurte-nances in Queens blvd., north side, from 52d st. (Hancock pl.) to 60th st. (Schroeder pl.), and from Dongon ave. to Broadway; Queens blvd., south side, from Greenpoint ave. to Jessie pl., from 69th st. (Fisk ave.) to 70th st., and from Kneeland st. to 51st (Maurice) ave., Second Ward,

N-5229. Construction of sewers and appurtenances in Strong ave. from 101st st. to 103d st., Lewis ave. from 101st st. to 103d st., 102d st. from Radeliff ave, to Martense ave., Second Ward.

N-5240. Construction of sewers and appurtenances in 98th st. from the southerly side of Horace Harding blvd, to 55th ave.; 58th ave. from 98th st. to 97th pl.; 57th ave. from 98th st. to 97th pl.; 97th pl. from 55th ave. to 57th ave., Second Ward. N-5241. Construction of a sewer and appurte-nances in Dyson st. from 57th (Nassau) ave.

to Whitlock ave.; 57th rd, (Donnell pl.) from Dyson st. to Everest st., Second Ward, under

Section 435 of the Charter. N-5245. Regulating, grading, curbing, flag-ging and paving in Baxter ave. from Roosevelt ave. to Broadway, Second Ward.

N-5246. Construction of a sewer and appurtenances in: 98th st, from the southerly side of Horace Harding blvd, to 55th ave.; 55th ave. from 98th st, to 96th st.; 97th st. from the sewer summit about half way between 55th and 57th aves, to the sewer summit about half way between 55th and Christie aves., Second

N-5247. Regulating, grading, curbing, flag-ging and paving in 99th st. from 24th ave. to Astoria blvd., Second Ward, For Reconsideration

N-1867. Regulating, grading, curbing, flag-ging and paving in Furman ave. from Grand ave. (st.) to Flushing ave., Second Ward. N-1367. To acquire title to Christie ave. (st.) from 103d st. (Waldron st.-Rapelie ave.)

to 104th st. (Alburtis ave.), and 104th st. (Van Doren st. Hillside ave.) from 53d ave. (Lewis ave. Nevins st.) to Martense ave. (Martense st. Shpoler ave.), Second Ward.

N-2589. Regulating, grading, curbing, flagging and paving in 41st (Fairbanks) ave. from 67th (Lee) st. to 76th (19th) st., Second Ward. N-4369. Regulating, grading, curbing, flag-ging and paving in 48th ave. (Monroe st.) from 59th st. (Holmes ave.) to 60th st. (Longfellow way)

ave.), Second Ward. N-4672. Regulating, grading, curbing, flag-ging and paving in 39th ave. from 112th st. to 114th st., Second Ward.

N-4859. Regulating, grading, curbing, flagging and paving in 93d (36th) st. from Northern blvd. to 34th (Hayes) ave.; and in 34th (Hayes) ave. from 93d st. to 94th st.; and in 94th (37th) st. from 34th (Hayes) ave. to Northern blvd., Second Ward.

CALLEC quantities prices, by which the bids will be tested. The extensions must be made and footed up, as the bidg will be read from the total but awards, if made, made to the lowest bidder on each class, as stated in the schedules.

Specifications referred to in the schedules may had upon application at Room 1026, Municipal Building, Manhattan,

Blank forms and further information may b obtained at the office of the Department of Hos-pitals, 10th floor, Municipal Building, Manhattan.

SIGISMUND S. GOLDWATER, M. D., Com missioner, Department of Hospitals, m31.j17 IT See General Instructions to Bidders on last page, last column, of the "City Record."

BOARD OF TRANSPORTATION

Invitation to Contractors

SEALED BIDS OR PROPOSALS FOR THE furnishing and delivering of pipe, pipe fittings, elbows, nipples, valves, etc., for the Independent City-owned Rapid Transit Railroad System will be received by the Board of Transportation of The City of New York, at the office of the said Board, at 250 Hudson st., Borough of Manhat-tan, City of New York, until Tuesday, June 25, 1935, at ten (10) a. m., daylight saving time, at which time and place the proposals will be publicly opened and read.

A fuller description of the work and requirements is given on the bid forms which may be obtained at the Board, Room 503, 250 Hudson st., Manhattan. Bids must be submitted on the bid forms.

Bids may be submitted for one or more or for all the schedule items given on the bid forms, but the Board reserves the right to award either by class or item and to reject any and all bids. June 12, 1935.

BOARD OF TRANSPORTATION OF THE CITY OF NEW YORK, by JOHN H. DELANEY, Chairman: FRANK X. SULLIVAN, CHARLES V. HALLEY, Jr., Commissioners, WM. JEROME DALY, Secretary. 114.25

Printing, Binding and Delivering Contract Docu ments of the Board of Transportation

SEALED BIDS OR PROPOSALS FOR PRINT ing, binding and delivering contract documen of the Board of Transportation will be received t the Board of Transportation of The City of New York (hereinafter called the "Board"), on behalf of The City of New York, at the office of the Board, at No. 250 Hudson st., Borough of Manhattan, New York City, until the 28th day of June, 1935, at eleven-thirty (11.30) o'clock a. m., daylight saving time, at which time and place, or at a later date to be fixed by the Board, the proposals will be publicly opened

A fuller description of the work and other requirements, provisions and specifications are given in the Information for Bidders, in the Forms of Agreement, Bond and Contractor's Proposal and in the Specifications, which are deemed be a part of this invitation and copies of which may be inspected and purchased at said office of the Board.

Pursuant to chapter 483, Laws of 1935, State of New York, no bid will be considered unless it includes a certificate by the bidder stating that the bidder is complying with and will continue to

For further information and particulars apply to Room 501, office of the Board of Transporta-tion, No. 250 Hudson st., City of New York. No bid will be requested or accepted from any contractor who is in arrears or in default to The City of New York. The right is reserved to

BOARD OF TRANSPORTATION OF THE EDARD OF TRANSPORTATION OF THE CITY OF NEW YORK, by JOHN H. DELAWST, Chairman; FRANK X. SULLIVAN, CHARLES V. HALLEY, Jr., Commissioners. Wm. JEROME DALY, Secretary.

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

BOARD OF ELECTIONS

Proposals

SEALED BIDS WILL BE RECEIVED BY the Board of Elections, at Room 1840, Municipal Building, Manhattan, until 12 noon, on

TUESDAY, JUNE 25, 1935 FOR FURNISHING AND DELIVERING STATIONERY, PRINTING AND SUPPLIES FOR THE 1935 FALL PRIMARY ELECTION. REGISTRATION, GENERAL ELECTION AND GENERAL SUPPLIES, 1935-1936, AS PER SPECIFICATIONS AND SCHEDULES. The time allowed for the performance of the contract and the delivery of the stationery, print-

ng and supplies contained therein, after the endorsement of the certificate of the Comptroller upon the executed contract, is as follows:

(a) For the delivery of the general supplies for 1935-1936, thirty (30) consecutive calendar days.

(b) For the delivery of fall primary election supplies, at or before 10 a. m., on Monday, Sept. 16, 1935.

(c) For the delivery of registration supplies at or before 10 a. m., on Monday, Oct. 7, 1935. (d) For the delivery of general election supplies at or before 10 a. m., on Monday, Nov. 4,

Delivery will be required to be made at the general and various borough offices of the Board of Elections, at the various Police Precinct Station Houses or other points, as directed, in the City, at the time and in the manner and in such

quantities as may be directed. The amount of security required to guarantee the faithful performance of the contract shall be Forty-five Thousand Dollars (\$45,000). Each bid must be accompanied by a deposit of

not less than 5 per cent. of the amount of the bond in cash, or certified check payable to the order of the Comptroller of the City. The bids will be compared and the contract

awarded in a lump or aggregate sum. Blank forms and other information may be

obtained and the samples may be examined at the General Office of the Board of Elections, Room 1840, Municipal Building, Manhattan,

Dated June 13, 1935. S. HOWARD COHEN, DAVID B. COS-TUMA, WILLIAM J. HEFFERNAN, JACOB TUMA, WILLIAM J. HEFFERNAN, JACOB contractors. A. LIVINGSTON, Commissioners of Elections. EDWARD J. McGowaw, Chief Clerk. j14,25 LATSee General Instructions to Bidders on last page, last column, of the "City Record." Government Form PWA-61, revised March, 1934, per each, \$70 No. 4 (standard, Bureau of Sewers): per each, \$125 No. 4 (standard, Bureau of Sewers): per each, \$125 No. 4 (standard, Bureau of Sewers):

n the amount of One Hundred Dollars (\$100) for Contracts Nos. 1 and 2; Fifty Dollars (\$50) for Contracts Nos. 3 and 4; Twenty-five Dollars (\$25) for Contracts Nos. 5, 6, 7 and 8. Upon the return of the plans and specifications

within thirty (30) days after the opening of bids, the deposit will be returned to him, This contract is to be financed wholly by a

Borough Presi

loan and grant by the Federal Emergency Adhe provisions of the National Industrial Recover-Act and to the rules and regulations prescriber by the President of the United States or the Administrator of Federal Emergency Administra ion of Public Works.

Before any money shall be due and payable to the contractor, he will be required to furnish a detailed estimate showing labor costs, material costs and other costs in detail, in form satisfactory to the State Engineer. Attention is particularly called to the fact that the estimate must be in suitable form to serve as a basis for the preparation of monthly estimates.

The contractor will be required to furnish the Resident Engineer-Inspector with sworn copies of all payrolls relating to work normally performed on the site of the project, and with delivery tickets, invoices and cancelled bills or vouchers for all materials, plant and equipment purchased for and delivered to the site of the project which are to be incorporated in the project or used in he construction. The payrolls must present evidence as to veteran employment by placing "y opposite their names.

"The President of the Borough of The Bronx reserves the right to waive minor informalities in any bid, subject to the approval of the State En-gineer, but conditional bids will not be accepted." Attention of bidders is particularly called to he requirement as to the minimum wage rates t e paid under this contract, as well as to other provisions set forth in "Instructions to Bidders." Bids must be submitted in sealed envelope. The bidder is warned that the preponderance o labor to be employed must be taken from the City of New York, and the remainder from the State of New York, provided that such labor is avail-able and qualified to perform the work to which the employment relates. He is further warned

that the bid of each subcontractor must be based on conforming with all of the provisions set forth in the contract to which it applies and which re-late thereto, that the subcontractor must comply with all of the requirements of the Federal Emergency Administration of Public Works, and that the subcontractor will be required to sign the certificate of compliance (PWA Form No. 61, revised March, 1934). The term "subcontractor is defined to mean any person, firm or corpora-tion other than the employees of the contractor. who contracts to furnish labor or labor and ma-

terials at the site of the project. Bidders are required to inform themselves fully of the conditions relating to construction and labor under which the work will be or is now being performed, and this contractor must employ, so far as possible, such methods and means in the carrying out of his work as will not cause any interruption or interference with any other contractors.

N-5025. Regulating, grading, curbing, flagging and paving in 80th st. (Weisse ave.) from Metro-politan ave, to Central (Cooper) ave., Second Ward.

N-5039. To lay sidewalks and curbs in Codwise pl. from Queens blvd. to Kneeland pl., Second Ward,

GEORGE U. HARVEY. President. j15

Proposals

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of Queens, at his office, Room 310, Queens Subway Building, 21-10 49th ave., L. I. City, until 11 a. m., on

MONDAY, JUNE 17, 1935

MONDAY, JUNE 17, 1935 NO. 1. FOR REGULATING, GRADING, CURBING, RECURBING, LAYING SIDE-WALKS, RELAYING SIDEWALKS, REMOV-ING AND REPLACING TREES, CONSTRUCT-ING RECEIVING BASINS, WHERE NECES-SARY, TOGETHER WITH ALL OTHER WORK INCIDENTAL THERETO, IN 124TH ST, FROM 115TH AVE. TO ROCKAWAY BLVD., FOURTH WARD, BOROUGH OF QUEENS, UNDER 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 twenty five (25) working days. The amount of security required will be Three Thousand Dollars (\$3,000). The amount of deposit accompanying the bid

shall be five (5) per cent, of the amount of security. The Engineer's preliminary estimate of the

quantities is as follows:

600 cubic yards excavation to sub-grade; per cubic yard, 60 cents..... 100 cubic yards embankment (in \$360 08 excess of excavation) per cubic yard. 60 00 linear foot, \$2.50 per 225 0

155 linear feet new granite corner curb furnished and set in concrete; per 542 50

linear foot, \$3.50 1,820 linear feet new cement concrete curb furnished and constructed, and

1,092 00

furnished and constructed, and one (1) year's maintenance; per square 1,800 00

in driveways, furnished and con-structed, and one (1) year's mainte-nance; per square foot, 22 cents... 150 linear feet 12-inch vitrified pipe 858 00 in place; per linear foot, \$1.25. 187 50 60 linear feet 10-inch vitrified pipe 60 00

in place; per linear foot, \$1..... 5 sewer manholes adjusted (standard, Bureau of Sewers); per each, \$10... 1 sewer manhole rebuilt (standard, 50 00 Bureau of Sewers); per each, \$50 50 00 2 new standard basin inlets built, type No. 4 (standard, Bureau of Sewers);

140 00

375 00

THE CITY RECORD

1 hasin manhole adjusted (standard, Bureau of Sewers); per each, \$25.... 400 cubic yards steam cinders fur-nished, suread and rolled; per cubic 440 00

25 00

10 00

vard, \$1.10 1 tree replanted; per tree, \$10.... 4 trees (4 inch to 12-inch diameter)

32 00 cut down and removed; per tree, \$8 ...

Total Engineer's preliminary

estimate \$6.307 00 Where necessary, trees shall be furnished and

The price to be paid shall be Ten planted.

planted. The price to be paid shall be Ten Dollars (\$10) per tree. NO. 2. FOR REGULATING, GRADING, CURBING, RECURBING, LAYING SIDE-WALKS, RELAYING SIDEWALKS, REMOV-ING AND REPLACING TREES. CONSTRUCT-ING RECEIVING BASINS, WHERE NECES-SARY, AND FOR PAVING WITH A PER. MANENT PAVEMENT OF SHEET ASPHALT UPON A CONCRETE FOUNDATION. TO. GETHER WITH ALL OTHER WORK INCI-DENTAL THERETO, IN 132D ST. FROM 97TH AVE, TO 101ST AVE., FOURTH WARD, BOROUGH OF QUEENS. The time allowed for doing and completing the above work will be twenty-five (25) working days. The amount of security required will be Three Thousand Dollars (\$3,000).

Thousand Dollars (\$3,000).

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

262

•

The Engineer's preliminary estimate of quantities is as follows: 800 cubic yards excavation to sub-grade; per cubic yard, 75 cents...... \$600 24 linear feet new straight granite Where necessary, trees shall be furnished and planted. The price to be paid shall be Ten Dol-lars (\$10) per tree. NO. 7. FOR REGULATING, GRADING, CURBING, RECURBING, LAYING SIDE-WALKS, RELAYING SIDEWALKS, REMOV-ING AND REPLACING TREES, CONSTRUCT-ING RECEIVING BASINS, WHERE NECES-SARY. AND FOR PAVING WITH A PER-MANENT PAVEMENT OF SHEET ASPHALT UPON A CONCRETE FOUNDATION, TO-GETHER WITH ALL OTHER WORK INCI-DENTAL THERETO, IN 43D ST. (LAUREL HILL BLVD.) FROM 47TH AVE. TO GREENPOINT AVE., FIRST WARD, BOR-OUGH OF OUEENS. The time allowed for doing and completing the above work will be twenty (20) working days. The amount of security required will be One Thousand Five Hundred Dollars (\$1,500). The amount of deposit accompanying the bid shall be five (5) per cent. of the amount of security. \$600 00 \$480 00 curb. furnished and set in concrete; per linear foot, \$2.50 55 linear feet new granite corner curb, furnished and set in concrete; per linear foot, \$3.50 810 linear feet new cement concrete 150 00 100 00 2,025 00 40 00 192 50 curb, furnished and set in concrete; pe linear foot, \$3.50 1,000 linear feet new cement concrete 612 50 curb, furnished and constructed, and one (1) year's maintenance; per linear foot, 60 cents 4,000 square feet cement sidewalk furnished and constructed, and one 488 00 curb, furnished and constructed, and one (1) year's maintenance; per linear 486 00 312 00 foot, 60 cents 5,300 square feet cement sidewalk furnished and constructed, and one (1) 600 00 eter) cut down and removed; per tree, (1) year's maintenance; per square \$18 36 00 800 00 year's maintenance; per square foot, 20 cents 100 linear feet 12-inch vitrified pipe 1.060 00 driveways, furnished and constructed, and one (1) year's maintenance; per square foot, 22 cents 36 linear feet new bluestone headers Total Engineer's preliminary estimate \$20,258 50 in place; per linear foot, \$1.25..... 2 new seepage basins built (stand-ard, Bureau of Sewers); per each, 125 00 198 00 shan be live (5) fer cent of the angula of security. The Engineer's preliminary estimate of the quantities is as follows: 1,200 cubic yards excavation to sub-grade; per cubic yard, 75 cents...... \$900 00 150 linear feet new cement concrete curb furnished and constructed, and furnished and set in concrete, and five (5) years' maintenance; per linear \$150 280 cubic yards steam cinders fur-nished, spread and rolled; per cubic 300 00 foot, \$1 225 cubic vards concrete in place; per cubic yard, \$7 1,350 square yards completed sheet asphalt pavement laid, including binder 30 00 yard, \$1.50 1 tree (4-inch to 12-inch diameter) 420 00 1,575 00 cut down and removed; per tree, \$8... 2 trees (over 12-inch to 18-inch 8 00 asthalt pavement laid, including binder course, and five (5) years' mainte-nance; per square yard, \$1.10...... 10 square yards bituminous macadam pavement restored and no maintenance; per square yard, \$3..... 25 linear feet 10-inch vitrified pipe in place; per linear foot, \$1..... 10 linear feet 12-inch vitrified pipe in place; per linear foot, \$1..... 1 catch basin rebuilt (standard, 90 00 diameter) cut down and removed; per 1,485 00 tree, \$12 2 trees (over 18-inch to 24-inch 24 00 year's maintenance; per square foot, 20 cents 120 cubic yards concrete in place; per cubic yard, \$7 725 square yards completed sheet as-phalt pavement laid, including binder diameter) cut down and removed; per 180 00 30 00 tree, \$18 2 trees (over 24-inch diameter) cut 36 00 amount necessary to complete the work described 840 00 25 00 in the contract. down and removed; per tree, \$35..... 70 00 The award, if made, will be to the bidder whose percentage is the lowest for doing all the work called for in the contract and whose bid is regular in all respects. Blank forms may be obtained and the plans or drawing may be done at the Office of the 137 50 Total Engineer's preliminary course, and five (5) years' mainte-nance; per square yard, \$1.10. 1 catch basin rebuilt (standard, Bureau of Sewers), granite head recut Vertimate \$3,835 50 Where necessary, trees shall be furnished and planted. The price to be paid shall be Ten Dol-lars (\$10) ver tree. Incidental work (for which no direct payment will be made) shall include redressing and re-setting old blocktone curb in converte as beaders. 797 50 Bureau of Sewers), granite head recut to 12-foot radius; per each, \$95..... 2 sewer manholes adjusted (stand-aid, Bureau of Sewers); per each, \$10 1 new standard basin inlet built, type No. 4 (standard, Bureau of Sewers); per each, \$70...... 3 new basin manholes built, type No. 4 (standard, Bureau of Sewers); per each \$125 95 00 where necessary, trees shall be furnished and planted. The price to be paid shall be Ten Dol-lars (\$10) per tree. Incidental work (for which no direct payment will be made) shall include redressing and re-setting old bluestone curb in conrete as headers, where directed by the Engineer; the cost of all of which shall be included in the prices bid for the several scheduled items. NO. 5. FOR REGULATING, GRADING, CURBING, RECURBING, LAYING SIDE-WALKS, RELAYING SIDEWALKS, REMOV-ING AND REPLACING TREES, CONSTRUCT-ING RECEIVING BASINS, WHERE NECES-SARY, TOGETHER WITH ALL OTHER WORK INCIDENTAL THERETO, IN 74TH (ROSECRANS) ST. FROM DITMARS BLVD. TO GRAND CENTRAL PARKWAY EXTEN-SION (ASTORIA BLVD.), SECOND WARD, BOROUGH OF QUEENS. The time allowed for doing and completing the Total Engineer's preliminary or drawings may be seen at the Office of the President of the Borough of Queens, or plans may be purchased at a nominal price of Five (5) Centa 20 00 be purchased at a nominal price of Five (5) cents per square foot. Attention of the contractors is called to the wages to be paid employees on public works, pur-suant to chapter 731 of the Laws of 1933. No bid will be considered unless it is accom-panied by a certificate, duly executed by the bidder, stating that the bidder is complying with and will continue to comply with each approved code of fair competition or agreement to which he is aubject. 70 00 per each, \$125 2 trees (4-inch to 12-inch diameter) cut down and removed; per tree, \$8... 8 trees (over 12-inch to 18-inch 375 00 16 00 diameter) cut down and removed; per he is subject. 96 00 Dated June 6, 1935. j6,17 GEORGE U. HARVEY, President. La See General Instructions to Bidders on last page, last column, of the "City Record." diameter) cut down and removed; per 54 00 tree, \$18 1 tree (over 24-inch diameter) cut down and removed; per tree, \$35.... 35 00 BOROUGH OF QUEENS. QUEENS. DEPARTMENT OF FINANCE The time allowed for doing and completing the above work will be fifteen (15) working days. The amount of security required will be Two Thousand Dollars (\$2,000)). The amount of deposit accompanying the bid The time allowed for doing and completing the above work will be forty (40) working days. The amount of security required will be Five Corporation Sale of Buildings and Appurta-nances Thereto on City Real Estate by Scaled Bids. Where necessary, trees shall be furnished and anted. The price to be paid shall be Ten Dol-Where necessary, trees shall be furnished and planted. The price to be paid shall be Ten Dol-lars (\$10) per tree. NO. 3. FOR REGULATING, GRADING, WHERE NOT HERETOFORE GRADED, CURBING, RECURBING, LAYING SIDE-WALKS, RELAVING SIDEWALKS, REMOV. ING AND REPLACING TREES, CONSTRUCT-ING RECEIVING BASINS WHERE NECES. SARY, IN 65TH (FREMONT) ST. FROM (ATALPA AVE. TO 70TH AVE.; IN 70TH (EDSALL) AVE FROM 65TH ST. TO 66TH THE CITY HAS TITLE IN OTTO RD. FROM G5TH ST. (SOUTHERLY LOCATION) TO 65TH ST. (NORTHERLY LOCATION) TO 65TH ST. (NORTHERLY LOCATION) TO 65TH ST. (SOUTHERLY LOCATION) TO 7060 linear feet new cement concrete; per 1000 square feet cement sidewalk in driveways, furnished and constructed, and 600 incar feet cement sidewalk in driveways, furnished and constructed, and one (1) year's maintenance; per 80 linear feet 12-inch virified pipe in 1 aswer manbole adjusted (stand-ceurity. The low of the source the sour Thousand Dollars (\$5,000). The amount of deposit accompanying the bid shall be five (5) per cent. of the amount of planted shall be five (5) per cent. of the amount of PUBLIC NOTICE IS HEREBY GIVEN THAT security. The Engineer's preliminary estimate of the the Commissioners of the Sinking Fund, by virtue of the powers vested in them by law, will The Engineer's preliminary estimate of the quantities is as follows: 580 cubic yards excavation to sub-grade; per cubic yard, 75 cents...... 40 linear feet new straight granite curb, furnished and set in concrete; per linear foot, \$2.50...... 80 linear feet new granite corner curb, furnished and set in concrete; per linear foot, \$3.50..... 1420 linear feet new coment conoffer for sale by sealed bids certain encroachments standing upon property owned by The City of New York, acquired by it for public purposes, in \$900 00 \$435 00 Borough of Manhattan 50 00 100 00 Being the buildings, together with the appurte-nances attached thereto, located on the south side of E. 115th st., 42 feet east of Lexington ave., designated as 158-164 (inclusive) E. 115th st., in the Borough of Manhattan, which are more par-ticularly shown on a certain map on file in the 140 00 280 00 1,420 linear feet new cement concrete curb, furnished and constructed, and one (1) year's maintenance; per 576 00 office of the Bureau of Real Estate, Department 852 00 of Finance, Room 502, Municipal Building, Manhattan. Pursuant to a resolution of the Commissioners of the Sinking Fund, adopted at a meeting held May 29, 1935, the sale by sealed bids of each parcel of the hereinafter described buildings and year's maintenance; per square foot, 1.000 00 1,560 00 driveways, furnished and constructed, and one (1) year's maintenance; per square foot, 22 cents 40 linear feet new bluestone headers furnished and set in concrete, and five (5) years' maintenance; per linear foot, et appurtenances thereto will be held under the direction of the Comptroller on 484 00 510 40 80 linear feet 12-inch vitrified pipe in place; per linear foot, \$1.25..... 1 sewer manbole adjusted (stand-ard. Bureau of Sewers); per each, \$10 1 sewer manbole rebuilt (standard, Bureau of Sewers); per each, \$50.... 2 new basin manboles built, type No. 4 (standard, Bureau of Sewers); per each, \$125 THUBSDAY, JUNE 27, 1935 100 00 at 11 a. m., in lots and parcels, and in manner and form, as follows: 10 00 \$1 20 linear feet old bluestone headers 40 00 The Engineer's preliminary estimate of the Parcel A-A 4-story brick tenement located at 158 E. 115th st. Parcel B-A 4-story brick tenement located at quantities is as follows: 1,300 cubic yards excavation to sub-50 00 reset in concrete; per linear foot, 50 445 cubic yards concrete in place; 10 00 160 E. 115th st. grade; per cubic yard, 75 cents..... 70 linear feet new straight granite \$975 00 Parcel C-A 4-story brick tenement located at 162 E. 115th st. per each. \$125 200 cubic yards steam cinders furper cubic yard, \$7.... 2,660 square yards completed sheet asphalt pavement laid, including binder 250 00 3,115 00 Parcel D-A 4-story brick tenement located at 164 E. 115th st. Sealed bids (blank forms of which may be obnished spread and rolled; per cubic yard, \$1.50 175 00 300 00 curb. furnished and set in concrete; per linear foot, \$3.50 300 linear feet new cement concrete 2,926 00 Scaled bids (blank forms of which may be ob-tained upon application) will be received by the Comptroller at the office of the Bureau of Real Estate, Room 502, Municipal Building, Borough of Manhattan, until 11 a. m., on the 27th day of June, 1935, and then publicly opened for the sale for removal of the above described buildings and appurtenances thereto, and the award will be made Total Engineer's preliminary 525 00 estimate \$3,860 00 70 00 Where necessary, trees shall be furnished and anted. The price to be paid shall be Ten Dolcurb, furnished and constructed, and 30 linear teet 12 inch vitrined pipe in place; per linear foot, \$1.25..... 1 sewer manhole adjusted (standard, Bureau of Sewers); per each, \$10... 1 sewer manhole rebuilt (standard, Bureau of Sewers); per each, \$50.... 5 new standard basin inlets built, type No. 4 (standard, Bureau of Sewers); per each, \$70 one (1) year's maintenance; per linear planted. 37 50 planted. The price to be paid shall be ten Dol-lars (\$10) per tree. NO. 6. FOR REGULATING, GRADING, CURBING, RECURBING, LAYING SIDE-WALKS, RELAYING SIDEWALKS, REMOV-ING AND REPLACING TREES, CONSTRUCT-180 00 10 00 nished and constructed, and one (1) to the highest bidder within 24 hours, or as soon year's maintenance; per square foot, 20 cents 260 linear feet new bluestone headers 50 00 as possible thereafter. Each parcel must be bid for separately and 400 00 ING RECEIVING BASINS, WHERE NECES. SARY, TOGETHER WITH ALL OTHER WORK INCIDENTAL THERETO, IN 21ST AVE. FROM 75TH ST. TO 76TH ST., AND IN 76TH ST. FROM 21ST AVE. TO DIT-MARS BLVD, SECOND WARD, BOROUGH OF OUTENS. Sewers); per each, \$70 2 new basin manholes built, type No. 4 (standard, Bureau of Sewers); will be sold in its entirety, as described in above furnished and set in concrete, and five (5) years' maintenance; per linear foot, 350 00 advertisement. Each and every bid must be accompanied by a 670 cubic yards concrete in place; 260 00 \$1 deposit of cash or certified check in a sum equal to 25 per cent. of the amount of the bid, except 250 00 per cubic yard, \$7 3,390 square yards completed sheet asphalt payement laid, including binder 4,690 00 that a minimum deposit of \$50 will be required with all bids, and that a deposit of \$500 will be sufficient to entitle bidders to bid on any or all of the buildings. Deposits of unsuccessful bidders will be rediameter) cut down and removed; per OF QUEENS. The time allowed for doing and completing the tree, \$12 48 00 4 trees (over 18-inch to 24-inch diamcourse and five (5) years' maintenance; per square yard, \$1.10 630 square yards bituminous con-crete pavement laid and five (5) years' above work will be twenty (20) working days. The amount of security required will be Three Thousand Five Hundred Dollars (\$3,500). eter) cut down and removed; per tree, 3,729 00 \$18 72 00 turned after successful bidders with be re-chase price in full and given security, and those of successful bidders may be declared forfeited to The City of New York by the Comptroller upon the failure of the successful bidder to further The amount of deposit accompanying the bid shall be five (5) per cent. of the amount of maintenance; per square yard, \$1... 30 linear feet 10-inch vitrified pipe in place; per linear foot, \$1..... 200 linear feet 12-inch vitrified pipe Total Engineer's preliminary 630 00 estimate \$10,715 90 Where necessary, trees shall be furnished and planted. The price to be paid shall be Ten Dol- 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.980 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00
 1.990 00< in place; per linear foot, \$1.25.... 1 sewer manhole adjusted (standard, Bureau of Sewers); per each, \$10.. 2 sewer manholes rebuilt (standard, Bureau of Sewers); per each, \$50

1 new standard basin inlet built, type No. 4 (standard, Burcau of Sewers); No. 4 (standard, Bureau of Sewers), per each, \$70 7 standard basin inlets rebuilt (stand-ard, Bureau of Sewers), including new castings; per each, \$60 5 new basin manholes built, type No. 4 (standard, Bureau of Sewers); new each \$125 20 00 420 00 per each, \$125 3 basin manholes rebuilt, old type (standard, Bureau of Sewers); per 625 60 150 00 each, \$50 Total Engineer's preliminary where necessary, trees shall be furnished and anted. The price to be paid shall be Ten Dolplanted. The price to be paid shall be Ten Dol-lars (\$10) per tree. NO. 4. FOR REGULATING, GRADING, CURBING, RECURBING, LAYING SIDE-WALKS, RELAYING SIDEWALKS, REMOV-ING AND REPLACING TREES, CONSTRUCT-ING RECEIVING BASINS, WHERE NECES-SARY, TOGETHER WITH ALL OTHER WORK INCIDENTAL THERETO, IN CORONA AVE. FROM 51ST (MAURICE) AVE. TO BROADWAY, SECOND WARD, BOROUGH OF QUEENS. The time allowed for doing and completing the above work will be fifteen (15) working days. The amount of security required will be Two Thousand Dollars (\$2,000). The amount of deposit accompanying the bid shall be five (5) per cent. of the amount of security. planted.

security. The Engineer's preliminary estimate of the

135 linear feet new granite corner curb, furnished and set in concrete; per linear foot, \$3.50 472 50 1,600 linear feet new cement concrete curb, furnished and constructed, and one (1) year's maintenance; per linear 960 00 year's maintenance; per square foot, 20 cents 1,230 square feet cement sidewalk 1,720 00 1,230 square feet cement sidewalk in driveways, furnished and con-structed, and one (1) year's mainte-nance; per square foot, 22 cents..... 2 sewer manholes rebuilt (standard, Bureau of Sewers); per each, \$50.... 1 standard basin inlet rebuilt (stand-ard, Bureau of Sewers); per each, \$40 1 standard basin inlet adjusted (standard, Bureau of Sewers); per each, \$15 2 new basin manholes built, type No. 4 (standard, Bureau of Sewers); per each, \$125 270 60 100 00 40 00 15 00 per each, \$125 350 cubic yards steam cinders fur-250 00 nished, spread and rolled; per cubic yard, \$1.50 4 trees (4-inch to 12-inch diameter) 525 00 32 00 cut down and removed; per tree, \$8... Total Engineer's preliminary

where necessary, trees shall be furnished and planted. The price to be paid shall be Ten Dol-lars (\$10) per tree

NECESSARY, TOGETHER WITH ALL WORK INCIDENTAL THERETO, IN 132D AVE. AND 132D RD. FROM SPRINGFIELD BLVD. TO 220TH ST., AND IN 218TH ST. FROM 131ST RD. TO MERRICK BLVD., BOROUGH OF QUEENS. The time allowed for doing and completing the above work will be sixty (60) working days. The amount of security required will be Ten Thousand Dollars (\$10,000). The amount of deposit accompanying the bid shall be five (5) per cent. of the amount of shall be five (5) per cent, of the amount of security. The Engineer's preliminary estimate of the per linear foot, \$2.50..... 530 linear feet new granite corner curb, furnished and set in concrete; per linear foot, \$3.50 6,350 linear feet new cement con-crete curb furnished and constructed, and one (1) year's maintenance; per linear foot, 60 cents 32,000 square feet cement sidewalk furnished and constructed, and one (1) year's maintenance; per square foot. 1,855 00 3,810 00 year's maintenance; per square foot, year's maintenance; per square root, 20 cents 5,500 square feet cement sidewalk in driveways, furnished and con-structed, and one (1) year's mainte-nance; per square foot, 22 cents...... 50 linear feet 12-inch virtified pipe 6,400 00 1,210 00 50 linear feet 12-inch vitrified pipe in place; per linear foot, \$1.25.... 1 new scepage basin built (stand-ard, Bureau of Sewers); per each, \$150 1,350 cubic yards steam einders fur-nished, spread and rolled; per cubic yard, \$1.50 4 trees replanted; per tree, \$10... 61 trees (4-inch to 12-inch diameter) cut down and removed; per tree, \$8.. 26 trees (over 12-inch to 18-inch diameter) cut down and removed; per tree, \$12 2 trees (over 18-inch to 24-inch diam-eter) cut down and removed; per tree, 62 50

The Comptroller reserves the right to reject any and all bids and to waive any defects or informalities in any bid should it be deemed in the interest of The City of New York to do so. All bids must state clearly (1) the number or description of the building or buildings bid for, (2) the amount of the bid, (3) the full name and address of the bidder.

address of the bidder. All bids must be inclosed in properly sealed envelopes, marked "Proposals to be opened June 27, 1935," and must be delivered, or mailed in time for their delivery, prior to 11 a. m, of that date to the "Bureau of Real Estate, Room 502, Municipal Building, New York City," from whom any further particulars regarding the buildings to be disposed of may be obtained.

