

THE CITY RECORD

VOL. LXVIII NUMBER 20524

NEW YORK, THURSDAY, DECEMBER 19, 1940

PRICE 10 CENTS

THE CITY RECORD

OFFICIAL JOURNAL OF THE CITY OF NEW YORK
Published Under Authority of Section 872-a of the New York City Charter.

STEPHEN G. KELLEY, SUPERVISOR
WILLIAM VIERTTEL, Editor
2213 Municipal Building, Manhattan. Wo rth 2-3490.

Published daily, at 9 a. m., except Sundays and legal holidays.

*Subscription: \$20 a year; \$10 six months; \$5 three months. Daily issue, 10 cents a copy.

SUPPLEMENTS: *Civil List, \$20 (by mail, \$20.20); Official Canvass of Votes, \$1 (by mail, \$1.12); List of Enrolled Voters, prices vary; List of Registered Voters, 25 cents each assembly district (by mail, 30 cents); Assessed Valuation of Real Estate, prices vary; Detailed List of Exempt Properties, \$2 (by mail, \$2.10).

OTHER PUBLICATIONS ON SALE: Building Code, \$3.50 (by mail, \$3.65); Electrical Code, 30 cents (by mail, 34 cents); Fire Department Specifications, 15 cents (by mail, 17 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, 57 cents); New York City Charter, 25 cents (by mail, 29 cents); Index to New York City Charter, 25 cents (by mail, 29 cents); Official Directory, 50 cents (by mail, 53 cents); Proportional Representation Pamphlet, 5 cents (by mail, 7 cents); Sanitary Code, 50 cents (by mail, 55 cents).

Order must be accompanied by currency, money order or check drawn to the order of "Supervisor of THE CITY RECORD."

ADVERTISING: Copy 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.

Entered as Second-class Matter, Post Office at New York City.

*Check must be certified.

TABLE OF CONTENTS

Assessors, Board of—Notice to Present Claims for Damages	7810	Municipal Civil Service Commission—	
Board Meetings	7805	Notice to Applicants	7789
Brooklyn, President Borough of—		Notices to Appear for Examinations	7806
Proposals	7806	Notices of Examinations	7806
Comptroller, Office of the—		Notice of Public Hearing on Proposed Adoption of New Rules	7789
Proposal for \$750,000 Serial Bonds and \$750,000 Corporate Stock	7793	Tentative Keys for Examinations	7808
Vouchers Received December 18, 1940	7802	New York City Housing Authority—	
Council, The—Journal of Proceedings of Stated Meeting Held December 17, 1940	7789	Proposals	7806
Docks, Department of—Proposals	7806	Proposal for Demolition	7806
Education, Board of—		Sale of Old Building Materials	7806
Notice to Bidders	7805	Notice to Bidders at Sales of Old Buildings, etc.	7812
Proposals	7805	Official Directory	7804
Proposed Approval of Subcontractors	7805	Parks, Department of—Proposals	7810
Estimate, Board of—Notice of Consideration—Franchise Matters	7806	Police Department—Owners Wanted for Unclaimed Property	7805
Estimate, Board of—Bureau of Real Estate—		Public Works, Department of—	
Corporation Sale of Buildings and Appurtenances Thereto on City Real Estate	7809	Proposals	7806
Corporation Sale of a Lease of Certain Real Estate	7809	Proposed Approval of Subcontractors	7806
Corporation Sale of Certain Real Estate	7808	Purchase, Department of—	
Proposals	7809	Proposals	7806
Finance, Department of—		Sale of Privileges	7806
Confirmation of Assessments—Notices to Property Owners	7810	Regulation Adopted by Board of Estimate on February 17, 1938	7812
Notice of Sale of Tax Liens	7809	Supreme Court, First Department—	
Warrants Made Ready for Payment December 18, 1940	7798	Notice to file Claims	7811
Manhattan, President Borough of—		Supreme Court, Second Department—	
Proposals	7806	Application to Condemn	7812
Mayor, Office of the—Notice of Hearing on Local Laws	7789	Filing Bills of Costs	7811
Municipal Civil Service Commission—		Filing Tentative Decree—Notice to File Objections	7812
Amended Notices	7807	Notice to File Claims	7811
		Transportation, Board of—	
		Proposals	7805
		Proposals—Notice to Bidders	7805
		Proposed Approval of Subcontractors	7805
		Triborough Bridge Authority—Proposals	7806
		Water Supply, Gas and Electricity, Department of—Proposals	7806

OFFICE OF THE MAYOR

Hearing on Local Laws

PURSUANT TO STATUTORY REQUIREMENT, NOTICE IS HEREBY GIVEN that a Local Law numbered and titled as hereinafter specified, has been passed by the Council and concurred in by the Board of Estimate, and that a PUBLIC HEARING upon such bill will be held at the MAYOR'S OFFICE, EXECUTIVE CHAMBER, CITY HALL, NEW YORK, on TUESDAY, DECEMBER 24, 1940, at 10.30 A. M., viz.:

Int. No. 312, No. 382—A Local Law to amend the New York City charter, in relation to the first meeting of the city council in each year.

Dated, City Hall, New York, December 16, 1940.
d17,21

F. H. LA GUARDIA, Mayor.

MUNICIPAL CIVIL SERVICE COMMISSION

Public Hearing on Proposed Adoption of New Rules

PUBLIC NOTICE IS HEREBY GIVEN OF THE PROPOSED ADOPTION BY the Municipal Civil Service Commission of its new rules, and that 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, Room 604, 299 Broadway, Borough of Manhattan, New York City, at 10 a. m., on MONDAY, DECEMBER 23, 1940.

MUNICIPAL CIVIL SERVICE COMMISSION, PAUL J. KERN, President, FERDINAND Q. MORTON, WALLACE S. SAYRE, Commissioners.
W. J. MURRAY, Secretary.

d19,21

(Continued on Page 7793)

MUNICIPAL CIVIL SERVICE COMMISSION

Applications are now being received by the Municipal Civil Service Commission for the following positions:

ASSISTANT BACTERIOLOGIST
DIRECTOR OF PUBLIC ASSISTANCE
GASOLINE ROLLER ENGINEER AND ASPHALT STEAM ROLLER ENGINEER
INSPECTOR OF BLASTING, GRADE 2
PATHOLOGIST (ORANGE COUNTY)
RESIDENT BUILDINGS SUPERINTENDENT (HOUSING), GRADE 3
SENIOR ADMINISTRATIVE ASSISTANT HEALTH EDUCATION
SENIOR MAINTAINER (OFFICE APPLIANCES—TYPE-WRITERS)
SUPERINTENDENT OF CAMP LA GUARDIA (MEN)
SUPERVISING TABULATING MACHINE OPERATOR (I.B.M. EQUIPMENT), GRADE 4
PROMOTION TO ASSISTANT BACTERIOLOGIST
PROMOTION TO CHIEF MEDICAL OFFICER (DEPUTY CHIEF), FIRE DEPARTMENT
PROMOTION TO RAILROAD CLERK
PROMOTION TO SUPERVISING TABULATING MACHINE OPERATOR (I.B.M. EQUIPMENT), GRADE 3
PROMOTION TO HOUSEKEEPER (WOMEN)

Detailed information regarding the above positions may be found on page 7807.

Announcements of Open Competitive and Labor Class examinations are broadcast over Station WNYC at 5.45 p. m. on the Tuesday preceding the opening of applications.

Bulletin Notice: The Commission publishes monthly an official bulletin which is available in libraries or sent to all interested persons for one year for a fee of \$1. Please do not call or write the Commission for routine information contained in this official monthly bulletin. The Commission is already hard pressed to answer the present quota of 10,000 inquiries a week. Candidates are promptly notified by mail of any action affecting them individually. General inquiries are answered in the bulletin, but the Commission will be happy, as in the past, to answer specific inquiries to which the answer is not otherwise obtainable.

MUNICIPAL CIVIL SERVICE COMMISSION, PAUL J. KERN, President; FERDINAND Q. MORTON, WALLACE S. SAYRE, Commissioners.

THE COUNCIL

STATED MEETING

Tuesday, December 17, 1940, 1 o'Clock P. M.

The Council met in the Council Chambers, City Hall.
The President called the meeting to order, and directed the Clerk to call the roll.

Present

Newbold Morris, President of the Council

Councilmen

Joseph T. Sharkey	William N. Conrad	Salvatore Ninfo
Vice-Chairman	Anthony J. Digiovanna	John P. Nugent
Joseph Clark Baldwin	Genevieve B. Earle	Hugh Quinn
James A. Burke	Walter R. Hart	Frederick Schick
William A. Carroll	Joseph E. Kinsley	Alfred E. Smith, Jr.
John M. Christensen	Harry W. Laidler	Robert K. Straus
Louis Cohen	William M. McCarthy	Edward Vogel

Excused—Keegan.

The President announced the presence of a quorum.