The buildings will be sold for immediate re-moval only, subject to the terms and conditions printed on the last page of this issue of the CITY RECORD. Any resale of the buildings, together with the

appurtenances attached thereto, or assignment of interest therein by successful bidder, will not be permitted without the written consent of the Comptroller or his authorized representative. JOHN DWIGHT SULLIVAN, Deputy Comp-

trolle The City of New York, Department of Finance Comptroller's Office, June 12, 1935. j15,27

Corporation Sale of a Lease of Certain Real Estate

PUBLIC NOTICE IS HEREBY GIVEN THAT the Commissioners of the Sinking Fund of The City of New York, by virtue of the power vested in them by law, will offer for sale at public auction, on

WEDNESDAY, JUNE 26, 1935

at 12 noon, daylight saving time, at Room 502, Municipal Building, Manhattan, City of New York, a lease of the following described property: All that certain piece or parcel of land situate, lying and being in the Borough of Manhattan, City, County and State of New York, located on City, County and State of New York, located on the northwesterly corner of Delancey and Ludlow sts, Borough of Manhattan, known and designated as Section 2, Block 410, Lot 28, on the present tax maps of the City of New York for the Bor-ough of Manhattan, subject to any state of facts

an accurate survey may disclose. —for a period of 10 years from the date of execution of the lease. The minimum or upset rental at which the said lease may be sold, is hereby fixed at the sum of Fifteen Thousand Dol-lars (\$15,000) per annum, payable quarterly in divaces, and rent to commence for months after advance; said rent to commence four months after the date of execution of the lease by The City of New York, with the privilege of renewal for an additional period of 10 years thereafter at an an-nual rental which shall be agreed upon between the parties by arbitration, but in no event to be less than \$15,000 s year, payable quarterly in advance. The arbitration herein provided for the purpose of fixing the rent for the renewal period of 10 years shall be as follows: Not less than 30 days prior to the expiration of the first 10 years either mark may arrive a written potice on years either party may serve a written notice on the other for the appointment by each of said parties of an arbitrator. Within 10 days after the service of such notice each of the parties hereto, lessor and lessee, shall appoint an im-partial arbitrator who shall be a person solely engaged in the real estate business in the Borough of Manhattan for at heast 10 concentring ways engaged in the real estate business in the Borough of Manhattan for at least 10 consecutive years prior to such appointment. Sahi two arbitrators so appointed shall, within 10 days thereafter pro-ceed to name a third arbitrator. If either party hereto, lessor or lessee, fails within such 10 days after service of such written notice to appoint an arbitrator, then the other party hereto shall be entitled to appoint both arbitrators. If the said two arbitrator, such third arbitrator shall be spointed by the Supreme Court at a Special Term thereof, to be held within the County of New York. The decision of any two of said New York. The decision of any two of alid arbitrators shall be final and binding upon the parties hereto. In case any vacancy shall occur the office of arbitrator so appointed by reason of death, resignation, refusal, physical incapacity or otherwise, a new arbitrator to fill such vacancy shall be appointed in the same manner and by the same party by whom or by which said previous incumbent was appointed. Said arbitrators shall be paid a reasonable compensation for their services, each party to pay one-half thereof. The said lease shall contain the clauses in common use in the City of New York for leases of like character and shall particularly contain a clause that in the event the property is required for any public or quasi-public use or purpose the lease shall come to an end and be null and void for the remainder of the unexpired term thereof or any renewal thereof, the tenant to have and retain the right to recover and be paid damages for any interest in any building, as distinguished from the land, which he suffers or of which he is deprived for the remainder of the lease or any renewal thereof, otherwise said clause to be the usual condemnation clause generally so employed, said lease to contain and be conditioned upon the following terms and conditions: The highest bidder will be required to pay twenty-five (25) per cent, of the amount of the yearly rental bid, in cash or by certified check, at the time and place of sale, together with the suctioneer's frees, if any, and in the event of his or its failure to do so the Comptender may imor its failure to do so, the Comptroller may im-mediately reoffer the said lease for sale, subject to the same conditions and provisions; the amoun so paid for one-quarter's rent shall be forfeited to the City if the successful bidder does not ex-scute the lease when notified it is ready for execution No person shall be received or accepted as a from the City of New York, and no bid shall be accepted from any person who is in arrears to The City of New York upon debt or contract, or who is a defaulter as surety or otherwise upon any obligation to the City, as provided by law. The lessee shall deposit the sum of Ten Thou-sand Dollars (\$10,000) in cash or New York City bonds with the Comptroller of The City of New York at the time of sub as surety for the new. York at the time of sale as surety for the payment of the rental to be reserved in the lease and the observance and performance of all the terms, covenants and conditions on the lessee's part to be performed, said deposit to be returned to the lessee upon the completion of a building or buildings on the demised premises costing not less than Forty Thousand Dollars (\$40,000), and the production of a certificate of occupancy issued by the Building Department and upon proper prooi that there are no unsatisfied mechanics' liens o record against said demised premises by reasor thereof

dition to the rent hereby expressly reserved and payable, a sum equal to the amount which shall have been so paid in discharge of said taxes, assessments, duties, water rates, water charges or other impositions, or any of them, including interest and charges thereon and lawful interest on the amount so paid from the time of such payment by the lessor, and the lessor shall have th like rights and remedies in respect to such moneys so paid, in the event of the non-payment thereof by the lessee, as it would have as herein provided, in case of default in the payment of the rent and additional rent hereinbefore reserved and payable. And in any suit of any kind or nature arising from the failure of the lessee duly to keep his covenant it shall be prima facie evidence o the fact of said tax, assessment, or other charge the fact of said tax, assessment, of other charge being due if the said lessor shall produce a cer-tificate of the Comptroller of The City of New York, or other officer of said City, or of any proper officer entitled to give such certificate, to the effect that said tax, assessment or charge ap-pears of record on the books of The City of New York, State of New York, or of the United States of America, or any subdivision thereof, and has not been paid.

The lessee shall not assign, mortgage or pledge this lease, the whole or any part of the demise premises without the written consent of the Comp roller, which consent shall not be unreasonably withheld.

The lessee shall save harmless The City o New York from any claims for damage on account

of injury to person or property in connection with the use of this property and from all fines, suits, claims, demands and actions of any kind or nature, during the term of the lease or any renewal thereof and shall carry public liability in

surance to give effect thereto. Immediately after the execution of the lease the lessee shall proceed with due diligence to erect a building or buildings costing not less than Forty Thousand Dollars (\$40,000) thereon, said building or buildings to become the property of The City of New York immediately upon com-

The lessee to have the right to make any im provements or alterations on the demised prem ises which comply with the requirements of the Building Department and the provisions of the Zoning Laws applicable to this property and in-sure any building against loss by fire in an sure any building against loss by hre in an amount and company satisfactory to the Comp-troller. The City of New York to be named the beneficiary. Any improvements or alterations so made shall be at the expense of the lessee and shall become the property of The City of New York at the expiration of the lesse or any renewal except as otherwise provided.

The lessee shall not encumber or obstruct the sidewalk in front of said premises, nor allow the same to be obstructed. The lessee shall comply with all rules, orders

ordinances and regulations of the City, State and Federal governments or any departments thereof applicable to said premises, for the correction, prevention and abatement of nuisances or other grievances, in, upon or connected with said premises during said term; and shall promptly comply with and execute all rules, orders and regulations of the New York Board of Fire Underwriters, for the prevention of fires at its own cost and expense.

The consent of the lessor, in any instance, to any variation of the terms of this lease, or the receipt of rent with knowledge of any breach, shall not be deemed to be a waiver as any breach of any covenant or condition herein contained, nor shall any waiver be claimed as to any

provision of this lease unless the same he in writ-ing, signed by the Comptroller. In case of the bankruptcy or insolvency of said lessee, no title to said lease or interest in said premises shall pass to a receiver or trustee in bankruptcy or to any assignce for the benefit of creditors, or to any receiver of any kind, or to any purchaser without the consent of the lessor, who at their option upon such bankruptcy, in-solvency, assignment for the benefit of creditors, receivership or sale, may declare said lease null and void. If default shall be made in the pay-ment of rent, or any part thereof, at the time specified herein, or if default shall be made in the performance of any of the covenants and agreements, conditions, rules and regulations herein contained or hereafter established, as herein provided, on the part of the lessee, this lease shall (if the lessor so elect) become null and void thereupon, and the lessor shall have the right to re-enter or repossess the said premises either by force, summary proceedings, surrender or otherforce, summary proceedings, surrender or other-wise, and dispossess and remove therefrom the lessee, or other occupants thereof, and their effects, without being liable to any prosecution therefor, and to hold the same as if this lease had not been made or had by its terms expired; and, in such case, the lessor may at its option, what the premium of the provide of the relet the premises, or any part thereof, as the agent of the lessee, and the lessee agrees to pay the lessor the difference, as ascertained, from time to time, between the rents and sums hereby reserved and agreed to be paid by the lessee and those otherwise received, on account of rents of the demised premises, during the residue of the term remaining at the time of re-entry or re possession. The lessee hereby expressly waives the service of notice of intention to re-enter or

18th ave. to 20th ave, and extending back 100 feet from Benson ave. KOUWENHOVEN LA. - GRADING AND PAVING from 4th to 5th ave. Area of assess-ment: Both sides of Kouwenhoven la. from 4th ave. to 5th ave. and extending back 100 feet from Kouwenboven la. CROPSEY AVE.-GRADING, PAVING AND

GUTTERING from Franklin ave. to 15th ave. Area of assessment: Both sides of Cropsey ave. from Franklin ave. to 15th ave, and extending back 100 feet from Cropsey ave. CROPSEY AVE.-GRADING, PAVING, GUT.

TERING AND CURBING from 15th ave. to 23d ave. Area of assessment: Both sides of Cropsey ave, from 15th ave. to 23d ave. and extending back 100 feet from Cropsey ave. 18TH AVE.-GRADING, PAVING AND GUTTERING from Cropsey ave. to Gravesen ave. Area of assessment: Both sides of 18th ave. from Cropsey ave. to Gravesend ave. and extending back 100 feet from 18th ave. 80TH ST.-GRADING, PAVING, GUTTER-ING AND CURBING from 18th ave. to 22d ave. Area of assessment: Both sides of 80th st. from 18th ave. to 22d ave. and extending back 100 feet

from 80th st. 86TH ST.-GRADING, PAVING AND GUT-TERING from 5th ave. to Shore rd. Area of assessment: Both sides of 86th st. from 5th ave. to Shore rd. and extending back 100 feet from 96th ave.

86th st. 4TH AVE.-GRADING, PAVING, GUTTER-ING AND CURBING from 60th st. to Shore rd. Area of assessment: Both sides of 4th ave. from 60th st. to Shore rd. and extending back

100 feet on 4th ave. 5TH AVE -- GRADING, PAVING AND GUT TERING from 86th st. to 4th ave. Area of assessment: Both sides of 5th ave. from 86th

st. to 4th ave, and extending back 100 feet from 5th ave. FRANKLIN AVE. - GRADING. PAVING

AND GUTTERING from Cropsey ave. to Ware-house ave. Area of assessment: Both sides of Franklin ave. from Cropsey ave. to Warehouse ave. and extending back 100 feet from Franklin

ave. NEW UTRECHT AVE.-GRADING, PAV-ING AND CURBING from old City line to 67th st. Area of assessment: Both sides of New Utrecht ave. from old City line to 67th st. and extending back 100 feet from New Utrecht ave. 92D ST.-GRADING, PAVING AND GUT TERING from 7th ave, to Shore rd. Area of assessment: Both sides of 92d st, from 7th ave, to Shore rd, and extending back 100 feet from

92d st. 95TH ST.-GRADING. PAVING AND GUT-TERING from 2d ave. to 4th ave. Area of assessment: Both sides of 95th st. from 2d ave. to 4th ave. and extending back 100 feet from 95th

2D AVE .- GRADING, PAVING AND GUT-TERING from 65th st. to 92d st. Area of assess-ment: Both sides of 2d ave. from 65th st. to 92d st. and extending back 100 feet from 2d ave.

2D AVE -- GRADING, PAVING AND GUT-TERING from 92d st. to Shore rd. Area of assessment: Both sides of 2d ave. from 92d st. to Shore rd. and extending back 100 feet from 2d ave.

60TH ST .-- GRADING, PAVING AND GUT-TERING from 4th ave. to 22d ave. Area of assessment: Both sides of 60th st. from 4th ave. to 22d ave. and extending back 100 feet from

67TH ST.—PAVING AND GUTTERING

67TH ST.—PAVING AND GUTTERING from 4th ave, to 5th ave. Area of assessment: Both sides of 67th st. from 4th ave. to 5th ave. and extending back 100 feet from 67th st. 67TH ST.—PAVING AND GUTTERING from New Utrecht ave. to 18th ave. Area of assessment: Both sides of 67th st. from New Utrecht ave. to 18th ave. and extending back 100 feet from 67th st.

feet from 67th st. 70TH ST.—PAVING AND GUTTERING from Ft. Hamilton ave. to 10th ave. Area of assessment: Both sides of 70th st. from Ft. Hamilton ave. to Shore rd. and extending back 100 feet from 70th st.

-GRADING, PAVING AND GUT

GRADING, CURBING, FLAGGING, ETC. E. STH ST. from Neptune ave. to Brighton Beach ave. Assessments affect Block 7284.

GRADING, CURBING, FLAGGING, PAV-ING, ETC., AVENUE Z from Ocean ave. to Bedford ave.; SEWER BASINS on AVE. NUE Z, southwest corner of Elmore pl. and on Jerome ave., south side, about opposite the

on Jerome ave., south side, about opposite the centre line of Delamere pl. Affecting Blocks 7441, 7441-A, 7441-B, 7441-C, 7441-D, 7465 to 7469. SECTION 23 SEWER AND APPURTENANCES in AVE-NUE J between Kings highway and Schenectady ave. Affecting Blocks 7771, 7772, 7793 and 7794.

SECTION 24 SEWER AND APPURTENANCES in E. 52D ST. between Avenue D and Foster ave. Affecting Blocks 7927 and 7928.

SEWER AND APPURTENANCES in E. 89TH ST. between Farragut rd. and Glenwood rd. Affecting Blocks 7993 and 7994.

The above assessments were confirmed by the Board of Assessors on June 4, 1935, and en-tered June 4, 1935, in the Record of Titles of Assessments kept in the Bureau of City Collestions, and unless the amount assessed for benefit on any person or property shall be paid on or before Sept. 3. 1935, which is 90 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 10 days after the date of entry as provided by sections 159

and 1019 of the Greater New York Charter. The above assessments are payable to the City Collector, at his office, Room 1, Municipal Build. ing, Brooklyn, New York City, between the hours of 9 a. m. and 3 p. m., and on Saturdays be-tween 9 a. m. and 12 noon. FRANK J. TAYLOR, Comptroller. Dated, New York, June 5, 1935. j11,21

IN PURSUANCE OF SECTION 1018 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 of City Collections of as-sessment for acquiring title to the following named street in the BOROUGH OF BROOKLYN:

SECTION 11 MOFFAT ST.-ACQUIRING TITLE TO, from

Knickerbocker ave. to Irving ave. Confirmed April 17, 1935, and entered June 4, 1935.

The area of assessment for benefit in this pro-

ceeding is as follows: Bounded on the northeast by the northeasterly line of Irving ave, and by the prolongation of the said line; on the southeast by the northwesterly right-of-way line of the Evergreen Branch of the Long Island Railroad; on the southwest by the northeasterly line of Knickerbocker ave., and on the northwest by a line midway between Cooper

st. and Moffat st. That the above entitled assessment was entered on the day berembefore given in the Record of Titles of Assessments kept in the Bureau of City Collections, and unless the amount assessed for benefit on any person or property shall be paid on or before September 3, 1935, which is 90 days after the date of entry of the assessment, interest will be collected thereon at the rate of seven per centum per annum, to be calculated from 10 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 City Collector, at his office, Room 1, Municipal Build-ing, Brooklyn, between the hours of 9 a. m. and 3 p. m., and on Saturdays until 12 noon, Dated, New York, June 5, 1935. j11,21 FRANK J. TAYLOR, Comptroller.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of The City of New York hereby gives public notice to all persons, owners of property affected by the following assessments for LOCAL IMPROVE-MENTS in the BOROUGH OF QUEENS:

THIRD WARD SEWER AND APPURTENANCES in 88TH D. from 244th st. to 247th st. Affecting Blocks

The lessee to assume and pay any and all taxes, assessments and water rates on any improve-ments erected thereon during the term of the lease as apportioned from a date four months after the date of execution of the lease by the City.

In the event that the lessee fails to pay said taxes, assessments, duties, water rates, water taxes or charges or other impositions or any of them or any part thereof, when such taxes, assessments, duties, water rates, water taxes or other charges or impositions are payable, and such failure shall continue for a period of 60 days, the lessor may pay the same, or any of them, with interest and charges which may have accrued or become payable thereon, and in case of such payment, the lessee shall and will, on the first day of the subsequent month, pay to the lessor, GI as further rent for said demised premises, in ad- of

of instituting legal proceedings to that end. The Comptroller shall have the right to reject any and all bids if deemed in the interest of The City of New York so to do. By order of the Commissioners of the Sinking

Fund under resolution adopted at meeting of the Board held May 1, 1935 (Cal. No. 36). Department of Finance, JOHN DWIGHT SULLIVAN, Deputy Comp-

troller. m22,j26

Interest on City Bonds and Stock

THE INTEREST DUE JUNE 15, 1935, ON registered and coupon bonds and stock of The City of New York, and of former corporations now included therein, will be paid on that day by the Comptroller at his office (Room \$30), Municipal Building, Chambers and Centre sts., Manhattan

The books for the transfer of bonds and stock on which the interest is payable June 15, 1935, will be closed June 1 to 14, 1935, both dates inclusive.

FRANK J. TAYLOR, Comptroller, City of New York, Department of Finance, Comptroller's Office, May 25, 1935. m28,j15 m28,j15

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 LOCAL IMPROVE. MENTS in the BOROUGH OF BROOKLYN, pursuant to the provisions of chapter 582, Laws of 1893, for improvements in the former Town of New Ukreht to with New Utrecht, to wit:

30TH WARD BAY RIDGE AVE.-GRADING, PAVING, CURBING, from 3d ave. to New York Bay. Area of assessment: Both sides of Bay Ridge ave. from 3d ave. to New York Bay and extend-ing back 100 feet from Bay Ridge ave. BENSON AVE.—CURRING, PAVING AND GUTTERING from 18th ave. to 20th ave. Area of assessment: Both sides of Benson ave. from

TERING from 18th ave. to Ft. Hamilton ave. Area of assessment: Both sides of 79th st. from 18th ave, to Ft. Hamilton ave, and extending back

100 feet from 79th st. 79TH ST.—PAVING AND GUTTERING from Ft. Hamilton ave. to Shore rd. Area of assessment: Both sides of 79th st. from Ft. Hamilton ave. to Shore rd. and extending back 100 feet

00 feet from 79th st. 10TH AVE.-PAVING AND GUTTERING from Bay Ridge ave. to 75th st. Area of assess-ment: Both sides of 10th ave. from Bay Ridge ave. to 75th st. and extending back 100 feet from 10th ave.

21ST AVE.-GRADING, PAVING AND GUTTERING from 80th st. to Cropsey ave. Area of assessment: Both sides of 21st ave, from 80th st, to Cropsey ave, and extending back 100 feet from 21st ave. 22D AVE -- GRADING, PAVING AND GUT-

TERING from 80th st. to Cropsey ave. Area of assessment: Both sides of 22d ave. from 80th st. to Cropsey ave. and extending 100 feet from

22d ave. WAREHOUSE AVE.—GRADING; PAVING AND GUTTERING from Franklin ave. to 7th ave. Area of assessment: Both sides of Warehouse ave, from Franklin ave, to 7th ave, and extending back 100 feet from Warehouse ave.

The Board of Assessors have levied and assessed the foregoing assessments in 50 equal annual in-stallments. The 32d installment in each case is now due and payable and hereafter for 18 years an amount equal to one of the aforesaid annual in-stallments, with interest, shall be assessed upon the lots and parcels of land benefited by said im-provements. These assessments were confirmed by the Board of Revision of Assessments on June 30, 1905. and the 32d installment entered on June 4, 1935, in the Record of Titles of Assessments kept in the Bureau of City Collections. Unless the amount of the 32d installment in

each case shall be paid on or before Sept. 3, 1935, which is 90 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 10 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.

The above assessments are payable to the City Collector, at his office, Room 1, Municipal Building, Brooklyn, New York City, between the hours of 9 a. m. and 3 p. m., and on Saturdays between 9 a. m. and 12 noon. FRANK J. TAYLOR, Comptroller.

Dated, New York, June 5, 1935. j11.21

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of The City of New York hereby gives public notice to all persons, owners of property affected by the following assessments for LOCAL IMPROVE-MENTS in the BOROUGH OF BROOKLYN:

SECTION 13 GRADING, CURBING, FLAGGING, PAV-ING, ETC., EUCLID AVE. from Pitkin ave, to Belmont ave, Affecting Blocks 4232 and 4233. SECTION 15 SEWERS AND APPURTENANCES in E. 91ST ST. and E. 92D ST., each between Church ave, and Avenue A: AVENUE A between E. 91st st. and E. 93d st. Affecting Blocks 4711 to 4713 and 4750 to 4752. 4713 and 4750 to 4752.

4339 and 4340. FOURTH WARD

SEWER AND APPURTENANCES in 156TH ST. from 108th ave. to a point about 240 feet north of 109th ave. Affecting Block 1160, Lot 42; Block 1161, Lots 7, 12 and 17. SEWER AND APPURTENANCES in 92D AVE. from 221st st. to 220th st., and in 221ST

AVE. from 221st st. to 220th st., and in 221S1 ST. from 92d ave. to 91st rd. Affecting Blocks 1658, 1667 and 1714. SEWER AND APPURTENANCES in 109TH RD. from 194th st. to 195th st. Affecting Blocks 1841 and 1874. SEWER AND APPURTENANCES in 147TH ST., west side, from Rockaway blvd., north side, to 123d ave., and in 123D AVE. from 146th st. in 147th st. Affecting Blocks 2828, 2831 and to 147th st. Affecting Blocks 2828, 2831 and 2832

CURBING, SIDEWALKS, ETC., in ELK-HORN ST. from 80 feet south of 160th ave. to 161st ave. Affecting Block 4057.

The above assessments were confirmed by the Board of Assessors on June 4, 1935, and en-tered June 4, 1935, in the Record of Titles of Assessments kept in the Bureau of City Collec-tions, and unless the amount assessed for benefit on any person or property shall be paid on or before Sept. 3, 1935, which is 90 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 10 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.

The above assessments are payable to the City Collector, at his office, Municipal Building, Court sq., L. I. City, between the hours of 9 a. m. and 3 p. m., and on Saturdays from 9 a. m. to 12 noon. FRANK J. TAYLOR, Comptroller, Dated, New York, June 5, 1935. j11,21

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of The City of New York hereby gives public notice The City of New York hereby gives public notice to all persons, owners of property affected by the following assessment for LOCAL IMPROVE-MENTS in the BOROUGH OF THE BRONX: SECTION 14 PAVING, CURBING, SIDEWALKS, ETC., in CHATTERTON AVE, from Olmstead ave, to Castlehill ave. Affecting Blocks 3806 and 3807. The above assessment was confirmed by the

The above assessment was confirmed by the Board of Assessors on June 4, 1935, and en-tered June 4, 1935, in the Record of Titles of Assessments kept in the Bureau of City Collec-tions, and unless the amount assessed for benefit on any person or property shall be paid on or before Sept. 3, 1935, which is 90 days after the date of said entry of the assessment, interest will be collected thereon at the rate of seven per centum per annum, to be calculated from 10 days after the date of said entry to the date of pay-

ment, as provided by sections 159 and 1019 of the Greater New York Charter. The above assessment is payable to the City Collector, in the Bergen Building, Arthur and

Tremont aves., Borough of The Bronx, between the hours of 9 a. m. and 3 p. m., and on Saturdays until 12 noon, FRANK J. TAYLOR, Comptroller, Dated, New York, June 5, 1935. i11,21

j11,21

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of The City of New York hereby gives public notice

THE CITY RECORD

to all persons, owners of property affected by the following assessment for LOCAL IMPROVE-MENTS in the BOROUGH OF RICHMOND:

MENTS in the BOROUGH OF RICHMOND: WARD 2 GRADING, CURBING, GUTTERS, BASIN, ETC., in SPRING ST. from Richmond rd. to Madigan pl.; GRADING, ETC., CENTRAL AVE, from Hunter ave. to Spring st. Assess-ment affects Blocks 835, 844 to 847.

The above assessment was confirmed by the Board of Revision of Assessments on May 27. 1935, and entered May 28, 1935, in the Record of Titles of Assessments kept in the Bureau of City Collections, and unless the amount assessed for benefit on any person or property shall be paid on or before Aug. 26, 1935, which is 90 days after the date of said entry of the assess-ment, interest will be collected thereon at the rate of seven per centum per annum, to be cal-culated from 10 days after the date of said entry

culated from 10 days after the date of said entry to the date of rayment, as provided by sections 159 and 1019 of the Greater New York Charter. The above assessment is payable to the City Collector, at his office, Borough Hall, St. George, Staten Island, N. Y., between the hours of 9 a. m. and 3 p. m., and on Saturdays until 12 noon. FRANK J. TAYLOR, Comptroller. Dated, New York, May 29, 1935. j6,17

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of The City of New York hereby gives public notice

The City of New York nereby gives public under to all persons, owners of property affected by the following assessments for LOCAL IMPROVE-MENTS in the BOROUGH OF QUEENS: WARDS 3 AND 4 STORM WATER SEWERS AND APPURTE-NANCES in 114TH AVE. from 157th st. to 173d st.; WESTCHESTER AVE. from 173d st. to Farmers blud; NEWBURGH ST. from West-chester ave. to 114th rd.; QUENCER RD. from Rome rd. to Mexico st.; MARNE PL. from West-chester ave. to 14th rd.; QUENCER RD. from Rome rd. to Mexico st.; MARNE PL. from West-chester ave. to Sayres ave.; SAYRES AVE. from Marne pl. to Brinkerhoff ave.; BRINKER-HOFF AVE. from Binkerhoff ave. to Liberty ave.; LIBERTY AVE. from Dunkirk st. to 193d st.; DUN-KIRK ST. from Liberty ave. to 90th ave.; 90TH AVE. from 183d st. to 178th st.; 178TH ST. from 90th ave. to Dalny rd.; 182D ST. from 90th ave. to Hillside ave.; JAMAICA AVE. from Jamaica ave. to 196th st.; SANITARY SEWERS AND APPURTENANCES in DUNKIRK ST. from Einkerhoff ave. to Liberty ave.; LIBERTY AVE. from Dunkirk st. to 183d st.; 193D ST. from Liberty ave. to Jamaica ave.; JAMAICA AVE., north side, from 179th st. to 189th st.; 90TH AVE., south side, from 180th st.; 90TH AVE. from 178th st. to 187d st. to 183d st.; 90TH AVE., south side, from 180th st.; 90TH AVE. from 183d st. to 186th st.; 90TH AVE. from 181d st. to 187th st. to 187th pl. and from 188th st. to 183d st.; 90TH AVE. from Chelsea rd. to 183d st.; 17H AVE. from Chelsea rd. to 183d st.; 187TH AVE. from 180th st.; 80TH AVE. from 181d st. to 187th pl. and from 188th st. to 184th st. to 187th pl. and from 188th st. to 184th st. to 187th pl. and from 188th st. to 187th Pl. and from 188th st.; CHEVY CHASE RD. from Carwall pl. to Henly rd.; CORNWALL PL. from Chelsea rd. to 188th st.; CHEVY CHASE RD. from Carwall pl. to Henly rd.; CORNWALL PL. from Chelsea rd. to 188th st.; TRTH ST. from Blamaica ave.; 182D ST. from Hills 1565, 1575 to 1582, 1584 to 1586, 1593, 1594, 1616, 1620, 1765 to 1784, 1786 to 1799, 1830 to 1832, 1836 to 1841, 1871 to 1875, 1879, 1884 to 1836 to 1841, 1871 to 1875, 1875, 1876, 1884 to 1888, 1913 to 1924, 1926, 1950 to 1960, 1962, 2927, 2935 to 2938, 2944 to 2949, 2956 to 2960, 2964, 3082 to 3090, 3099, 3104 to 3109, 3112, 3130, 3135, 3140, 3145, 3163, 3168, 3169, 3174, 3175, 3301 to 3309, 3317 and 3318, Fourth Ward, GRADING, BASINS, ETC., in UTOPIA PKWAY, from Northern blvd, to 39th ave.; CURBING, SIDEWALKS, ETC., in WELLER AVE. from Caney Ia. to 253d st., and in CANEY LA, and 253D ST. from Weller ave. to Memphis ave. Affecting Blocks 5323 (961), 5324 (971), 5352 (1009), 5353 (1014), 5363 (1013), 5364 (1018), Third Ward. Old block numbers shown in parentheses. Blocks 4864, 4876 and 4878, Fourth Ward. Ward Fourth Ward. WARD /

.

4

14.1

tered May 28, 1935, in the Record of Titles of Assessments kept in the Bureau of City Collec-tions, and unless the amount assessed for benefit tions, and unless the amount assessed for bencht on any person or property shall be paid on or before Aug. 26, 1935, which is 90 days after the date of said entry of the assessment, interest will be collected thereon at the rate of seven per centum per annum, to be calculated from 10 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.

Greater New York Charter. The above assessment is payable to the City Collector, at his office. Borough Hall, St. George. Staten Island, N. Y., between the hours of 9 a. m. and 3 p. m., and on Saturdays until 12 noon. FRANK J. TAYLOR, Comptroller. Dated, New York, May 29, 1935. j6,17

IN PURSUANCE OF SECTION 1018 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 of City Collections of assessments for acquiring title to the following named street in the BOROUGH OF BROOKLYN:

SECTION 23 LOTT PL.—ACQUIRING TITLE TO, from Flatbush ave. to E. 40th st. Confirmed March 29, 1935, and entered May 25.

The area of assessment for benefit in this pro-

ceeding is as follows: Bounded on the northwest by the southeasterly

line of Kings highway, as this street adjoins Flatbush ave, on the east and by the prolongation of the said line, on the northeast by a line distant 100 feet northeasterly from and parallel with the northeasterly line of E. 40th st., the said distance being measured at right angles to E. 40th st., on the southeast by a line bisecting the angle formed by the intersection of the prolongations of the southeasterly line of Lott pl. and the northwesterly line of Flatlands ave., and on the southwest

by the northeasterly line of Flatbush ave. That the above entitled assessment was entered on the day hereinbefore given in the Record of Titles of Assessments kept in the Bureau of City Collections, and unless the amount assessed for benefit on any person or property shall be paid on or before Aug. 23, 1935, which is 90 days after the date of entry of the assessment, interest will be collected thereon at the rate of seven per centum per annum, to be calculated from 10 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 City

Collector, at his office, Room I, Municipal Build-ing, Brooklyn, between the hours of 9 a. m. and

3 p. m., and on Saturdays until 12 noon. FRANK J. TAYLOR. Comptroller. Dated. New York. May 25, 1935. j6,17 i6.17

DEPARTMENT OF PURCHASE

Sale of Steel Girder Rails, Miscellancous Junk. Etc.

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase, of The City of New York at his office, Room 1900, Municipal Building, Manhattan, until 11.30 a. m., on

WEDNESDAY, JUNE 26, 1935 FOR THE SALE OF THE FOLLOWING: APPROXIMATELY 1.114 GROSS TONS OF

APPROXIMATELY THE GROSS TONS OF STEEL GIRDER RAILS; APPROXIMATELY 260 GROSS TONS OF STEEL SLOT OR "Z" RAILS; APPROXIMATELY 56 GROSS TONS OF

APPROXIMATELY 56 GROSS TONS OF STEEL "T" RAILS: APPROXIMATELY 682 GROSS TONS OF MISCELLANEOUS JUNK, CONSISTING OF CAST IRON. TYRODS, STEEL PLATES, BOLTS, SMALL FIECES OF STEEL RAILS AND CAST IRON INSULATORS; APPROXIMATELY 80 GROSS TONS OF SCRAP STEEL. CONSISTING OF PEDES-TALS, SWITCH PORCETS, YOKES, MAN-HOLE FRAMES, ETC. Purchasers must remove entire lot or lots as

Purchasers must remove entire lot or lots as State time requir

ABOVE IS WESTINGHOUSE EQUIPMENT WHICH HAS BEEN REMOVED FROM AMERICAN LAFRANCE TRUCKS,

AMERICAN LAFRANCE TRUCKS. The above may be inspected between 10 a. m. and 4 p. m. daily, except Saturdays. Prospective bidders may inspect the above materials by applying at Department of Purchase, 60 W. 133d st., Manhattan. A deposit of not less than fifteen per cent. (15%) of the bid in certified check, payable to the Comptroller of The City of New York, must be submitted with this bid to guarantee faithful be submitted with this bid to guarantee faithful performance of the contract. All deposits will be returned upon the awarding of this contract except deposit of successful bidder, which will be returned upon completion of the contract. The purchaser must pay for this material by certified check, payable to the Chamberlain of The City of New York, when the delivery is made to him. The City of New York reserves the right to reject any and all bids.

For further particulars and for proposals apply to the Department of Purchase, Room 1900, Municipal Building, Manhattan. j15,26 RUSSELL FORBES, Commissioner.

Sale of Old Flour Bags

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase, of The City of New York at his office, Room 1900, Municipal

New York at his office, Room 1900, Municipal Building, Manhattan, until 11.30 a. m., on WEDNESDAY, JUNE 26, 1935 FOR THE SALE OF APPROXIMATELY 10,000 EMPTY FLOUR BAGS. Prospective bidders may inspect the above materials by applying to Mr. William Kelleher, Storekeeper, Department of Purchase, M-12 Store-house, Welfare Island, N. Y. City. The purchaser will be required to remove the

The purchaser will be required to remove the entire lot as is from their present location between

entire lot as is from their present location between the hours of 9 a. m. and 4.30 p. m. on any business day except Saturday. A deposit of not less than twenty per cent. (20%) of the bid in certified check, payable to the Comptroller of The City of New York, must be submitted with this bid to guarantee faithful performance of the contract. All deposits will be returned upon the awarding of this contract except deposit of successful bidder, which will be returned upon completion of the contract. The purchaser must pay for this material by certified check, payable to the Chamberlain of The City of New York, when the delivery is made to him. The City of New York reserves the right to

reject any and all bids. For further particulars and for proposals apply to the Department of Purchase, Room 1900, Municipal Building, Manhattan. j15,26 RUSSELL FORBES, Commissioner.

Sale of Old Pneumatic Tires, Etc.

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase of The City of New York, at his office, Room 1900, Municipal Building, Manhattan, until 11.30 a. m., on

FRIDAY, JUNE 21, 1985 FOR THE SALE OF APPROXIMATELY EIGHT NET TONS OF PNEUMATIC TIRES AND ONE NET TON OF MIXED INNER TUBES.

Prospective bidders may inspect the above ma terials by applying to Department of Purchase, M-11 Storehouse, 16th at, and Avenue C, New York City.

The purchaser will be required to remove the above described materials from their present loca-tion between the hours of 9 a. m. and 4.30 p. m.

tion between the hours of 9 a. m. and 4.30 p. m. on any business day except Saturdays. A deposit of not less than twenty (20) per cent. of the bid in certified check, payable to the Comptroller of The City of New York must be submitted with this bid to guarantee faithful performance of the contract. All deposits will be returned upon the awarding of this contract ex-cept deposit of successful bidder, which will be returned upon completion of the contract. The purchaser must pay for this material by certified purchaser must pay for this material by certified check, payable to the Chamberlain of The City of

New York, when the delivery is made to him. The City of New York reserves the right

Sale of Cows and Bull

FRIDAY, JUNE 21, 1935 FOR THE SALE OF FIVE COWS, NOS. D-25, E-28, D-28, C-66, C-89, AND ONE BULL

formance of the contract. All deposits will be returned upon the awarding of this contract except deposit of successful bidder, which will be re-

turned upon completion of the contract. The pur

chaser must pay for this material by certified check, payable to the Chamberlain of The City

of New York, when the delivery is made to

The City of New York reserves the right to reject any and all bids. For further particulars and for proposals apply

to the Department of Purchase, Room 1900, Mu-

j11,21 RUSSELL FORBES, Commissioner.