The invocation was delivered by Father John Healey, O.P., from St. Vincent Ferrer, Lexington avenue at 65th street, Manhattan.

INVOCATION

O Almighty and Eternal Father, send forth Thy Holy Spirit on these Councilors of the great City of New York. Illumine their minds with Thy gift of Wisdom so that at all times here and elsewhere they may remember that they represent, not a few of the citizens, not one clique, not one party, nor all the people only, but that at all times and in all things they represent Thee. Enkindle in them the gift of understanding so that they shall have as their objective the real good of all the people, the gift of knowledge that they may realize that all good things, power, position, public office may be abused, the gift of counsel, that they may never forget that the criterion for what is practical and expedient is not present gain but what Thy Wisdom would dictate.

O Loving Father of all, black and white, Jew and Gentile, so move the wills of these Thy Councilors that they may resist every urge to forget Eternal Justice and Truth. Make the gift of piety be ever present in them so that they will remember that there is one lasting country and their conduct here should be such as will fit them to be citizens of that country—Thy Everlasting Home. Perfect in them that indispensable gift, fear of Thee, which will make them so humble at the thought that they were chosen to be Thy earthly agents that they will fear, not the wrath of a human leader, whatsoever his title, or his threat, but that they may fear to be unworthy of Thy love and confidence. Make ever visible in them Thy gift of fortitude, which will convince them that a fool can rant and denounce, and a weakling can be influenced by bribe and promise, a fool can mistake might for right, brawn for brain; by that gift of fortitude show them that often silence is strength, that to stand for the pure and clean and just and that this, come what may, to the individual, is real strength. We ask that mindful of the great dignity of the office of Councilman they so conduct themselves in public and private life that an intelligent, grateful citizenry and Thou also will say "well done." This we ask in the name of the Father, Son and Holy Ghost.

On motion of Mr. Smith, seconded by Mr. Nugent, the invocation was ordered spread in full upon the minutes of the meeting.

On motion of Mr. Digiovanna, seconded by Mrs. Earle, the minutes of the meeting of December 3, 1940, were adopted as printed.

On motion of the Vice-Chairman, seconded by Mr. Smith, the privileges of the floor were extended to Father Washington, colleague of Father Healey of St. Vincent Ferrer.

On motion of the Vice-Chairman, seconded by Mr. Schick, the privileges of the floor were extended to Hon. Desmond F. Pratt, Alderman from the city of Minneapolis, Minn. The Chair designated Messrs. Baldwin and Nugent a committee to conduct Alderman Pratt to the rostrum.

On motion of Mr. Carroll, seconded by Mr. Conrad, the privileges of the floor were extended to former Councilman Howard H. Spellman.

On motion of Mr. Quinn, seconded by Mr. Vogel, the privileges of the floor were extended to former Councilman Albert D. Schanzer.

On motion of Mr. Hart, seconded by Mr. Schick, the privileges of the floor were extended to former Alderman Moritz Graubard.

On motion of Mr. Nugent, seconded by Mr. McCarthy, the privileges of the floor were extended to Assemblyman James J. Dooling, former Aldermen Pasquale J. Fiorella and Max Gross, and to the following executive members of the Democratic County

Committee: Former Alderman Paul F. Sarubbi, Messrs. James De Salvio, William J. Sheldrick and George W. Thompson.

REPORTS OF STANDING COMMITTEES
Report of the Committee on Civil Employees
 G. O. 157 (Nos. 425-467) Int. No. 346.

Report of the Committee on Civil Employees in Favor of Adopting an Amended Local Law to Amend the Administrative Code in Relation to the Powers of the Board of Trustees of the Fire Department Pension Fund to Grant Pensions Under Special Circumstances.

The Committee on Civil Employees, to which was referred on October 8, 1940 (minutes, page 151), the annexed Local Law to amend the Administrative Code of The City of New York, in relation to the powers of the Board of Trustees of the Fire Department Pension Fund to grant pensions under special circumstances, respectfully

REPORTS:

This bill, as amended in committee, makes provision for the granting of a pension to the widow or children of any member of the Uniformed Force of the Fire Department killed while actually engaged in saving life or property during the extinguishment of a fire outside of the City although not engaged in the performance of duty for the City.

As originally introduced, the bill covered only a situation where the fireman was engaged in saving life. The amendment consists of the inclusion of the words "or property."

Your Committee is in sympathy with the purpose of this proposed legislation, and accordingly presents the bill for adoption in its amended form.

A LOCAL LAW to amend the administrative code of the city of New York, in relation to the powers of the board of trustees of the fire department pension fund to grant pensions under special circumstances.

Be it enacted by the Council as follows:

Section 1. Section B19-6.0 of article one of title B of the administrative code of the city of New York, as repealed and re-enacted by local law number three of nineteen hundred forty, is hereby amended by adding to such section a new subdivision, to follow subdivision b thereof, to be subdivision c, to read as follows:

c. In the case of a deceased member of the uniformed force of such department who was killed while actually engaged in saving life or property during the extinguishment of a fire outside of the city, although not engaged in the performance of duty for the city, the board of trustees of such fund upon the prior approval of the mayor and the board of estimate and the recommendation of the fire commissioner, upon evidence submitted to it, and in consideration of the performance of services beyond the line of duty, shall have power to grant a pension to the widow or children of such member in an amount not to exceed one-half of the salary or compensation of such member at the date of his decease. Such pension to any widow shall cease upon her death or remarriage and, in the case of any such child, shall cease upon the death or marriage of such child, or upon its reaching the age of eighteen years.

§2. Article 1-A of title B of such code, as repealed and re-enacted by local law number three of nineteen hundred forty, is hereby amended by adding thereto a new section, to follow section B19-7.37, to be section B19-7.371, to read as follows:

§B19-7.371 Pensions to Survivors of Members Killed Under Special Circumstances.—The board of trustees, upon the prior approval of the mayor and the board of estimate and the recommendation of the fire commissioner, upon evidence submitted to it, and in consideration of the performance of services beyond the line of duty, shall have power to grant a pension to the widow or children of any member who was killed while actually engaged in saving life or property during the extinguishment of a fire outside of the city although not while engaged in the performance of duty for the city. Such pension shall be in an amount not to exceed one-half of the salary or compensation of such member at the date of his decease. Such pension to any widow shall cease upon her death or remarriage and, in the case of any such child, shall cease upon the death or marriage of such child, or upon its attaining the age of eighteen years.

§3. This local law shall take effect pursuant to the provisions of sections sixteen and seventeen of the city home rule law.

WILLIAM M. McCARTHY, JOHN P. NUGENT, EDWARD VOGEL, FREDERICK SCHICK, JOHN M. CHRISTENSEN, JAMES A. BURKE, Committee on Civil Employees.

Laid over.

Reports of the Committee on Parks, Playgrounds and Traffic
 Nos. 16-211 Int. No. 16.

Report of the Committee on Parks, Playgrounds and Traffic in Favor of Filing a Local Law to Amend the Administrative Code Relative to Street Names (Blissville Post A. L. Memorial Square, Queens).

The Committee on Parks, Playgrounds and Traffic, to which was referred on January 16, 1940 (minutes, page 63), recommitted on March 29 and again on May 21, 1940, a Local Law to amend the Administrative Code of The City of New York, in relation to street names (Blissville Post A. L. Memorial square, Queens), respectfully

REPORTS:

At the request of the introducer, it is recommended that this bill be filed.

JAMES A. BURKE, JOHN P. NUGENT, J. E. KINSLEY, ANTHONY J. DIGIOVANNA, WILLIAM M. McCARTHY, Committee on Parks, Playgrounds and Traffic.

Accepted.

Report of the Committee on Parks, Playgrounds and Traffic in Favor of Filing a Local Law to Amend the Administrative Code in Relation to Park Names (Amerigo Vespucci Park, Brooklyn).

The Committee on Parks, Playgrounds and Traffic, to which was referred on March 15, 1940 (minutes, page 560), a Local Law to amend the Administrative Code of The City of New York, in relation to park names (Amerigo Vespucci Park, Brooklyn), respectfully

REPORTS:

In view of the fact that there is a substitute bill pending in committee, this bill may now be filed.

JAMES A. BURKE, JOHN P. NUGENT, J. E. KINSLEY, ANTHONY J. DIGIOVANNA, WILLIAM M. McCARTHY, Committee on Parks, Playgrounds and Traffic.

Accepted.

Report of the Committee on Parks, Playgrounds and Traffic in Favor of Adopting a Local Law to Amend the Administrative Code of The City of New York, in Relation to the Surrender of Jurisdiction of Certain School Lands in the Borough of Queens and the Transfer of Such Jurisdiction to the President of the Borough of Queens for Street Purposes.