Sale of Old Automobiles, Etc.

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase of The City of New York, at his office, Room 1900, Municipal Building, Manhattan, until 11.30 a. m., on

FBIDAY, JUNE 21, 1935 FOR THE SALE OF THE FOLLOWING: THREE CHRYSLER SEDANS, MOTORS NOS. R286404, R286474 V28180; ONE FORD SEDAN, MOTOR NO. 4358139; FIVE FORD ROADSTERS, MOTORS NOS. 4394221, 4313851, 4353271, 4350598, 5135170; ONE FORD SEDAN, MODEL A, MOTOR NO. 810323-

ONE HUDSON SEDAN, MOTOR NO. 17549; ONE KOERHING CONCRETE MIXER.

The above automobiles, etc., located at M-11 Storehouse, 16th st. and Avenue C, Manhattan, may be inspected by applying to the Storekeeper, Mr. Robert Schneller.

FOR THE SALE OF ONE FORD COUPE, MOTOR NO. 459921.

The above automobile, located at B-36 Store

house, 31st st. and 1st ave., Bklyn., may be in-spected by applying to the Storekeeper, Mr. Wil-liam F. Stanley.

nicipal Building Manhattan.

NO

(REX).

ONE FORD OIL TANK, MOTOR NO.

A1873146; ONE REPUBLIC TRUCK, MOTOR NO. 43818A; ONE REPUBLIC TRUCK, MOTOR NO. 45127765.

The above automobiles may be inspected at De-partment of Health Garage, Kingston ave. and Fenimore st., Bklyn.

Note-Purchaser or purchasers must remove ars or trucks as is.

The purchaser will be required to remove the above described materials from their present loca-tion between the hours of 9 a. m. and 4.30 p. m.,

above described inductivity of 9 a.m. and 4.30 p.m., on any business day except Saturdays. A deposit of not less than ten (10) per cent, of the bid in certified check, payable to the Comp-troller of The City of New York, must be sub-mitted with this bid to guarantee faithful per-formance of the contract. All deposits will be returned upon the awarding of this contract except deposit of successful bidder, which will be re-turned upon completion of the contract. The purchaser must pay for this material by certified check, payable to the Chamberlain of The City of New York when the delivery is made to him. The City of New York reserves the right to reject any and all bids. For further particulars and for proposals apply to the Department of Purchase, Room 1900, Mu-nicipal Building, Manhattan.

nicipal Building, Manhattan. j11,21 RUSSELL FORBES, Commissioner.

Sale of Wool (Fleeces)

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase, of The City of New York at his office, Room 1900, Municipal Building, Manhattan, until 11.30 a. m., on

TUESDAY, JUNE 18, 1985

FOR THE SALE OF APPROXIMATELY 250 FOR THE SALE OF APPROXIMATELY 250 POUNDS OF WOOL (FLEECES). Prospective bidders may inspect the above mate-rial by applying to Department of Hospitals, Sea View Hospital, Castleton Corners, West New Brighton, S. I. The purchaser will be required to remove the above described materials from their present loca-tion between the hours of 9 a. m. and 4.30 p. m. and on any business day except Saturdays.

tion between the hours of 9 a. m. and 4.30 p. m. and on any business day except Saturdays. A deposit of not less than 15 per cent. of the bid in certified check, payable to the Comptroller of The City of New York, must be submitted with this bid to guarantee faithful performance of the contract. All deposits will be returned upon the awarding of this contract except deposit of suc-cessful bidder, which will be returned upon com-pletion of the contract. The purchaser must pay for this material by certified check, payable to the Comptroller of The City of New York, when the delivery is made to him.

delivery is made to him. The City of New York reserves the right to

reject any and all bids. For further particulars and for proposals apply to the Department of Purchase, Room 1900, Municipal Building, Manhattan. j7,18 RUSSELL FORBES, Commissioner.

Proposals

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase of The City of New York, at his office, Room 1900, Municipal Building, Manhattan, until 10.30 a. m., on

THURSDAY, JUNE 27, 1935 FOR FURNISHING AND DELIVERING FROSTED FRUITS AND VEGETABLES TO THE DEPARTMENT OF HOSFITALS.

The time for the performance of contracts is for the period ending Sept. 30, 1935.

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. (11/2 %) of the total amount of the bid. The amount of security required is thirty per cent. (30%) 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

4051

GRADING, CURBING, SIDEWALKS, BA-SINS, PAVING, ETC., 128TH ST. from Liberty ave. to 109th ave.; 129TH ST. from 107th ave. to 109th ave.; 122D ST. from 107th ave. to 109th ave.; 123D ST. from 109th ave. to 111th ave. Assessments affect Blocks 623 to 625, 635 to 637, 641 642 2449 and 2450 641, 642, 2448 and 2450.

The above assessments were confirmed by the Board of Revision of Assessments on May 27, 1935, and entered on May 28, 1935, in the Record of Titles of Assessments kept in the Bureau of City Collections, and unless the amount assessed for benefit on any person or property shall be paid on or before Aug. 26, 1935, which is 90 days after the date of said entry of the assess-ments, interest will be collected thereon at the rate of seven per century per annum, to be calculated from 10 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.

The above assessments are payable to the City Collector, at his office, Municipal Building, Court L. I. City, between the hours of 9 a. m. and 3 p. m., and on Saturdays from 9 a. m. to 12 noon. FRANK J. TAYLOR, Comptroller. j6,17 Dated, New York, May 29, 1935.

IN PURSUANCE OF SECTION 1018 OF THE Greater New York Charter, the Comptroller of The City of New York hereby gives public notice to all persons, owners of property affected by the following assessment for LOCAL IMPROVE-MENTS in the BOROUGH OF RICHMOND:

WARD 2 GRADING, CURBING, SIDEWALKS, GUT-TERS, PAVING, ETC., in NORDEN ST. from Richmond rd. to Dalemere rd. Assessment affects

Prospective bidders may inspect the above materials by applying at President of Borough of Manhattan Yard, E. 42d st. and East River, jicipal Building, Manhattan. j11,21 RUSSELL FORBES, Commissioner. Manhattan.

A deposit of not less than twenty per cent. (20%) of the bid in certified check, payable to the Comptroller of The City of New York, must be submitted with this bid to guarantee faithful performance of the contract. All deposits will be returned upon the awarding of this contract except deposit of successful hidder, which will be returned upon completion of the contract. The purchaser must pay for this material by certified check, payable to the Chamberlain of The City of New York, when the delivery is made to him. The City of New York reserves the right to reject any and all bids. For further particulars and for proposals apply

to the Department of Purchase, Room 1900, Municipal Building, Manhattan. j15,26 RUSSELL FORBES, Commissioner.

Sale of Serap Brass. Etc.

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase, of The City of New York at his office, Room 1900, Municipal Building, Manhattan, until 11.30 a. m., on

WEDNESDAY, JUNE 26, 1985 FOR THE SALE OF THE FOLLOWING: APPROXIMATELY 1,005 POUNDS OF

SCRAP BRAS AFPROXIMATELY 300 POUNDS OF SCRAP ZINC

APPROXIMATELY 220 POUNDS SCRAP COPPER. OF

Purchasers must remove entire lot or lots as is Above may be inspected by applying to the Storekeeper, Mr. Philip A. McNiff, Department of Purchase, M-22 Storehouse, Welfare Island, N. Y. City.

A deposit of not less than twenty per cent. (20%) of the bid in certified check, payable to the Comptroller of The City of New York, must be submitted with this bid to guarantee faithful performance of the contract. All deposits will be returned upon the awarding of this contract except deposit of successful bidder, which will be returned upon completion of the contract. The purchaser must pay for this material by certified check, payable to the Chamberlain of The City of New York, when the delivery is made to him. The City of New York reserves the right to reject any and all bids.

For further particulars and for proposals apply to the Department of Purchase, Room 1900, Municipal Building, Manhattan.

j15,26 RUSSELL FORBES, Commissioner.

Sale of Air Compressor Tank, Etc.

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase, of The City of New York at his office, Room 1900, Municipal Building, Manhattan, until 11.30 a. m., on

GRADING, CURBING, SIDEWALKS, GUT-TERS, PAVING, ETC., in NORDEN ST. from Richmond rd. to Dalemere rd. Assessment affects Block 869. The above assessment was confirmed by the Board of Assessmors on May 28, 1935, and en-

class, as stated in the schedules. reject any and all bids. For further particulars and for proposals apply to the Department of Purchase, Room 1900, Mu-

Specifications referred to in the schedules may be had upon application at Room 1900, Municipal Building, Manhattan.

Blank forms and further information may be obtained at the office of the Department of Purchase, Room 1900, Municipal Building, Manhattan. SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase of The City of New York, at his office, Room 1900, Municipal Building, Manhattan, until 11.30 a. m., on

j15,27 RUSSELL FORBES, Commissioner, IT 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 1900, Municipal Building, Manhattan, until 10.30 a. m., on

WEDNESDAY, JUNE 26, 1933 FOR FURNISHING AND DELIVERING PRINTED CARDS AND TAGS TO VARIOUS DEPARTMENTS, BUREAUS, BOARDS, OF-FICES AND COMMISSIONS OF THE CITY, Prospective bidders may inspect the above animals by applying to the Department of Hospitals, Otisville, N. Y. The purchaser will be required to remove the above described animals from their present loca-tion between the hours of 9 a. m. and 4.30 COUNTY AND BOROUGH GOVERNMENTS p. m. on any business day except Saturdays. A deposit of not less than ten (10) per cent, of the bid in certified check, payable to the Comp-troller of The City of New York, must be sub-mitted with this bid to guarantee faithful per-

OF THE CITY OF NEW YORK. The time for the performance of contracts is 30 consecutive calendar days after date of order.

30 consecutive calendar days after date of order. No bid shall be considered unless it is accom-panied by a deposit of \$150. The amount of security for the faithful performance of the contract, when awarded, will be \$3,000. FOR FURNISHING AND DELIVERING RLANK AND WRITING PAPER TO VARIOUS DEPARTMENTS, BUREAUS, BOARDS, OFFICES AND COMMISSIONS OF THE CITY, COUNTY AND BOROUGH GOV-ERNMENTS OF THE CITY OF NEW YORK. The time for the performance of contracts is The time for the performance of contracts is from July 1 to Dec. 31, 1935. 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. (11/2 %) of the total amount of the bid. The amount of security required is thirty per cent. (30%) 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 1900, Municipal Building, Manhattan.

Blank forms and further information may be obtained at the office of the Department of Purchase, Room 1900, Municipal Building, Manhattan.

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

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase of The City of

the Commissioner of Purchase of The City of New York, at his office, Room 1900, Municipal Building, Manhattan, until 10.30 a. m., on WEDNESDAY, JUNE 26, 1985 FOR FURNISHING AND DELIVERING WRITING INKS TO VARIOUS DEPART-MENTS, BUREAUS, OFFICES AND COM-MISSIONS OF THE CITY, COUNTY AND BOROUGH GOVERNMENTS OF THE CITY OF NEW YORK. FOR THE SALE OF THE FOLLOWING: 'ONE FORD COUPE, MOTOR NO. A180705; ONE FORD TRUCK, MOTOR NO. A55803; OF NEW YORK.

j15,26 RUSSELL FORBES, Commissioner.

THE CITY RECORD

The time for the performance of contract is from July 1 to Dec. 31, 1935. No bid shall be considered unless it is accom-panied by a deposit of \$75. The amount of security for the faithful performance of the con-tract, when awarded, will be \$1,500. FOR FURNISHING AND DELIVERING DRY CELL AND RADIO B BATTERIES TO VARIOU'S DEPARTMENTS, BUREAUS, OF-FICES AND COMMISSIONS OF THE CITY. COUNTY AND BOROUGH GOVERNMENTS COUNTY AND BOROUGH GOVERNMENTS OF THE CITY OF NEW YORK.

OF THE CITY OF NEW YORK. The time for the performance of contract is from July 1 to Dec, 31, 1935. No hid 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 bid. The amount of security required is 30 per cent, of the contract amount awarded

FOR FURNISHING AND DELIVERING MANILA ROPE TO THE DEPARTMENT OF PURCHASE.

PURCHASE. The time for the performance of contract is for the period ending Sert. 30, 1935. No bid shall be considered unless it is accom-panied by a deposit of \$25. The amount of security for the faithful performance of the contract, when awarded, will be \$500. FOR PRINTING THE CODE OF ORDI-NANCES AND THE ANNUAL REPORT OF THE FIRE DEPARTMENT. The time for the performance of contract is

The time for the performance of contract is is indicated in the schedules. No bid shall be considered unless it is accom-ranied 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 30 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 1900, Municipal

Building, Manhattan. Building, Manbattan. Blank forms and further information may be obtained at the office of the Department of Pur-chase, Room 1900, Municipal Building, Manhattan. 15,26 RUSSELL FORBES, Commissioner. Marse 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 1900, Municipal Building, Manhattan, until 10.30 a. m., on

TUESDAY, JUNE 25, 1985

FOR FURNISHING AND DELIVERING CARBON PAPER AND TYPEWRITER RIP-BONS TO VARIOUS DEPARTMENTS, BUREAUS, BOARDS, OFFICES AND COM-MISSIONS OF THE CITY, COUNTY AND BOROUGH GOVERNMENTS OF THE CITY

BOROUGH GOVERNMENTS OF THE CITY OF NEW YORK. The time for the performance of contract is from July 1 to Dec. 31, 1935. No bid will be considered unless it is accom-panied by a deposit of \$90. The amount of security for the faithful performance of the con-tract, when awarded, will be \$1,800. 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 ex-tensions 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 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 1900, Municipal

Building, Manhattan. Blank forms and further information may be obtained at the office of the Department of Pur-chase, Room 1900, Municipal Building, Manhattan.

114.25 RUSSELL FORBES, Commissioner. ST See General Instructions to Bidders on last page, last column, of the "City Record."

an amount not less than one and one-half per cent. of the total amount of the bid. The amount of security required is 30 per cent. of the con-

tract 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 1900, Municipal Building, Manhattan.

Blank forms and further information may be obtained at the office of the Department of Pur-chase, Room 1900, Municipal Building, Manhattan. j13.24 RUSSELL FORBES, Commissioner. La 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 1900, Municipal Building, Manhattan, until 10.30 a. m., on

MONDAY, JUNE 24, 1935 FOR FURNISHING AND DELIVERING CHINA, GLASSWARE, ELECTRIC TOAST-ERS AND KITCHEN EQUIPMENT TO THE DEPARTMENTS OF HOSPITALS AND PUR-CHASE.

The time for the performance of contracts is 30 consecutive calendar days after date of order,

not for the period ending Sept. 30, 1935. 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 bid. The amount of security required is 30 per cent. of the con-tract amount mount and one-half per

tract amount awarded. FOR FURNISHING AND DELIVERING ARMORED MOTOR DRIVEN PAY CARS TO THE DEPARTMENT OF FINANCE. The time for the performance of contract is 30 consecutive calendar days after date of order.

No bid shall be considered unless it is accom-panied by a deposit of \$90. The amount of security for the faithful performance of the con-tract, when awarded, will be \$1,800. FOR FURNISHING AND DELIVERING CORPORATION COCKS TO THE DEPART-MENT OF DIDCHASE

MENT OF PURCHASE. The time for the performance of contract is 15 consecutive calendar days after date of order.

15 consecutive calendar days after date of order. No bid shall be considered unless it is accom-panied by a deposit of \$35. The amount of security for the faithful performance of the con-tract, when awarded, will be \$700. 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 ex-tensions 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. as stated in the schedules.

Specifications referred to in the schedules may be had upon application at Room 1900, Municipal Building, Manbattan.

Blank forms and further information may be obtained at the office of the Department of Pur-chase, Room 1900, Municipal Building, Manhattan. j13,24 RUSSELL FORBES, Commissioner.

LT 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 1900, Municipal Building, Manhattan, until 10.30 a. m., on

MONDAY, JUNE 24. 1935 FOR FURNISHING AND DELIVERING TAX RECEIPTS FOR THE DEPARTMENT OF FINANCE.

The time for the performance of contract is on or before July 6, 1935. No bid shall be considered unless it is accom-panied by a deposit of \$25. The amount of security for the faithful performance of the con-

tract, when awarded, will be \$500. 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 exup, as the bids

TUESDAY, JUNE 25. 1935 FOR FURNISHING AND DELIVERING MILK AND CREAM TO THE DEPARTMENTS OF CORRECTION, HEALTH, HOSPITALS, PARKS, PURCHASE, SHERIFF-BRONX COUNTY, SHERIFF-NEW YORK COUNTY AND SHERIFF-KINGS COUNTY, The time for the performance of contracts is from July 1 to July 31, 1935.

from July 1 to July 31, 1935. 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 bid. The amount of security required is 30 per cent. of the con-tract 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 ex-tensions must be made and footed up, as the bids

tensions 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 1900, Municipal

Building, Manhattan, Blank forms and further information may be obtained at the office of the Department of Pur-chase, Room 1900, Municipal Building, Manhattan. j13,25 RUSSELL FORBES, Commissioner. IT 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 1900, Municipal Building, Manhattan, until 10.30 a. m., on MONDAY, JUNE 24, 1935

FOR FURNISHING, DELIVERING AND INSTALLING LAUNDRY MACHINERY FOR THE DEPARTMENT OF HOSPITALS,

The time for the performance of contract is 60 consecutive calendar days after the Comp-troller has indorsed his certificate upon the contract.

The security required for the faithful per formance of the contract will be \$15,000. The deposit accompanying the bid shall be 5 per

cent, of the amount of security required. The bidder will state a lump sum price

the whole work described and specified, as the contract is entire for a complete job. Specifications referred to in the schedules may

be had upon application at Room 1900, Municipa

Blank forms and further information may be obtained at the office of the Department of Pur-chase, Room 1900, Municipal Building, Manbattan. j12,24 RUSSELL FORBES, Commissioner. LAT 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 1900, Municipal Building, Manhattan, until 10.30 a. m., on

FBIDAY, JUNE 21, 1935 FOR FURNISHING AND DELIVERING BREAD AND ROLLS TO THE DEPART-MENTS OF HEALTH, HOSPITALS, PARKS AND PURCHASE, AND SHERIFF OF BRONX COUNTY.

The time for the performance of contracts is

for the period ending Sept. 30, 1935. 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 bid. The amount of security required is 30 per cent. of the con-

tract 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 ex-tensions 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 1900, Municipal

Building, Manhattan. Building, Mannatan. Blank forms and further information may be obtained at the office of the Department of Pur-chase, Room 1900, Municipal Building, Manhattan. j11,21 RUSSELL FORBES, Commissioner.

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase of The City of New York, at his office, Room 1900, Municipal Building, Manhattan, until 10.30 a. m., on

FRIDAY, JUNE 21, 1935

FOR FURNISHING AND DELIVERING FORAGE TO VARIOUS DEPARTMENTS, BUREAUS, BOARDS, OFFICES AND COM-MISSIONS OF THE CITY, COUNTY AND BOROUGH GOVERNMENTS OF THE CITY OF NEW YORK.

The time for the performance of contracts is for the period ending Sept. 30, 1935. FOR FURNISHING AND DELIVERING

BUTTER, CHEESE AND EGGS TO THE DE-PARTMENTS OF CORRECTION, HOSPITALS AND PURCHASE.

The time for the performance of contracts is from July 1 to July 31, 1935. FOR FURNISHING AND DELIVERING FLOUR TO THE DEPARTMENTS OF COR-RECTION, HOSPITALS AND PURCHASE. The time for the performance of contracts is for the next end ending. Sent 10, 1015

the period ending Sept. 30, 1935. 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-ball per cent. of the total amount of the bid. The amount of security required is 30 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 1900, Municipal Building, Manbatan. Blank forms and further information may be obtained at the office of the Department of Pur-chase, Room 1900, Municipal Building, Manbattan. j10,21 RUSSELL FORBES, Commissioner.

ATSee General Instructions to Bidders on inst page, inst 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 1900, Municipal Building, Manhattan, until 10.30 a. m., on

THURSDAY, JUNE 20, 1935

FOR FURNISHING AND DELIVERING PARTS FOR BUICK, CADILLAC, LA SALLE, PONTIAC AND CHEVROLET VEHICLES TO VARIOUS DEPARTMENTS, BUREAUS, BOARDS, OFFICES AND COMMISSIONS OF THE CITY, COUNTY AND BOROUGH GOVERNMENTS OF THE CITY OF NEW VORK YORK.

The time for the performance of contract is from July 1 to Dec. 31, 1935. No bid shall be considered unless it is accom-

panied by a deposit of \$4.50 on Schedule 1: \$15 on Schedule 2: \$4.50 on Schedule 3: \$2 on Schedule 4, and \$45 on Schedule 5. The amount of security for the faithful performance of this contract, when awarded, will be \$90 on Schedule 1, \$300 on Schedule 2, \$90 on Schedule 3, \$40 on

Schedule 4, and \$900 on Schedule 5. Each bidder must furnish a numbered price list of the above mentioned new repair parts and state the maximum trade discounts he will allow from such price list on the purchases by the City during the contract period. Award, if made, will be made to the lowest bidder for all repair parts

that may be required during the contract period. FOR FURNISHING AND DELIVERING PARTS FOR INTERNATIONAL HARVESTER TRUCKS TO VARIOUS DEPARTMENTS, BUREAUS, BOARDS, OFFICES AND COM-MISSIONS OF THE CITY, COUNTY AND BOROUGH GOVERNMENTS OF THE CITY

OF NEW YORK. The time for the performance of contract is from July 1 to Dec. 31, 1935. No bid shall be considered unless it is accom-

panied by a deposit of \$22,50. The amount of security for the faithful performance of this con-tract, when awarded, will be \$450.

Each bidder must furnish a numbered price ist of the above mentioned new repair parts and state the maximum trade discounts he will allow from such price list on the purchases the City during the contract period. Award, if made, will be made to the lowest bidder for all repair parts that may be required during the contract period

4052

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase of The City of New York, at his office, Room 1900, Municipal Building, Manhattan, until 10.30 a. m., on

TUESDAY, JUNE 25, 1885 FOR FURNISHING AND DELIVERING DIESEL ENGINE PARTS TO THE DEPART-MENT OF PLANT AND STRUCTURES. The time for the performance of contract is 20 consecutive calendar days after date of order.

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 bid. The amount of security required is 30 per cent. of the con-tract amount awarded.

FOR FURNISHING AND DELIVERING INSERTING MACHINE TO THE DEPART-MENT OF FINANCE.

The time for the performance of contract is for 15 consecutive calendar days after date of order.

No bid shall be considered unless it is accom-panied by a deposit of \$35. The amount of security for the faithful performance of the con-tract, when awarded will be \$700. FOR FURNISHING AND DELIVERING

AUTOMOBILES AND MOTOR TRUCKS TO THE DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, PRESIDENT-BOROUGH OF MANHATTAN AND PRESI-DENT-BOROUGH OF THE BRONX. The time for the performance of contracts is

15 and 30 consecutive calendar days after the date of order.

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 30 per cent. of the contract

security required is 30 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 ex-tensions 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 he had upon application at Room 1900, Municipal Building, Manhattan.

Blank forms and further information may be obtained at the office of the Department of Pur-chase, Room 1900, Municipal Building, Manhattan, i14,25 RUSSELL FORBES, Commissioner,

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

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase of The City of New York, at his office, Room 1900, Municipal Building, Manbattan, until 10.30 a. m., on

MONDAY, JUNE 34, 1935 FOR FURNISHING AND DELIVERING OXYGEN AND ACETYLENE FOR WELDING PURPOSES TO VARIOUS DEPARTMENTS, BUREAUS, OFFICES AND COMMISSIONS OF THE CITY, COUNTY AND BOROUGH GOVERNMENTS OF THE CITY OF NEW YORK.

The time for the performance of contracts is from July 1 to Dec. 31, 1935.

No bid shall be considered unless it is accompanied by a deposit. Such deposit shall be in

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 1900, Municipal Building, Manhattan.

Blank forms and further information may be obtained at the office of the Department of Pur-chase, Room 1900, Municipal Building, Manhattan. j13,24 RUSSELL FORBES, Commissioner.

Me 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 1900, Municipal Building, Manhattan, until 10.30 s. m., on

MONDAY, JUNE 24, 1985

MONDAY, JUNE 24, 1938 FOR FURNISHING AND DELIVERING ENVELOPES TO VARIOUS DEPARTMENTS, BUREAUS, OFFICES AND COMMISSIONS OF THE GOVERNMENT OF THE CITY OF NEW YORK. The time for the performance of contracts is

30 consecutive calendar days after date of order. 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 bid. The amount of security required is 30 per cent. of the con-

tract 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,

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. FOR FURNISHING AND DELIVERING BRAKE LINING TO VARIOUS DEPART-MENTS, BUREAUS, BOARDS, OFFICES AND COMMISSIONS OF THE CITY, COUNTY AND BOROUGH GOVERNMENTS OF THE CITY OF NEW YORK. The time for the performance of contracts is for the period ended Dec. 31, 1935. No bid shall be considered unless it is accom-

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 bid. The amount of security required is 30 per cent, of the con-tract amount awarded.

Each bidder must furnish a numbered price list f the above mentioned new repair parts and state the maximum trade discounts he will allow from such price list on the purchases by the City during the contract period. Award, if made, will be made to the lowest bidder for all repair parts that may be required during the contract period. Specifications referred to in the schedules may be had upon application at Room 1900. Municipa

Building, Manhattan. Blank forms and further information may be obtained at the office of the Department of Pur-

chase, Room 1900. Municipal Building, Manhattan. 113,24 RUSSELL FORBES, Commissioner.

last page, last column, of the "City Becord."

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase of The City of New York, at his office, Room 1900, Municipal Building, Manhattan, until 10.30 a, m., on

LTSee 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 1900, Municipal Building, Manhattan, until 10.30 a. m., on

FRIDAY, JUNE 21, 1985 FOR FURNISHING AND DELIVERING STORAGE BATTERIES TO THE VARIOUS DEPARTMENTS, BUREAUS, BOARDS, OF-FICES AND COMMISSIONS OF THE CITY, COUNTY AND BOROUGH GOVERNMENTS OF THE CITY OF NEW YORK.

The time for the performance of contracts is for the period ending Dec. 31, 1935. 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 bid. The amount of security required is 30 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, 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 1900, Municipal Building Menutee

Building, Manhattan.

Building, Manhattan. Blank forms and further information may be obtained at the office of the Department of Pur-chase, Room 1900, Municipal Building, Manhattan. j11,21 RUSSELL FORBES, Commissioner. ETSee 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 1900, Municipal Building, Manbattan, until 10.30 a. m., on

FRIDAY, JUNE 21, 1935

FOR FURNISHING AND DELIVERING DRY GOODS AND CANVAS TO THE DE-PARTMENTS OF CORRECTION AND PUR-CHASE.

The time for the performance of contracts 30 consecutive calendar days after the date of order, and period ending Sept. 30, 1935. 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 bid. The amount of security required is 30 per cent. of the con-

tract 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 1900, Municipal Building, Manhattan.

Blank forms and further information may be obtained at the office of the Department of Pur-chase, Room 1900, Municipal Building, Manhattan. j11.21 RUSSELL FORBES, Commissioner.

IF See General Instructions to Bidders on ast page, Last column, of the "City Record."

tract period, FOR FURNISHING AND DELIVERING PARTS FOR WHITE AND INDIANA TRUCKS TO VARIOUS DEPARTMENTS, BUREAUS, BOARDS, COUNTY AND BOR-OUGH GOVERNMENTS OF THE CITY OF

NEW YORK. The time for the performance of contract is from July 1 to Dec. 31, 1935. No bid shall be considered unless it is accom-

panied by a deposit of \$525 on Schedule 1, and a deposit of \$3 on Schedule 2. The amount of security for the faithful performance of this contract, when awarded, will be \$10,500 on Schedule and \$60 on Schedule 2.

Each bidder must furnish a numbered price list of the above mentioned new repair parts and state the maximum trade discounts he will allow from such price list on the purchases by the City during the contract period. Award, if made, will be made to the lowest bidder for all repair parts that may be required during the contract period

FOR FURNISHING AND DELIVERING PARTS FOR G. M. C. TRUCKS TO VARIOUS DEPARTMENTS, BUREAUS, BOARDS, OF-FICES AND COMMISSIONS OF THE CITY, COUNTY AND BOROUGH GOVERNMENTS OF THE CITY OF NEW YORK. The time for the performance of contract is

from July 1 to Dec. 31, 1935. No bid shall be considered unless it is accom-

ranied by a deposit of \$150. The amount of security for the faithful performance of this con-

tract, when awarded, will be \$3,000. Each bidder must furnish a numbered price list of the above mentioned new repair parts and state the maximum trade discounts he will allow from such price list on the purchases by the City during the contract period. Award, if made, will be made to the lowest bidder for all repair parts that may be required during the con-

tract period. FOR FURNISHING AND DELIVERING MARINE BOILERS TO THE FIRE DEPART-MENT.

The time for the performance of contract is 65 consecutive calendar days after date of order. No bid shall be considered unless it is accompanied by a deposit of \$300. The amount of security for the faithful performance of the con-

tract, when awarded, will be \$6,000. 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 ex-tensions 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 1900, Municipal Building, Manbattan.

Blank forms and further information may be obtained at the office of the Department of Pur-chase, Room 1900, Municipal Building, Manhattan. 110.20 RUSSELL FORBES, Commissioner,

BTSee General Instructions to Bidders on hast page, last column, of the "City Becord."

THE CITY RECORD

SEALED BIDS WILL BE RECEIVED BY SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase of The City of New York, at his office, Room 1900, Municipal Building, Manhattan, until 10.30 a. m., on

THURSDAY, JUNE 20, 1935

THURSDAY, JUNE 20, 1930 A. III., OR THURSDAY, JUNE 20, 1935 FOR FURNISHING AND DELIVERING COMMERCIAL CHEMICALS TO THE DE-PARTMENT OF PURCHASE AND OFFICE OF THE PRESIDENT, BOROUGH OF BROOK-FOR FURNISHING AND DELIVERING PARTS FOR INDIAN MOTORCYCLES TO VARIOUS DEPARTMENTS. BUREAUS, BOARDS, OFFICES AND COMMISSIONS OF THE CITY, COUNTY AND BOROUGH GOVERNMENTS OF THE CITY OF NEW LYN.

The time for the performance of contract i from July 1 to Dec. 31, 1935.

LYN. The time for the performance of contracts is for the period ending Sept. 30, 1935. 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 bid. The amount of the total amount of the bid. The amount of No bid shall be considered unless it is accompanied by a deposit of \$45. The amount of security for the faithful performance of the contract, when awarded, will be \$900. security required is 30 per cent, of the con-tract 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 ex-Each bidder must furnish a numbered price list of the above mentioned new repair parts and state the maximum trade discounts he will allow itensions 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, from such price list on the purchases by the City during the contract period. Award, if made, will be made to the lowest bidder for all repair parts that may be required during the contract period.

Specifications referred to in the schedules may he had upon application at Room 1900, Municipal Building, Manhattan.

Blank forms and further information may be obtained at the office of the Department of Pur-chase, Room 1900, Municipal Building, Manhattan. i10,20 RUSSELL FORBES, Commissioner.

ATSee 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 1900, Municipal Building, Manhattan, until 10.30 a. m., on

WEDNESDAY, JUNE 19, 1935

WEDNESDAY, JUNE 19, 1935 FOR FURNISHING AND DELIVERING LETTER HEADS TO VARIOUS DEPART-MENTS, BUREAUS, BOARDS, OFFICES AND COMMISSIONS OF THE CITY, COUNTY AND BOROUGH GOVERNMENTS OF THE CITY OF NEW YORK. The time for the performance of contracts is 30 consecutive calendar days after date of order. No hid shall be considered unlass it is accom-FOR FURNISHING AND DELIVERING PARTS FOR AUTO CAR VEHICLES TO VARIOUS DEPARTMENTS. BUREAUS. VARIOUS DEPARTMENTS. BUREAUS. BOARDS, OFFICES AND COMMISSIONS OF THE CITY, COUNTY AND BOROUGH GOVERNMENTS OF THE CITY OF NEW YORK

The time for the performance of contract is

panied by a deposit. Such deposit shall be in an amout not less than one and one-half per cent, of the total amount of the bid. The amount of seccurity required is 30 per cent. of the con-tract amount awarded. from July 1 to Dec. 31, 1935. No bid shall be considered unless it is accom panied by a deposit of \$225. The amount of security for the faithful performance of this contract, when awarded, will be \$5,000. 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 ex-tensions must be made and footed up, as the

Each bidder must turnish a numbered price list of the above mentioned new repair parts and state the maximum trade discounts he will allow from such price list on the purchases by the City during the contract period. Award, if made, will be made to the lowest bidder for all repair parts that may be required during the

an repair fails that may be required during the contract period. FOR FURNISHING AND DELIVERING PARTS FOR PIERCE ARROW TRUCKS TO VARIOUS DEPARTMENTS. BUREAUS, BOARDS, OFFICES AND COMMISSIONS OF THE CITY, COUNTY AND BOROUGH GOVERNMENTS OF THE CITY OF NEW YORK

YORK. The time for the performance of contract is from July 1 to Dec. 31, 1935. No bid shall be considered unless it is accom-panied by a deposit of \$60. The amount of security for the faithful performance of the contract, when awarded, will be \$1,200. Each bidder must furnish a numbered price list of the above mentioned new repair parts and state the maximum trade discounts he will allow from such price list on the purchases by the City during the contract period. Award, if made, will be made to the lowest bidder for all repair parts that may be required during the contract period. FOR FURNISHING AND DELIVERING PARTS FOR FORD VEHICLES FOR THE DE-PARTMENT OF PURCHASE. The time for the performance of contract is from July 1 to Dec. 31, 1935.

from July 1 to Dec. 31, 1935.

Deposit: The deposit required with the bid on this pro-

posal will be as follows:

GOVERNMENT OF THE CITY OF NEW the Commissioner of Purchase of The City of New York, at his office, Room 1900, Municipal Building, Manhattan, until 10.30 a. m., on

÷ ÷

as stated in the schedules. Specifications referred to in the schedules may

he had upon application at Room 1900, Municipal

Blank forms and further information may be obtained at the office of the Department of Pur-chase, Room 1900, Municipal Building, Manhattan,

18.20 RUSSELL FORBES, Commissioner. to See General Instructions to Bidders on ast page, last column, of the "City Becord."

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase of The City of New York, at his office, Room 1900, Municipal Building, Manhattan, until 10.30 a, m., on

WEDNESDAY, JUNE 19, 1935

No bid shall be considered unless it is accom-

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 1900, Municipal

Building, Manbattan. Blank forms and further information may be obtained at the office of the Department of Pur-

chase, Room 1900, Municipal Building, Manhattan. 18,19 RUSSELL FORBES, Commissioner. 187 See General Instructions to Bidders on last page, last column, of the "City Becord."

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase of The City of New York, at his office, Room 1900, Municipal Building, Manhattan, until 10.30 a. m., on

TUESDAY, JUNE 18, 1985

FOR FURNISHING AND DELIVERING CANNED GOODS, IAMS AND JELLIES TO THE DEPARTMENTS OF HOSPITALS AND

uilding, Manhattan.