The Committee on Parks, Playgrounds and Traffic, to which was referred on September 24, 1940 (minutes, page 124), the annexed Local Law to amend the Administrative Code of The City of New York, in relation to the surrender of jurisdiction of certain school lands in the Borough of Queens and the transfer of such jurisdiction to the President of the Borough of Queens for street purposes, respectfully

REPORTS:

Your Committee recommends the adoption of this proposed Local Law, under which the lands described as no longer required for school purposes will be surrendered to the Board of Estimate and assigned by the latter to the President of the Borough of Queens for street purposes.

A LOCAL LAW to amend the administrative code of the city of New York in relation to the surrender of jurisdiction of certain school lands in the borough of Queens and the transfer of such jurisdiction to the president of the borough of Queens for street purposes.

Be it enacted by the Council as follows:

Section 1. Title D of chapter 41 of the administrative code of the city of New York is hereby amended by adding thereto a new section to follow section D41-1.72, to be section D41-1.73, to read as follows:

D41-1.73. Transfer of certain school lands in the borough of Queens.

The board of education of the city of New York is hereby authorized to surrender and transfer to the board of estimate as no longer required for school purposes the following described lands:

1. Beginning at a point formed by the intersection of the northerly side of 56th avenue with the easterly side of 94th street as said streets are indicated upon section 26 of the final map of the borough of Queens, adopted by the board of estimate and apportionment on May 20, 1910, and modified so as to include all amendments adopted prior to November 1, 1931, running thence northwesterly along said easterly side of 94th street

43.40 feet to an angle point in said street; thence northerly still along the easterly side of 94th street 220.80 feet to an angle point; thence northeasterly still along said easterly side of 94th street 42.43 feet to an intersection with a point in the southerly side of 55th avenue located 503.91 feet west of the westerly side of Junction boulevard; thence westerly along the southerly side of 55th avenue prolonged a distance of 40 feet more or less to an intersection with the easterly side of 94th street as formerly laid out; and formerly known as Court terrace; thence southerly along said easterly side of said Court terrace 280 feet more or less to the northerly side of 56th avenue prolonged westerly; thence easterly along said prolongation of the northerly side of 56th avenue 40 feet more or less to the point or place of beginning.

The board of estimate is hereby authorized to assign the lands and property described above to the president of the borough of Queens for street purposes.

§2. This local law shall take effect immediately.

JAMES A. BURKE, JOHN P. NUGENT, J. E. KINSLEY, ANTHONY J. DIGIOVANNA, WILLIAM M. McCARTHY, Committee on Parks, Playgrounds and Traffic.

Laid over.

G. O. 159 (No. 431)

Int. No. 349.

Report of the Committee on Parks, Playgrounds and Traffic in Favor of Adopting a Local Law to Amend the Administrative Code of The City of New York, in Relation to Street Names (William Prince Bridge, Queens).

The Committee on Parks, Playgrounds and Traffic, to which was referred on October 22, 1940, (Minutes, page 175), the annexed Local Law to amend the Administrative Code of The City of New York, in relation to street names (William Prince Bridge, Queens), respectfully,

REPORTS:

Your committee believes that William Prince Bridge is a most appropriate and suitable name for this bridge located at Northern boulevard and Flushing River, Queens, in view of the fact that Mr. Prince, who was a well-known engineer and horticulturist, erected the old Flushing bridge on the same site in the year 1800. Mr. Prince was a life-long resident of that vicinity, as were his ancestors before him, and the residents of the locality desire this name. This proposed local law is therefore presented for adoption.

A LOCAL LAW to amend the administrative code of the city of New York, in relation to street names (William Prince Bridge, Queens).

Be it enacted by the Council as follows:

Section 1. B4-30.0 of the administrative code of the city of New York is hereby amended by adding thereto a new designation to read as follows:

§B4-30.0 Queens; change certain names.—The following street name is hereby changed and designated as hereinafter indicated:

New Name	Old	Limits
William Prince Bridge	Bridge located in the borough of Queens beginning at a point 237.75 feet east of the east house line of Willets Point boulevard, thence easterly along the line of Northern boulevard crossing Flushing River and terminating at a point 5,025 feet west of the west house line of King road, being a total length of 1,401.76 feet.

§2. This local law shall take effect immediately.

JAMES A. BURKE, JOHN P. NUGENT, J. E. KINSLEY, ANTHONY J. DIGIOVANNA, WILLIAM M. McCARTHY, Committee on Parks, Playgrounds and Traffic.

Laid over.

G. O. 160 (No. 433)

Int. No. 351.

Report of the Committee on Parks, Playgrounds and Traffic in Favor of Adopting a Local Law to Amend the Administrative Code of The City of New York, in Relation to Street Names (Herman Ringe Bridge, Queens).

The Committee on Parks, Playgrounds and Traffic, to which was referred on October 22, 1940 (Minutes, page 178), the annexed Local Law to amend the Administrative Code of The City of New York, in relation to street names (Herman Ringe Bridge, Queens), respectfully

REPORTS:

We believe that the name proposed for the unnamed existing bridge is an appropriate one and therefore recommend adoption of this local law.

A LOCAL LAW to amend the administrative code of the city of New York, in relation to street names (Herman Ringe Bridge, Queens).

Be it enacted by the Council as follows:

Section 1. Section B4-20.0 of the administrative code of the city of New York is hereby amended by adding thereto another designation to read as follows:

§B4-30.0 Queens; change certain names.—The following street name is hereby changed and designated as hereinafter indicated:

New Name	Old Name	Limits
Herman Ringe Bridge	The unnamed bridge crossing the depression of the tracks of the Long Island railroad at Sixtieth street, also known as Collins avenue, five hundred feet north of Metropolitan avenue.

§2. This local law shall take effect immediately.

JAMES A. BURKE, JOHN P. NUGENT, J. E. KINSLEY, ANTHONY J. DIGIOVANNA, WILLIAM M. McCARTHY, Committee on Parks, Playgrounds and Traffic.

Laid over.

G. O. 161 (Res. No. 131)

Report of the Committee on Rules in Favor of Adopting an Amended Resolution Requesting the Board of Transportation to Erect a New Station at 150th Street and Seventh Avenue on the I.R.T. Line.

The Committee on Rules, to which was referred on October 22, 1940 (Minutes, page 181), the annexed Resolution requesting the Transit Commission to allow the Broadway 7th Avenue Subway to erect a new station at 150th street and Lenox avenue, respectfully

REPORTS:

That the relief sought, by this amended resolution, is needed by the residents of the area affected. We recommend its adoption.

Whereas, At the present time the last station on the Lenox Avenue Branch of the Broadway-7th Avenue Subway is located at 145th street and Lenox avenue; and

Whereas, The People of that section feel that a station should be constructed at 150th street and Lenox avenue, where the subway yard is located, so that they would not be forced to walk to 145th street and Lenox avenue; therefore be it

Resolved, That the City Council petition the Board of Transportation to erect a station at the above designated locality in order that the citizens of said vicinity may be offered the convenience to which they are entitled.

JOHN P. NUGENT, JAMES A. BURKE, FREDERICK SCHICK, J. E. KINSLEY, HARRY W. LAIDLER, Committee on Rules.

Laid over.

G. O. 162 (Res. No. 134)

Report of the Committee on Rules in Favor of Adopting an Amended Resolution Requesting the President of the United States, Congress, and State Department to Effect Removal of First Heavier-Than-Air Flying Machine from London, England to Washington, D. C.

The Committee on Rules, to which was referred on November 19, 1940 (Minutes, page 181), the annexed Resolution requesting the President of the United States, Congress, and State Department to effect removal of first heavier-than-air flying machine from London, England, to Washington, D. C., respectfully

REPORTS:

That it is strongly in favor of having the Wright Brothers famous "Kitty Hawk" flying machine repose in the Smithsonian Institute at Washington, D. C.

We recommend adoption of this resolution as amended.

Whereas, The first heavier-than-air flying machine was invented, developed, and flown in the United States of America, at Kitty Hawk, North Carolina, by two Americans, Orville and Wilbur Wright; and

Whereas, In the City of Washington, the Capitol of the United States, there is a repository, known as the Smithsonian Institute, for articles of historical interest; and

Whereas, The original heavier-than-air flying machine is exhibited in London, England; and

Whereas, In these days of extreme danger and uncertainty the City of London, England, is being subjected unceasingly to day and night bombardments with the consequent incalculable loss of life and property damage; and

Whereas, It is only just and proper that this first heavier-than-air machine to fly in the air should repose in the Smithsonian Institute in Washington, D. C. and not in London, where it is subject to destruction by aerial bombardment;

Now, Therefore, Be it

Resolved, That the Council of the City of New York respectfully petition the President of the United States, the Congress of the United States, and the Department of State of the United States, to enter into negotiations with the Wright brothers and with the officials of Great Britain who have charge, supervision, and care of the Wright brothers' flying machine, to request that this historic monument to the ingenuity and ability of America be removed from London and placed in its rightful repository, the Smithsonian Institute, in the United States.