The time for the performance of contracts is for the periods ending Sept. 30, 1935, and Dec. 31, 1935.

FOR FURNISHING AND DELIVERING STOCK FRUITS AND VEGETABLES TO THE DEPARTMENTS OF HOSPITALS AND PURCHASE. The time for the performance of contracts is for the period from July 1 to July 31, 1935. 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 bid. The amount of security required is 30 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 1900, Municipal Building Monhattan

Building, Manbattan. Blank forms and further information may be

obtained at the office of the Department of Pur-chase, Room 1900, Municipal Building, Manhattan. 15,17 RUSSELL FORBES, Commissioner.

ATSee 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 1900, Municipal Building, Manhattan, until 10.30 a. m., on

MONDAY, JUNE 17, 1935

FOR FURNISHING AND DELIVERING POULTRY TO THE DEPARTMENTS OF CORRECTION, HOSPITALS AND PUR-CHASE.

CHASE. The time for the performance of contract is from July 1 to July 31, 1935. 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 bid. The amount of security required is 30 per cent, of the contract amount awarded mount awarded.

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 ex-tensions 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 achedules

as stated in the schedules. Specifications referred to in the schedules may be had upon application at Room 1900, Municipal Building, Manhattan. Blank forms and further information may be

obtained at the office of the Department of Pur-chase, Room 1900, Municipal Building, Manhattan. j5,17 RUSSELL FORBES, Commissioner.

LTSee General Instructions to Bidders on last page, last column, of the "City Becord."

PRESIDENT, BOROUGH OF BROOKLYN

Proposals

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

FOR FURNISHING AND DELIVERING CANNED GOODS, IAMS AND JELLIES TO THE DEPARTMENTS OF HOSPITALS AND PURCHASE. The time for the period ending Sept. 30, 1935. FOR FURNISHING AND DELIVERING MISCELLANEOUS GROCERIES TO THE DE-PARTMENTS OF HOSPITALS AND PUR-CHASE. The time for the performance of contracts is for the period ending Sept. 30, 1935. The time for the performance of contracts is for the period ending Sept. 30, 1935. The time for the performance of contracts is for the period ending Sept. 30, 1935. The time for the performance of contracts is for the period ending Sept. 30, 1935. The time for the performance of contracts is for the period ending Sept. 30, 1935. The time for the performance of contracts is for the period ending Sept. 30, 1935. 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-balf per cent. of the total amount of the bid. The amount

10 inch sanitary and 24-inch storm sewers,

4053

type G, 1,401 linear feet. 12-inch samitary and 24-inch storm sewers, type H, 523 linear feet. 24-inch pipe sanitary sewer, including con-crete casing, 508 linear feet.

15-inch pipe sanitary sewer, including concrete casing, 1,592 linear feet.

12-inch pipe sanitary sewer, including concrete casing, 649 linear feet. 10-inch pipe sanitary sewer, 31,011 linear feet.

6-inch storm house connection drain, 16,520

linear feet, 8-inch sanitary house connection drain, 2,320 inear feet.

6 inch sanitary house connection drain, 15,500 linear feet.

8-inch standpipes on sanitary sewers, 820 linear feet.

Manholes on storm sewers, 322. Manholes on sanitary sewers, 371. Sewer basins, type A, 14, Sewer basins, type B, 110.

Sewer basins reconnected, 3. For indeterminate or contingent quantities of work of the character enumerated in paragraph 4.A, of the proposal for hids which may be re-quired by the conditions encountered during the work of construction, the City will pay to the

contractor the following prices, to wit, for: Timber sheeting and bracing, \$25 per 1.000 feet,

Timber sheeting and bracing, \$25 per 1.000 rect, board measure. Timber foundation planking and pile capping. \$75 per 1.000 feet, board measure. Timber bearing piles, 60 cents per linear foot. Broken stone or gravel, \$5 per cubic yard. Extra excavation, \$1.50 per cubic yard. Concrete, class A, \$10 per cubic yard. Steel varinforcement hars. 5 cents per pound.

Steel reinforcement hars, 5 cents per pound. Brick masonry, \$25 per cubic yard.

Steam cinders, furnished, spread and rolled,

S1.50 per cubic yard. The time allowed for the completion of the work and full performance of the contract will be three hundred (300) consecutive working days. The amount of security required is Three Hun-

dred Thousand Dollars (\$200,000). The bidder will state the price of each item or article contained in the specifications (excepting for the indeterminate or contingent items enumer-ated in paragraph 4-A, of the proposal for bids), per foot, cubic yard, or other unit of measure by which the bids will be tested. The bids will be compared and the contract awarded at a lump r aggregate sum.

Each bid must be accompanied by a deposit in cash or certified check payable to the order of the Comptroller of the Lity in the sum of 5 per cent. of the security required for the contract

Blank forms and further information may be obtained and plans and drawings may be seen at the Bureau of Sewers, 9th floor, Municipal Buildng, Brookly i15.27

RAYMOND V. INGERSOLL, President. LEF 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.,

THURSDAY, JUNE 20. 1935

THURSDAY, JUNE 20, 1935 NO. 1. FOR REGULATING, GRADING, CURBING, FLAGGING AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 6-INCH CONCRETE FOUNDATION E. 24TH ST. (MANSFIELD PL.) FROM AVENUE W TO AVENUE Y. The Engineer's preliminary estimate of the quantities is as follows: 1.410 subjec yards of escavation (to

338 00

1,705 20

Schedule No. 1-Borough of Manhattan, \$750;	cent. of the total amount of the bid. The amount	TWEEN VOORHIES AVE. AND GRAVES-	stones, furnished and set in concrete;
Schedule No. 2, Borough of The Bronx, \$30;	of security required is 30 per cent. of the con-	END NECK RD.; E. 11TH ST. BETWEEN	per linear foot, \$1
Schedule No. J. Borough of Brooklyn. \$18;	tract amount awarded.	NEPTUNE AVE. AND AVENUE X; CONEY	10,873 square feet of concrete side-
Schedule No. 4, Borough of Queens, \$120;	The bidder will state the price per unit, as	ISLAND AVE., EAST SIDE, BETWEEN NEP-	walk and one year maintenance; per
Schedule No. 5, Borough of Richmond, \$30.	called for in the schedules of quantities and	TUNE AVE. AND AVENUE W; CONEY	square foot, 15 cents 1.630 95 1,035 cubic yards of concrete, for
Security:	prices, by which the bids will be tested. The	ISLAND AVE., WEST SIDE, BETWEEN NEP-	ravement foundation; per cubic yard,
The security required for the faithful per- formance of this contract shall be as follows:	extensions must be made and footed up, as the	TUNE AVE. AND MANOR CT. AND BE-	\$6.30 6.520 50
Schedule No. 1, Borough of Manhattan, \$15,000;	bids will be read from the total, and awards, if made, made to the lowest bidder on each item	TWEEN AVENUE Z AND AVENUE W; E.	6,219 square yards of asphalt pave-
Schedule No. 2, Borough of The Bronx, \$600;	The second se	7TH ST. BETWEEN NEPTUNE AVE, AND	ment, including binder course, and five
Schedule No. 3, Borough of Brooklyn, \$360;	or class, as stated in the schedules. Specifications referred to in the schedules may	AVENUE X; HUBBARD ST. BETWEEN	years maintenance; per square yard,
Schedule No. 4, Borough of Queens, \$2,400;	be had upon application at Room 1900, Municipal	NEPTUNE AVE. AND GUIDER AVE., EX.	\$1.05 6,529 95
Schedule No. 5, Borough of Richmond, \$600.	Building, Manhattan.	CEPT THE STORM WATER SEWER BE	
Each bidder must furnish a numbered price list	Blank forms and further information may be	TWEEN GUIDER AVE. AND SEWER SUM- MIT ABOUT 196 FEET SOUTH OF GUIDER	Total\$18,650 10
of the above mentioned new repair parts and	obtained at the office of the Department of Pur-	AVE.; E. 6TH ST. BETWEEN NEPTUNE	Time allowed, 40 consecutive working days.
state the maximum trade discounts he will allow	chase, Room 1900, Municipal Building, Manhattan.	AVE. AND BANNER AVE.; PENNANT CT.	Security required, \$6,200,
from such price list on the purchases by the City	j6,18 RUSSELL FORBES, Commissioner.	AND HARVEY CT., EACH BETWEEN E.	NO. 2. FOR REGULATING, GRADING,
during the contract period. Award, if made, will	EFSee General Instructions to Bidders on	4TH ST. AND E. 6TH ST.; BANNER AVE.	CURBING AND FLAGGING WHERE NECES.
be made to the lowest bidder for all repair parts	last page, last column, of the "City Becord."	BETWEEN E. 4TH ST. AND E. 12TH ST .;	SARY AND PAVING WITH PERMANENT
that may be required during the contract period.		GUIDER AVE., NORTH SIDE, BETWEEN	ASPHALT PAVEMENT ON A 6-INCH CON-
FOR FURNISHING AND DELIVERING	SEALED BIDS WILL BE RECEIVED BY	HOMECREST AVE. AND E. 11TH ST. AND	CRETE FOUNDATION E. 48TH ST. FROM
PARTS FOR McCORMACK-DEERING TRAC-	the Commissioner of Purchase of The City of	BETWEEN CONEY ISLAND AVE. AND E.	CLARENDON RD. TO AVENUE D. The Engineer's preliminary estimate of the
TORS TO VARIOUS DEPARTMENTS,	New York, at his office, Room 1900, Municipal	7TH ST.; GUIDER AVE., SOUTH SIDE, BE-	quantities is as follows:
BUREAUS, BOARDS, OFFICES AND COM-	Building, Manbattan, until 10.30 a. m., on	TWEEN E. 7TH ST. AND HUBBARD ST.;	689 cubic yards of excavation (to
MISSIONS OF THE CITY, COUNTY AND	TUESDAY, JUNE 18, 1938	AVENUE Z BETWEEN E. 7TH ST. AND E.	9-inch subgrade); per cubic yard, \$1 \$689 00
BOROUGH GOVERNMENTS OF THE CITY OF NEW YORK.	FOR FURNISHING AND DELIVERING	12TH ST. AND BETWEEN E. 14TH ST. AND	129 cubic yards of earth filling; per
The time for the performance of contract is	MEATS TO THE DEPARTMENTS OF COR-	E. 15TH ST.: AVENUE Y BETWEEN E. 15TH	cubic vard, 50 cents
from July I to Dec. 31, 1935.	RECTION, HEALTH, HOSPITALS AND PUR-	ST. AND E. 7TH ST.: AVENUE X BETWEEN	1.130 linear feet of concrete curb.
No bid shall be considered unless it is accom-	CHASE.	E. 15TH ST. AND CONEY ISLAND AVE.;	one year maintenance; per linear foot.
panied by a deposit of \$22.50. The amount of	The time for the performance of contracts is	MANOR CT. BETWEEN E. 7TH ST. AND	60 cents
security for the faithful performance of the con-	from July 1 to July 31, 1935.	CONEY ISLAND AVE.; GILMORE CT. AND WILLIAM CT., EACH BETWEEN E. 11TH	41 linear feet of bluestone heading
tract, when awarded, will be \$450.	FOR FURNISHING AND DELIVERING	ST, AND E. 12TH ST.; AND STORM WATER	stones, furnished and set in concrete;
Each bidder must furnish a numbered price list	HIGHWAY MATERIALS TO VARIOUS DE-	SEWERS IN E. 4TH ST. BETWEEN NEP-	per linear foot, \$1 41 00
of the above mentioned new repair parts and state	PARTMENTS, BUREAUS, OFFICES AND	TUNE AVE. AND BANNER AVE. AND E.	6.235 square feet of concrete side-
the maximum trade discounts he will allow from	COMMISSIONS OF THE GOVERNMENT OF	5TH ST. BETWEEN BANNER AVE. AND	walk, and one year maintenance; per
such price list on the purchases by the City	THE CITY OF NEW YORK. The time for the performance of contracts is	THE SEWER SUMMIT SOUTH OF GUIDER	square foot, 15 cents
during the contract period. Award, if made,	for the periods ending Sept. 30, 1935, Nov. 30,	AVE.; BEING SECTION NO. 3 OF STORM	pavement foundation; per cubic yard,
will be made to the lowest bidder for all repair	1935, and Dec. 31, 1935, and 30 consecutive	WATER SEWERS AND SANITARY SEWERS	\$6.30 2.727 90
parts that may be required during the contract	calendar days after date of order.	IN E. 14TH ST. BETWEEN EMMONS AVE.	2,602 square yards of asphalt pave-
FOR EURNICHING AND DELIVERING	No bid shall be considered unless it is accom-	AND GRAVESEND NECK RD., ETC., AND	ment, including binder course, and five
FOR FURNISHING AND DELIVERING	panied by a deposit. Such deposit shall be in an	STORM WATER SEWERS AND SANITARY	years maintenance; per square yard,
LUMBER, OAK PILES AND COFFIN SHOOKS TO THE DEPARTMENT OF PUR-	amount not less than one and one-half per cent.	SEWERS IN BANNER AVE. BETWEEN E.	\$1.05 2,732 10
CHASE, PUBLIC MARKETS, WEIGHTS	of the total amount of the bid. The amount of	4TH ST., SOUTHERLY INTERSECTION,	
AND MEASURES, POLICE DEPARTMENT	security required is 30 per cent. of the contract	AND E. 6TH ST., ETC.	Total \$7,867 75
AND PRESIDENT. BOROUGH OF THE	amount awarded.	The Engineer's preliminary estimate of the	Time allowed, 25 consecutive working days,
BRONX.	The bidder will state the price per unit, as	quantities is as follows:	Security required. \$2,600.
The time for the performance of contracts is	called for in the schedules of quantities and	72-inch storm sewer, 743 linear feet, 66-inch storm sewer, 738 linear feet,	NO. 3. FOR REGULATING AND REPAV-
5 and 15 consecutive calendar days after the date	prices, by which the bids will be tested. The ex-	54-inch storm sewer, 1,029 linear feet.	ING WITH PERMANENT ASPHALT PAVE-
of order, and for the periods ending Sept. 30,	tensions must be made and footed up, as the	48-inch storm sewer, 1,945 linear feet.	MENT ON A 6-INCH CONCRETE FOUNDA-
1935, and Dec. 31, 1935.	bids will be read from the total, and awards, if made, made to the lowest bidder on each item	42-inch storm sewer, 602 linear feet.	TION THE ROADWAY OF GROVE ST. FROM BROADWAY TO CENTRAL AVE.
No bid shall be considered unless it is accom-	or class, as stated in the schedules.	36-inch storm sewer, 514 linear feet.	The Engineer's preliminary estimate of the
panied by a deposit. Such deposit shall be in	Specifications referred to in the schedules may	30-inch storm sewer, 1,861 linear feet.	quantities is as follows:
an amount not less than one and one-half per	be had upon application at Room 1900, Municipal	24-inch pipe storm sewer, type A, 3,457 linear	1,220 linear feet of old curbstone re-
cent. of the total amount of the bid. The amount of security required is 30 per cent. of the con-	Building, Manhattan,	feet.	dressed, rejointed and reset in concrete;
tract amount awarded.	Blank forms and further information may be	24-inch pipe storm sewer, type B, 276 linear	per linear foot, \$1 \$1,220 00
The bidder will state the price per unit, as	obtained at the office of the Department of Pur-	feet.	2,284 linear feet of new curbstone,
called for in the schedules of quantities and	chase, Room 1900, Municipal Building, Manhattan.	18-inch pipe storm sewer, type A, 1,020 linear	cut and dressed within the City limits,
prices, by which the bids will be tested. The ex-	i6.18 RUSSELL FORBES, Commissioner.	18-inch pipe storm sewer, type B, 49 linear	furnished and set in concrete; per
tensions must be made and footed up, as the bids	AT See General Instructions to Bidders on	feet.	linear foot, \$1.90
will be read from the total, and awards, if made,	last page, jast column, of the "City Becord."	15-inch pipe storm sewer, type A, 492 linear	72 linear feet of 6-inch granite curb- stone for corners, cut and dressed
made to the lowest bidder on each item or class,	SEALED BIDS WILL BE RECEIVED BY	feet.	within the City limits, furnished and
as stated in the schedules.	the Commissioner of Purchase of The City of	12-inch pipe storm sewer, type A, 18,626 linear	
Specifications referred to in the schedules may	New York, at his office, Room 1900, Municipal	ieet.	set in concrete; per linear foot, \$3.50 252 00 30 linear feet of concrete curb, one
be had upon application at Room 1900, Municipal	Building, Manhattan, until 10.30 a. m., on	12-inch pipe storm sewer, type B, 187 linear	year maintenance; per linear foot, 60
Building, Manhattan. Blank forms and further information may be	MONDAY, JUNE 17, 1985	feet.	cents
obtained at the office of the Department of Pur-	FOR FURNICUING AND DEFINITION	10-inch sanitary and 12-inch storm sewers,	6,670 square feet of concrete side-
Dentited at the onice of the Department of Fur-	FOR FURNISHING AND DELIVERING	type D, 4,591 linear feet.	walk and one year maintenance: ner

Building, Manhatta Blank forms an obtained at the off chase, Room 1900, Municipal Building, Manhattan. j8,19 RUSSELL FORBES, Commissioner. LarSee General Instructions to Bidders on Isst page, last column, of the "City Record." FICES AND COMMISSIONS OF THE 1900

\$6.30 6,054 30

1.000 50

4054	THE	CITY	RECORD	SATURDAY, JUNE 15, 1935
5,759 square yards of concrete	6 sewer basins rebuilt; per basin		The Engineer's preliminary estimate of th	
foundation removed; per square yard, 15 cents	85 3 new standard iron basin head-	600 00	90 linear feet of old curbstone, re-	\$100 400 4 new standard iron basin heads,
5,816 square yards of asphalt pave-	furnished and set; per head. \$75.	75 00	dressed, rejointed and reset in concrete;	furnished and set; per head, \$25 100
nent, including hinder course and five	34 new standard iron heads, in	5	per linear foot, \$1 \$90 (0 23 new standard iron heads, includ-
ears maintenance: per square yard, 1.05	cluding covers, for sewer manholes furnished and set; per head, \$15		2,207 linear feet of new curbstone, cut and dressed within the City limits,	nished and set; per head, \$15, 345
5,810 square yards of asphalt pave-	108 linear feet of 12 inch pipe cul		furnished and set in concrete; per	nished and set; per head, \$15 345 88 linear feet of 12-inch pipe cul-
nent removed; per square yard, 10	vert; per linear foot, \$1.25	. 135 00	linear foot, \$1.90 4,193 .	
2 sewer basins rebuilt; per basin, 581	Total	\$52.009 35	4.540 square feet of concrete side- walk and one year maintenance; per	Total \$20.029
100		at end of	square foot, 15 cents	Total\$29,938
17 new standard iron heads, includ-	advertisement.		650 cubic yards of concrete, for	Alternative bids required-See note at end advertisement.
ished and set: per head, \$15 255	Time allowed, 50 consecutive workin Security required, \$17,300.	ng days.	\$6.30	Time allowed, 30 consecutive working days.
ished and set; per head, \$15 255 30 linear feet of 12-inch pipe cul-	NO. 8. FOR REGULATING AN	D REPAV.	3,901 square yards of concrete	NO. 14. FOR REGULATING AND R
crt; per linear foot, \$1.25 37	1NG WITH PERMANENT ASPHA	LT PAVE-	foundation removed; per square yard.	PAVING WITH PERMANENT ASPHAL
Total \$20,928	MENT ON A 6-INCH CONCRETE	VE. FROM	15 cents	The builder of the other of the
Alternative bids required-See note at end	of 14TH ST. TO 20TH ST.	1.1.1.1.1.1.1	ment, including binder course, and five	FOUNDATION THE ROADWAY OF PRO PECT PARK WEST FROM UNION ST. J
dvertisement.	The Engineer's preliminary estimate	ate of the	years maintenance; per square yard,	15TH ST.
Time allowed, 35 consecutive working days.	quantities is as follows: 497 linear feet of old curbstone, re		\$1.05	and manufacture provident of the second seco
Security required, \$7,000. NO. 4. FOR REGULATING AND REPA			ment removed; per square yard, 10	700 linear feet of old curbstone, re-
NG WITH PERMANENT ASPHALT PAV	E- crete; per linear foot, \$1,	\$497 00	cents	dressed, rejointed, and reset in con-
MENT ON A 6 INCH CONCRETE FOUND	A- 2.818 linear feet of new curbstone		I new standard iron head, including	crete; per linear foot, \$1.10 \$770
TON THE ROADWAY OF MAUJER S ROM BUSHWICK AVE. TO FLORENCE S	T. cut and dressed within the City limits T. furnished and set in concrete; per linear		and set; per head, \$15,	800 linear feet of new curbstone, cut and dressed within the City limits, fur-
The Engineer's preliminary estimate of t	ne foot, \$1.90	5.354 20		- nished and set in concrete; per linear
uantities is as follows:	178 linear teet of b-inch granite		Total \$14,173 :	20 foot, \$2 1,600
165 linear feet of old curbstone re-	curbstone for corners, reset in con- crete; per linear foot, \$1.25		Alternative bids required-See note at end	of 503 linear feet of 6-inch granite curbstone for corners, cut and dressed
ressed, rejointed and reset in con-			Time allowed, 25 consecutive working days.	within the City limits, furnished and
247 linear feet of new curbstone, cut	curbstone for corners, cut and dressed		Security required, \$4,700.	set in concrete; per linear foot, \$3.25. 1,634
nd dressed within the City limits, fur-	set in concrete; per linear foot, \$3.25		NO. 11. FOR REGULATING AND REPAY	4,670 linear feet of concrete curb, one year maintenance; per linear foot,
ished and set in concrete; per linear 469			ING WITH PERMANENT ASPHALT PAVI	G. 1 (E panta 2011
824 square feet of concrete sidewalk	stones, cut and dressed within the City	1	MENT ON A 6-INCH CONCRETE FOUNDATION THE ROADWAY OF HALSEY ST	4,006 square feet of concrete side-
nd one year maintenance; per square	limits, furnished and set in concrete		FROM BEDFORD AVE. TO NOSTRAN	D square foot, 15 cents
123	50 outside railroad area; per linear foot. \$1.50		AVE.	2.077 onbig words of concrete for
116 cubic yards of concrete, for pave- ent foundation; per cubic yard, \$6.60 765			The Engineer's preliminary estimate of the quantities is as follows:	e pavement foundation, outside railroad
700 square yards of asphalt pave-	stones, cut and dressed within the City		630 linear feet of old curbstone. re-	area; per cubic yard, \$6.30 18,755 12 cubic yards of concrete, for pave-
ent, including binder course, removal	within railroad area; per linear foot,		dressed, rejointed and reset in concrete;	ment foundation, within railroad area;
f old pavement and foundation, and ve years maintenance; per square	\$1.50		per linear foot, \$1 \$630 (0 per cubic yard, \$6.30
ard. \$1.30 910			1,126 linear feet of new curbstone, cut and dressed within the City limits,	17,849 square yards of concrete foundation removed; per square yard,
7 square yards of adjacent pave-	walk and one year maintenance; per		furnished and set in concrete; per	15 cents 2,677
er square yard, \$2	1,246 cubic yards of concrete, for		linear foot, \$1.90 2,139 4	10 17,965 square yards of asphalt pave-
2 new standard iron heads, including	pavement foundation, outside railroad	1	72 linear feet of 6-inch granite curb- stone for corners, cut and dressed	ment, including binder course, outside railroad area, and five years mainte-
overs for sewer manholes, furnished	area; per cubic yard, \$6.30		within the City limits, furnished and	nance; per square yard, \$1.05 18,863
nd set; per head, \$15 30	8 cubic vards of concrete, for pave- ment foundation, within railroad area;		set in concrete; per linear foot, \$3.50 252 (10 116 square yards of asphalt pave-
Total \$2,477			50 linear feet of concrete curb, one year maintenance; per linear foot, 60	ment, including binder course, within railroad area (no maintenance); per
Alternative bids required-See note at end	of 5,785 square yards of concrete		cents	0 square vard. \$1.05
dvertisement.	foundation removed, outside railroad area; per square yard, 15 cents		3.756 square feet of concrete sidewalk	17,951 square yards of asphalt pave-
Time allowed, 20 consecutive working days. Security required, \$800.	7,582 square yards of asphalt pave		and one year maintenance; per square	ment removed; per square yard, 10 cents
NO. 5. FOR REGULATING, GRADIN			foot, 15 cents	28 square yards of adjacent pave-
URBING AND FLAGGING, WHERE NECE			pavement foundation; per cubic yard,	ment (to be relaid in approaches, etc.),
ARY, AND PAVING WITH PERMANEN SPHALT PAVEMENT ON A 6-INCH CO			\$6.30	0 outside railroad area; per square yard, \$2
RETE FOUNDATION AVENUE O FRO	M including binder course, within railroad	1 h	3,729 square yards of concrete foundation removed; per square yard,	2 square yards of adjacent pave-
AHILL RD. TO MCDONALD AVE.	area (no maintenance); per square		15 cents 559 2	s ment (to be relaid in approaches, etc.).
The Engineer's preliminary estimate of t uantities is as follows:	5,892 square yards of pavement re-		3,764 square yards of asphalt pave-	within railroad area; per square yard,
270 cubic yards of excavation (to	moved, outside railroad area; per square		ment, including binder course, and five years maintenance; per square yard,	1 sewer basin rebuilt; per basin, \$100 100
inch subgrade; per cubic yard, \$1 \$270	0 yard, 10 cents	589 20	\$1.05 3,952 2	0 7 new standard iron basin heads; furnished and set; per head, \$25, 175
3 cubic yards of earth filling; per thic yard, 50 cents	29 square yards of adjacent pavement (to be relaid in approaches, etc.) out-		3,757 square yards of asphalt pave-	furnished and set; per head, \$25 175 51 new standard iron heads, includ-
432 linear feet of concrete curb,	side railroad area; per square yard, \$2	58 00	ment removed; per square yard, 10	ing covers, for sewer manholes, fur-
ne year maintenance; per linear foot,	4 square yards of adjacent pavement	1	1 new standard iron basin head,	mened and act, bet mead, providente
259 A 249 source fast of concrete side	(to be relaid in approaches, etc.) within railroad area; per square yard,		furnished and set: per head, \$25 25 (0 21 linear feet of 12 inch pipe cul- vert; per linear foot, \$1.25
4,248 square feet of concrete side- alk and one year maintenance; per	\$2	8 00	10 new standard iron beads, includ-	
uare foot, 15 cents 637	0 16 sewer basins rebuilt; per basin,	1.1.1.1.1.1.1	ing covers, for sewer manholes, fur- nished and set; per head, \$15 150 (0 Total \$51,055
157 cubic yards of concrete, for pave-	0 9 new standard iron basin heads,	1,600 00		Alternative bids required-See note at end
ent foundation; per cubic yard, \$6.30 989 958 square yards of asphalt pave-	furnished and set; per head, \$25		Total \$12.601 S	I he attention of blodders is called to a since
ent, including binder course, and five	5 new standard iron heads, includ-	f Contraction	Alternative bids required-See note at end of	of procedure required in carrying out this contra
ears maintenance; per square yard.	ing covers, for sewer manholes, fur-		advertisement, Time allowed, 25 consecutive working days.	Time allowed, 55 consecutive working days.
1.05 1,005	ished and set; per head, \$15 1 tree removed; per tree, \$8		Security required, \$4,200.	NO. 15. FOR REGULATING AND REPA
Total \$3.162	0 9 low pressure hydrants relocated;	1.1.1	Security required, \$4,200. NO. 12. FOR REGULATING AND RI	ING WITH PERMANENT ASPHALT PAV
Time allowed, 20 consecutive working days.	per hydrant, \$75	675 00	FAVING WITH PERMANENT ASPHAL PAVEMENT ON A 6-INCH CONCRET	MENT ON A 6-INCH CONCRETE FOUND
Security required, \$1,100.	1 stop cock hox relocated (service , pipe more than 2 inches and not more	and the second second	FOUNDATION THE ROADWAY OF HAR	FROM BROOKLYN AVE TO ALBANY AV
NO. 6. FOR REGULATING AND REPA NG WITH PERMANENT ASPHALT PAV	. than 4 inches); per box, \$25	25 00	ST. FROM MARCY AVE. TO TOMPKIN	S The Engineer's preliminary estimate of t
MENT ON A 6-INCH CONCRETE FOUND	55 stop cock boxes relocated (service		AVE. The Engineer's preliminary estimate of th	quantities is as follows:
TION THE ROADWAY OF PACIFIC S	r. pipe 2 inches or less); per box, \$15		quantities is as follows:	bus inical feet of one curostone, it
ROM CARLTON AVE. TO VANDERBIL	T 450 linear feet of 12-inch pipe cul-	102 Link	125 linear fast of ald surbetone ra-	dressed, rejointed and reset in con-

.

141

.