JOHN P. NUGENT, JAMES A. BURKE, FREDERICK SCHICK, J. E. KINSELY, HARRY W. LAIDLER, Committee on Rules.

Laid over.

VETOES

On motion of the Vice-Chairman, Vetoes Nos. 21, 22 and 23 were again laid over.

GENERAL ORDERS

G. O. 155 (Res. No. 128)

Report of the Committee on City Affairs in Favor of Adopting a Resolution Relative to the Operation of Empty Trolley Cars, and to Abate the Nuisance Created Thereby During the Late Night and Early Morning Hours Over and Upon the Public Streets or Private Right-of-Way Known as the Palmetto Street-Lutheran Right-of-Way in Ridgewood, Queens.

The Committee on City Affairs to which was referred on October 22, 1940 (Minutes, page 178), and recommended November 19, 1940, the annexed Resolution requesting the Mayor, Board of Estimate, City Planning Commission, Transit Commission and Board of Transportation to take the necessary steps for the discontinuance of the operation of empty trolley cars, and to abate the nuisance created thereby during the late hours of the night and the early hours of the morning over and upon the public streets or private right-of-way constituted and known as the Palmetto street-Lutheran right-of-way in Ridgewood, Borough of Queens, respectfully

REPORTS:

At a public hearing held on this Resolution, the statements of taxpayers and other persons aggrieved established the existence of a continuing nuisance in the form of a procession of empty trolley cars along the above-mentioned right-of-way during the late night and early morning hours daily. It was brought out that the accompanying noise and racket caused by the intermittent clanging of bells, grinding of brakes and the stopping and starting of the cars at intersections and as the traffic lights change are a source of great annoyance, and disturb the sleep, comfort and health of the property owners and tenants whose homes abut on or are in close proximity to this right-of-way.

Your committee therefore urges the adoption of this Resolution.

For text of Resolution No. 128 see Minutes of the City Council of December 3, 1940 (page No. 226).

ANTHONY J. DIGIOVANNA, ALFRED E. SMITH, Jr., WILLIAM N. CONRAD, HUGH QUINN, WILLIAM A. CARROLL, Committee on City Affairs.

The President put the question whether the Council would agree with said report and adopt such resolution.

Which was decided in the affirmative by the following vote:

Affirmative—Messrs. Baldwin, Burke, Carroll, Christensen, Cohen, Conrad, Digiovanna, Earle, Hart, Kinsley, Laidler, McCarthy, Ninfo, Nugent, Quinn, Schick, Smith, Straus, Vogel and the Vice-Chairman—20.

G. O. 156 (Res. No. 136)

Resolution Requesting the Commissioner of Markets, William F. Morgan, Jr. and Chairman Walter R. Hart of the Committee on Markets of the Council be Requested to Keep Close Relationship With the Federal Officials Now Conducting the Nation-Wide Investigation of Trade Restraints in the Handling of Foods, Etc.

By Messrs. Laidler and Ninfo—

Whereas, The September 1940 Bulletin of "Retail Prices," particularly devoted to the monthly study and analysis of the average national prices of food, electricity and gas, and published by the Bureau of Labor Statistics of the United States Department of Labor states that: "Food costs advanced in 44 of the 51 cities surveyed and declined in 7"; and

Whereas, The anti-trust division of the United States Justice Department has recently announced a nation-wide investigation of the activities of food processors, commission merchants, organized produce exchanges and auctions, truck operators and wholesale and retail distributors, during the present national emergency; and

Whereas, It is further stated that this Federal investigation will cover all the major items in the family food budget with particular attention being given to bread, milk, meat, fish, cheese, canned fruits and vegetables and fresh fruit and vegetables; therefore be it

Resolved, That any unjustifiable increases in the price of food during the present national emergency is a matter of very serious concern to the seven and a half million consumers in The City of New York which would in all likelihood deprive many thousands of families of essential food elements vital to their diets and health; and be it further

Resolved, That the Council express its approval of the purposes of the proposed Federal investigation into the economics of food handling and costs which will help the consuming public and the farmer; and be it further

Resolved, That Commissioner of Markets, William F. Morgan, Jr., and Chairman Walter R. Hart of the Council Committee on Markets be requested to keep close relationships with the Federal officials now conducting the nation-wide investigation of trade restraints in the handling of foods; and that for the purpose of safeguarding the interests of consumers in The City of New York they keep themselves constantly advised as to the progress of the Federal inquiry; and be it further

Resolved, That the Chairman and members of the Council Committee on Markets advise the Council from time to time as to the reasons for the rise and fall of prices of retail foods in The City of New York so that the Council may be in a position to take appropriate action in reference to any attempt at war profiteering; and be it further

Resolved, That a copy of this resolution be sent to Assistant Attorney-General Thurman Arnold of the United States Department of Justice and to Commissioner William F. Morgan, Jr., of the Department of Markets.

Following discussion by Messrs. Laidler, Baldwin, Mrs. Earle and the Vice-Chairman, the foregoing resolution was referred to the Committee on Markets.

INTRODUCTION AND READING OF BILLS

Resolution Appointing Various Persons Commissioners of Deeds.

By the President—

Resolved, That the following named persons be and they hereby are appointed Commissioners of Deeds for a term of two years:

By Councilman Baldwin—Abraham Allen Stanger, 172 East 4th street, Manhattan; Aaron Reiss, 175 West 79th street, Manhattan.

By Councilman Burke—Philip Schlissel, 131-64 229th street, Laurelton, Queens; Harold L. Strauss, 88-63 62d Drive, Rego Park, Queens; Shirley Lerman, 131 Beach 68th street, Arverne, Queens.

By Councilman Carroll—Harry Cohen, 80 Arden street, Manhattan; Hermes H. Rubin, 350 Central Park West, Manhattan; Max Bodenheimer, 556 West 181st street, Manhattan; William Rosenthal, 98 Clinton street, Manhattan; David Kassel, 645 West End avenue, Manhattan; Jules J. Justin, 95 Christopher street, Manhattan; Louis Jacobson, 244 West 72d street, Manhattan; Max J. LeBoyer, 215 West 92d street, Manhattan; David Natelson, 562 West 174th street, Manhattan; Ellen V. Creighton, 305 Lexington avenue, Manhattan.

By Councilman Cohen—Allen Surrey, 1895 Billingsley terrace, Bronx; Nathan R. Shapiro, 1940 Andrews avenue, Bronx; Anne Gilbert, 1997 Davidson avenue, Bronx; Coleman F. Dolph, 2185 Davidson avenue, Bronx; Saul H. Jurkowitz, 1225 Gerard avenue, Bronx; Gertrude G. Sheehan, 1142 Bryant avenue, Bronx; Anna B. Mc-

Guinness, 610 Trinity avenue, Bronx; Isadore Ullman, 3520 DeKalb avenue, Bronx; Simon Dulman, 588 Timpson place, Bronx; Rose Weiss, 1098 Gerard avenue, Bronx.

By Councilman Conrad—Emil Picciano, 6409 55th avenue, Queens; Sidney Segal, 111-09 76th road, Queens.

By Councilman Digiovanna—Gladys M. Bloch, 623 East 16th street, Brooklyn; Laura Faye, 1031 East 23d street, Brooklyn; Harry Rosen, 1537 West 11th street, Brooklyn; Sidney H. Rosen, 1920 Walton avenue, Bronx; Julius November, 749 Bradford street, Brooklyn; Sam Kosnitzky, 781 Belmont avenue, Brooklyn; Frank A. Kister, 1441 East 29th street, Brooklyn; Leon A. Merrill, 474 3d street, Brooklyn; John Joseph Roberto, 1049 Glenmore avenue, Brooklyn; William Frank, 1730 East 18th street, Brooklyn.

By Councilman Earle—Carl E. Tavalach, 1560 Bath avenue, Brooklyn.

By Councilman Hart—Albert Kempfer, 361 Palmetto street, Brooklyn; Benjamin Golding, 5420 15th avenue, Brooklyn; Frieda A. Jones, 4015 Clarendon road, Brooklyn; William A. Herman, 96 South Portland avenue, Brooklyn.

By Councilman Kingsley—Frank Ettelman, 1860 Billingsley terrace, Bronx; A. Harris Rosenblum, 691 Gerard avenue, Bronx; Helen Ann Curcio, 523 Bolton avenue, Bronx; Irving Buyer, 2205 Davidson avenue, Bronx; Samuel Greenfield, 3520 DeKalb avenue, Bronx; Maud A. Ward, 1420 Grand Concourse, Bronx; Charles Lieberman, 1800 Bryant avenue, Bronx.

By Councilman Laidler—Irving Wolfe Salert, 952 St. Marks avenue, Brooklyn.

By Councilman McCarthy—Harry Baron, 480 Lefferts avenue, Brooklyn; Arthur Weiss, 877 Empire boulevard, Brooklyn; Irving F. Lax, 2301 Kings Highway, Brooklyn.

By Councilman Ninfo—David Leff, 2125 Holland avenue, Bronx.

By Councilman Nugent—Irwin Levine, 498 West End avenue, Manhattan; Irving Serbey, 145 Seaman avenue, Manhattan; Lillian Pappas, 700 West 179th street, Manhattan; Philip J. Zichello, 101 East 116th street, Manhattan; George Angstreich, 680 West 204th street, Manhattan; May E. Hayes, 500 Fort Washington avenue, Manhattan; Rubin Finkelstein, 875 West End avenue, Manhattan; Nathan Canter, 300 Riverside drive, Manhattan; Milton M. Jacobs, 173 West 78th street, Manhattan; Bernard B. Jacobs, 225 West 106th street, Manhattan; Sarah B. Relyea, 70 Haven avenue, Manhattan; Ethel Beaver, 370 Columbus avenue, Manhattan; Hilda Goodman, 1515 Madison avenue, Manhattan.

By Councilman Quinn—Joseph J. Bernstein, 802 Cornaga avenue, Queens; Milton Gottlieb, 5128 30th avenue, Queens.

By Councilman Schick—Louis V. Rivera, 401 Oak avenue, Oakwood Heights, Richmond.

By Councilman Sharkey—Abraham Reiss, 155 Ross street, Brooklyn.

By Councilman Strauss—Joseph Koppelman, 220 West 98th street, Manhattan; Irving Ratisher, 417 Ocean avenue, Brooklyn.

By Councilman Vogel—Joseph F. Sommers, 932 St. Marks avenue, Brooklyn; Kassel Carl Hartenstein, 580 East 17th street, Brooklyn; Morris A. Cassileth, 2141 Union street, Brooklyn; Arthur A. Darby, 4209 Snyder avenue, Brooklyn; Thomas F. Lennet, 165 Patchen avenue, Brooklyn; Lillian Schnapper, 529 New Jersey avenue, Brooklyn; Anne G. Lindsey, 35 Norwood avenue, Brooklyn; William F. O'Brien, 424 82d street, Brooklyn; Joseph A. Kenney, 9471 Ridge boulevard, Brooklyn.

Made a General Order for the day.

The President put the question whether the Council would agree with said resolution. Which was unanimously decided in the affirmative by the following vote:

Affirmative—Messrs. Baldwin, Burke, Carroll, Christensen, Cohen, Conrad, Digiovanna, Earle, Hart, Kinsley, Laidler, McCarthy, Ninfo, Nugent, Quinn, Schick, Smith, Straus, Vogel and the Vice-Chairman—20.

At this point the President relinquished the Chair to the Vice-Chairman.

No. 468

Int. No. 385.

By the Vice-Chairman—

A LOCAL LAW to amend the administrative code of the city of New York, in relation to the New York fire department life insurance fund.

Be it enacted by the Council as follows:

Section 1. Subdivisions b and e of section B19-8.0 of the administrative code of the city of New York, as last amended by local law number four for the year nineteen hundred forty, are hereby amended to read as follows:

b. The board of trustees of the New York fire department pension fund [as treasurer of the life insurance fund] shall be the head of the New York fire department life insurance fund and shall have power and authority, from time to time, to establish and amend rules and regulations for the administration and transaction of the business of such fund and for the control and disposition thereof. The chairman and vice-chairman of such board, respectively, shall be the treasurer and assistant treasurer of the fund. They shall make a semi-annual report verified by the members of such board of the condition of such fund, containing a statement of all receipts and disbursements for or on account of such fund, together with the names of all beneficiaries and the amount paid to each, and file such report in the office of the comptroller.

e. [Each trustee] Such treasurer and assistant treasurer shall give bond for the faithful and honest performance of [his] their respective duties under this article in such sum as may be fixed and with sureties to be approved by the comptroller. [Each] Any such bond shall run to the members of the New York fire department life insurance fund.

§2. This local law shall take effect immediately.

Note—New matter in italics; old matter in brackets [] to be omitted.

Referred to the Committee on Finance.

No. 469

Int. No. 386.

By the Vice-Chairman—

A LOCAL LAW to amend the administrative code of the city of New York in relation to the fire department pension fund.

Be it enacted by the Council as follows:

Section 1. Paragraph b of subdivision eight of section B19-3.0 of the administrative code of the city of New York, as repealed and reenacted by local law number three for the year nineteen hundred forty, is hereby amended to read as follows:

b. Each member shall signify in writing to the board of trustees [within thirty days after this section shall take effect] on or before the first day of April nineteen hundred forty-one, his election to contribute on the basis of retirement either after twenty years of service or after twenty-five years of service.

§2. Paragraph one of subdivision a of section B19-5.0 of such code, as repealed and reenacted by local law number three for the year nineteen hundred forty, is hereby amended to read as follows:

1. A member who shall have elected to contribute on the basis of retirement after twenty years of service, upon completing such period of service, may continue in the service. In such event and upon retirement for service, there shall be added to his annual service pension the sum of fifty dollars for each completed additional year of service, during which years such deductions shall have been made. Any such member, [at the end of the fifth year of such additional years of service, may elect to] upon completing twenty-five years of service, shall have such deductions made at the rate of five per cent, in which event and upon retirement for service, such additional amounts also shall be added to his annual service pension for the years during which deductions shall have been made at the rate of 5 per cent.

§3. In the event any member of the fire department pension fund shall change his service retirement election pursuant to paragraph b of subdivision eight of section B19-3.0 of the administrative code of the city of New York, as amended by this local law:

a. From twenty-five years to twenty years, such member shall pay into such fund, with interest at the rate of four per cent per annum, the difference between the contributions actually made by him and the amount he would have paid if his original service retirement election was based upon twenty years of service.

b. From twenty years to twenty-five years, the trustees of such fund shall refund to such member, without interest, the difference between the contributions actually made by him and the amount he would have paid if his original service retirement election was based upon twenty-five years of service.

§4. This local law shall take effect pursuant to the provisions of sections sixteen and seventeen of the city home rule law.

Note—New matter in italics; old matter in brackets [] to be omitted.

Referred to the Committee on Finance.

Res. No. 138

Resolution Appointing Commissioners of Elections for The City of New York for the Term Beginning January 1, 1941, and Expiring January 1, 1943.

By the Vice-Chairman and Mr. Christensen—

Resolved, That in pursuance of the provisions of section 30 and 31 of the Election Law, the Council of the City of New York hereby appoints as Commissioners of Elections for the City of New York for the two-year term commencing January 1, 1941,

the following named persons, each of whom has been duly certified as a fit and proper person and duly recommended for such appointment:

S. Howard Cohen, Democrat, the County of New York.
William J. Heffernan, Democrat, the County of Kings.
David B. Costuma, Republican, the County of New York.
Jacob A. Livingston, Republican, the County of Kings.

The Vice-Chairman moved the adoption of the foregoing resolution. Seconded by Mr. Digiovanna.

Following discussion by Messrs. Laidler, Straus, Ninio, Cohen, Nugent, Hart, Burke, Baldwin, Quinn, Digiovanna, Kinsley and Mrs. Earle.

The Vice-Chairman as Acting President put the question whether the Council would adopt such resolution.

Which was decided in the affirmative by the following vote:

Affirmative—Messrs. Burke, Carroll, Christensen, Cohen, Conrad, Digiovanna, Hart, Kinsley, McCarthy, Nugent, Quinn, Schick, Smith, Vogel and the Vice-Chairman—15.
Negative—Earle, Laidler, Ninio and Straus—4.
Not Voting—Baldwin—1.

No. 470

Int. No. 387.

By Mr. Carroll—

A LOCAL LAW to amend the administrative code of the city of New York, in relation to massage institutes and operators.

Be it enacted by the Council as follows:

Section 1. Section B32-195.0 of the administrative code of the city of New York is hereby amended to read as follows:

§B32-195.0 **License; Fee; Term.**—a. The commissioner of licenses, in his discretion and with the approval of the police commissioner, may license massage operators and institutes conditioned upon compliance with rules and regulations of the commissioner and of the board of health applicable to such operators and institutes [them].

b. The annual license fee for each massage institute shall be ten dollars and for each massage operator three dollars.

c. All such licenses shall expire on November thirtieth next succeeding the date of issue thereof.

d. *Notwithstanding the provisions of section 773a-1.0 of this code, licenses under this article shall be issued only to persons who are citizens of the United States for a period of not less than two years.*

§2. This local law shall take effect immediately.

Note—New matter in italics; old matter in brackets [] to be omitted.

Referred to the Committee on General Welfare.

No. 471

Int. No. 388.

By Mr. Cohen—

A LOCAL LAW to amend the administrative code of the city of New York, in relation to street names (Eastern boulevard, Bronx).