\$885 50

FROM CARLTON AVE. TO VANDERBIL'	pipe 2 inches or less); per box, \$15 825 00	quantities is as follows:	bus inical feet of one curostone, ic
AVE.	450 linear feet of 12-inch pipe cul- vert: per linear foot, \$1.25	125 linear fast of ald suchstone as	dressed, rejointed and reset in con- crete; per linear foot, \$1.10 \$885
The Engineer's preliminary estimate of th		dressed, rejointed and reset in con-	1,552 linear fect of new curbstone,
juantities is as follows:	Total \$30,115 35	crete; per linear foot. \$1 \$325 00	cut and dressed within the City limits,
50 feet of old curbstone, redressed,	Note-The above quantities include the widen-	1,107 linear feet of new curbstone, cut and dressed within the City limits,	furnished and set in concrete; per
ejointed and reset in concrete; per	ing of the roadway four feet on each side.	furnished and set in concrete; per	linear foot, \$2 3,104
inear foot, \$1 \$50 0	Alternative bids required-See note at end of	linear foot, \$1.90 2,103 30	218 linear feet of 6-inch granite
1,632 linear feet of new curbstone,	advertisement. Time allowed, 45 consecutive working days.	34 linear feet of 6-inch granite curb-	curbstone for corners, cut and dressed
ut and dressed within the City limits,	Security required, \$10,000.	stone for corners, cut and dressed	set in concrete; per linear foot, \$3.25 708
urnished and set in concrete; per linear	NO O POD DECITI LETTIC LITE DEDIT	within the City limits, furnished and	105 Margar fred of adments such and
20 linear feet of granite heading	ING WITH PERMANENT ASPHALT PAVE-	set in concrete; per linear foot, \$3.50. 119 00	year maintenance; per linear foot, 60
tones, reset in concrete; per linear	MENT ON PRESENT CONCRETE FOUNDA-	2,506 square feet of concrete side- walk and one year maintenance; per	cents
oot, \$1 20 0	TION THE ROADWAY OF COURT ST.	square foot, 15 cents	A AFA
1,608 square feet of concrete side-	FROM JORALEMON ST. TO LIVINGSTON	462 cubic yards of concrete, for	walk and one year maintenance; per
valk and one year maintenance; per	ST.	pavement foundation; per cubic yard,	square foot, 15 cents
guare foot, 15 cents 241 2	The Engineer's preliminary estimate of the		
536 cubic yards of concrete, for	quantities is as follows: 80 linear feet of old curbstone, re-	2,768 square yards of concrete foun-	\$6.30
avement foundation; per cubic yard,		dation removed; per square yard, 15 cents	the second state for the second state of the second state of the second state of the second state of the second
6.30	per linear foot, \$1.10 \$88 00		foundation removed; per square yard,
3,218 square yards of concrete	120 linear feet of new curbstone.	2,795 square yards of asphalt pave- ment, including binder course, and five	15 cents
oundation removed; per square yard, 5 cents	and a diama di tabi at die 19 to	years maintenance; per square yard,	5.706 square yards of asphalt pave-
3,226 square yards of asphalt pave-	furnished and set in concrete; per		ment, including binder course, and
sent, including binder course, and five	linear foot, \$2 240 00	2,788 square yards of asphalt pave-	five years maintenance; per square
ears maintenance; per square yard,	53 linear feet of 6-inch granite	ment removed; per square yard, 10	yard, \$1.05 5,991
1.05 3,387 3	curbstone for corners, cut and dressed	cents	the second se
3,226 square yards of asphalt pave-	within the City limits, furnished and	2 sewer basins rebuilt; per basin, \$100	ment removed; per square yard, 10
tent removed; per square yard, 10		\$100 200.00 1 new standard iron basin head,	10 square yards of adjacent pave-
ents	curbstone cut and dressed within the	furnished and set; per head, \$25 25 00	ment (to be relaid in approaches, etc.);
36 square yards of adjacent pave- tent (to be relaid in approaches, etr.);	City limits, furnished and set in con-	13 new standard iron heads including	per square yard, \$2 20
er square yard, \$2	1	covers, for sewer manholes, furnished	1 sewer basin rebuilt; per basin,
14 new standard iron heads, includ-	10 linear feet of concrete curb, one	and set; per head, \$15 195 00	\$100 100
g covers, for sewer manholes, fur-	year maintenance: per linear foot 75	40 linear feet of 12-inch pipe cul-	5 new standard iron basin heads,
ished and set; per head, \$15 210 0		vert; per linear foot, \$1.25 50 00	furnished and set: per head, \$25 125
	554 square feet of concrete sidewalk	Tutal \$0.012 55	14 new standard iron heads, includ-
Total \$11,263 4	and one year maintenance; per square	Total \$9,932 55	ing covers, for sewer manholes, fur-
Alternative bids required-See note at end o	foot. 15 cents		nished and set; per head, \$15 210
dvertisement.	30 cubic yards of concrete, for pavement foundation (1-3-6 mix) out-	Time allowed. 25 consecutive working days,	1 tree removed; per tree, \$20 20 20 linear feet of 12-inch pipe cul-
Time allowed, 25 consecutive working days.	side railroad area; per cubic yard,	Security required, \$3,300.	vert; per linear foot, \$1.25
Security required, \$3,800. NO. 7. FOR REGULATING AND REPAY	1 47 CO 001 001 00	NO. 13. FOR REGULATING AND REPAV-	tert per ander tert viertertertert
NG WITH PERMANENT ASPHALT PAVE	14 auto manda di anna di Companya di Compa	ING WITH PERMANENT ASPHALT PAVE-	Total\$19,238
			[11] J. A. Phys. Rev. Lett. 19, 110 (1997); Ann. Phys. Rev. D 10, 111 (1997); A. Phys. Rev. Lett. 19, 111 (1997); A. Phys. Rev. 19, 111 (1997); A. Phys. Rev. 19, 111 (1997
LENT ON A 6-INCH CONCRETE FOUNDA	ment foundation (1-3-6 mix) within	I MENT ON A 6-INCH CONCRETE FOUNDA-	Alternative hids required - See note at end
MENT ON A 6-INCH CONCRETE FOUNDA	railroad area; per cubic yard, \$7.50. 112 50	MENT ON A 6-INCH CONCRETE FOUNDA- TION THE ROADWAY OF KOSCIUSKO ST.	Alternative bids required-See note at end advertisement.
IENT ON A 6-INCH CONCRETE FOUNDA ION THE ROADWAY OF STOCKTON ST	ment foundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 879 square yards of asphalt pave-	TION THE ROADWAY OF KOSCIUSKO ST.	
IENT ON A 6-INCH CONCRETE FOUNDA ION THE ROADWAY OF STOCKTON ST ROM NOSTRAND AVE. TO LEWIS AVE. The Engineer's preliminary estimate of th	ment foundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 879 square yards of asphalt pave- ment, including binder course, outside	MENT ON A 6-INCH CONCRETE FOUNDA- TION THE ROADWAY OF KOSCIUSKO ST. FROM NOSTRAND AVE. TO THROOP AVE. The Engineer's preliminary estimate of the	advertisement. Time allowed, 30 consecutive working days. Security required, \$6,400.
IENT ON A 6-INCH CONCRETE FOUNDA ION THE ROADWAY OF STOCKTON ST ROM NOSTRAND AVE. TO LEWIS AVE. The Engineer's preliminary estimate of th uantities is as follows:	ment foundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 879 square yards of asphalt pave- ment, including binder course, outside railroad area, and five years mainte-	TION THE ROADWAY OF KOSCIUSKO ST. FROM NOSTRAND AVE. TO THROOP AVE. The Engineer's preliminary estimate of the quantities is as follows:	advertisement. Time allowed, 30 consecutive working days, Security required, \$6,400. NO, 16. FOR REGULATING AND REPA
IENT ON A 6-INCH CONCRETE FOUNDA ION THE ROADWAY OF STOCKTON ST ROM NOSTRAND AVE. TO LEWIS AVE. The Engineer's preliminary estimate of th uantities is as follows: 1.550 linear feet of old curbstone,	ment foundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 879 square yards of asphalt pave- ment, including binder course, outside railroad area, and five years mainte- nance; per square yard, \$1.25 1,098 75	TION THE ROADWAY OF KOSCIUSKO ST. FROM NOSTRAND AVE. TO THROOP AVE. The Engineer's preliminary estimate of the quantities is as follows: 1,615 linear feet of old curbstone,	advertisement. Time allowed, 30 consecutive working days. Security required, \$6,400. NO, 16. FOR REGULATING AND REPA ING WITH PERMANENT ASPHALT PAV
IENT ON A 6-INCH CONCRETE FOUNDA ION THE ROADWAY OF STOCKTON ST ROM NOSTRAND AVE. TO LEWIS AVE. The Engineer's preliminary estimate of the uantities is as follows: 1.550 linear feet of old curbstone, edressed, rejointed and reset in con-	ment toundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 879 square yards of asphalt pave- ment, including binder course, outside railroad area, and five years mainte- nance; per square yard, \$1.25 1,098 75 183 square yards of asphalt pave-	TION THE ROADWAY OF KOSCIUSKO ST. FROM NOSTRAND AVE. TO THROOP AVE. The Engineer's preliminary estimate of the quantities is as follows: 1,615 linear feet of old curbstone, redressed, rejointed and reset in con-	advertisement. Time allowed, 30 consecutive working days. Security required, \$6,400. NO, 16. FOR REGULATING AND REPA ING WITH PERMANENT ASPHALT PAV MENT ON A 6-INCH CONCRETE FOUND
IENT ON A 6-INCH CONCRETE FOUNDA ION THE ROADWAY OF STOCKTON ST ROM NOSTRAND AVE. TO LEWIS AVE. The Engineer's preliminary estimate of th pantities is as follows: 1.550 linear feet of old curbstone, edressed, rejointed and reset in con- rete: per linear foot. \$1	ment foundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 879 square yards of asphalt pave- ment, including binder course, outside railroad area, and five years mainte- nance; per square yard, \$1.25 1,098 75 183 square yards of asphalt pave- ment, including binder course, within	TION THE ROADWAY OF KOSCIUSKO ST. FROM NOSTRAND AVE. TO THROOP AVE. The Engineer's preliminary estimate of the quantities is as follows: 1,615 linear feet of old curbstone, redressed, rejointed and reset in con- crete: per linear foot, \$1\$1,615 00	advertisement. Time allowed, 30 consecutive working days. Security required, \$6.400. NO, 16. FOR REGULATING AND REPA ING WITH PERMANENT ASPHALT PAV MENT ON A 6-INCH CONCRETE FOUND TION THE ROADWAY OF WESTMINST!
ENT ON A 6-INCH CONCRETE FOUNDA ION THE ROADWAY OF STOCKTON ST ROM NOSTRAND AVE. TO LEWIS AVE. The Engineer's preliminary estimate of th pantities is as follows: 1,550 linear feet of old curbstone, dressed, rejointed and reset in con- rete: per linear foot, \$1	ment toundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 879 square yards of asphalt pave- ment, including binder course, outside railroad area, and five years mainte- nance; per square yard, \$1.25 1,098 75 183 square yards of asphalt pave-	TION THE ROADWAY OF KOSCIUSKO ST. FROM NOSTRAND AVE. TO THROOP AVE. The Engineer's preliminary estimate of the quantities is as follows: 1,615 linear feet of old curbstone, redressed, rejointed and reset in con- crete: per linear foot, \$1	advertisement. Time allowed, 30 consecutive working days. Security required, \$6.400. NO, 16. FOR REGULATING AND REPA ING WITH PERMANENT ASPHALT PAV MENT ON A 6-INCH CONCRETE FOUND TION THE ROADWAY OF WESTMINSTI RD, FROM DORCHESTER RD. TO DITMA
ENT ON A 6-INCH CONCRETE FOUNDA ION THE ROADWAY OF STOCKTON ST ROM NOSTRAND AVE. TO LEWIS AVE. The Engineer's preliminary estimate of the inatities is as follows: 1,550 linear feet of old curbstone, dressed, rejointed and reset in con- ete: per linear foot, \$1	ment foundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 879 square yards of asphalt pave- ment, including binder course, outside railroad area, and five years mainte- nance; per square yard, \$1.25 1.098 75 183 square yards of asphalt pave- ment, including binder course, within railroad area (no maintenance); per square yard, \$1.25 228 75 500 cubic feet of extra binder mix-	TION THE ROADWAY OF KOSCIUSKO ST. FROM NOSTRAND AVE. TO THROOP AVE. The Engineer's preliminary estimate of the quantities is as follows: 1,615 linear feet of old curbstone, redressed, rejointed and reset in con- crete: per linear foot, \$1	advertisement. Time allowed, 30 consecutive working days. Security required, \$6.400. NO, 16. FOR REGULATING AND REPA ING WITH PERMANENT ASPHALT PAV MENT ON A 6-INCH CONCRETE FOUND TION THE ROADWAY OF WESTMINST! RD. FROM DORCHESTER RD. TO DITM/ AVE.
IENT ON A 6-INCH CONCRETE FOUNDA ION THE ROADWAY OF STOCKTON ST ROM NOSTRAND AVE. TO LEWIS AVE. The Engineer's preliminary estimate of th uantities is as follows: 1.550 linear feet of old curbstone, edressed, rejointed and reset in con- rete: per linear foot, \$1	ment foundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 .879 square yards of asphalt pave- ment, including binder course, outside railroad area, and five years mainte- nance; per square yard, \$1.25 1.098 75 .183 square yards of asphalt pave- ment, including binder course, within railroad area (no maintenance): per square yard, \$1.25	TION THE ROADWAY OF KOSCIUSKO ST. FROM NOSTRAND AVE. TO THROOP AVE. The Engineer's preliminary estimate of the quantities is as follows: 1,615 linear feet of old curbstone, redressed, rejointed and reset in con- crete: per linear foot, \$1,, \$1,615 00 2,887 linear feet of new curbstone cut and dressed within the City limits, furnished and set in concrete; per	advertisement. Time allowed, 30 consecutive working days. Security required, \$6.400. NO, 16. FOR REGULATING AND REPA ING WITH PERMANENT ASPHALT PAV MENT ON A 6-INCH CONCRETE FOUND TION THE ROADWAY OF WESTMINSTI RD. FROM DORCHESTER RD. TO DITMA AVE. The Engineer's preliminary estimate of t
IENT ON A 6-INCH CONCRETE FOUNDA ION THE ROADWAY OF STOCKTON ST ROM NOSTRAND AVE. TO LEWIS AVE. The Engineer's preliminary estimate of th uantities is as follows: 1,550 linear feet of old curbstone, edressed, rejointed and reset in con- rete: per linear foot, \$1\$1,550 0 5,974 linear feet of new curbstone, at and dressed within the City limits, armished and set in concrete; per near foot, \$1,90	ment foundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 .879 square yards of asphalt pave- ment, including binder course, outside railroad area, and five years mainte- nance; per square yard, \$1.25 1.098 75 .183 square yards of asphalt pave- ment, including binder course, within railroad area (no maintenance): per square yard, \$1.25	TION THE ROADWAY OF KOSCIUSKO ST. FROM NOSTRAND AVE. TO THROOP AVE. The Engineer's preliminary estimate of the quantities is as follows: 1,615 linear feet of old curbstone, redressed, rejointed and reset in con- crete: per linear foot, \$1	advertisement. Time allowed, 30 consecutive working days. Security required, \$6.400. NO, 16. FOR REGULATING AND REPA ING WITH PERMANENT ASPHALT PAV MENT ON A 6-INCH CONCRETE FOUND TION THE ROADWAY OF WESTMINSTI RD. FROM DORCHESTER RD. TO DITMA AVE. The Engineer's preliminary estimate of t
IENT ON A 6-INCH CONCRETE FOUNDA ION THE ROADWAY OF STOCKTON ST ROM NOSTRAND AVE. TO LEWIS AVE. The Engineer's preliminary estimate of th pantities is as follows: 1.550 linear feet of old curbstone, dressed, rejointed and reset in con- rete: per linear foot, \$1	ment foundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 879 square yards of asphalt pave- ment, including binder course, outside railroad area, and five years mainte- nance; per square yard, \$1.25 1.098 75 183 square yards of asphalt pave- ment, including binder course, within railroad area (no maintenance); per square yard, \$1.25 228 75 500 cubic feet of extra binder mix- ture (measured in place); per cubic foot, 60 cents	TION THE ROADWAY OF KOSCIUSKO ST. FROM NOSTRAND AVE. TO THROOP AVE. The Engineer's preliminary estimate of the quantities is as follows: 1,615 linear feet of old curbstone, redressed, rejointed and reset in con- crete; per linear foot, \$1	advertisement. Time allowed, 30 consecutive working days. Security required, \$6.400. NO, 16. FOR REGULATING AND REPA ING WITH PERMANENT ASPHALT PAV MENT ON A 6-INCH CONCRETE FOUND TION THE ROADWAY OF WESTMINST! RD. FROM DORCHESTER RD. TO DITMA AVE. The Engineer's preliminary estimate of to unantities is as follows: 34 linear feet of 6-inch granite curb- stone for corners, cut and dressed
IENT ON A 6-INCH CONCRETE FOUNDA ION THE ROADWAY OF STOCKTON ST ROM NOSTRAND AVE. TO LEWIS AVE. The Engineer's preliminary estimate of th uantities is as follows: 1.550 linear feet of old curbstone, dressed, rejointed and reset in con- rete: per linear foot, \$1	ment foundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 879 square yards of asphalt pave- ment, including binder course, outside railroad area, and five years mainte- nance; per square yard, \$1.25 1.098 75 183 square yards of asphalt pave- ment, including binder course, within railroad area (no maintenance); per square yard, \$1.25 1.098 75 500 cubic feet of extra binder mix- ture (measured in place); per cubic square basins rebuilt; per basin, \$100	TION THE ROADWAY OF KOSCIUSKO ST. FROM NOSTRAND AVE. TO THROOP AVE. The Engineer's preliminary estimate of the quantities is as follows: 1,615 linear feet of old curbstone, redressed, rejointed and reset in con- crete; per linear foot, \$1	advertisement. Time allowed, 30 consecutive working days. Security required, \$6.400. NO, 16. FOR REGULATING AND REPA ING WITH PERMANENT ASPHALT PAV MENT ON A 6-INCH CONCRETE FOUND TION THE ROADWAY OF WESTMINST! RD. FROM DORCHESTER RD. TO DITMA AVE. The Engineer's preliminary estimate of to stantifies is as follows: 34 linear feet of 6-inch granite curb- stone for corners, cut and dressed within the City limits, furnished and
IENT ON A 6-INCH CONCRETE FOUNDA ION THE ROADWAY OF STOCKTON ST ROM NOSTRAND AVE. TO LEWIS AVE. The Engineer's preliminary estimate of the uantities is as follows: 1,550 linear feet of old curbstone, edressed, rejointed and reset in con- rete: per linear foot. \$1	ment foundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 879 square yards of asphalt pave- ment, including binder course, outside railroad area, and five years mainte- nance; per square yard, \$1.25 1.098 75 183 square yards of asphalt pave- ment, including binder course, within railroad area (no maintenance): per square yard, \$1.25 1.098 75 500 cubic feet of extra binder mix- ture (measured in place): per cubic foot, 60 cents	TION THE ROADWAY OF KOSCIUSKO ST. FROM NOSTRAND AVE. TO THROOP AVE. The Engineer's preliminary estimate of the quantities is as follows: 1,615 linear feet of old curbstone, redressed, rejointed and reset in con- crete: per linear foot, \$1	advertisement. Time allowed, 30 consecutive working days. Security required, \$6.400. NO, 16. FOR REGULATING AND REPA ING WITH PERMANENT ASPHALT PAV MENT ON A 6-INCH CONCRETE FOUND TION THE ROADWAY OF WESTMINSTI RD. FROM DORCHESTER RD. TO DITMA AVE. The Engineer's preliminary estimate of t suantilies is as follows: 34 linear feet of 6-inch granite curb- stone for corners, cut and dressed within the City limits, furnished and set in concrete; per linear foot, \$3.50 \$119
ENT ON A 6-INCH CONCRETE FOUNDA ION THE ROADWAY OF STOCKTON ST ROM NOSTRAND AVE. TO LEWIS AVE. The Engineer's preliminary estimate of the santities is as follows: 1,550 linear feet of old curbstone, dressed, rejointed and reset in con- ete: per linear foot, \$1	ment foundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 879 square yards of asphalt pave- ment, including binder course, outside railroad area, and five years mainte- nance; per square yard, \$1.25 1.098 75 183 square yards of asphalt pave- ment, including binder course, within railroad area (no maintenance): per square yard, \$1.25 1.098 75 500 cubic feet of extra binder mix- ture (measured in place): per cubic foot, 60 cents	TION THE ROADWAY OF KOSCIUSKO ST. FROM NOSTRAND AVE. TO THROOP AVE. The Engineer's preliminary estimate of the quantities is as follows: 1,615 linear feet of old curbstone, redressed, rejointed and reset in con- crete: per linear foot, \$1	advertisement. Time allowed, 30 consecutive working days. Security required, \$6,400. NO, 16. FOR REGULATING AND REPA ING WITH PERMANENT ASPHALT PAV MENT ON A 6-INCH CONCRETE FOUND TION THE ROADWAY OF WESTMINST! RD, FROM DORCHESTER RD. TO DITMA AVE. The Engineer's preliminary estimate of t quantifies is as follows: 34 linear feet of 6-inch granite curb- stone for corners, cut and dressed within the City limits, furnished and set in concrete: per linear foot, \$3.50 \$119 300 linear feet of concrete curb, one
ENT ON A 6-INCH CONCRETE FOUNDA ION THE ROADWAY OF STOCKTON ST ROM NOSTRAND AVE. TO LEWIS AVE. The Engineer's preliminary estimate of the pantities is as follows: 1.550 linear feet of old curbstone, dressed, rejointed and reset in con- ete: per linear foot, \$1	ment foundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 879 square yards of asphalt pave- ment, including binder course, outside railroad area, and five years mainte- nance; per square yard, \$1.25 1.098 75 183 square yards of asphalt pave- ment, including binder course, within railroad area (no maintenance): per square yard, \$1.25 1.098 75 500 cubic feet of extra binder mix- ture (measured in place): per cubic foot, 60 cents	TION THE ROADWAY OF KOSCIUSKO ST. FROM NOSTRAND AVE. TO THROOP AVE. The Engineer's preliminary estimate of the quantities is as follows: 1,615 linear feet of old curbstone, redressed, rejointed and reset in con- crete; per linear foot, \$1	advertisement. Time allowed, 30 consecutive working days. Security required, \$6.400. NO, 16. FOR REGULATING AND REPA ING WITH PERMANENT ASPHALT PAV MENT ON A 6-INCH CONCRETE FOUND TION THE ROADWAY OF WESTMINST! RD. FROM DORCHESTER RD. TO DITMA AVE. The Engineer's preliminary estimate of to cuantilies is as follows: 34 linear feet of 6-inch granite curb- stone for corners, cut and dressed within the City limits, furnished and set in concrete; per linear foot, \$3.50 \$119 300 linear feet of concrete curb, one year maintenance; per linear foot, 60
ENT ON A 6-INCH CONCRETE FOUNDA ION THE ROADWAY OF STOCKTON ST ROM NOSTRAND AVE. TO LEWIS AVE. The Engineer's preliminary estimate of th pantities is as follows: 1.550 linear feet of old curbstone, dressed, rejointed and reset in con- ete: per linear foot, \$1	ment foundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 879 square yards of asphalt pave- ment, including binder course, outside railroad area, and five years mainte- nance; per square yard, \$1.25 1.098 75 183 square yards of asphalt pave- ment, including binder course, within railroad area (no maintenance); per square yard, \$1.25 1.098 75 500 cubic feet of extra binder mix- ture (measured in place); per cubic foot, 60 cents	TION THE ROADWAY OF KOSCIUSKO ST. FROM NOSTRAND AVE. TO THROOP AVE. The Engineer's preliminary estimate of the quantities is as follows: 1,615 linear feet of old curbstone, redressed, rejointed and reset in conscrete; per linear foot, \$1	advertisement. Time allowed, 30 consecutive working days. Security required, \$6.400. NO 16. FOR REGULATING AND REPA ING WITH PERMANENT ASPHALT PAV MENT ON A 6-INCH CONCRETE FOUND TION THE ROADWAY OF WESTMINST! RD. FROM DORCHESTER RD. TO DITMA AVE. The Engineer's preliminary estimate of t stone for corners, cut and dressed within the City limits, furnished and set in concrete; per linear foot, \$3.50 \$119 300 linear feet of concrete curb, one year maintenance; per linear foot, 60 cents. 180
IENT ON A 6-INCH CONCRETE FOUNDA ION THE ROADWAY OF STOCKTON ST ROM NOSTRAND AVE. TO LEWIS AVE. The Engineer's preliminary estimate of the pantities is as follows: 1,550 linear feet of old curbstone, edressed, rejointed and reset in con- rete: per linear foot. \$1	ment foundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 879 square yards of asphalt pave- ment, including binder course, outside railroad area, and five years mainte- nance; per square yard, \$1.25 1.098 75 183 square yards of asphalt pave- ment, including binder course, within railroad area (no maintenance): per square yard, \$1.25 1.098 75 500 cubic feet of extra binder mix- ture (measured in place): per cubic foot, 60 cents	TION THE ROADWAY OF KOSCIUSKO ST. FROM NOSTRAND AVE. TO THROOP AVE. The Engineer's preliminary estimate of the quantities is as follows: 1,615 linear feet of old curbstone, redressed, rejointed and reset in con- crete; per linear foot, \$1	advertisement. Time allowed, 30 consecutive working days. Security required, \$6.400. NO 16. FOR REGULATING AND REPA ING WITH PERMANENT ASPHALT PAV MENT ON A 6-INCH CONCRETE FOUND TION THE ROADWAY OF WESTMINST! RD. FROM DORCHESTER RD. TO DITMA AVE. The Engineer's preliminary estimate of t stone for corners, cut and dressed within the City limits, furnished and set in concrete: per linear foot, \$3.50 \$119 300 linear feet of concrete curb, one year maintenance; per linear foot, 60 cents. 200 square feet of concrete sidewalk
ENT ON A 6-INCH CONCRETE FOUNDA ION THE ROADWAY OF STOCKTON ST ROM NOSTRAND AVE. TO LEWIS AVE. The Engineer's preliminary estimate of th iantities is as follows: 1,550 linear feet of old curbstone, dressed, rejointed and reset in con- ete: per linear foot, \$1	ment foundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 879 square yards of asphalt pave- ment, including binder course, outside railroad area, and five years mainte- nance; per square yard, \$1.25 1.098 75 183 square yards of asphalt pave- ment, including binder course, within railroad area (no maintenance): per square yard, \$1.25 1.098 75 500 cubic feet of extra binder mix- ture (measured in place): per cubic foot, 60 cents	TION THE ROADWAY OF KOSCIUSKO ST. FROM NOSTRAND AVE. TO THROOP AVE. The Engineer's preliminary estimate of the quantities is as follows: 1,615 linear feet of old curbstone, redressed, rejointed and reset in con- crete: per linear foot, \$1	advertisement. Time allowed, 30 consecutive working days. Security required, \$6.400. NO 16. FOR REGULATING AND REPA ING WITH PERMANENT ASPHALT PAV MENT ON A 6-INCH CONCRETE FOUND TION THE ROADWAY OF WESTMINSTI RD. FROM DORCHESTER RD. TO DITMA AVE. The Engineer's preliminary estimate of t uuantilies is as follows: 34 linear feet of 6-inch granite curb- stone for corners, cut and dressed within the City limits, furnished and set in concrete; per linear foot, \$3.50 \$119 300 linear feet of concrete curb, one year maintenance; per linear foot, 60 cents
ENT ON A 6-INCH CONCRETE FOUNDA ION THE ROADWAY OF STOCKTON ST ROM NOSTRAND AVE. TO LEWIS AVE. The Engineer's preliminary estimate of the santities is as follows: 1,550 linear feet of old curbstone, dressed, rejointed and reset in con- ete: per linear foot, \$1\$1,550 0 5,974 linear feet of new curbstone, and dressed within the City limits, transhed and set in concrete; per near foot, \$1.90	ment foundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 879 square yards of asphalt pave- ment, including binder course, outside railroad area, and five years mainte- nance; per square yard, \$1.25 1.098 75 183 square yards of asphalt pave- ment, including binder course, within railroad area (no maintenance): per square yard, \$1.25 1.098 75 500 cubic feet of extra binder mix- ture (measured in place): per cubic foot, 60 cents	TION THE ROADWAY OF KOSCIUSKO ST. FROM NOSTRAND AVE. TO THROOP AVE. The Engineer's preliminary estimate of the quantities is as follows: 1,615 linear feet of old curbstone, redressed, rejointed and reset in concrete; per linear foot, \$1	advertisement. Time allowed, 30 consecutive working days. Security required, \$6.400. NO, 16. FOR REGULATING AND REPA ING WITH PERMANENT ASPHALT PAV MENT ON A 6-INCH CONCRETE FOUND TION THE ROADWAY OF WESTMINSTH RD. FROM DORCHESTER RD. TO DITMA AVE. The Engineer's preliminary estimate of to cuantilies is as follows: 34 linear feet of 6-inch granite curb- stone for corners, cut and dressed within the City limits, furnished and set in concrete; per linear foot, \$3.50 \$119 300 linear feet of concrete curb, one year maintenance; per linear foot, 60 cents
IENT ON A 6-INCH CONCRETE FOUNDA ION THE ROADWAY OF STOCKTON ST ROM NOSTRAND AVE. TO LEWIS AVE. The Engineer's preliminary estimate of the pantities is as follows: 1.550 linear feet of old curbstone, dressed, rejointed and reset in con- rete: per linear foot, \$1	ment foundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 879 square yards of asphalt pave- ment, including binder course, outside railroad area, and five years mainte- nance; per square yard, \$1.25 1.098 75 183 square yards of asphalt pave- ment, including binder course, within railroad area (no maintenance): per square yard, \$1.25 1.098 75 500 cubic feet of extra binder mix- ture (measured in place): per cubic foot, 60 cents	TION THE ROADWAY OF KOSCIUSKO ST. FROM NOSTRAND AVE. TO THROOP AVE. The Engineer's preliminary estimate of the quantities is as follows: 1,615 linear feet of old curbstone, redressed, rejointed and reset in conscrete; per linear foot, \$1	advertisement. Time allowed, 30 consecutive working days. Security required, \$6.400. NO, 16. FOR REGULATING AND REPA ING WITH PERMANENT ASPHALT PAV MENT ON A 6-INCH CONCRETE FOUND TION THE ROADWAY OF WESTMINSTH RD. FROM DORCHESTER RD. TO DITM/ AVE. The Engineer's preliminary estimate of t utantities is as follows: 34 linear feet of 6-inch granite curb- stone for corners, cut and dressed within the City limits, furnished and set in concrete: per linear foot, \$3.50 300 linear feet-of concrete curb, one year maintenance; per linear foot, 60 cents
IENT ON A 6-INCH CONCRETE FOUNDA ION THE ROADWAY OF STOCKTON ST ROM NOSTRAND AVE. TO LEWIS AVE. The Engineer's preliminary estimate of th uantities is as follows: 1,550 linear feet of old curbstone, edressed, rejointed and reset in con- rete: per linear foot, \$1	ment foundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 879 square yards of asphalt pave- ment, including binder course, outside railroad area, and five years mainte- nance; per square yard, \$1.25 1.098 75 183 square yards of asphalt pave- ment, including binder course, within railroad area (no maintenance); per square yard, \$1.25 1.098 75 500 cubic feet of extra binder mix- ture (measured in place); per cubic foot, 60 cents	TION THE ROADWAY OF KOSCIUSKO ST. FROM NOSTRAND AVE. TO THROOP AVE. The Engineer's preliminary estimate of the quantities is as follows: 1,615 linear feet of old curbstone, redressed, rejointed and reset in conscrete; per linear foot, \$1	advertisement. Time allowed, 30 consecutive working days. Security required, \$6.400. NO, 16. FOR REGULATING AND REPA ING WITH PERMANENT ASPHALT PAV MENT ON A 6-INCH CONCRETE FOUND TION THE ROADWAY OF WESTMINST! RD. FROM DORCHESTER RD. TO DITMA AVE. The Engineer's preliminary estimate of t quantities is as follows: 34 linear feet of 6-inch granite curb- stone for corners, cut and dressed within the City limits, furnished and set in concrete; per linear foot, \$3.50 \$119 300 linear feet of concrete sidewalk and one year maintenance; per square foot, 15 cents. 418 cubic yards of concrete, for pavement foundation; per cubic yard, \$6.30 2.633
MENT ON A 6-INCH CONCRETE FOUNDATION THE ROADWAY OF STOCKTON ST ROM NOSTRAND AVE. TO LEWIS AVE. The Engineer's preliminary estimate of the uantities is as follows: 1,550 linear feet of old curbstone, edressed, rejointed and reset in con- rete: per linear feet of new curbstone, ut and dressed within the City limits, urnished and set in concrete; per near foot, \$1.90 178 linear feet of 6-inch granite urbstone for corners, cut and dressed vithin the City limits, furnished and et in concrete; per linear foot, \$3.25 15.212 square feet of concrete side- valk and one year maintenance; per quare foot, 15 cents 2.470 cubic yards of concrete, for avement foundation; per cubic yard, 6.30 14.978 square yards of concrete soundation removed; per square yard, 5 cents 2.219 71 14.913 square yards of asphalt pave-	ment foundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 879 square yards of asphalt pave- ment, including binder course, outside railroad area, and five years mainte- nance; per square yard, \$1.25 1.098 75 183 square yards of asphalt pave- ment, including binder course, within railroad area (no maintenance): per square yard, \$1.25 1.098 75 500 cubic feet of extra binder mix- ture (measured in place): per cubic foot, 60 cents	TION THE ROADWAY OF KOSCIUSKO ST. FROM NOSTRAND AVE. TO THROOP AVE. The Engineer's preliminary estimate of the quantities is as follows: 1,615 linear feet of old curbstone, redressed, rejointed and reset in conscrete; per linear foot, \$1	advertisement. Time allowed, 30 consecutive working days. Security required, \$6.400. NO, 16. FOR REGULATING AND REPA ING WITH PERMANENT ASPHALT PAV MENT ON A 6-INCH CONCRETE FOUND TION THE ROADWAY OF WESTMINST! RD. FROM DORCHESTER RD. TO DITMA AVE. The Engineer's preliminary estimate of t stantilies is as follows: 34 linear feet of 6-inch granite curb- stone for corners, cut and dressed within the City limits, furnished and set in concrete; per linear foot, \$3.50 \$119 300 linear feet-of concrete curb, one year maintenance; per linear foot, 60 cents
MENT ON A 6-INCH CONCRETE FOUNDATION THE ROADWAY OF STOCKTON ST	ment foundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 879 square yards of asphalt pave- ment, including binder course, outside railroad area, and five years mainte- nance; per square yard, \$1.25 1.098 75 183 square yards of asphalt pave- ment, including binder course, within railroad area (no maintenance): per square yard, \$1.25 1.098 75 500 cubic feet of extra binder mix- ture (measured in place): per cubic foot, 60 cents	TION THE ROADWAY OF KOSCIUSKO ST. FROM NOSTRAND AVE. TO THROOP AVE. The Engineer's preliminary estimate of the quantities is as follows: 1,615 linear feet of old curbstone, redressed, rejointed and reset in concrete; per linear foot, \$1.00 2,837 linear feet of new curbstone cut and dressed within the City limits, furnished and set in concrete; per linear foot, \$1.90 106 linear feet of 6-inch granite curbstone for corners, cut and dressed within the City limits, furnished and set in concrete; per linear foot, \$1.90 106 linear feet of 6-inch granite curbstone for corners, cut and dressed within the City limits, furnished and set in concrete; per square feet of concrete sidewalk and one year maintenance; per square foot, 15 cents 1,452 cubic vards of concrete, for pavement foundation; per cubic yard, \$630 \$6,693 square yards of concrete foundation removed; per square yard, 15 cents \$6,93 square yards of concrete foundation removed; per square yard, 15 cents	advertisement. Time allowed, 30 consecutive working days. Security required, \$6.400. NO, 16. FOR REGULATING AND REPA ING WITH PERMANENT ASPHALT PAV MENT ON A 6-INCH CONCRETE FOUND TION THE ROADWAY OF WESTMINSTH RD. FROM DORCHESTER RD. TO DITMA AVE. The Engineer's preliminary estimate of to uuantities is as follows: 34 linear feet of 6-inch granite curb- stone for corners, cut and dressed within the City limits. furnished and set in concrete; per linear foot, \$3.50 \$119 300 linear feet of concrete curb, one year maintenance; per linear foot, 60 cents
MENT ON A 6-INCH CONCRETE FOUNDATION THE ROADWAY OF STOCKTON ST FROM NOSTRAND AVE. TO LEWIS AVE. The Engineer's preliminary estimate of the uantities is as follows: 1,550 linear feet of old curbstone, edressed, rejointed and reset in con- rete: per linear foot. \$1.500 5,974 linear feet of new curbstone, ut and dressed within the City limits, urnished and set in concrete; per inear foot. \$1.90 178 linear feet of 6-inch granite urbstone for corners, cut and dressed within the City limits, furnished and et in concrete; per linear foot. \$3.25 15,212 square feet of concrete side- ralk and one year maintenance; per quare foot, 15 cents 2,281 80 2,470 cubic yards of concrete, for avement foundation; per cubic yard, 6.30 15,561 00 14,798 square yards of concrete, and five erst, including binder course, and five ears maintenance; per square yard, 2,219 70	ment foundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 879 square yards of asphalt pave- ment, including binder course, outside railroad area, and five years mainte- nance; per square yard, \$1.25 1.098 75 183 square yards of asphalt pave- ment, including binder course, within railroad area (no maintenance): per square yard, \$1.25 1.098 75 500 cubic feet of extra binder mix- ture (measured in place); per cubic foot, 60 cents	TION THE ROADWAY OF KOSCIUSKO ST. FROM NOSTRAND AVE. TO THROOP AVE. The Engineer's preliminary estimate of the quantities is as follows: 1,615 linear feet of old curbstone, redressed, rejointed and reset in conscrete; per linear foot, \$1	advertisement. Time allowed, 30 consecutive working days. Security required, \$6.400. NO, 16. FOR REGULATING AND REPA ING WITH PERMANENT ASPHALT PAV MENT ON A 6-INCH CONCRETE FOUND TION THE ROADWAY OF WESTMINST! RD. FROM DORCHESTER RD. TO DITMA AVE. The Engineer's preliminary estimate of t stanet feet of 6-inch granite curb- stone for corners, cut and dressed within the City limits, furnished and set in concrete; per linear foot, \$3.50 300 linear feet of concrete curb, one year maintenance; per linear foot, 60 cents. \$119 300 200 square feet of concrete sidewalk and one year maintenance; per square foot. 15 cents 30 418 cubic yards of concrete, for pavement foundation; per cubic yard, \$6.30 30 2,509 square yards of concrete foundation removed; per square yard, 15 cents 30
MENT ON A 6-INCH CONCRETE FOUNDATION THE ROADWAY OF STOCKTON ST FROM NOSTRAND AVE. TO LEWIS AVE. The Engineer's preliminary estimate of the uantities is as follows: 1.550 linear feet of old curbstone, edressed, rejointed and reset in con- rete: per linear foot, \$1. system of the system of	ment foundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 879 square yards of asphalt pave- ment, including binder course, outside railroad area, and five years mainte- nance; per square yard, \$1.25 1.098 75 183 square yards of asphalt pave- ment, including binder course, within railroad area (no maintenance): per square yard, \$1.25 1.098 75 500 cubic feet of extra binder mix- ture (measured in place); per cubic foot, 60 cents	TION THE ROADWAY OF KOSCIUSKO ST. FROM NOSTRAND AVE. TO THROOP AVE. The Engineer's preliminary estimate of the quantities is as follows: 1,615 linear feet of old curbstone, redressed, rejointed and reset in concrete; per linear foot, \$1.00 2,837 linear feet of new curbstone cut and dressed within the City limits, furnished and set in concrete; per linear foot, \$1.90 106 linear feet of 6-inch granite curbstone for corners, cut and dressed within the City limits, fornished and set in concrete; per square foot, \$1.90 106 linear feet of 6-inch granite curbstone for corners, cut and dressed within the City limits, furnished and set in concrete; per square feet of concrete sidewalk and one year maintenance; per square foot, 15 cents 1.452 cubic wards of concrete, for pavement foundation; per cubic yard, \$6.30 5.693 square yards of concrete for source yards of asphalt pavement, including binder course, and five years maintenance; per square yard, \$1.05 8.774 square yards of asphalt pavement, including binder course, and five years maintenance; per square yard, \$1.05	advertisement. Time allowed, 30 consecutive working days. Security required, \$6.400. NO, 16. FOR REGULATING AND REPA ING WITH PERMANENT ASPHALT PAV MENT ON A 6-INCH CONCRETE FOUND TION THE ROADWAY OF WESTMINSTI RD, FROM DORCHESTER RD. TO DITMA AVE. The Engineer's preliminary estimate of t uuantities is as follows: 34 linear feet of 6-inch granite curb- stone for corners, cut and dressed within the City limits, furnished and set in concrete; per linear foot, \$3.50 300 linear feet of concrete sidewalk and one year maintenance; per linear foot, 60 cents 180 200 square feet of concrete sidewalk and one year maintenance; per cubic yard, \$6,30 2,509 square yards of concrete, for pavement foundation; per cubic yard, 2,633 2,509 square yards of concrete, for pavement foundation; per square yard, 3,630 15 cents 3,761 2,530 square yards of asphalt pave-
MENT ON A 6-INCH CONCRETE FOUNDATION THE ROADWAY OF STOCKTON ST FROM NOSTRAND AVE. TO LEWIS AVE. The Engineer's preliminary estimate of the uantities is as follows: 1,550 linear feet of old curbstone, edressed, rejointed and reset in con- rete: per linear feet of new curbstone, ut and dressed within the City limits, urnished and set in concrete; per inear foot, \$1.90 178 linear feet of 6-inch granite urbstone for corners, cut and dressed within the City limits, furnished and et in concrete; per linear foot, \$3.25 15,212 square feet of concrete side- valk and one year maintenance; per quare foot, 15 cents 2,470 cubic yards of concrete, for avement foundation; per cubic yard, 6.30 14,978 square yards of asphalt pave- nent, including binder course, and five ears maintenance; per square yard, 10.5 14,891 square yards of asphalt pave- tat.	ment foundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 879 square yards of asphalt pave- ment, including binder course, outside railroad area, and five years mainte- nance; per square yard, \$1.25 1.098 75 183 square yards of asphalt pave- ment, including binder course, within railroad area (no maintenance): per square yard, \$1.25 1.098 75 500 cubic feet of extra binder mix- ture (measured in place): per cubic foot, 60 cents	TION THE ROADWAY OF KOSCIUSKO ST. FROM NOSTRAND AVE. TO THROOP AVE. The Engineer's preliminary estimate of the quantities is as follows: 1,615 linear feet of old curbstone, redressed, rejointed and reset in concrete; per linear foot, \$1	advertisement. Time allowed, 30 consecutive working days. Security required, \$6.400. NO, 16. FOR REGULATING AND REPA ING WITH PERMANENT ASPHALT PAV MENT ON A 6-INCH CONCRETE FOUND TION THE ROADWAY OF WESTMINST! RD, FROM DORCHESTER RD. TO DITMA AVE. The Engineer's preliminary estimate of t quantities is as follows: 34 linear feet of 6-inch granite curb- stone for corners, cut and dressed within the City limits, furnished and set in concrete; per linear foot, \$3.50 300 linear feet of concrete curb, one year maintenance; per linear foot, 60 cents 180 200 square feet of concrete sidewalk and one year maintenance; per square foot, 15 cents 30 418 cubic yards of concrete, for pavement foundation; per cubic yard, \$6.30 2,633 2,509 square yards of concrete foundation removed; per square yard, 15 cents 376 2,530 square vards of asphalt pave- rent, including binder course, and five
IENT ON A 6-INCH CONCRETE FOUNDA ION THE ROADWAY OF STOCKTON ST ROM NOSTRAND AVE. TO LEWIS AVE. The Engineer's preliminary estimate of th uantities is as follows: 1,550 linear feet of old curbstone, edressed, rejointed and reset in con- rete: per linear foot, \$1	ment foundation (1-3-6 mix) within railroad area; per cubic yard, \$7.50 112 50 879 square yards of asphalt pave- ment, including binder course, outside railroad area, and five years mainte- nance; per square yard, \$1.25 1.098 75 183 square yards of asphalt pave- ment, including binder course, within railroad area (no maintenance): per square yard, \$1.25 1.098 75 500 cubic feet of extra binder mix- ture (measured in place); per cubic foot, 60 cents	TION THE ROADWAY OF KOSCIUSKO ST. FROM NOSTRAND AVE. TO THROOP AVE. The Engineer's preliminary estimate of the quantities is as follows: 1,615 linear feet of old curbstone, redressed, rejointed and reset in conscrete; per linear foot, \$1	advertisement. Time allowed, 30 consecutive working days. Security required, \$6.400. NO, 16. FOR REGULATING AND REPA ING WITH PERMANENT ASPHALT PAV MENT ON A 6-INCH CONCRETE FOUND TION THE ROADWAY OF WESTMINSTI RD, FROM DORCHESTER RD. TO DITMA AVE. The Engineer's preliminary estimate of t uuantities is as follows: 34 linear feet of 6-inch granite curb- stone for corners, cut and dressed within the City limits, furnished and set in concrete; per linear foot, \$3.50 300 linear feet of concrete sidewalk and one year maintenance; per linear foot, 60 cents 180 200 square feet of concrete sidewalk and one year maintenance; per cubic yard, \$6,30 2,509 square yards of concrete, for pavement foundation; per cubic yard, 2,633 2,509 square yards of concrete, for pavement foundation; per square yard, 3,630 15 cents 3,761 2,530 square yards of asphalt pave-

1.