Be it enacted by the Council as follows:

Section 1. Section B4-10.0 of the administrative code of the city of New York is hereby amended by adding thereto another designation to read as follows:

§B4-10.0 **Bronx; change certain names.**—The following street name is hereby designated as follows:

New Name	Old	Limits
Eastern boulevard	Whitlock avenue	East One Hundred Forty-first street at Southern boulevard and the present terminus of Eastern boulevard at Longfellow avenue.

§2. This local law shall take effect immediately.

Referred to the Committee on Parks, Playgrounds and Traffic.

No. 472

Int. No. 389.

By Mr. Cohen—

A LOCAL LAW to amend the administrative code of the city of New York, in relation to street names (Eastern boulevard, Bronx).

Be it enacted by the Council as follows:

Section 1. Section B4-10.0 of the administrative code of the city of New York is hereby amended by adding thereto another designation to read as follows:

§B4-10.0 **Bronx; change certain names.**—The following street name is hereby designated as follows:

New Name	Old	Limits
Eastern boulevard	Southern boulevard	St. Ann's avenue and East One Hundred Forty-first street.

§2. This local law shall take effect immediately.

Referred to the Committee on Parks, Playgrounds and Traffic.

No. 473

Int. No. 390.

By Mr. Cohen—

A LOCAL LAW to amend the administrative code of the city of New York, in relation to street names (Eastern boulevard, Bronx).

Be it enacted by the Council as follows:

Section 1. Section B4-10.0 of the administrative code of the city of New York is hereby amended by adding thereto another designation to read as follows:

§B4-10.0 **Bronx; change certain names.**—The following street is hereby designated as follows:

New Name	Old	Limits
Eastern boulevard	East One Hundred Thirty-third street.	Third avenue and St. Ann's avenue.

§2. This local law shall take effect immediately.

Referred to the Committee on Parks, Playgrounds and Traffic.

No. 474

Int. No. 391.

By Mr. Cohen—

A LOCAL LAW to amend the administrative code of the city of New York, in relation to peddling in uniform on the streets of the city.

Be it enacted by the Council as follows:

Section 1. The administrative code of the city of New York is hereby amended by adding thereto a new section to follow section B 36-93.0, to be section B36-93.1, to read as follows:

§B36-93.1 **Wearing of uniform.**—It shall be unlawful for any person to wear any uniform or any part of any uniform of the United States army, navy, marine corps or coast guard, or any clothing similar thereto while peddling on the streets of the city unless he shall have in his possession on his person a certificate in writing from the county commander of either the United States Spanish War Veterans, the Veterans of Foreign Wars, the American Legion, the Disabled American Veterans, the Jewish War Veterans or the Catholic War Veterans of the county in which he is peddling, certifying that he is an honorably discharged veteran to whom the wearing of such uniform is necessary as a means of making a livelihood.

§2. Section B36-95.0 of such code is hereby amended to read as follows:

§B36-95.0 **Violation.**—Any person who violates the provisions of sections B36-89.0 through [B36-93.0] B36-93.1 of the code, upon conviction thereof, shall be fined not more than ten dollars or imprisoned not more than ten days or both.

§3. This local law shall take effect immediately.

Note—New matter in italics; old matter in brackets [] to be omitted.

Referred to the Committee on General Welfare.

No. 475

Int. No. 392.

By Mr. Cohen—

A LOCAL LAW to amend the administrative code of the city of New York, in relation to the publication in the City Record of the list of officials and employees.

Be it enacted by the Council as follows:

Section 1. Subdivision a of section 872b-1.0 of the administrative code of the city of New York is hereby amended to read as follows:

a. There shall be published either in or apart from the City Record, or as a supplement to the City Record, as the supervisor shall determine [thereto], within the month

of [April] May in each year, a list of all officials and employees of each agency who have been or have become officials or employees during the twelve months prior to the first day of April immediately preceding [year]. Such list shall contain the name, residence by street number, nature of position or service, date of original entrance into the service or employment of the city, date of cessation of service or employment (if occurring during [the year] such period), salary or wages of each such official or employee, and a distinct statement of the increase or decrease thereof during such [year] period. Such list shall include the number of laborers in the employ of each agency and their respective rates of compensation.

§2. Subdivision c of section 872b-1.0 of such code is hereby amended to read as follows:

c. It shall be the duty of the supervisor, on or before the first day of [May] June in each year, to certify to the comptroller that such information has been furnished to him by the heads of such agencies, and the comptroller shall withhold payment of the [salaries] salary of [any such] the head of any such agency who [has] shall have failed to furnish such information.

§3. This local law shall take effect immediately.

Note—New matter in italics; old matter in brackets [] to be omitted.

Referred to the Committee on General Welfare.

Res. No. 139

Resolution of Appointment of Board of Elections and the Administration of the Election Law.

By Mrs. Earle—

Whereas, The Board of Elections has been charged by the Commissioner of Investigation with displaying "a marked indifference to the best interests of the people of this city and has been unduly subservient to political influences. The Board has failed to conduct its affairs in a manner consonant with its high responsibility for the safeguarding of the electoral franchise. Instead, the Board has operated as an integral part of the political spoils system and has abdicated numerous of its functions to the political machines responsible for the appointment of its members. As a result, the administration of the Election Law in this city has been marked by illegality, inefficiency, laxity and waste."

Whereas, Similar charges were made in 1910, when Commissioner of Accounts Raymond B. Fosdick reported to Mayor Gaynor that "Important administrative duties have been ignored by the Board of Elections. . . . The partisan character of the Board has been predominant, even in the exercise of its judicial functions, and has produced an administration in the interest of the two leading political party organizations, as distinguished from the voting public", and in 1915, when Commissioner of Accounts Leonard M. Wallstein reported to Mayor Mitchell that "the system encourages the appointment of individuals who are devoted to the interests of their organizations rather than to the public interest. It has permitted the repeated appointment of one individual of proved unfitness and of another who utterly fails to realize that his official position renders improper partisan activity which violates the spirit of the Election Law, the administration of which in this city is in part entrusted to him", and

Whereas, The State Election Law requires the Council to appoint as commissioners of the Board of Elections only such persons as are recommended by the chairmen of the Democratic and Republican county committees in New York and Kings counties, and

Whereas, The progress and growth of the City of New York has made such restriction awkward, discriminatory and unreasonable, and

Whereas, a substantial portion of the city's electorate is thus being unjustly disregarded in the selection of election officers because of their residence or their political belief or affiliation, and

Whereas, the findings of all investigations have agreed that the present method of selecting employees of the Board of Elections, such as election inspectors in the numerous election districts, is lax and not designed to provide an intelligent, skilled and competent personnel, and

Whereas, A vigilant, impartial, intelligent and efficient administration of the electoral process is essential to the vitality and strength of democratic institutions in days when democracy is being so severely tested, therefore, be it

Resolved, That the Legislature and Governor of the State of New York be requested to consider immediate amendment of the Election Law to provide for the determination of the qualifications of election officers and employees by civil service examination and to extend representation in the selection of election officers to political parties on the basis of their relative strength in all the several counties included within the City of New York, and be it further

Resolved, That the State Legislature consider an amendment of the New York State Constitution repealing the requirement that the Election Law be administered by a bi-partisan board and substituting therefor a system of non-partisan administration of such law.

Referred to the Committee on Rules.

No. 476

Int. No. 393.

By Mr. Quinn—

A LOCAL LAW to amend the administrative code of the city of New York, in relation to the use of trim and decoration in the outer lobbies of special occupancy structures.

Be it enacted by the Council as follows:

Section 1. Section C26-721.0 of the administrative code of the city of New York is hereby amended by adding thereto a new paragraph, to follow subdivision c, to be subdivision d, to read as follows:

d. *Notwithstanding any other provisions to the contrary in this article, combustible trim and decoration may be used in outer lobbies which open directly to the street, also in outer vestibules which are separated from the street by not more than two sets of doors and which are completely separated from the auditorium by fireproof doors and used solely for entrance and egress and which do not connect directly with rooms or stairways serving the auditorium provided:*

1. that the aggregate area and width of said lobbies and vestibules as required by section C26-739.0 are not reduced or encroached upon.

2. that the said trim or decoration is closely attached to the masonry or plaster surface forming the enclosure of said lobbies or vestibules and that all air spaces behind said trim or decoration is solidly sealed with gypsum plaster or its equivalent.

3. that no portion of said trim or decoration projects more than 12 inches in front of the enclosure walls of said lobbies or vestibules.

4. that printed or painted advertising matter that may be displayed is kept behind tight glass enclosures or, if in the open, the same is not more than 3/16ths of an inch in thickness and is completely flame proofed in accordance with rules of the board, and is placed so as not to interfere with the entrance of egress.

§2. This local law shall take effect immediately.

Note—New matter in italics.

Referred to the Committee on Buildings.

No. 477

Int. No. 394.

By Mr. Quinn—

A LOCAL LAW to amend the administrative code of the city of New York, in relation to display advertising of motion picture theatres.