THE CITY RECORD

2.529 square yards of asphalt pavement removed; per square yard, 10 cents 1 sewer basin rebuilt; per basin, \$100

252 90

100 00

37 50

5 new standard iron heads, including covers, for sewer manholes, fur-nished and set; per bead, \$15,..... 30 linear feet of 12-inch pipe cul-vert; per linear foot, \$1.25.....

advertisement.

Time allowed, 25 consecutive working days. Security required, \$2,200. Note-The above Engineer's preliminary esti-

mates include all the necessary excavation and backfilling; together with all incidentals and ap-purtenances necessary for the proper execution

of the work described. The foregoing Engineer's preliminary estimates of the total cost of the completed work are to be taken as the 100 per cent, basis and test for bidding. Proposals shall each state a single percentage of such 100 per cent. (such as 95 per cent., 100 per cent. or 105 per cent.), for which all materials and work called for in the proposed contract and notices to bidders are to be fur-nished to the City. Such percentage as bid for each contract shall apply to all unit items speci-fied in the Engineer's preliminary estimate to 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.

On all proposed contracts having an item for granite or stone curb, or items for both, or for granite heading stones, cut and dressed within the City limits, the bidder must submit alternative bids, that is, two percentages of the total cost of the completed work. One percentage (A) shall be based on the Engineer's estimate set forth in the proposal for bids and the second percentage (B) on the said estimate except that there shall he no restrictions as to the point or place where curb or heading stones are to be cut and dressed. No bid will be considered unless it is accom-panied by a certificate, duly executed by the bid-der, stating that the bidder is complying with and will continue to comply with each approved code of fair competition or agreement to which he is subject.

Blank forms and further information may be obtained and drawings and specifications may be seen at the Bureau of Highways and Sewers, 10th floor, Municipal Building, Brooklyn. j8,20 RAYMOND V. INGERSOLL, President. 137 See General Instructions to Bidders on

last page, last column, of the "City Becord."

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

MONDAY, JUNE 17, 1985 NO. 1. FOR REGULATING, GRADING, CURBING AND FLAGGING ATKINS AVE. FROM LINDEN BLVD. TO STANLEY AVE. The Engineer's preliminary estimate of the quantities is as follows:

7 cubic yards of excavation (to 4-inch subgrade); per cubic yard, 75 cents., 2,050 cubic yards of earth filling; per cubic yard, 75 cents..... 248 cubic yards of 4-inch cinder filling to be furnished and rolled; per 1,537 50 cubic yard, \$1..... 17 linear feet of 6-inch granite curbstone for corners, furnished and set in concrete: per linear foot, \$3.50..... 1.109 linear feet of concrete curb, one year maintenance; per linear foot, 60 cents 5,763 square feet of concrete side-864 45 75 00 NO. 4. FOR REGULATING, GRADING, CURBING, FLAGGING WHERE NECESSARY AND PAVING WITH PERMANENT AS-PHALT PAVEMENT ON A 6-INCH CON-CRETE FOUNDATION E. 42D ST. FROM CLARKSON AVE. TO LENOX RD.

of t 75 00

The Engineer's preliminary estimate quantities is as follows: 687 cubic yards of excavation (to 9-inch subgrade); per cubic vard, \$1... 3 cubic yards of earth filling; per cubic yard, 50 cents. \$687 00 1 50 817 linear feet of concrete curb, one year maintenance; per linear foot, 60 490 20 cents 3,632 square feet of concrete side-

1,455 30 \$6.30 1,392 square yards of asphalt pavement, including binder course, and five years maintenance; per square yard, 1,461 60 \$1.05 1 sewer manhole raised more than

14 inches; per manhole, \$15..... 15 00

one year maintenance; per linear foot, 882 60 60 cents 88 linear feet of bluestone heading stones, furnished and set in concrete; 7,498 square feet of concrete side-1,124 70 \$6.30 3,340 square yards of asphalt pave-ment, including binder course, and five 3,483 90

years maintenance; per square yard, 3.507 00 ******************************* \$1.05

CLARENDON RD. TO AVENUE D. The Engineer's preliminary estimate of quantities is as follows: the

quantities is as follows: 1,053 cubic yards of excavation (to 9-inch subgrade); per cubic yard, \$1...\$1,053 00 72 linear feet of 6-inch granite curb-stone for corners, furnished and set in concrete; per linear foot, \$3.50....252 00 1,556 linear feet of concrete curb, \$5 25 one year maintenance; per linear foot. 60 cents 120 linear feet of bluestone heading 933 60 248 00 stones, furnished and set in concrete; per linear foot, \$1 11,006 square feet of concrete side-120 60 59 50 1,650 90 665 40 3.061 80 2,924 square yards of asphalt pave-ment, including binder course, and five

G.	130 cubic yards of concrete, for pavement foundation; per cubic yard, \$6.30 798 square yards of asphalt pave- ment, including binder course, and five		
S-N-	\$6.30 798 square yards of asphalt pave-	819 0	00
M	ment, including binder course, and five years maintenance; per square yard, \$1.05		
the	\$1.05	837 9	0

Total..... \$2,336 70 Time allowed, 20 consecutive working days. Security required, \$800.

NO. 10. FOR REGULATING AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 6-INCH CONCRETE FOUNDATION THE ROADWAY OF AVENUE V FROM OCEAN PKWAY, TO E. 7TH ST. 544 80 The Engineer's preliminary estimate of the

quantities is as follows: 258 cubic yards of excavation (to 9-inch subgrade); per cubic yard, \$1. 75 linear feet of concrete curb, one \$258 00 year maintenance; per linear foot, 60 cents 55 linear feet of bluestone heading stones, furnished and set in concrete; per linear foot, \$1 217 cubic yards of concrete, for pavement foundation; per cubic yard, 6 10 45 00 55 00

\$6.30 1,311 square yards of asphalt pave-ment, including binder course, and five 1.367 10 years maintenance; per square yard, \$1.05 1,376 55

Total..... \$3,101 65 Time allowed, 20 consecutive working days.

Security required, \$1,000. Note—The above Engineer's preliminary esti-mates include all the necessary excavation and backfilling, together with all incidentals and ap-

purtenances necessary for the proper execution of the work described.

The foregoing Engineer's preliminary estimates of the total cost of the completed work are to be taken as the 100 per cent, basis and test for bidding. Proposals shall each state a single per-

centage 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 fur-nished to the City. Such percentage as bid for each contract shall apply to all unit items speci-fied in the Engineer's preliminary estimate to 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. No bid will be considered unless it is accompanied by a certificate, duly executed by the bidder, stating that the bidder is complying with and will continue to comply with each approved code of fair competition or agreement to which he is subject

Blank forms and further information may be obtained and drawings and specifications may be seen at the Bureau of Highways and Sewers, 10th

floor, Municipal Building, Brooklyn. j5,17 RAYMOND V. INGERSOLL, President. 27 See General Instructions to Bidders on last page, last column, of the "City Record."

	ME COURT-FIRST EPARTMENT
Application	for Appointment of Com- missioners
SUPREME (COURT-BRONX COUNTY
tion Counsel of appointments of Assessments to pensation which tain owners leg by the closing	i the Application of the Corpora f The City of New York for the f Commissioners of Estimate and ascertain and determine the com h should justly be made to cer- gally entitled to damages caused of a portion of OLD 3D AVE y OLD FORDHAM AVENUE).

of 3d avenue as legally acquired a distance of 251.40 feet; thence westerly deflecting 84 degrees 23 minutes 50 seconds to the right a distance of 1.78 feet to the westerly line of Fordham avenue as shown on tax maps; thence northerly along the westerly line of Fordham avenue as shown on tax maps 251-42 to the southerly line of East 173d street as legally acquired; thence easterly along the southerly line of East 173d street as legally acquired 1.63 feet to the point of be-

"D"-Beginning at the intersection of the westerly line of 3d avenue and the northerly line of East 173d street as these streets are legally acquired; thence northerly along the westerly line of 3d avenue as legally acquired a distance of 151.52 feet; thence westerly deflecting 95 degrees 36 minutes 09.7 seconds to the left a distance of 1.59 feet to the westerly line of Fordham avenue as shown on tax maps; thence southerly along the westerly line of Fordham avenue as shown on tax maps a distance of 151.54 feet to the northerly line of East 173d street as legally acquired; thence easterly along the northerly line of East 173d street as legally acquired a distance of 1.69 feet to the noint of beginning

to the point of beginning. "E"-Beginning at the intersection of the westerly line of 3d avenue and the southerly line of East 174th street as these streets are legally acquired; thence southerly along the westerly line 3d avenue as legally acquired a distance of 283.47 feet to an angle point; thence still south-erly along the westerly line of 3d avenue as legally acquired a distance of 17.34 feet; thence westerly deflecting 84 degrees 23 minutes 50.3 seconds to the right a distance of 1.55 feet to the westerly line of Fordham avenue as shown on tax maps; thence northerly along the westerly line of Fordham avenue as shown on tax maps a distance of 50.01 feet to an angle point; thence still northerly along the westerly line of Fordham avenue as shown on tax maps a distance of 250.67 feet to the southerly line of East 174th street as legally acquired; thence easterly along the south-erly line of East 174th street as legally acquired a distance of 0.31 foot to the point of beginning, "F"-Beginning at the intersection of the west-erly line of 3d avenue and the northerly line of

East 175th street as these streets are legally acquired; thence northerly along the westerly line of 3d avenue as legally acquired a distance of 154.71 feet; thence westerly deflecting 87 de-grees 48 minutes 08 seconds to the left a distance of 1.55 feet to the westerly line of Fordham avenue as shown on tax maps; thence southerly along the westerly line of Fordham avenue as shown on tax maps a distance of 154.72 feet to the northerly line of East 175th street as legally acquired; thence easterly along the northerly

line of East 175th street as legally acquired a distance of 1,00 foot to the point of beginning. "G"—Beginning at a point in the westerly line of 3d avenue distant 204.75 feet northerly from the northerly line of East 175th street as these streets are legally acquired; thence northerly along the westerly line of 3d avenue as legally acquired a distance of 60.84 feet; thence westerly deflecting 87 degrees 48 minutes 08 seconds to the left a distance of 1.95 feet to the westerly line of Fordham avenue as shown on tax maps; thence southerly along the westerly line of Fordham avenue as shown on tax maps a distance of 60.85 feet; thence easterly a distance of 1.73 feet to the

point of beginning. "H"-Beginning at the intersection of the west-crly line of 3d avenue and the southerly line of East 176th street as these streets are legally acquired; thence southerly along the westerly line of 3d avenue as legally acquired a distance of 112.51 feet; thence westerly deflecting 92 de-grees 11 minutes 52 seconds to the right a distance of 2.14 feet to the westerly line of Fordham avenue as shown on tax maps; thence north-erly along the westerly line of Fordham avenue as shown on tax maps a distance of 112.53 feet to the southerly line of East 176th street as legally acquired; thence easterly along the southerly line of East 176th street as legally acquired a distance of 2.53 feet to the point of beginning.

"I"-Beginning at a point in the westerly line of 3d avenue distant 108.08 feet northerly from the northerly line of East 176th street as these streets are legally acquired; thence no along the westerly line of 3d avenue a distance of 27.15 feet; thence westerly deflecting 87 degrees 47 minutes 41 seconds to the left a distance of 2.96 feet to the westerly line of Fordham avenue as shown on tax maps; thence southerly along the as shown on tax maps, thence southerly along the westerly line of Fordham avenue as shown on tax maps a distance of 27.15 feet; thence easterly a distance of 2.87 feet to the point of beginning. "J"—Beginning at a point in the westerly line of 3d avenue distant 139.11 feet southerly from the southerly line of East Tremont avenue as these streets are legally acquired; thence southerly along the westerly line of 3d avenue as legally acquired a distance of 55.04 feet; thence westerly deflecting 92 degrees 12 minutes 19 seconds to the right a distance of 3.31 feet to the westerly line of Fordham avenue as shown on tax maps; thence northerly along the westerly line of Fordham avenue as shown on tax maps a distance of 55.04 feet; thence easterly a distance of 3.49 fect to the point of beginning. "K"-Beginning at the intersection of the westerly line of 3d avenue and the southerly line of East Tremont avenue as these streets are legally acquired; thence southerly along the westerly line of 3d avenue as legally acquired a distance of 40.90 feet; thence westerly deflecting 89 degrees 19 minutes 56 seconds to the right a distance of 3.81 feet to the westerly line of Fordham avenue as shown on tax maps; thence northerly along the westerly line of Fordham avenue as shown on tax maps a distance of 40.50 feet to the southerly line of East Tremont avenue as legally acquired; thence easterly along the southerly line of East Tremont avenue as legally acquired a distance of 3.97 feet to the point of beginning. Dated, New York, June 14, 1935. PAUL WINDELS, Corporation Counsel, Office and Post Office Address, Municipal Building, Bor-

\$3,455 1 Time allowed, 25 consecutive working days. Time allowed, 25 consecutive working days. Security required, \$1,200. NO. 2. FOR REGULATING, GRADING, CURBING, FLAGGING WHERE NECESSARY AND PAVING WITH PERMANENT AS-PHALT PAVEMENT ON A 6-INCH CON-CRETE FOUNDATION BEVERLY RD. FROM UTICA AVE. TO KINGS HIGHWAY. The Engineer's preliminary estimate of the The Engineer's preliminary estimate of the quantities is as follows: 1,839 cubic yards of excavation (to curbstone for corners, furnished and set in concrete; per linear foot, \$3.25 793 00 2.130 linear feet of concrete curb. one year maintenance; per linear foot, 1,278 00 stones, furnished and set in concrete; per linear foot, \$1 12,262 square feet of concrete side-274 00 walk and one year maintenance; per 1.839 30 7,490 70 \$6.30 7,193 square yards of asphalt pave-ment, including binder course, and five years maintenance; per square yard, \$1.05 7,552 65 3 trees removed; per tree, \$25..... 75 00 Total.....\$21,319 15 Time allowed, 40 consecutive working days, Security required, \$7,100. NO. 3. FOR REGULATING, GRADING, CURBING AND FLAGGING DEWITT AVE. FROM BANK ST. TO HINSDALE ST. The Engineer's preliminary estimate of the quantities is as follows: 278 cubic yards of excavation (to 4-inch subgrade); per cubic yard, 75 \$208 50 1.978 50 395 00 stone for corners, furnished and set in concrete; per linear foot, \$3.25..... 1,143 linear feet of concrete curb, 867 75 one year maintenance; per linear foot, 685 80 walk and one year maintenance; per square foot, 15 cents 2 sewer basins built; per basin, \$125 4 sewer basins rebuilt; per basin, 1.352 55 250 00 \$100 1 new standard iron basin head, fur-400 00 nished and set; per head, \$25..... 25 00 4 sewer manholes raised more than 14 inches; per manhole, \$20..... 140 linear feet of 12 inch pipe cul-vert; per linear foot, \$1.25..... 80 00 175 00 Total...... \$6,418 10

Time allowed, 30 consecutive working days. Security required, \$2,100.

Time allowed, 25 consecutive working days.

3,070 20

\$10,141 50

Security required, \$3,400. NO. 7. FOR REGULATING, GRADING, CURBING, FLAGGING AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 6-INCH CONCRETE FOUNDATION E. 88TH ST, FROM GLENWOOD RD, TO FLATLANDS AVE

years maintenance; per square yard,

\$1.05

The Engineer's preliminary estimate of the uantities is as follows: 1,277 cubic yards of excavation (to

stone for corners, furnished and set in concrete: per linear foot, \$3.50..... 185 50 1,275 linear feet of concrete curb, one year maintenance; per linear foot,

60 cents 84 linear feet of bluestone beading 765 00 stones, furnished and set in concrete;

84 00 walk and one year maintenance; per square foot, 15 cents 1,457 40 415 cubic yards of concrete, for pave-ment foundation; per cubic yard, \$6.30 2,490 square yards of asphalt pave-ment, including binder course and five years maintenance; per square yard,

\$1.05 6 trees removed; per tree, \$5..... 2,614 50 30 00

Total..... \$9,132 90 Time allowed, 25 consecutive working days. Security required, \$3,000. NO. 8. FOR REGULATING AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 6-INCH CONCRETE FOUNDATION THE ROADWAY OF HEGEMAN AVE. FROM ESSEX ST. TO SHEPHERD AVE. The Engineer's preliminary estimate of the quantities is as follows: 181 cubic yards of excavation (to 9-inch subgrade); per cubic yard, \$1. 142 cubic yards of concrete, for pavement foundation; per cubic yard, \$6.30 869 square yards of asphalt pave-894 60 ment, including binder course and five years maintenance; per square yard, \$1.05 912 45 Total..... \$1,988 05 Time allowed, 20 consecutive working days,

Security required, \$700. NO. 9. FOR REGULATING, CURBING AND FLAGGING WHERE NECESSARY AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 6-INCH CONCRETE FOUNDATION LENOX RD. FROM E. 52D ST. TO E. 53D ST. The Engineer's preliminary estimate of the quantities is as follows: 195 cubic yards of excavation (to 9 in.h subgrade); per cubic yard, \$1. 412 linear feet of concrete curb, one

year maintenance; per linear foot, 60 cents 1,584 square feet of concrete side-walk and one year maintenance; per square foot, 15 cents 247 20

in Plocks Nos. 2920, 2921. 2922, 2923 and 2924, in the Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN THAT AN application will be made to the Supreme Court of the State of New York, First Judicial Dis-trict, at Special Term, Part I, of said court, held in and for the County of Bronx, at the Court House, 161st street and Grand Concourse. Borough of The Bronx, City of New York, on the 27th day of June, 1935, at the opening of court on that day, or as soon thereafter as counsel can on that day, or as soon thereatter as counsel can be heard, for an order referring the claims of John W. Cornish, F. Charles Heuser as adminis-trator under the last will and testament of George Heuser, deceased, John J. Heimburger and Catherine Gaffney, as sole surviving ad-ministrators c. t. s. under the will of Catherine Heimburger, deceased, F. Charles Heuser as ad-ministrator with the will annexed of the estate of Justing Hanage deceased Foluin Baddell in of Justina Heuser, deceased, Edwin Bedell individually and as sole surviving executor of the last will and testament of William A. Bedell, deceased, Howard Cooper, Frances Bolton as addeceased, now and cooper, Plances Bolton, as ad-ministratrix of the estate of Benjamin Bolton, deceased, Sarah Greenbaum and any and all other individuals or persons interested in or affected by the closing of Old 3d avenue, to Hon. George W. Burleigh, Enos S. Booth, Esq., and Henry Brady, Esq., three discreet and dis-interested persons, and appointing them Com-micioners of Fetimata and Accessent to accetting missioners of Estimate and Assessment to ascertain and determine the compensation, if any, which should be made for the damages, if any, sustained by the aforementioned individuals and any and all other individuals or persons interested in and or affected by reason of the discontinuance and closing of Old 3d avenue, in the Borough of The Bronx, City of New York, in Blocks Nos. 2920, 2921, 2922, 2923 and 2924, on the land map of the County of Bronx.

The following is a description of the portions of the closed Old 3d avenue (formerly Old Fordham avenue), in front of the property affected by the closing thereof: "A"—Beginning at a point in the westerly line of 3d avenue distant 12.23 feet northerly from the

northerly line of East 172d street as these streets are legally acquired; thence northerly along the westerly line of 3d avenue as legally acquired 17.92 feet; thence westerly deflecting 95 degrees 36 minutes 10 seconds to the left a distance of 0.19 foot to the westerly line of Fordham avenue as shown on tax maps; thence southerly along the westerly line of Fordham avenue as shown on tax maps a distance of 17.90 feet to the point of

beginning. "B"-Beginning at a point in the westerly line of 3d avenue distant 55.27 feet northerly from the northerly line of East 172d street as these streets northerly line of East 172d street as these streets are legally acquired; thence northerly along the westerly line of 3d avenue as legally acquired a distance of 75.36 feet; thence westerly deflect-ing 95 degrees 36 minutes 10 seconds to the left a distance of 1.26 feet to the westerly line of Fordham avenue as shown on tax maps thence southerly along the westerly line of Fordham ave-nue as shown on tax maps a distance of 75 20 \$195 00 nue as shown on tax maps a distance of 75.29 feet: thence easterly a distance of 0.48 foot to

the point of beginning. "C"-Beginning at the intersection of the westerly line of 3d avenue and the southerly line westerly line of 3d avenue and the southerly line cases made and provided notice is hereby given of East 173d street as these streets are legally that it is the intention of the Corporation Counsel

ough of Manhattan, New York City. j14.25

Application to Court to Condemn Property SUPREME COURT-NEW YORK COUNTY

the Matter of the Application of The City of New York, acting by and through the Commis-New York, acting by and through the Commis-sioner of Docks relative to acquiring right and title to and possession of certain real property, wharf property, lands, lands under water, lands under water filled in, wharfage rights, incor-poreal bereditaments, terms, easements, emolu-ments, privileges and appurtenances of and to the lands, lands under water and lands under water filled in, necessary to be taken and acquired for the improvement of the waterfront and harbor of The City of New York between West 58th street and West 59th street, on the West 58th street and West 59th street, on the westerly side of 12th avenue, in the Borough of Manhattan. City of New York, pursuant to certain plan determined upon and adopted the Commissioner of Docks on the 31st day of August, 1933, and approved by the Commis-sioners of the Sinking Fund on the 14th day of February, 1934, and subject to such ease-ments and rights as set forth in a resolution adopted by the Board of Estimate and Appor-tionment on the 17th day of Neurophys. tionment on the 17th day of November, 1933, Calendar Number 135.

PURSUANT TO THE STATUTES IN SUCH 237 60 acquired; thence southerly along the westerly line of The City of New York to make application to

THE CITY RECORD

SATURDAY, JUNE 15, 1935

Corporation Counsel of The City of New York,

the attorneys for the claimants a cory of such

in the forenoon, or as soon thereafter as counsel

can be heard thereon, the Corporation Counsel of The City of New York will apply to Hon. John E. McGeehan, the Justice of the Supreme Court signing such transcript of estimate or tentative

decree, at his chambers, in the County Court House, 161st street and Grand Concourse, in the

Borough of The Bronx, City of New York, to fix

a time when the said Justice will hear the parties

verified objections.

o objecting.

the Supreme Court of the State of New York at a Special Term, Part III thereof, held in and for the County of New York, at the County Court House in the Borough of Manhattan, City of New York, on the 24th day of June, 1935, at the opening of court on that day or as soon thereafter as counsel can be heard thereon, to have the com-pensation which should justly be made to the respective owners of the real property, wharf property, lands, lands under water, lands under water filled in, wharfage rights, incorporeal hereditaments, terms, casements, emoluments, privileges and appurtenances of and to the lands, lands under water and lands under water filled in pro-posed to be taken and acquired in this proceeding, ascertained and determined by the Supreme Court without a jury.

The nature and extent of the improvement hereby intended is the acquisition of title in fee simple absolute in the name of and for the benefit of The City of New York to the real property, wharf property, lands, lands under water, lands under water filled in, wharfage rights, incorporeal hereditaments, ternis, easements, emoluments, privi-leges and appurtenances of and to the lands, lands under water and lands under water filled in, here-inafter described, excluding therefrom, however, so much of such real property as is now owned by The City of New York, for the execution between West 58th street and West 59th street on the westerly side of 12th avenue, in the County of New York, Borough of Manhattan, City of New York, of a certain plan for the improvement of the waterfront and harbor of The City of New York pursuant to the statutes in such case made and provided, determined upon and adopted by the Commissioner of Docks on the 31st day of August, 1933, and approved by the Commissioners of the Sinking Fund of The City of New York on the 14th day of February, 1934, which said plan is on file in the office of the Department of Docks, subject to such easements and rights as set forth in a resolution adopted by the Board of Estimate and Apportionment on the 17th day of November, 1933. Calendar Number 135.

Said real property, wharf property, lands, lands under water, lands under water filled in, wharf-age rights, incorporeal hereditaments, terms, easeents, emoluments, privileges and appurtenances of and to lands, lands under water and lands under water filled in sought to be taken and acquired in this proceeding are situated in the County of New York, Borough of Manhattan, City of New York, and are bounded and described as follows

All those certain lots, pieces or parcels of land, land under water and land under water filled in, situate, lying and being in the Borough of Manhattan, in the City of New York, bounded and described as follows, to wit:

Beginning at the point of intersection of the southerly line of West 59th street and the westsoutherly line of West 59th street and the west-erly line of 12th avenue; thence southwardly and along the westerly line of 12th avenue, a distance of two hundred and eighty-three one hundredths feet (200.83'), to its intersection with the north-erly line of West 58th street; thence westwardly and along the northerly line of West 58th street, a distance of four hundred fifty-two and forty-four one hundredths fact (A52 44') to its intersection one hundredths feet (452.44'), to its intersection with the Park Commissioner's pier line of 1868; thence northwardly and along the Park Commissioner's pier line of 1868, a distance of one hun dred and sixty-two one hundredths feet (100.62'), to its intersection with the centre line of block between West 58th and West 59th streets; thence westwardly and along said centre line of block, a distance of two hundred three and seventy-nine one hundredths feet (203.79'), to its intersection with the easterly line of 13th avenue as estab-lished by chapter 182 of the Laws of 1837; thence northwardly and along the casterly line of 13th avenue, a distance of one hundred and forty-five one hundredths feet (100.45'), to its intersection with the southerly line of West 59th street; thence eastwardly and along the southerly line of West 59th street, a distance of six hundred sixty-five and forty-two one hundredths feet (665.42'), to

the point or place of beginning; together with all wharfage rights, incorporeal hereditaments, terms, easements, emoluments, privileges and appurteny kind a above described premises. -excluding from all of the aforesaid property, however, such part thereof as is now owned by The City of New York. The City of New York, Dated, New York, June 10, 1935. PAUL WINDELS, Corporation Counsel, Office and Post Office Address, Municipal Building, Borough of Manhattan, City of New York. j11,21

parcels of real property situate and being in the Borough of Manhattan, in the City of New York, which, taken together, are bounded and de-scribed as follows, viz.: Five per cent, of the entire cost and expense of the proceeding is hereby assessed upon the fol-lowing primary area of benefit:

lowing primary area of benefit: Beginning at a point distant 2.950 feet west-erly from the easterly line of 10th avenue, and distant 1.400 feet northerly from the northerly line of Dyckman street, the said distances being measured, respectively, at right angles to 10th avenue and Dyckman street, and running thence northwardly and parallel with 10th avenue a distance of 1.250 feet; thence eastwardly at right angles to 10th avenue to the intersection with angles to 10th avenue to the intersection with the United States pierhead and bulkhead line of the Harlem River Ship Canal; thence northwardly and westwardly along the said pierhead and bulk head line to the intersection with the United States pierhead and bulkhead line of the Hudson River; thence southwardly along the said pierhead and bulkhead line of the Hudson River to the in-tersection with the prolongation of a line distant 175 feet southerly from and parallel with the southerly line of Dyckman street as this street is laid out adjoining C street, the said distance being measured at right angles to Dyckman street; thence eastwardly along the said line parallel with Dyckman street and the prolongation thereof to the intersection with a line mid way between B street and C street as these streets are laid out adjoining Dyckman street; thence northwardly along the said line midway between B street and C street and the prolongation thereof to a point distant 100 feet northerly from the northerly line of Dyckman street, the said distance being measured at right angles to Dyckman street; thence eastwardly and parallel with Dyckman the westerly line of F street, the said distance being measured at right angles to F street; thence northwardly along the said line parallel with F street and along the prolongation thereof, a distance of 1,300 feet; thence westwardly in a straight line to the point or place of beginning, excluding from this area any property which The City of New York has acquired for Inwood Hill Park.

45 per cent. of the entire cost and expense of the proceeding is hereby assessed upon the follow ing secondary area of benefit;

Beginning at a point on the United States bulk-head line of the Hudson River where it is inter-sected by the prolongation of a line midway be-tween West 71st street and West 72d street, and running thence northwardly along the said bulk head line of the Hudson River to the intersection head line of the Hudson River to the intersection with the United States bulkhead line of the Harlem River Ship Canal; thence eastwardly and southwardly along the bulkhead line of the Harlem River Ship Canal to the intersection with the easterly line of the Harlem River driveway; thence southwardly along the said easterly line of the Harlem River driveway and Edgecombe avenue to the intersection with the prolongation of a line midway between West 150th street and West 151st street; thence eastwardly along the West 151st street; thence eastwardly along the said line midway between West 150th street and West 151st street and the prolongation thereof to a point distant 100 feet easterly from the east-erly line of 8th avenue; thence southwardly and parallel with 8th avenue and Central Park West to the intersection with the prolongation of a line midway between West 71st street and West 72d street; thence westwardly along the said line midway between West 71st street and West 72d street and along the prolongations thereof to the point or place of beginning, excluding the terri-tory within the boundary of the primary area of benefit:

45 per cent. of the entire cost and expense o the proceeding is hereby placed upon the Borough of Manhattan.

5 per cent, of the entire cost and expense of the proceeding is hereby placed upon the Borough of The Bronx.