Be it enacted by the Council as follows:

Section 1. Section C26-752.0 of the administrative code of the city of New York is hereby amended by adding thereto a new paragraph to follow subdivision c, to be subdivision d, to read as follows:

d. *Notwithstanding any other provisions to the contrary in this article, display advertising in the nature of ground signs or false fronts, constructed of combustible materials, may be placed along the front of motion picture theatres provided:*

(1) That the same does not extend at any point more than 8 inches beyond the street wall of the building.

(2) That the same is constructed of material not more than 3/16 inch in thickness and adequately stiffened or attached directly to the street wall.

(3) That all material used in the construction is flame-proofed in accordance with the rules of the board.

(4) That all the provisions of article 2 tile B section B26-5.0 to B26-21.0 inclusive, shall apply so far as not inconsistent herewith.

§2. This local law shall take effect immediately.

Note—New matter in italics.

Referred to the Committee on Buildings.

By Mr. Quinn—
A LOCAL LAW to amend the administrative code of the city of New York, in relation to exemption from local taxation of alterations and improvements to existent buildings.

Be it enacted by the Council as follows:
 Section 1. Subdivision a of section J41-2.0 of the administrative code of the City of New York is hereby amended to read as follows:

a. Any increase in the assessed valuation due to alterations and improvements to existent buildings shall be exempt from taxation for local purposes during a period of five years after the taxable status date immediately following the completion of such alterations and improvements, provided that such alterations and improvements be started on or after January first, nineteen hundred thirty-seven, and completed before [January twenty-fifth, nineteen hundred and forty-one.] *January twenty-fifth, nineteen hundred forty-six.* In any case such increase in the assessed valuation due to alterations and improvements shall not be exempt from taxation to an extent greater in valuation than the valuation of the previously existent building appearing on the assessment rolls of the city on the day on which the taxable status of real property assessable for taxation in the city is fixed next preceding the commencement of such alterations and improvements. The exemption provided for herein shall not apply to any increase in the assessed valuation due to alterations and improvements insofar as the gross cubic contents of the building is increased thereby.

§2. This local law shall take effect immediately.
 Note—New matter in *italics*; old matter in brackets [] to be omitted.
 Referred to the Committee on Buildings.

By Mr. Schick—
 Res. No. 140
Resolution Requesting the Board of Health to Amend the Sanitary Code to Grant Exceptions to Poultrymen Owning Their Own Farms.

Whereas, In certain rural sections of the City of New York, there exist large acreage utilized by farmers for raising poultry for a livelihood, and

Whereas, On rare occasions they are requested by transients and passing automobilists to kill and dress the poultry on the premises for immediate delivery, now therefore be it

Resolved, That the Council of The City of New York request the Commissioner of Health to amend the Sanitary Code to meet the above conditions.

Referred to the Committee on Rules.

Whereupon, on motion of the Vice-Chairman, the Council adjourned subject to the call of the President and the Vice-Chairman.

H. WARREN HUBBARD, City Clerk and Clerk of the Council.

OFFICE OF THE COMPTROLLER

Proposals

for
\$750,000 of One Per Cent (1%) Serial Bonds of The City of New York dated December 30, 1940

and for
\$750,000 of Three Per Cent (3%) Corporate Stock of The City of New York Issue of and dated June 1, 1940

(with June 1, 1941 and subsequent coupons attached)

INTEREST EXEMPT FROM ALL PRESENT FEDERAL AND NEW YORK STATE INCOME TAXES

Legal Investment for Savings Banks and Life Insurance Companies in the State of New York and for executors, Administrators, Guardians and Others Holding Trust Funds for Investment Under the Laws of the State of New York.

SEALED PROPOSALS

Sealed proposals will be received by the Comptroller of The City of New York for the above issues, at his office, Room 530, in the Municipal Building, in the Borough of Manhattan, in The City of New York,

UNTIL 12 O'CLOCK NOON, FRIDAY, THE TWENTIETH DAY OF DECEMBER, 1940

—when they will be publicly opened in the presence of the Board of Estimate, or so many of its members as shall attend, as provided by law, for the whole or any part of the following described Serial Bonds and Corporate Stock:

SERIAL BONDS	
For Rapid Transit Purposes.....	\$750,000
The principal of this issue is payable in five (5) equal annual installments of \$150,000 yearly from December 30, 1941, to December 30, 1945, inclusive.	
All of the foregoing Serial Bonds will be dated December 30, 1940.	
Interest is payable semi-annually on June 30th and December 30th at the rate of one per centum (1 per cent) per annum.	
CORPORATE STOCK	
For Transit Unification.....	750,000
The principal of this issue is payable on June 1, 1980.	
All of the foregoing Corporate Stock will be dated June 1, 1940.	
Interest is payable semi-annually on June 1st and December 1st at the rate of three per centum (3 per cent) per annum. Coupons due June 1, 1941 and subsequent will be attached to each bond.	
TOTAL AMOUNT OF ISSUES.....	\$1,500,000

The foregoing Serial Bonds and Corporate Stock are issued pursuant to Article VIII, Section 7-A of the Constitution of the State of New York.

The proceeds of the sale of the Corporate Stock are to be used to meet deferred obligations of the City under the IRT Unification Plan to make payment for the IRT and Manhattan properties which have been transferred to the City pursuant to said Plan.

The proceeds of the sale of the Serial Bonds are to be applied to the redemption of \$750,000 principal amount of equipment notes, "Series A" of B. & Q. Service Company, Inc., maturing \$150,000 annually on January 1, 1942, 1943, 1944, 1945 and 1946, called for redemption on January 1, 1941, the payment and discharge of which were assumed by the City upon consummation of the B.M.T.-B.Q.T. unification plan on June 1, 1940.

All of the foregoing Serial Bonds and Corporate Stock are payable on the dates stated and are without option of redemption prior to maturity.

All of the foregoing Serial Bonds and Corporate Stock will be issued in Coupon form in denominations of \$1,000 or in fully Registered form in denominations of \$1,000 or multiples thereof. Coupon Serial Bonds may be exchanged for registered bonds, but are not interchangeable. Coupon Corporate Stock for Transit Unification is interchangeable in \$1,000 denominations.

CONDITIONS OF SALE

Pursuant to Sections 93E and 242 of the New York City Charter and Section 241-1.0 of the Administrative Code of The City of New York

1. No proposal will be accepted for less than the par value of the amount bid for.

2. Every bidder, as a condition precedent to the reception or consideration of his proposal, shall deposit with the Comptroller in cash, or by a certified check drawn to the order of the Comptroller upon a trust company or a State bank incorporated and doing business under the laws of the State of New York or upon a National Bank, two per cent of the par value of the bonds bid for in such proposal. No interest will be allowed upon any of such legally required deposits.

No proposal will be received or considered which is not accompanied by such deposit.

All such deposits shall be returned by the Comptroller to the persons making the same within three days after the decision has been rendered as to who is or are the highest bidder or bidders, except the deposit made by the highest bidder or bidders.

3. If said highest bidder or bidders shall refuse or neglect to pay to the City Treasurer on December 30, 1940, provided the validity of such Bonds, Interim Certificates, and Corporate Stock shall have been approved by Counsel named below, the amount of the Bonds and Stock awarded to him or them at the par value thereof and accrued interest, together with the premium thereon less the amount deposited by him or them, the amount or amounts of deposit thus made shall be forfeited to and retained by said City as liquidated damages for such neglect or refusal, and shall thereafter be paid into the General Fund for the Reduction of Taxation.

4. Bidders may bid for either one or both of the issues included in this notice of sale. A bidder for the Serial Bonds must offer to take all of the \$750,000 issue.

5. Bidders for the entire amount of \$1,500,000 of Serial Bonds and Corporate Stock included in this notice, offering to purchase "all or any part" (see paragraph 7 below) of such entire amount, may also submit a bid at a different price for "all or none" of the said entire amount of \$1,500,000 offered for sale.

6. Upon the payment into the City Treasury by the persons whose bids are accepted, of the amount due for the Bonds and Stock awarded to them, including accrued interest from December 1st, on the Stock, there will be delivered to them definitive Corporate Stock and Interim Certificates for Serial Bonds, such Interim Certificates being in the denomination of \$1,000 each, exchangeable for definitive Serial Bonds when ready for delivery. The purchaser, or purchasers, must be prepared to take up and pay for the definitive Stock and the Interim Certificates for Bonds, on December 30, 1940.

7. It is required by the Administrative Code of the City (Chapter 10, Section 241-1.0) that in making proposals "every bidder may be required to accept a portion of the whole amount of such bonds or corporate stock for which he has bid, at the same rate for such portion as may be specified in his bid for the full amount. Any bid which conflicts with this condition shall be rejected. Any bidder offering to purchase all or any part of the bonds or corporate stock offered for sale at a price at par or higher may also offer to purchase all or none of such bonds or corporate stock at a different price, and if the Comptroller deems it to be in the interest of the City he may award the bonds or corporate stock to the bidder offering the highest price for all or none of said bonds or corporate stock. If the Comptroller deems it to be in the interest of the City he may reject all bids." The "highest price" will be determined by the bid or bids which indicate the lowest net interest cost to the City, i.e., the total interest over the entire period, less premiums bid, if any.