Third-That The City of New York and all other parties interested in such proceeding, or in any of the real property affected thereby, having any objections thereto, shall file such objections, in writing, duly verified, in the manner required by law for the verification of pleadings in an action, setting forth the real property owned by the ob jector and his post office address, with the Clerk of the County of New York, on or before the 26th day of June, 1935, and parties other than The City of New York, shall within the same time serve upon the Corporation Counsel of The City of New York, at his office, Municipal Building, Room 1559, in the Borough of Manhattan City of New York, a copy of such verified ob ections. Fourth—That on the 27th day of June, 1935, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard, the Corporation Counsel of The City of New York will apply to the Hon. Isidor Wasservogel, the Justice of the Supreme Court who signed said supplemental, amended and additional tentative decree at Trial Term, Part IV of the Supreme Court, to be held in the County Court House, in the Bor-ough of Manhattan, to fix a time when said Justice will hear the parties who will have filed objections to the said supplemental, amended and additional tentative decree. Dated, New York, June 15, 1935. PAUL WINDELS, Corporation Counsel, Office

ascertained. Said transcript of estimate, dated June 10, 1935, is signed by Hon. John E. McGeehan, Justice of the Supreme Court presiding at his office, Room 1743, 17th floor, Municipal Ruilding, Borough of Manhattan, City of New York, or if the City files objections, serve upon at the trial of the above proceeding, and said transcript accompanied by said damage map, to-gether with the proofs upon which it is based, was filed in the office of the Clerk of the County of Bronx on the 11th day of June, 1935, for the inspection of whomsoever it may concern. NOTICE IS HEREBY FURTHER GIVEN that on the 28th day of June, 1935, at 10 o'clock

NOTICE IS HEREBY FURTHER GIVEN that The City of New York, and any person or persons whose rights may be affected by said transcript of estimate, and who may object to the same or any part thereof, may, within fifteen (15) days after the first publication of this notice on June 13, 1935, set forth their objections to the same in writing, duly verified in the manner re-quired by law for the verification of pleadings in quired by law for the verification of pleadings in an action, setting forth the real property owned by the objector and his post office address, and file the same with the Clerk of the County of Bronx, and within the same time serve upon the So objecting.
 Dated, New York, June 13, 1935.
 PAUL WINDELS, Corporation Counsel, Office and Post Office Address, Municipal Building, Borough of Manhattan, City of New York. j13,24

n the Matter of the Application of The City of New York, relative to acquiring title wherever the same has not been heretofore acquired for the same purpose in fee, to the real property required as a site for a SEWAGE DISPOSAL

SUPREME COURT-NEW YORK COUNTY

PLANT on the east side of 12th avenue, between West 46th street and West 47th street, in the Borough of Manhattan, City of New York. NOTICE IS HEREBY GIVEN TO ALL parties interested in the above entitled pro-

ceding, as follows: First-That the above named Court has made an assessment of the value of the benefit and

assessment for benefit herein, and the last partial and separate tentative decree of the said Court as to assessments for benefit was signed on the ist day of May, 1935, by Hon. John L. Walsh, Justice of the Supreme Court, and was filed with the Clerk of the County of New York, on the 31st day of May, 1935, for the inspection of

Second-That the said Court has assessed all the real property within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Appor-tionment on the 4th day of May, 1923, and that the said area of assessment includes the parcels First—That the above named Court has made an assessment of the value of the benefit and advantage of the improvement to the respective owners of the real property within the area of following diagram:

Filing Tentative Decree-Notice to File Objections

SUPREME COURT-NEW YORK COUNTY

In the Matter of the Application of The City of New York relative to acquiring title in fee simple absolute wherever such title has not been heretofore acquired to the lands, tenements and hereditaments required for the opening and extending of INWOOD HILL PARK in the Borough of Manhattan, City of New York, as laid out on the City map by resolution adopted hy the Board of Estimate and Apportionment on March 17, 1916, and approved by the Mayor on March 22, 1916, except the four parcels of land particularly described in the resolution of the Board of Estimate and Apportionment authorizing the institution of the pro-ceeding adopted on July 27, 1916, NOTICE IS HEREBY GIVEN TO ALL

parties interested in the above entitled proceed ing, as follows:

First-That the above named court, after considering the testimony and proofs submitted on the retrial of the above entitled proceeding pur-suant to an order of the Appellate Division of the Supreme Court, First Judicial District, dated February 18, 1927, and entered in the office of the Clerk thereof February 28, 1927, a certified corp of which order was entered in the office of the Clerk of the County of New York March 4 1927, as resettled by an order of the above name court, dated December 28, 1927, and entered in the office of the Clerk thereof December 28, 1927 a certified copy of which order was entered in the office of the Clerk of the County of New York lanuary 20, 1928, has completed its supple mental and amended estimate of the compensation for Damage Parcels Nos. 42 and 43, which should be made by The City of New York to the respective owners of the real property to be acquired in this proceeding, and has made an additional estimated assessment of the value of the benefit and advantage of the improvement to the respective owners of the real property within the area of assessment for benefit herein, and the supplemental and amended tentative decree of the said court as to awards for damages as to Damage Parcels Nos. 42 and 43 and as to the supplemental and additional assessments for benefit was signed on the 5th day of June, 1935, by Hon. Isidor Wasservogel, Justice of the Supreme Court presiding at the retrial of the above entitled pro-ceeding, and was filed with the Clerk of the County of New York on the 15th day of June, 1935, for the inspection of whomsoever it may

concern. Second-That the said court has assessed all the real property within the area of assessment prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 27th day of July, 1916, and estimated for all parcels shown on said damage that the said area of assessment includes the map with the names of the owners so far as

and Post Office Address, Municipal Building, Bot ough of Manhattan. City of New York. j15,26

SUPREME COURT-BRONX COUNTY

In the Matter of Acquiring Title by The City of New York to certain lands and premises situated on the easterly side of CYPRESS AVENUE between East 132d and East 133d streets; the easterly side of CYPRESS AVENUE be-tween East 133d and East 134th streets; at and near the northessierly corner of EAST 134TH STREET and CYPRESS AVENUE; at and near the intersection of the easterly side of CYPRESS AVENUE with the southerly side of SOUTHERD ROUTE EVAND. SOUTHERN BOULEVARD, and the southerly side of SOUTHERN BOULEVARD extending from the easterly side of Cypress avenue to the southerly side of East 135th street, in the Borough of The Bronx, City of New York, duly selected as a site for the Triborough Bridge by the Department of Plant and Structures, and approved by the Board of Estimate and Apportionment, according to law.

NOTICE IS HEREBY GIVEN TO THE owners respectively entitled to or interested in the real property, title to which has been acquired in the above proceedings, and to all those whom it may concern, to wit:

That the Supreme Court of the State of New York at a Special Term for trials, held in and for the County of Bronx, at the County Court House, at 161st street and Grand Concourse, in the Borough of The Bronx, City of New York, has, after considering the testimony and proofs offered by The City of New York, and the parties and persons who have appeared in the above pro-ceedings, completed its estimate of the compensation which ought justly to be made by The City of New York to the respective owners of the real

New York to the respective owners of the reat property so acquired, and has prepared a transcript of its estimate of the damages so ascetained and estimated. Said transcript of estimate is accom-panied by the damage map used by said court upon the trial of the said proceedings and states the sums

Third-That The City of New York, and all | other parties interested in such proceeding or in at 10 o'clock in the forenoon of that day, or as any of the real property affected thereby, having any objections thereto, shall file such objections in writing, duly verified, in the manner required by law for the verification of pleadings in an action, setting forth the real property owned by the objector and his post office address, with the Clerk of the County of New York, on or before the 20th day of June, 1935, and parties other than The City of New York, shall within the same time serve on the Corporation Counsel of The City of New York, at his office, Municipal Building, Room 1559, in the Borough of Man-hattan, City of New York, a copy of such verified biections.

Fourth-That on the 24th day of June, 1935. soon thereafter as counsel can be heard, the Corporation Counsel of The City of New York will apply to the Hon. John L. Walsh, the Justice of the Supreme Court who signed said last partial and separate tentative decree at a Special Term, Part II, of the Supreme Court to be held in the County Court House in the Borough of Manhattan, to fix a time when said Justice will hear the parties who will have filed objections to the said last partial and separate tentative decree. Dated, New York, May 31, 1935.

PAUL WINDELS, Corporation Counsel, Office and Fost Office Address, Municipal Building, Borough of Manhattan, City of New York. m31.i17

SUPREME COURT-BRONX COUNTY

In the Matter of the Application of The City of New York, relative to acquiring title wherever the same has not been heretofore acquired for the same purpose in fee to the real property required for the opening and extending of CRANFORD AVENUE from Wilder avenue to the City line; PITMAN AVENUE from Baychester avenue to the City line; SETON AVE-NUE from Nereid avenue to the City line; DE REIMER AVENUE from Camp street to Bussing place and WICKHAM AVENUE from E. 233d street to Edenwald avenue, in the Borough of The Bronx, City of New York, as amended by an order of the Supreme Court of the State of New York, First Judicial District, dated March 31, 1933, and entered in the office of the Clerk of the County of Bronx, Acuit 1033 April 1, 1933, so as to provide for the acquisition of title to the real property required for the opening and extending of Cranford avenue

from Wilder avenue to the City line; Pitman avenue from Baychester avenue to the City line; Seton avenue from Nereid avenue to the City line; DeReimer avenue from Camp street to Bussing place and Wickham avenue from East 233d street to Edenwald avenue, in the Borough of The Bronx, City of New York, as the said streets are now laid out upon the map or plan of The City of New York, in accordance with the resolution of the Board of Estimate and Apportionment adopted on June 10, 1932.

NOTICE IS HEREBY GIVEN TO ALL parties interested in the above entitled pro-

First-That the above named Court, after considering the testimony and proofs submitted on the trial of the above entitled proceeding, has completed its estimate of the compensation which should be made by The City of New York to the respective owners of the real property to be acquired in this proceeding, and has made an assessment of the value of the benefit and advantage of the improvement to the respective

THE CITY RECORD

Second-That the said Court has assessed all owners of the real property within the area of the real property within the area of assessment fixed and prescribed as the area of assessment assessment for benefit herein, and the tentative decree of the said Court as to awards for damages for benefit by the Board of Estimate and Apporand as to assessments for benefit was signed on tor benefit by the board of LStimate and Appor-tionment on the 10th day of June, 1932, and that the said area of assessment includes the parcels of real property 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 discretion. the 28th day of May, 1935, by Hon. Ernest E. L. Hammer, Justice of the Supreme Court presiding at the trial of the above entitled proceeding, and was filed with the Clerk of the County of Bronx on the 3d day of June, 1935, for the the following diagram: inspection of whomsoever it may concern.

Third-That The City of New York, and all other parties interested in such proceeding or in any of the real property affected thereby, having any objections thereto, shall file such objections any objections thereto, shall file such objections in writing, duly verified, in the manner required by law for the verification of pleadings in an action, acting forth the real property owned by the objector and his post office address, with the Clerk of the County of Bronx, on or before the 24th day of June, 1935, and parties other than The City of New York, shall within the same time serve on the Corporation Counsel of The City of New York, at his office, Municipal Building, Room 1559, in the Borough of Mandecree. Building, Room 1559, in the Borough of Man-hattan, City of New York, a copy of such verified objections

SUPREME COURT-SECOND DEPARTMENT

Application to Court to Condemn Property SUFREME COURT-KINGS COUNTY

IN THE MATTER OF THE APPLICATION of The City of New York, relative to acquiring title, to the real property required for the opening and extending of AVENUE Y from Bay Soth street to West 11th street; Bay 46th street from Cropsey avenue to Harway avenue; Bay 47th street from Cropsey avenue to Harway Jarwa Bay 4/th street Ire avenue, subject, in each case, to the rights, if any, of the Nassau Electric Railroad Company; the triangular area bounded by the northerly line of Avenue Y, the easterly line of West 16th street and the southeasterly line of Bay 50th street; West 15th street from Avenue Y to Canal avenue; 24th avenue from Hunter avenue to Cropsey avenue; 25th avenue from Hunter avenue to a line about 150 feet north of Warehouse avenue; 27th avenue from Crop-sey avenue to West Shore avenue, excluding the lands now owned by The City of New York for park purposes; Bay 43d street from West Shore avenue to Cropsey avenue, and Bay 49th street from Egolf avenue to Cropsey avenue, Borough of Brooklyn, City of New York. NOTICE IS HEREBY GIVEN THAT AN application will be made to the Supreme Court of the State of New York, Second Judicial District, at a Special Term Part I of said Court, held in and for the County of Kings, at the County Court House, in the Borough of Brooklyn, in The City of New York on the 24th day of June, 1935, at the opening of the Court on that day, or as soon thereafter as counsel can be day, of as soon thereafter as counsel can be heard thereon, to have the compensation which should justly be made to the respective owners of the real property proposed to be acquired for the opening and extending of Avenue Y from Bay 50th street to West 11th street; Bay 46th street from Cropsey avenue to Harway avenue; Bay 47th street from Cropsey avenue to Harway avenue, subject, in each case, to the rights, if any, of the Nassau Electric Railroad Company; the triangular area bounded by the northerly line of Avenue Y, the easterly line of West 16th street and the southeasterly line of Bay 50th street; West 15th street from Avenue Y to Canal avenue; 24th avenue from Hunter avenue to Cropsey avenue; 25th avenue from Hunter avenue cropsey avenue; 25th avenue from Hunter avenue to a line about 150 feet north of Warehouse avenue; 27th avenue from Cropsey avenue to West Shore avenue, excluding the lands now owned by The City of New York for park pur-poses; Bay 43d street from West Shore avenue to Cropsey avenue, and Bay 49th street from Egolf avenue to Cropsey avenue, Borough of Brooklyn, City of New York, ascertained and determined by the Supreme Court without a jury. determined by the Supreme court without a jury, and to have the cost of such improvement as-sessed by the said Court, as hereinafter set forth in accordance with the resolutions of the Board of Estimate and Apportionment, adopted on Feb-Estimate and Apportionment, adopted on Feb-ruary 27, 1931, and April 12, 1935. The nature and extent of the improvement hereby intended is the acquisition of title in fee by The City of New York for the use of the public to the real property required for the open-ing and extending of the above named street. The real property, title to which is to be acquired, is more particularly bounded and described as follows. to wit: follows, to wit: AVENUE Y. BAY SOTH STREET TO W. 11TH STREET Beginning at the point formed by the intersec-tion of the southeast line of Bay 50th street with

Fourth-That on the 26th day of June, 1935, at 10 o'clock in the forenoon of that day, or as soon thereafter as Counsel can be heard, the Corporation Counsel of The City of New York will apply to the Hon. Ernest E. L. Hammer, the Justice of the Supreme Court who signed said tentative decree at a Trial Term, Part V, of the Supreme Court to be held in the County Court House in the Borough of Manhattan, to fix a time when said Justice will hear the parties who will have filed objections to the said tentative

Dated, New York, June 3, 1935. PAUL WINDELS, Corporation Counsel, Office and Post Office Address, Municipal Building, Borough of Manhattan, City of New York. j3,19

of Cropsey avenue sixty-three and eighty-six one-hundredths feet (63.86) to the northwest line of Bay 46th street; thence northeasterly deflecting 69 degrees 58 minutes 53 seconds to the right along the northwest line of Bay 46th street, seven hundred seventy-two and fifty-five one-hundredths feet (772.55) to the southwest line of Harway avenue, thence southeasterly deflecting 90 degrees to the right along the southwest line of Harway avenue sixty feet (60.0) to the southeast line of Bay 46th street; thence southwesterly deflecting 90 degrees to the right along the southeast line of Bay 46th street seven hundred ninety-four and forty-one one-hundredths feet (794.41) to the point or place of beginning.

24TH AVENUE, HUNTER AVENUE TO CROPSEY

AVENUS Beginning at the point formed by the inter-section of the southwest line of Hunter avenue with the southeast line of 24th avenue, as these streets are laid out on the map of the City thence northwesterly along the southwest line of Hunter avenue eighty feet (80.0) to the northwest line of 24th avenue; thence northeasterly deflecting 90 degrees to the right along the northwest line of 24th avenue fifteen hundred fifty-two and forty-four one-hundredths feet (1,552.44) to the southwest line of Cropsey avenue; thence southeasterly deflecting 79 degrees 14 minutes 23 seconds to the right along the southwest line of Cropsey avenue eighty-one and forty-three one-hundredths feet (81.43) to the southeast line of 24th avenue; thence southwesterly deflecting 100 degrees 45 minutes 37 seconds to the right along the southeast line of 24th avenue fifteen hundred sixty-seven and sixty-four one-hundredths feet (1,567.64) to the point or place of beginning.

25TH AVENUE, HUNTER AVENUE TO A LINE ABOUT 150 FEET NORTH OF WAREHOUSE AVENUE

Beginning at a point formed by the intersec-tion of the southeast line of 25th avenue with the southwest line of Hunter avenue as these streets are laid out on the map of the City; thence northwesterly along the southwest line of Hunter avenue eighty feet (80.0) to the northwest line of 25th avenue; thence northeasterly deflecting 90 degrees to the right along the north-west line of 25th avenue ten hundred seventy-six and seven one-hundredths feet (1,076.07) to a point; thence southeasterly deflecting 92 degrees 59 minutes 53 seconds to the right eighty and eleven one-hundredths feet (80.11) to the southeast line of 25th avenue; thence southwesterly deflecting 87 degrees 00 minutes 07 seconds to the right along the southeast line of 25th avenue ten hundred seventy-one and eighty-eight onehundredths feet (1,071.88) to the point or place of beginning.

27TH AVENUE, WEST SHORE AVENUE TO CROPSEY

AVENUE Beginning at the point formed by the inter-section of the southeast line of 27th avenue with the west line of West Shore avenue as these streets are laid out on the map of the City; thence northerly along the west line of West Shore avenue ninety-three and fifty-eight one-hundredths feet (93.58) to the northwest line of 27th avenue; thence northeasterly deflecting 58 degrees 44 minutes 41 seconds to the right along the northwest line of 27th avenue twenty-five hundred twenty-eight and sixty-four one-hun-dredths feet to the southwest line of Cropsey dredths feet to the southwest line of Cropsey avenue; thence southeasterly deflecting 90 degrees to the right along the southwest line of Cropsey avenue eighty feet (80.0) to the southeast line of 27th avenue; thence southwesterly deflecting 90 degrees to the right along the southeast line of 27th avenue twenty-five hundred seventy-seven and twenty one-hundredths feet (2,577.20) to the point or place of beginning. Excluding the lands lying within the boundaries of 27th avenue now owned by The City of New York for park purposes. purposes.

BAY 43D STREET, WEST SHORE AVENUE TO CROPSEY AVENUE Beginning at the point formed by the inter-section of the west line of West Shore avenue and the southeast line of Bay 43d street as these streets are laid out on the map of the City thence northerly along the west line of West Shore avenue seventy and nineteen one-hundredths 30 seconds to the right along the west line of W. 11th street eighty feet to the south line of Avenue Y; thence west deflecting 89 degrees 59 minutes 30 seconds to the right along the south line of Avenue Y fourteen hundred thirty-four and sixty-one one-hundredths feet (1,434,61) to the point or place of beginning. BAY 46TH STREET, CROPSEY AVENUE TO HARWAY AVENUE Beginning at the point formed by the inter-section of the northeast line of Cropsey avenue with the southeast line of Bay 46th street as these streets are laid out on the map of the City; thence morthwesterly along the northeasterly line of Cropsey avenue sixty-three and eighty-six one-hundredths feet (63.86) to the northwest line of Bay 45th street as the point formed by the inter-section of the northeast line of Bay 46th street as these streets are laid out on the map of the City; thence southwesterly along the northeasterly line of Cropsey avenue sixty-three and eighty-six one-hundredths feet (63.86) to the northwest line of Bay 45th street (55.86) to the northwest line of Bay 45th street (55.86) to the northwest line of Bay 45th street (55.86) to the northwest line of Bay 45th street (55.86) to the northwest line of Bay 45th street (55.86) to the northwest line of Bay 45th street (55.86) to the northwest line of Bay 45th street (55.86) to the northwest line of Bay 45th street (55.86) to the northwest line of Bay 45th street (55.86) to the northwest line of Bay 45th street (55.86) to the northwest line of Bay 45th street (55.86) to the northwest line of Bay 45th street (55.86) to the northwest line of Bay 45th street formed by the interfeet (70.19) to the northwest line of Bay 43d

on the Town Survey Commissioners' map of Kings County, filed in 1874.

Bay 43d street from West Shore avenue to Warehouse avenue and Bay 49th street from Egolf avenue to Warehouse avenue were laid ont on a map adopted by the Board of Estimate and Appor-tionment on May 20, 1926, and approved by the Mayor on June 1, 1926, and filed in the Register's office, Kings County, September 21, 1927. The Board of Estimate and Apportionment by

resolutions adopted on February 27, 1931, and April 12, 1935, determined that the areas of assessment for benefit in these proceedings be and hereby are as follows:

(1) Beginning at a point on the westerly line of Cropsey avenue where it is intersected by the prolongation of a line midway between 23d avenue and Bay 34th street, as these streets are laid out to the west of Warehouse avenue, and running thence southwardly along the westerly line of Cropsey avenue to a line midway between Bay 40th street and Bay 41st street; thence westerly along the said line midway between Bay 40th street and Bay 41st street; thence westerly along the said line midway between Bay 40th street and Bay 41st street and along its prolongation to a line distant 100 feet westerly from and parallel with the westerly line of West Shore avenue; the said distance being measured at right angles to West Shore avenue; thence northwardly along the said line parallel with West Shore avenue to the intersection with a line 100 feet westerly from and parallel with (1) Beginning at a point on the westerly line line 100 feet westerly from and parallel with the westerly line of Hunter avenue; thence north-wardly along the said line parallel with Hunter avenue to the intersection with the prolongation of a line midway between 23d avenue and Bay 34th street, as these streets are laid out to the west of Warehouse avenue; thence eastwardly along the said line midway between 23d avenue and Bay 34th street and along its prolongation and Bay 34th street and along its prolongations to the point or place of beginning.

(2) Beginning at a point on the westerly line of Cropsey avenue midway between 26th avenue and Bay 43d street and running thence south-wardly along the westerly line of Cropsey avenue to the intersection with the prolongation of a line midway between 27th avenue and Bay 46th the midway between 27th avenue and Bay 40th street, as these streets are laid out to the east of Cropsey avenue; thence eastwardly along the said line midway between 27th avenue and Bay 40th street and along its prolongation to the westerly line of Harway avenue; thence southwardly along the westerly line of Harway avenue to a line midway between Bay 47th street and 28th avenue; thence westwardly along the said line midway thence westwardly along the said line midway between Bay 47th street and 28th avenue and along its prolongation to the westerly line of Cropsey avenue; thence northwardly along the westerly line of Cropsey avenue to a line midway between Bay 46th street and Bay 47th street; thence westwardly along the said line midway between Bay 46th street and Bay 47th street and between Bay 46th street and Bay 47th street and along its prolongation to a line distant 100 feet westerly from and parallel with the westerly line of West Shore avenue, the said distance being measured at right angles to West Shore avenue; thence northwardly along the said line parallel with West Shore avenue to the intersection with the prolongation of a line midway between 26th avenue and Bay 43d street; thence eastwardly along the said line midway between 26th avenue and Bay 43d street and along its prolongation to the point or place of beginning.

(3) Beginning at a point on the westerly line of Cropsey avenue midway between Bay 48th street and Bay 49th street and running thence southwardly along the westerly line of Cropsey avenue to a line midway between Bay 49th street and Bay 50th street; thence westwardly along the said line midway between Bay 49th street and Bay 50th street to the northerly line of Egolf avenue; thence southwardly at right angles to the northerly line of Egolf avenue to the United States pierhead and bulkhead line of Gravesend Bay; thence westwardly along the said pierhead and bulkhead line of Gravesend Bay to the intersection with a line of oraviscid bay to the inter-section with a line drawn at right angles to the northerly line of Egolf avenue at a point midway between Bay 48th street and Bay 49th street; thence northwardly along the said line drawn at right angles to the northerly line of Egolf avenue to the northerly line of Egolf avenue; thence estimating along a line midway between eastwardly along a line midway between Bay 48th street and Bay 49th street to the point or place of beginning. (4) Beginning at a point on the westerly line of West 11th street midway between Avenue X and Avenue Y and running thence southwardly along the westerly line of West 11th street to a line midway between Avenue Y and Avenue Z; thence westwardly along the said line midway between Avenue Y and Avenue Z to a line mid-way between West 15th street and Stillwell avenue; thence southwardly along the said line midway between West 15th street and Stillwell avenue; thence southwardly along the said line midway between West 15th street and Stillwell avenue to a line distant 100 feet southerly from and parallel with the southerly line of Canal avenue, the said distance being measured at right angles to Canal avenue; thence westwardly along 10 place of beginning. angles to Canal avenue; thence westwardly along the said line parallel with Canal avenue to the prolongation of a line midway between West 15th street and West 16th street; thence northwardly along the said line midway between West 15th street and West 16th street and along the prostreet and West 16th street and along the pro-longation thereof to a line midway between Avenue Y and Avenue Z; thence westwardly along the said line midway between Avenue Y and Avenue Z and along its prolongation to the westerly line of West 17th street; thence north-wardly along the westerly line of Bay 50th street; thence northwestwardly along a line at right angles to the southerly line of Bay 50th street to a line midway between Bay 49th street and Bay 50th street; thence northeastwardly along the said line midway between Bay 49th street and Bay 50th street; to the southwesterly right-of-way line of the Nassau Electric Railroad Com-pany, thence southeastwardly along the said pany, thence southeastwardly along the said right-of-way line to the northwesterly line of Bay 50th street; thence northeastwardly along the northwesterly line of Bay 50th street to the intersection with the prolongation of a line mid-way between Avenue X and Avenue Y; thence way between Avenue X and Avenue Y; thence eastwardly along the said line midway between Avenue X and Avenue Y and along the pro-longation thereof to the westerly line of West 11th street at the point or place of beginning. Dated, New York, June 10, 1935. PAUL WINDELS, Corporation Counsel. Of-fice and Post Office Address, Municipal Building, Borough of Manhattan. City of New York

BAY 47TH STREET, CROPSEY AVENUE TO HARWAY AVENUE

Beginning at the point formed by the inter-section of the northeast line of Cropsey avenue with the southeast line of Bay 47th street as these streets are laid out on the map of the City; thence northwesterly along the northeasterly line of Cropsey avenue sixty-three and eighty-six one-hundredths feet (63,86) to the northwest line of Bay 47th street; thence northeasterly deflecting 69 degrees 58 minutes 53 seconds to the right along the northwest line of Bay 47th street eight hundred sixty four and eighty-five one-hundredths feet (864,85) to the southwest line of Harway feet (864.85) to the southwest line of Harway avenue; thence southeasterly deflecting 90 degrees to the right along the southwest line of Harway avenue sixty feet (60) to the southeast line of Bay 47th street; thence southwesterly deflecting 90 degrees to the right along the southeast line of Bay 47th street eight hundred eighty-six and seventy-one one-hundredths feet (886.71) to the point or place of beginning. Subject in each case to the rights, if any, of the Nassau Electric R. R. Co.

TRIANGULAR AREA

Beginning at the point formed by the intersec-tion of the southeast line of Bay 50th street with the east line of West 16th street, as these streets are laid out on the map of the City; thence south-erly along the east line of West 16th street sixty-erly along the east line of West 16th street sixtysix and two one-hundredths feet (66.02) to the north line of Avenue Y; thence westerly deflecting 89 degrees 59 minutes 30 seconds to the right along the prolongation of the north line of Ave-nue Y sixty-nine and ninety-one one-hundredths feet (69.91) to the prolongation of the southeast line of Bay 50th street; thence northeasterly deflecting 136 degrees 37 minutes 53 seconds to the right along the prolongation of the southeast line of Bay 50th street ninety-six and sixteen onehundredths feet (96.16) to the point or place of beginning.

WEST 15TH STREET, AVENUE Y TO CANAL AVENUE Beginning at the point formed by the intersec-tion of the west line of West 15th street with the south line of Avenue Y as these streets are laid out on the map of the City; thence easterly along the south line of Avenue Y sixty feet (60.0) to the east line of West 15th street; thence southerly deflecting 90 degrees 00 minutes 30 seconds to the right along the east line of West 15th street twelve hundred ninety feat (1 2000) tion of the southeast line of Bay 50th street with the south line of Avenue Y as these streets are laid out on the map of the City; thence, north-easterly along the southeasterly line of Bay 50th street one hundred interview for first woold be the right along the south line of Canal avenue; thence west the north line of Avenue Y; thence east deflecting 43 degrees 22 minutes 7 seconds to the right along the south line of Canal avenue; (1,349,91) to the west line of W. 11th street; thence southerly deflecting 90 degrees 00 minutes (1,290.0) to the point or place of beginning. (60.0) to the east line of West 15th street twelve hundred ninety feet (1,290.0) to the point or place of beginning.

Beginning at the point formed by the inter-section of the southwest line of Egolf avenue with the southeast line of Bay 49th street as these streets are laid out on the map of the City; thence northwesterly along the southwest line of Egolf avenue eighty-one and twenty-four one-hundredths feet (81.24) to the northwest line of hundredths feet (81.24) to the northwest line of Bay 49th street; thence northeasterly deflecting 132 degrees 23 minutes 30 seconds to the right along the northwest line of Bay 49th street twenty-three hundred seventy-seven and fity-nine one-hundredths feet (2,377.59) to the southwest line of Cropsey avenue; thence southeasterly de-flecting 90 degrees to the right along the south-west line of Cropsey avenue sixty feet (60.0) to the southeast line of Bay 49th street; thence enthwesterly deflecting 00 degrees to the right southwesterly deflecting 90 degrees to the right along the southeast line of Bay 49th street twenty-three hundred twenty-two and eighty-two onehundredths feet (2,322.82) to the point or place of beginning.

of beginning. The property affected by the above description is located in Blocks 6491C, 6491D in Section 19, and Blocks 6913, 6914A, 6915A, 6918, 6919A, 6919B, 6924B, 6925C, 6927, 6929, 6930, 6933, 6934, 6935, 6936, 6939, 6940, 6942A, 6942C, 6942D, 6943A, 6943E, 6944 6944A, 6944B, 6944C, 6944D, 6944B, 6945J, 6944G, 6945A, 6945B, 6945G, 6945H, 6945J, 6946A, 6945B, 6946K, 6953A, 6954A, 6997B, 7185, 7186, 7187, 7205, 7206, 7207 in Section 21 of the Kings County Land Map. Land Map. Avenue Y from Bay 50th street to midway be-

tween West 15th street and West 16th street was laid out on a map adopted by the Board of Esti-mate and Apportionment on February 26, 1909. and approved by the Mayor on March 4, 1909, and filed in the Register's office, Kings County, September 29, 1909. From midway between West Street and West 16th street to West 11th street, Avenue Y was shown on the Town Survey Commissioners' map of Kings County, filed in

Bay 46th street from Harway avenue to Cropsey avenue and Bay 47th street from Harway aveto about 325 feet southwesterly were shown on the Town Survey Commissioners' map of Kings County, filed in 1874.

Bay 47th street from about 325 feet southwesterly from Harway avenue to Cropsey avenue was laid out on a map adopted by the Board of Estimate and Apportionment on February 26, 1909, and approved by the Mayor on March 4, 1909, and filed in the Register's office, Kings County, September 29, 1909. West 15th street from Avenue Y to Avenue Z

was laid out on a map adopted by the Board of Estimate and Apportionment on February 26, 1909, and approved by the Mayor on March 4, 1909, and filed in the Register's office, Kings County, September 29, 1909.

West 15th street from Avenue Z to Canal ave-nue was shown on the Town Survey Commis-sioners' map of Kings County, filed in 1874.

Borough of Manhattan, City of New York.

j10,20

Filing Bills of Costs

SUPREME COURT-KINGS COUNTY

n the Matter of the Application of The City of New York relative to acquiring title wherever the same has not been heretofore acquired for the same purpose in fee to the lands, tenements and hereditaments required for the purpose of opening and extending EAST 98TH STREET from the Long Island Railroad about 250 feet north of Avenue D to Rockaway avenue and from north of Avenue D to Rockaway avenue and from Foster avenue to a property line about 208 feet north of Avenue J and from a property line about 171 feet north of Avenue K to Seaview avenue, subject to the rights, if any, of the New York Rapid Transit Corporation, in the Bosenich of Brenklyn, City of New York

THE CITY RECORD

SATURDAY, JUNE 15, 1935

of motions, at the County Court House, in the Borough of Brooklyn, City of New York, on the 28th day of June, 1935, at 10 o clock in the fore-noon of that day, or as soon thereafter as counsel noon of that day, or as soon thereafter as counsel can be heard thereon, for taxation in accordance with the certificate of the Corporation Counsel, and that the said bill of costs, charges and ex-penses with the certificate of the Corporation Coun-sel thereto attached has been deposited in the office of the Clerk of the County of Kings, there to remain for and during the space of 10 days, as required by law.

as required by law. Dated, New York, N. Y., June 15, 1935. PAUL WINDELS, Corporation Counsel, Office and Post Office Address, Municipal Building, Borough of Manhattan, City of New York. j15,26

SUPREME COURT-KINGS COUNTY

In the Matter of the Application of The City of New York relative to acquiring title wherever the same has not been heretofore acquired for the same purpose in fee to the lands, tenements and hereditaments required for the pur-pose of opening and extending WEST 3D STREET from 65th street to Avenue T, and 47TH STREET from Gravesend avenue to the easterly limit of the land heretofore acquired

for this street at a point about 40 feet east of Lawrence avenue, in the Borough of Brook-lyn, City of New York. NOTICE IS HEREBY GIVEN THAT A BILL

of costs, charges and expenses incurred by reason of the above entitled proceeding will be reason of the above entitled proceeding will be presented to one of the Justices of the Supreme Court of the State of New York, Second Judicial District, at a Special Term thereof, to be held in and for the County of Kings, for the hearing of motions, at the County Court House, in the Borough of Brooklyn, City of New York, on the 28th day of June, 1935, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon, for taxation in accordance with the certificate of the Corporation Counsel, and that the said bill of costs, charges and expenses with the certificate of the Corporaand expenses with the certificate of the Corporation Counsel thereto attached has been deposited in the office of the Clerk of the County of Kings, there to remain for and during the space

nf 10 days, as required by law. Dated, New York, N. Y., June 15, 1935. PAUL WINDELS, Corporation Counsel, Office and Post Office Address, Municipal Building, Borough of Manhattan, City of New York. j15.26

SUPREME COURT-KINGS COUNTY

In the Matter of the Application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tene-ments and hereditaments required for the purpose of opening and extending of RYDER STREET, from Kings Highway to Flatlands Avenue; HENDRICKSON STREET, from

Filing Tentative Decree-Notice to File Objections

SUPREME COURT-QUEENS COUNTY

In the Matter of the Application of The City of New York relative to acquiring title wherever the same has not been heretofore acquired for the same purpose in fee to the real property required for the opening and extending of ALBION STREET from Queens boulevard to Barnwell street (Willow avenue); BARNWELL STREET (WILLOW AVENUE) from Queens bullevard to South Railroad (Willow) avenue, and SOUTH RAILROAD (WILLOW) Avenue, NUE from Barnwell street (Willow avenue) to Broadway, in the Borough of Queens, the City of New York.

NOTICE IS HEREBY GIVEN TO ALL parties interested in the above entitled proceeding, as follows:

First—That the above named court, after con-idering the testimony and proofs submitted on of Queens, in the City of New York, which, taken the trial of the above entitled proceeding, has together, are bounded as shown on the following completed its supplemental and amended estimate diagram:

Flatlands Avenue to Avenue P, and HEN. DRICKSON STREET from Avenue R to Avenue T, in the Borough of Brooklyn, City of New York.

NOTICE IS HEREBY GIVEN THAT A BILL of costs, charges and expenses incurred by reason of the above-entitled proceeding will be presented to one of the Justices of the Supreme Court of the State of New York, Second Judicial Court of the State of New York, Second Judicial District, at a Special Term thereof, to be held in and for the County of Kings, for the hearing of motions, at the County Court House in the Borough of Brooklyn, City of New York, on the 19th day of June, 1935, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon, for taxation in accordance with the certificate of the Corporation Counsel, and that the said bill of costs, charges and expenses with the certificate of the Corporaand expenses with the certificate of the Corporation Counsel thereto attached has been deposited in the office of the Clerk of the County of Kings, there to remain for and during the space of ten

days, as required by law. Dated, New York, N. Y., June 5, 1935. PAUL WINDELS, Corporation Counsel, Of-fice and Post Office Address, Municipal Building, Borough of Manhattan, City of New York. j5.15

SUPREME COURT-KINGS COUNTY

In the Matter of the Application of The City of New York, relative to acquiring title wher-ever the same has not been heretofore acquired ever the same has not been heretotore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the purpose of opening and extending of EAST 92D STREET, from Avenue D to Avenue M, and CONKLIN AVENUE, from East 92d Street to Remsen Avenue, in the Borough of Brooklyn, City of New York.

NOTICE IS HEREBY GIVEN THAT A BILL of costs, charges and expenses incurred by reason of the above-entitled proceeding will be reason of the above-entitled proceeding will be presented to one of the Justices of the Supreme Court of the State of New York, Second Judicial District, at a Special Term thereof, to be held in and for the County of Kings, for the hearing of motions, at the County Court House in the Borough of Brooklyn, City of New York, on the 19th day of June, 1935, at 10 o'clock in the forencon of that day, or as soon thereafter as counsel can be heard thereon, for taxation in accordance with the certificate of the Corporation Counsel, and that the said bill of costs, charges and expenses with the certificate of the Corporation and expenses with the certificate of the Corpora-tion Counsel thereto attached has been deposited in the office of the Clerk of the County of Kings, there to remain for and during the space of ten

days, as required by law. Dated, New York, N. Y., June 5, 1935, PAUL WINDELS, Corporation Counsel, Of-fice and Post Office Address, Municipal Building, Borough of Manhattan, City of New York. j5,15

of the compensation which should be made by The City of New York to the respective owners of the real property to be acquired in this proceeding, and has made an assessment of the value of the benefit and advantage of the improvement to the respective owners of the real property within the area of assessment for benefit herein, and the supplemental and amended tentative decree of the said court as to awards for damages and as to assessments for benefit was signed on the 5th day of June, 1935, by Hon. Mitchell May, Justice of the Supreme Court presiding at the trial of the above entitled proceeding, and was filed with the Clerk of the County of Queens on the 15th day of June, 1935, for the inspection of whomsoever it

may concern. Second-That the said court has assessed all the real property within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportion ment on the 11th day of March, 1926, and that

that the said area of assessment includes the Second-That the said court has assessed all the real property within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apporparcels of real property situate and being in the Borough of Queens, in the City of New York, which, taken together, are bounded as shown on tionment on the 10th day of January, 1929, and the following diagram: Report Nº 40,279 H6400

Third-That The City of New York, and all other parties interested in such proceeding, or in any of the real property affected thereby, having any of the real property affected thereby, having any objections thereto, shall file such objections in writing, duly verified in the manner required by law for the verification of pleadings in an action, setting forth the real property owned by the objector and his post office address. with the Clerk of the County of Queens, on or before the 26th day of June, 1935, and parties other than The City of New York shall within the same time serve on the Corporation Counsel of The time serve on the Corporation Counsel of The City of New York, at his office, Chamber of Commerce Building, 89-31 161st street, Jamaica, in the Borough of Queens, City of New York, a copy of such verified objections.

SUPREME COURT-QUEENS COUNTY

n the Matter of the Application of The City of New York relative to acquiring title wherever the same has not been heretofore acquired for the same purpose in fee to the real property required for the opening and extending of 48TH (TYNDALL) STREET from Jamaica (Fulton street) to Archer avenue avenue in the Borough of Queens, the City (place). f New York.

NOTICE IS HEREBY GIVEN TO ALL parties interested in the above entitled proceedng, as follows:

First-That the above named court, after considering the testimony and proofs submitted on the trial of the above entitled proceeding, has completed its supplemental and amended estimate of the compensation which should be made by The City of New York to the respective owners of the real property to be acquired in this proceeding, gether, a and has made an assessment of the value of the diagram:

said supplemental and amended tentative decree. Dated, New York, June 15, 1935. PAUL WINDELS, Corporation Counsel, Office and Post Office Address, Municipal Building, Bor-ough of Manhattan, City of New York. j15,26 benefit and advantage of the improvement to the respective owners of the real property within the area of assessment for benefit herein, and the supplemental and amended tentative decree of the

Fourth-That on the 27th day of June, 1935, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard, the Corpora-

tion Counsel of The City of New York will apply to the Hon, Frank F. Adel, the Justice of the Supreme Court who signed said supplemental and amended tentative decree at a Trial Term, Part II, of the Supreme Court, to be held in the County Court House, in the Borough of Brook-lyn, to fix a time when said Justice will hear the parties who will have filed objections to the said supplemental and amended tentative decree

suppermental and amended tentative decire of the said court as to awards for damages and as to assessments for bencht was signed on the 28th day of May, 1935, by Hon. Edward Riegelmann, Justice of the Supreme Court presiding at the trial of the above entitled proceeding, and was filed with the Clerk of the County of Queens on the 15th day of June, 1935, for the inspection of whomsoever it may concern. Second-That the said court has assessed all

the real property within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 10th day of January, 1929, and that the said area of assessment includes the parcels of real property situate and being in the Borough of Queens, in the City of New York, which, taken together, are bounded as shown on the following

H-5953

at right angles ar normal to the street lines to which they

DIAGRAM SHOWING AREA OFASSESSMENT IN THE PROCEEDING FOR ACQUIRING TITLE TO 148TH. (TIMOALL) STREET FROM JANAICA (THE STANENUE TO ARCHER MAN AVENUE BOROUGH OF QUEENS SCALE New York Dec 5, 1928. - 4. Smith Hen Acting Chief Engineer Fourth—That on the 27th day of June, 1935, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard, the Cor-poration Counsel of The City of New York will apply to the Hon. Edward Riegelmann, the Justice Third-That The City of New York, and all of the Supreme Court who sigued said supple-mental and amended tentative decree at a Special Term, Part V, of the Supreme Court to be held in the County Court House, in the Borough of Brooklyn, to fix a time when said Justice will hear the parties who will have filed objections to the said supplemental and amended tentative decree. Dated, New York, June 15, 1935. PAUL WINDELS, Corporation Counsel, Office and Post Office Address, Municipal Building, Borough of Manhattan, City of New York. 115,26

Third-That The City of New York, and all other parties interested in such proceedings or in any of the real property affected thereby, having any objections thereto, shall file such objections in writing, duly verified in the manner required by law for the verification of pleadings in an otion setting for the verification of pleadings in an action, setting forth the real property owned by the objector and his post office address, with the Clerk of the County of Queens, on or before the 26th day of June, 1935, and parties other than The City of New York, shall within the same time serve on the Corporation Counsel of The Commerce Building, 89-31 161st street, Jamaica, in the Borough of Queens, City of New York, a copy of such verified objections.

¥

Fourth-That on the 27th day of June, 1935, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard, the Cor-poration Counsel of The City of New York will apply to the Hon. Mitchell May, the Justice of the Supreme Court who signed said supplemental and amended tentative decree at a Trial Term, Part III, of the Supreme Court, to be held in the County Court House in the Borough of Queens the County Court House in the Borough of Queens, to fix a time when said Justice will hear the parties who will have filed objections to the said supplemental and amended tentative decree. Dated, New York, June 15, 1935. PAUL WINDELS, Corporation Counsel, Office and Post Office Address, Municipal Building, Borough of Manhattan, City of New York. j15,26

SUPREME COURT-QUEENS COUNTY

In the Matter of the Application of The City of New York relative to acquiring title wherever the same has not been heretofore acquired for the same purpose in fee to the real property required for the opening and extending of COOK PLACE (STREET) from 73d place (Proctor street) to 75th (Hinman) street, in the Borough of Queens, the City of New York. NOTICE IS HEREBY GIVEN TO ALL parties interested in the above entitled proceeding, as follows:

First-That the above named court, after considering the testimony and proofs submitted on the trial of the above entitled proceeding, has

completed its supplemental and amended estimate of the compensation which should be made by The City of New York to the respective owners of the real property to be acquired in this pro-ceeding, and has made an assessment of the value of the benefit and advantage of the improvement to the respective owners of the real property within the area of assessment for benefit herein, and the supplemental and amended tentative decree of the said court as to awards for damages and as to assessments for benefit was signed on the 4th day of June, 1935, by Hon. Frank F. Adel, Justice of the Supreme Court presiding at the fustice of the Supreme Court presiding at the situate and being in the Bology of Brown in the trial of the above entitled proceeding, and was filed with the Clerk of the County of Queens on the 15th day of June, 1935, for the inspection of Beginning at a point on the southwesterly United whomsoever it may concern.

other parties interested in such proceeding, or in any of the real property affected thereby, having any objections thereto, shall file such objections in writing, duly verified in the manner required by law for the verification of pleadings in an action, setting forth the real property owned by the objector and his post office address, with the Clerk of the County of Queens, on or before the 26th day of June, 1935, and parties other than The City of New York, shall within the same time serve on the Corporation Counsel of The City of New York, at his office, Chamber of Commerce Building, 89-31 161st street, Jamaica, in the Bor ough of Queens, City of New York, a copy of such verified objections.

SUPREME COURT-KINGS COUNTY

In the Matter of the Application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the purpose of opening and extending AVENUE K from Kings opening and extending AVENUE A HATLANDS highway to Utica avenue, and FLATLANDS AVENUE from Avenue K to East 108th street, New York in the Borough of Brooklyn, City of New York, NOTICE IS HEREBY GIVEN TO ALL PARties interested in the above entitled proceeding as follows:

First-That the above named court, after considering the testimony and proofs submitted on the trial of the above entitled proceeding, has completed its estimate of the compensation which should be made by The City of New York to the respective owners of the real property to be acquired in this proceeding, and has made an assessment of the value of the benefit and ad-vantage of the improvement to the respective own-ers of the real property within the area of assess-ment for benefit as fixed and determined by the ment for benefit as fixed and determined by the Board of Estimate and Apportionment on the 29th day of April, 1926, and that the tentative decree

of said court as to awards for damage and as to assessments for benefit was signed on the 27th day of May, 1935, by Hon. Charles J. Dodd, Justice of the Supreme Court, presiding at the trial of the above entitled proceeding, and was filed with the Clerk of the County of Kings on the 5th day of June, 1935, for the inspection of whomsoever it may concern, Second-That the said court has assessed 50 per

cent. of the entire cost and expense of these pro ceedings upon the Borough of Brooklyn and the remaining 50 per cent. of such cost and expense upon the real property within the area of assess-ment for benefit as determined by the Board of Estimate and Apportionment by resolution adopted on the 29th day of April, 1926, and the said area of assessment includes the parcels of real property. situate and being in the Borough of Brooklyn, in

Beginning at a point on the southwesterly United thence westwardly along the said line midway States bulkhead line of Fresh Creek Basin where between Avenue J and Avenue K to the inter-

it is intersected by the prolongation of a line midway between Glenwood road and Farragut road as these streets are laid out between East 107th street and East 108th street, and running thence southeastwardly along the said bulkhead line fo the intersection with the prolongation of a line midway between Avenue J and Avenue K, as these streets are laid out between East 104th street these streets are laid out between East 104th street and East 105th street; thence southwestwardly along the said line midway between Avenue J and Avenue K and along the prolongations of the said line to the intersection with a line midway between Pærdegat 2d street and Pærdegat 3d street; thence southwestwardly along the said line midway be-tween Pærdegat 2d street and Pærdegat 3d street to the intersection with a line distant 100 feet southwesterly from and parallel with the south-westerly line of East 80th street, the said distance westerly line of East 80th street, the said distance being measured at right angles to East 80th street; thence northwestwardly along the said line and parallel with East 80th street to the intersection with the prolongation of a line midway between Pærdegat 1st street and Pærdegat 2d street, as these streets are laid out immediately adjoining Pardegat Avenue North; thence southwestwardly along the said line midway between Pærdegat 1st street and Pærdegat 2d street and the prolongation of the said line to the intersection with the southwesterly line of Pærdegat Avenue North; thence southwestwardly in a straight line to a point on the northeasterly line of Pærdegat Ave-nue South where it is intersected by the prolongation of a line midway between Bergen 1st street and Bergen 2d street; thence southwestwardly along the said line midway between Bergen 1st street and Bergen 2d street to the intersection with the prolongation of a line distant 100 feet southerly from and parallel with the southerly line of Avenue J, the said distance being measured at right angles to Avenue J; thence westwardly along the said line parallel with Avenue J and along the prolongation of the said line to the intersection with a line midway between East 58th street and East 59th street; thence southwardly along the said line midway between East 58th street and East 59th street to the intersection with a ine midway between Avenue J and Avenue K;

THE CITY RECORD

4059

section with a line midway between East 56th street and East 57th street; thence southwardly along the said line midway between East 30th street and East 57th street to a point distant 100 feet southerly from the southerly line of Avenue K; thence westwardly and always distant 100 feet southerly from and parallel with the south-erly line of Avenue K to the intersection with a line midway between East 54th street and East 55th street; thence southwardly along the said line midway between East 54th street and East 55th street to the intersection with a line midway between Avenue K and Avenue L; thence west-wardly along the said line midway between Avenue K and Avenue L to the intersection with a line midway between East 52d street and East 53d street; thence southwardly along the said line midway between East 52d street and East 53d street to the intersection with a line distant 100 feet southerly from and parallel with the southerly treet southerly from and parallel with the southerly line of Avenue I.; thence westwardly along the said line parallel with Avenue L to the intersec-tion with a line distant 100 feet southeasterly from and parallel with the southeasterly line of Flatlands avenue, the said distance being meas-ured at right angles to Flatlands avenue; thence southwestwardly along the said line parallel with Flatlands avenue to the intersection with the pro-longation of a line midway between East 40th longation of a line midway between East 40th street and East 41st street; thence northwest-wardly along the said line midway between East 40th street and East 41st street; and along the prolongations of the said line, to the intersection with the prolongation of a line midway between East 40th street and Albany avenue; thence northwardly along the said line midway between East 40th street and Albany avenue and along the pro-longation of the said line to a point distant 100 feet northerly from the northerly line of Avenue J; thence eastwardly and always distant 100 feet northerly from and parallel with the northerly line of Avenue J to the intersection with a line midway between East 48th street and East 49th street; thence northwardly along the said line midway between East 48th street and East 49th street to the intersection with a line midway between Avenue I and Avenue J; thence east-wardly along the said line midway between Avenue I and Avenue J to the intersection with a line midway between Utica avenue and East 51st street; thence northwardly along the said line midway between Utica avenue and East 51st street to a point distant 100 feet northerly from the northerly line of Avenue I; thence eastwardly and linewardle distant 100 feet northerly from the always distant 100 feet northerly from and parallel with the northerly line of Avenue I to the inter-section with a line midway between East 52d street and East 53d street; thence northwardly along the said line midway between East 52d street and East 53d street to the intersection with and East 53d street to the intersection with a line midway between Avenue H and Avenue I; thence eastwardly along the said line midway between Avenue H and Avenue I to the inter-section with a line midway between East 54th street and East 55th street; thence northwardly along the said line midway between East 54th street and East 55th street to a point distant 100 feet northerly from the northerly line of Avenue H: thence eastwardly and always distant 100 feet He; thence eastwardly and always distant 100 feet mortherly from and parallel with the northerly line of Avenue H to the intersection with the prolongation of a line midway between Glenwood road and Farragut road, as these streets are laid out between East 107th street and East 108th treat: theree northeactwardly along the said line street; thence northeastwardly along the said line midway between Glenwood road and Farragut road, and along the prolongations of the said line to the point or place of beginning. That all such cost and expense to be borne by the Borough of Brooklyn shall be levied and col-

lected with the taxes upon the real property in said Borough, becoming due and payable in the year in which such cost and expense shall have been fixed and determined, provided such cost and expense be ascertained in time to be included with the taxes on the real property of said Bor-ough in the same year, and if not determined in time, the same shall be levied and collected with the taxes of the succeeding year. Third-That all parties and persons interested

in such proceedings or in any of the real property affected thereby, having any objections

24th day of June. 1935, and parties other than The City of New York shall within the same time serve on the Corporation Counsel of The City of New York, at his office, Municipal Building, intended to be those in use or as recognized by the property owners. Third-That The City of New York, and all other parties interested in such proceeding, or in any of the real property affected thereby, having any objections thereto, shall file such objections in writing, duly verified in the manner required by law for the verification of pleadings in an action, setting forth the real property owned by the ob-jector and his post office address, with the Clerk of the County of Richmond, on or before the

SUPREME COURT-RICHMOND COUNTY

n the Matter of the Application of The City of New York relative to acquiring title wherever the same has not been heretofore acquired for the same purpose in fee to the real property required for the opening and extending of LORRAINE AVENUE from the plaza of the Outerbridge Crossing to Amboy road; PAGE (BEACH) STREET from Amboy road to Hylan (Southside) boulevard; PLEASANT PLAINS BOULEVARD from the plaza of the Outerbridge Crossing to Pleasant Plains ave-nue, and PLEASANT PLAINS AVENUE from Pleasant Plains boulevard to Amboy road.

of New York, at his office, Municipal Building, Room 1539, in the Borough of Manhattan, City of New York, a copy of such verified objections. Fourth—That on the 26th day of June, 1935, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard, the Cor-poration Counsel of The City of New York will apply to the Hon. Lewis L. Fawcett, the Justice of in the Borough of Richmond, the City of New NOTICE IS HEREBY GIVEN TO ALL parties interested in the above entitled proceed-ing, as follows: First-That the above named court after con-

sidering the testimony and proofs submitted on the trial of the above entitled proceeding, has completed its estimate of the compensation which

the Supreme Court who signed said tentative decree at Trial Term, Part VI, of the Supreme Court, to be held in the County Court House, in the Borough of Brooklyn, to fix a time when said Justice will hear the parties who will have filed objections to the said tentative decree. Dated, New York, June 4, 1935. PAUL WINDELS, Corporation Counsel, Office and Post Office Address, Municipal Building, Borough of Manhattan, City of New York. j4,20 oges and as to assessments for benefit was signed on the 27th day of May, 1935, by Hon. James A. Dunne, Justice of the Supreme Court presiding at the trial of the above entitled pro-ceeding, and was filed with the Clerk of the County of Richmond on the 1st day of June, 1935, for the inspection of whomsoever it may concern. Second-That the said court has assessed all the

required for the opening and extending of LORRAINE AVENUE from the plaza of the Outerbridge Crossing to Amboy road; PAGE (BEACH) STREET from Amboy road; PLEASANT Hylan (Southside) boulevard; PLEASANT PLAINS BOULEVARD from the plaza of the Outerbridge Crossing to Pleasant Plains ave-nue, and PLEASANT PLAINS AVENUE from Pleasant Plains boulevard to Amboy road,

thereto, shall file such objections in writing, duly verified in the manner required by law for the verification of pleadings in an action, setting forth Verification of pleadings in an action, setting forth the real property owned by the objector and his post office address, with the Clerk of the County of Kings on or before the 27th day of June, 1935, and within the same time serve a copy of such verified objections on the Corporation Counsel of The City of New York at his office, Municipal Building, Borough of Manhattan, City of New York.

York. Fourth—That on the 28th day of June, 1935, at 10 o'clock in the forenoon of that day or as soon thereafter as counsel can be heard, the Corporation Counsel of The City of New York will apply to the Honorable Charles 1. Dedd at Trial Term, Part 9 of the Supreme Court, to be held at the County Court House in the Borough of Brooklyn, City of New York, to fix a time when said Justice will hear the parties who have filed objections to the said tentative accree. Dated, New York, N. Y., June 5, 1935. PAUL WINDELS, Corporation Counset, office and post office address, Municipal Building, Bor-ough of Manhattan, City of New York is.21

SUPREME COURT-RICHMOND COUNTY

In the Matter of the Application of The City of New York relative to acquiring title wherever the same has not been heretofore acquired for the same has not been heretotore acquired for the same purpose in fee to the real property required for the opening and extending of STEVENSON PLACE from Sharrott avenue to South Goff avenue, in the Borough of Richmond, the City of New-York. NOTICE IS HEREBY GIVEN TO ALL parties interested in the above entitled proceed-ing as follows:

ing, as follows:

First-That the above named court, after considering the testimony and proofs submitted on the trial of the above entitled proceeding, has completed its estimate of the compensation which should be made by The City of New York to the respective owners of the real property to be acquired in this proceeding, and has made an assessment of the value of the benefit and ad-vantage of the improvement to the respective owners of the real property within the area of assessment for benefit herein, and the tentative decree of the said court as to awards for damages and as to assessments for benefit was signed on the 28th day of May, 1935, by Hon. Lewis L. Fawcett, Justice of the Supreme Court presiding at the trial of the above entitled proceeding, and was filed with the Clerk of the County of Rich-mon on the 4th day of June, 1935, for the in-spection of whomsoever it may concern. Second—That the said court has assessed all the real property within the area of assessment for length by the Board of Estimate and Apportion-ment on the 4th day of October, 1928, and that the said area of assessment includes the parcels ages and as to assessments for benefit was signed

the said area of assessment includes the parcels of real property situate and being in the Borough of Richmond, in the City of New York, which, taken together, are bounded and described as fol-

Third—That The City of New York, and all other parties interested in such proceeding, or in any of the real property affected thereby, having any objections thereto, shall file such objections in taken together, are bounded and described as fol-lows, viz.: Bounded on the north by a line midway be-tween Stevenson place and Kenneth place; on the east by the westerly line of South Goff ave-nue; on the south by a line midway between stevenson place and Vail avenue and on the west by the easterly line of Sharrott avenue. The streets hereinbefore referred to which have not as yet been laid out upon the City map are of the County of Richmond, on or before the other parties interested in such proceeding, or in

SUPREME COURT-QUEENS COUNTY

owners of the real property within the area of assessment for benefit herein, and the tentative In the Matter of the Application of The City of New York relative to acquiring title wherever the same has not been heretofore acquired for decree of the said court as to awards for damages the same purpose in fee to the real property required for the opening and extending of 65TH (SUMMIT) STREET from Metropolitan and as to assessments for benefit was signed on the 24th day of May, 1935, by Hon. Charles C. Lockwood, Justice of the Supreme Court presid-ing at the trial of the above entitled proceeding, and was filed with the Clerk of the County of avenue to Eliot avenue, and 65TH (FUNSTON) PLACE from Metropolitan avenue to Admira avenue, in the Borough of Queens, the City Queens on the 29th day of May, 1935, for the inspection of whomsoever it may concern, of New York.

NOTICE IS HEREBY GIVEN TO ALL parties interested in the above entitled proceeding, as follows:

benefit by the Board of Estimate and Apportion-ment on the 28th day of February, 1930, and that the said area of assessment includes the First-That the above named court, after considering the testimony and proofs submitted on the trial of the above entitled proceeding, has parcels of real property, situate and being in the Borough of Queens, in the City of New York, which, taken together, are bounded as shown on completed its estimate of the compensation which should be made by The City of New York to the respective owners of the real property to be acquired in this proceeding, and has made an the following diagram:

Third-That The City of New York, and all other parties interested in such proceeding, or in any of the real property affected thereby, having any objections thereto, shall file such objections in writing, duly verified in the manner required by law for the verification of pleadings in an action, setting forth the real property owned by the ob-jector and his post office address, with the Clerk of the County of Queens, on or before the 19th day of June, 1935, and parties other than The City of New York, shall within the same time serve on the Corporation Counsel of The City of New York, at his office, Chamber of Commerce Building, 89-31 161st street, Jamaica, in the Borough of Queens, City of New York, a copy of such verified objections.

SUPREME COURT-RICHMOND COUNTY

In the Matter of the Application of The City of New York relative to acquiring title wherever the same has not been heretofore acquired for the same purpose in fee to the real property required for the opening and extending of BEDELL AVENUE from Amboy road to the mean high water line of Raritan Bay, in the Borough of Richmond, the City of New York. NOTICE IS HEREBY GIVEN TO ALL parties interested in the above entitled proceed-ing, as follows:

First-That the above named court, after considering the testimony and proofs submitted on the trial of the above entitled proceeding, has completed its estimate of the compensation which should be made by The City of New York to the respective owners of the real property to be acquired in this proceeding, and has made an assessment of the value of the benefit and ad-diagram:

Fourth-That on the 21st day of June, 1935, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard, the Corporation Counsel of The City of New York will apply to the Hon. Charles C. Lockwood, the Justice of the Supreme Court who signed said tentative decree at chambers of the Supreme Court, to be held in the County Court House, in the Borough of Brooklyn, to fix a time when said Justice will hear the parties who will have filed objections to the said tentative decree. Dated, New York, May 29, 1935, PAUL WINDELS, Corporation Counsel, Office and Post Office Address, Municipal Building, Borough of Manhattan, City of New York.

Second-That the said court has assessed all the

3371

m29,j15

vantage of the improvement to the respective owners of the real property within the area of assessment for benefit herein, and the tentative decree of the said court as to awards for damages and as to assessments for benefit was signed on the 24th day of May, 1935, by Hon. Charles C. Lockwood, Justice of the Supreme Court presid ing at the trial of the above entitled proceeding and was filed with the Clerk of the County of Richmond on the 29th day of May, 1935, for the inspection of whomsoever it may concern. Second-That the said court has assessed all the real property within the area of assessmen fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportion-

ment on the 6th day of June, 1929, and that the

assessment of the value of the benefit and adspecifications so purchased shall become the property of the purchaser. The President of the Borough of Manhattan vantage of the improvement to the respective

hereby reserves the right to reject any or all bids, or to accept that bid which, in his judgment, is for the best interests of The City of New York; provided, however, that no bid will be accepted except with the prior approval of the State En-gineer, Federal Emergency Administration of Public Works.

No bid will be received or considered unless accompanied by either a certified check upon one of the State or National banks or trust companies real property within the area of assessment fixed and prescribed as the area of assessment for 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 of money, or of corporate stock or certificates of indebtedness of any nature issued by The City of New York, which the Comptroller shall approve as of equal value with the security required, to an amount equal to five per cent, of the amount of the bid submitted, as provided by sec-tion 420 of the Greater New York Charter, as amended, for the faithful performance of the contract. The security deposit shall be enclosed in a sealed envelope separate from that containing the bid and shall be addressed to the President of the Borough of Manhattan, Municipal Build-ing, Borough of Manhattan, and submitted per-

sonally upon presentation of the bid. Approval by the State Engineer of the executed contract will be contingent upon the furnishing of the required performance bond. In the event that within the time stated the contractor fails or refuses to execute and deliver the contract and/or furnish the performance bond as required, the bidder shall forfeit the deposit as liquidated damages.

The successful bidder will be required to fur-nish a performance bond in form and substance and with sureties approved by the Comptroller of The City of New York and the State Engineer, in the amount of 100 per cent. of the total amount of the accented bid of the accepted bid. This contract is to be financed wholly by a loan and

grant by the Federal Emergency Administration of Public Works, and is subject to the provisione of the National Industrial Recovery Act and to the rules and regulations prescribed by the Presi-dent of the United States, or the Administrator of the Recovery Act and the States of the St of the Federal Emergency Administration of Pub-

The time allowed for completing the work is seven hundred and ninety (790) consecutive

calendar days. Attention of bidders is particularly called to the requirement as to the minimum wage rates to be paid under this contract, as well as to other provisions set forth in "Information for Bidders." "Without exception, no bid will be considered unless it includes or is accompanied by the bid-der's Certificate of Compliance, United States Government Form PWA-61, revised March, 1934, to the effect that the bidder is complying with and will continue to comply with each applicable Code of Fair Competition, or, in the absence of such code or codes, with the President's Re employment Agreement. This certificate is set forth verbatim a the Form of Bid," Dated June 4, 1935. SAMUEL LEVY, President, Borough of Man-

hattan. hattan. j4,17 Mar See General Instructions to Bidders on last page, last column, of the "City Becord."

NOTICE TO BIDDERS AT SALES OF OLD BUILDINGS, ETC.

TERMS AND CONDITIONS UNDER WHICH BUILDINGS, ETC., WILL BE SOLD FOR REMOVAL FROM CITY PROPERTY.

THE BUILDINGS AND APPURTENANCES THE BUILDINGS AND APPURTENANCES thereto will be sold to the highest bidders, who inust pay cash or certified check, drawn to the order of the Comptroller of The City of New York, and must also give a certified check or cash in half the amount of the purchase price as security for the faithful performance of the terdm and conditions of the sale. Where the amount of the purchase price does not equal or exceed the sum of \$50, the sum of \$50 will be the amount of the security to be deposited. This

Failure to remove said buildings, appurtenances, or any part thereof, within thirty lays from the day of possession will work forfeiture of ownership of such buildings, appurtenances or portions as shall then be left standing, to-gether with all moneys paid by said purchaser on account bereof at the time of the sale, and the bidder's assent to the above conditions being understood to be implied by the act of bidding, and The City of New York will, without notice to the purchaser, cause the same to be removed and the cost and expense thereof charged against the security above mentioned.

The work of removal must be carried on in every respect in a thorough and workmanlike manner, and must be completed within thirty days from the date of possession, and the successful bidder will provide and furnish all materials or labor and machinery necessary thereto and will place proper and sufficient guards and fences and warning signals by day and night for the prevention of accidents, and will indemnify and save harmless The City of New York, its officers, agents and servants and each of them, against any and all suits and actions, claims and lemands of every name and description brought against it, them or any of them, and against and from all damage and costs to which it, they or any of them be put by reason of injury, to the person or property of another, resulting from negligence or carelessness in the performance of the work, or in guarding the same, or from any improper or defective materials or machinery, implements or appliances used in the removal of said buildings.

Where party walls are found to exist between buildings purchased by different bidders, the ma-terials of said party walls shall be understood to be equally divided between the separate purchasers

Party walls and fences, when existing against adjacent property not sold, shall not be taken down. All furrings, plaster, chimneys, project-ing brick, etc., on the faces of such party walls ing brick, etc., on the faces of such party walls are to be taken down and removed. The walls shall be made permanently self-supporting, beam holes, etc., bricked up, and the wall pointed and made to exclude wind and rain and present a clean exterior. The roofs and adjacent buildings shall be properly flasher and painted and made watertight where they have been disturbed by the operations of the contractors. "No buildings, parts of buildings, fixtures or machinery sold for removal under these terms and conditions shall in any case be relocated or re-erected within the line of any proposed street or other public improvement, and if any such building, parts of buildings, fixtures or machinery, etc., shall be relocated or rescreted within the lines of any proposed street or other public

the lines of any proposed street or other public improvement, title thereto shall thereupon be-come vested in The City of New York and re-sale at public or private sale may be made in the same manner as if no prior sale thereof had been made."

The Comptroller of The City of New York rethe compitation of the city of New York withdraw from sale any of the buildings, parts of build-ings and machinery included therein, or to reject any and all bids; while the said sale is held under the supervision of the Commissioners of the Sinking Fund, the Comptroller is authorized to cause the sale to be advertised and to direct be sale thereof as financial officer of the City.

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 sealed envelope, indersed with the title of the supplies, materials, work or services for which the bid is made with his or their name or mames and the date of presentation to the President or Board or to the besd of the Department at his or its office, on or before the date and hour named in the advertisement for the same, at 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 con-tract made according to law as soon thereafter as practicable. Each 1 shall contain the name and place of Each b] shall contain the name and place of residence of the person making the same, and the names of all persons interested with him therein, and, if no other person be so interested, it shall distinctly state that fact; also that it is made without any connection with any other per-son rasking 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 emhead 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 con-tracting party, partner, stock holder, surety or otherwise in or in the performance of the con-tract, 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 removes true. respects true. No bid will be considered unless, as a condition precedent to the reception or consideration of such bid, it be accompanied by a certified check upon one of the State or National banks or trust 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 indebteduces of any nature issued by The City of New York, which the Comptroller shall approve as of equal value with the security required in the advertisement to the amount of not less than three nor more than five per centum of the amount of the bond required, as provided in section 420 of the Greater New York Charter All bids for supplies must be submitted in duplicate.

Third-That The City of New York, and all other parties interested in such proceeding or in any of the real property affected thereby, having any objections thereto, shall file such objections in writing, duly verified in the manner required by law for the verification of pleadings in an action, setting forth the real property owned by the objector and his post office address, with the Clerk of the County of Richmond, on or before the 19th day of June, 1935, and parties other than The City of New York, shall within the same time serve on the Corporation Counsel of The City of New York, at his office, Municipal Building, Room 1559, in the Borough of Manhattan, City of New York, a copy of such verified objections.

Fourth-That on the 21st day of June, 1935, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard, the Cor-poration Counsel of The City of New York will apply to the Hon. Charles C. Lockwood, the Justice of the Supreme Court who signed said tentative decree, at chambers of the Supreme Court, to be held in the County Court House, in the Borough of Becody to five a time when in the Borough of Brooklyn, to fix a time when

PRESIDENT, BOROUGH OF MANHATTAN	ROOM 2034, MUNICIPAL BUILDING, BOR- OUGH OF MANHATTAN, UNTIL 12 NOON (DAYLIGHT SAVING TIME), ON
Proposals	MONDAY, JUNE 17, 1935 at which time and place they will be publicly

SEALED PROPOSALS FOR ALL THE LABOR AND MATERIALS REQUIRED FOR THE STRUCTURAL CHANGES REQUIRED TO BE MADE IN THE MUNICIPAL BUILDING, BOROUGH OF MANHATTAN, CITY OF NEW YORK, INCIDENTAL TO THE REMOVAL OF THE EXISTING ELEVATORS AND THE INSTALL ATION OF NEW ELEVATORS, WILL BE RECEIVED BY THE PRESIDENT OF THE BOROUGH OF MANHATTAN, AT

MONDAY, JUNE 17, 1935 which time and place they will be publicly

it of the security to be depo Th security may at any time after the expiration of the contract period be applied by the City to the cost of completing any of the work required under the contract, but unfinished at the expiration of the contract period.

The purchaser shall not lease, occupy, came, or permit the building of buildings, etc., pur-chased by him to be used or occupied for any purpose other than that of their speedy removal, purpose other than that of their speedy removal, nor shall be collect any rental or other revenue for the use of either the land or the buildings, etc., situated thereon. The breach of either or any of these conditions shall forthwith void the are and cause immediate forfeiture of the pur-chase money and the security deposited for the faithful performance of the conditions of the

taithful performance of the conditions of the sale. The placing therein or permitting the occu-pancy of any such building by any tenant free, for rent or otherwise, excepting the necessary watchman or the workmen engaged in the actual demolition thereof, shall of itself be a breach of the above conditions of sale. The sale will be as of the condition of the property on date of delivery thereof to the gur-chaser. The City of New York will not be re-sponsible for any change or loss which may occur in the condition of the buildings, or their appurtenances between the time of the sale thereof and the time of delivering possession to the pur-chaser, after being properly vacated of all tenants. The sale and delivery to purchaser will be made as nearly together as the circumstances of vacat-ing the structures of their tenants will permit. All of the material of buildings, abeds, walks.

ing the structures of their tenants will permit. All of the material of buildings, sheds, walks, structures and cellars of whatsoever nature, with their exterior and interior fixtures, appurte-nances and foundations of all kinds except the exterior walls of the buildings and their founda-tions, and the sidewalks and curbs in front of said buildings, extending within the described area, shall be torn down and removed from the premises. None of the dirt, debris or wates re-sulting from the densolition shall be allowed to remain on the premises, except old mortar or plaster only, which may be left, but not higher at any point than two feet below the curb oppo-site that point. The exterior walls and their foundations shall be taken down only to a plane whose elevation shall be the level of the curb in front of the building. Where there is no curb the elevation of the surrounding ground shall be considered curb level. All wells, cess-pools, sinks, etc., existing on the property must pools, sinks, etc., existing on the property must be filled to the level of the surrounding ground

with clean earth. The purchaser at the sale shall also withdraw and remove all abandoned water taps and old service mains and in place thereof cause to be inserted a brass plug in the main water pipe in the street in compliance with the rules and regu-lations of the Department of Water Supply, Gas and Electricity, and furnish the Department of Finance with a certificate from the Department of Water Supply, Gas and Electricity that this has been performed.

The purchaser at the sale shall also remove all house sewer connections to the main sewer in the street, and the openings of the main sewer in street shall be properly closed in compliance with the directions of the Bureau of Sewers h the Borough in which the buildings are situated and furnish the Department of Finance with a certificate from the Bureau of Sewers that the work has been properly performed. The permit for all openings in the street to be obtained by and at the expense of the purchaser of the building. The purchaser at the sale shall also remove

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 Board, or submitted personally upon the presentation of the bid.

For particulars as to the quantity or quality of the supplies, or the nature and extent of the work, reference must be made to the specifica-tions, schedules, plana, etc., on file in the said office of the President, Board or Department.

No bid shall be accepted from or contract awarded to any person who is in arrears to The City of New York upon debt or contract, or who is a defaulter as surety or otherwise upon any obligation of the City.

The contract must be bid for separately.

The right is reserved in each case to reject all bids if it is deemed to be for the interest of the City so to do. Bidders will write out the amount of their bids in addition to inserting the same in figures. Bidders are requested to make their bids upon the black form requested to make their bids upon Bidders are requested to make their bids upon the blank form prepared and furnished by the City, a copy of which, with the proper envelope in which to inclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Carporation Counsel, can be obtained upon application therefor at the office of the department for which the work is to be duna or the supplies are to be furnished. Plans and drawings of construction work may be seen there.