8. Proposals containing conditions other than those herein set forth, will not be received or considered.

9. The Serial Bonds and Corporate Stock will be valid and legally binding obligations of the City, and the City will have power and will be obligated to levy ad valorem taxes upon all the taxable real property within the City for the payment of the bonds and interest thereon, without limitation of rate or amount. The opinion, to this effect, of Messrs. Hawkins, Delafield & Longfellow, 49 Wall Street, New York City, will be furnished by the City to the successful bidder.

10. The proposals, together with the security deposits, should be inclosed in a sealed envelope, indorsed "Proposal for Serial Bonds and Corporate Stock" and such envelope inclosed in another sealed envelope, addressed to the "Comptroller of The City of New York." (No special form of proposal is required, therefore no blanks are furnished.)

The City of New York, Office of the Comptroller, December 18, 1940.

d18,21 JOSEPH D. McGOLDRICK, Comptroller.

MUNICIPAL CIVIL SERVICE COMMISSION

(Continued from First Page)

NEW RULES

- A. Definitions:**
 1. Words and phrases used in these rules shall have their usual connotation and meaning as established by civil service practice in The City of New York.
- B. Organization of the Commission:**
 10. The Commission shall choose from its membership a President who shall serve during its pleasure. He shall preside at its meetings, and shall be the chief executive officer of the Commission.
 11. The Commission shall choose a Secretary who shall serve as such during its pleasure. He shall be the custodian of its records and perform such duties as the Commission may from time to time assign.
 12. Two members shall constitute a quorum of the Commission and may act in its name provided that all Commissioners shall have had due notice of any meeting at which any such action is taken.
 13. The Commission may act by committee provided that any committee empowered to act on behalf of the Commission shall contain at least one member of the Commission or the Secretary; and provided that no action taken by any such committee shall be valid unless ratified by the Commission, and provided further that no committee shall be empowered to hold any hearing relative to the amendment of these rules.
 14. There shall be committees of appeal established by the Commission for:
 (a) appeals from ratings on examinations
 (b) appeals from service ratings
 (c) appeals from recommendations to disqualify for insufficient evidence of good character.
 15. All public hearings before the Commission shall be on at least three days' notice.
 16. The Commission shall publish an annual report which shall contain, among other things, a statement of the duties and accomplishments of the Commission during the year, of the total number of exempt and non-competitive positions in the city service, the total number of appointments made under sections 164, 165 and 166 of these rules, and a brief description of the method used for recruiting. Sufficient copies of the report shall be printed to meet the reasonable demand therefor from the public and governmental personnel agencies.
- C. Classification of the Municipal Civil Service:**
 30. All positions not otherwise specifically classified shall be in the competitive class. Appointments to positions in the exempt class may be made without examination; but the appointing officer shall in each case submit to the Commission, in such form as the Commission shall prescribe, a certificate showing (a) the title of the position; (b) the full name and residence of the appointee; (c) the place of his residence during the five years immediately preceding appointment; (d) his previous appointments, and periods of employment, if any, in the public service; and (e) his qualifications for the office or position to be filled. The Commission may accept such certificate as a notice of appointment to take effect on the date of its receipt.
 31. The following positions shall be in the exempt class:
 Armory Board—Secretary.
 Art Commission—Executive Secretary.
 Board of Assessors—Secretary.

President of the Council—Assistant to the President; Executive Assistant; 2 Secretaries; 2 Legislative Assistants; Examiner; Clerk; 3 Stenographers; Auto Engineman and Messenger.

President, Borough of Manhattan—Commissioner of Borough Works; Assistant Commissioner of Borough Works; Consulting Engineer; Secretary of Borough; Secretary to President; Secretary to Commissioner of Borough Works; Assistant to President; Stenographer to President; Stenographer to Commissioner of Borough Works; Chief Engineer, Highways; Confidential Examiner.

President, Borough of Brooklyn—Commissioner of Borough Works; Assistant Commissioner of Borough Works; Consulting Engineer; Secretary of Borough; Secretary to President; Secretary to Commissioner of Borough Works; Stenographer to President; Confidential Inspector.

President, Borough of The Bronx—Commissioner of Borough Works; Assistant Commissioner of Borough Works; Assistant to President; Consulting Engineer; Secretary to Borough; Secretary to President; Secretary to Commissioner of Borough Works; Stenographer to President; Confidential Inspector; Executive Manager, Superintendent of Highways.

President, Borough of Queens—Commissioner of Borough Works; Assistant Commissioner of Borough Works; Secretary of Borough; Secretary to President; Executive Examiner; Secretary to Commissioner of Borough Works; Stenographer to President; Superintendent of Highways; Deputy Superintendent of Highways; Superintendent of Sewers; Consulting Engineer; Confidential Inspector; Assistant to President.

President, Borough of Richmond—Commissioner of Borough Works; Assistant to President; Secretary to Commissioner of Borough Works; Confidential Inspector.

Domestic Relations Court—Director of Administration; Deputy Director of Administration.

City Court—Chief Clerk; Deputy Chief Clerk; 4 Deputy Clerks of Court (Bronx, Queens, Brooklyn, Richmond) (1st incumbents only); 22 Secretaries to Justices.

City Magistrate—Chief Clerk; Deputy Chief Clerk; Secretary to Chief City Magistrate.

Special Sessions—Chief Clerk; Deputy Chief Clerk; Private Secretary to Chief Justice.

Municipal Court—Private Secretary to President Justice; 68 Clerks, one to each Justice.

Board of Child Welfare—Secretary to President; Secretary of Board.

College of City of New York—Administrator.

Department of Correction—First Deputy Commissioner; Second Deputy Commissioner; Secretary of Department; Special Investigator.

Department of Docks—2 Deputy Commissioners; Secretary to Commissioner; Secretary of Department.

Board of Education—Law Secretary; Secretary to Board of Education; Secretary to City Superintendent; Superintendent of School Supplies; 1 Secretary to each member of the Board of Education.

Board of Estimate—Secretary; Director of Real Estate; Secretary to the Director of Real Estate; Assistant to Director of Real Estate.

Fire Department—Deputy Commissioner; Secretary to Commissioner; Secretary of Department; Confidential Stenographer; 3 Special Investigators for Bureau of Fire Investigation.

Department of Health—2 Deputy Commissioners; Secretary of Department; Secretary to Commissioner.

Law Department—81 Assistants to the Corporation Counsel (salaries not less than \$3,500 each); Secretary to Corporation Counsel; Stenographer to Corporation Counsel; 4 Assistants Corporation Counsel (Bureau of Street Openings, salaries not less than \$5,500); First Assistant Corporation Counsel; 2 Medical Experts.

Department of Licenses—2 Deputy Commissioners.

New York City Tunnel Authority—Chief Engineer; Deputy Chief Engineer; Engineer of Construction of Vehicular Tunnels; Engineer of Design of Vehicular Tunnels; Mechanical Engineer of Vehicular Tunnels; Architect of Vehicular Tunnels; General Manager; Assistant Manager; Chief Fiscal Administrator; Assistant Secretary to the Authority; Secretary-Stenographer to each member of Authority; Electrical Engineer of Vehicular Tunnel.

Mayor's Office—Deputy Mayor; Executive Secretary; 4 Secretaries; 2 Executive Stenographers; Director of Commerce.

Municipal Civil Service Commission—Secretary of Commission; Secretary to President.

Department of Parks—Secretary to Commissioner; Secretary to Department.

Police Department—6 Deputy Commissioners; Secretary to Commissioner; Secretary to Police Department.

Department of Markets—Deputy Commissioner; Director of Bureau of Consumers Service; Secretary of Department; Secretary to Commissioner; 1 General Inspector.

Department of Welfare—Deputy Commissioner; Secretary to Commissioner; Secretary of Department; Second Deputy Commissioner; Secretary, Industrial Relations Bureau; Director, Bureau of Public Assistance.

New York City Housing Authority—Secretary to the Authority; Director of Housing.

Department of Purchase—Deputy Commissioner; Secretary to Commissioner; Secretary of Department; 2 Special Investigators; Director of Purchase; Director of Stores.

Board of Standards and Appeals—Secretary of Board.

Tax Department—Secretary of Tax Commission; Secretary to President; 2 Confidential Stenographers.

Teachers' Retirement System—Secretary.

Board of Transportation—Assistant Secretary; Chief Accountant; Chief Engineer; Counsel; 1 Deputy Chief Engineer; 6 Division Engineers; Electrical Engineer; Secretary; 3 Stenographers to Commissioners.

Board of Water Supply—Assistant Secretary; Chief Engineer; Secretary to President; Deputy Chief Engineer; Private Secretary to Chief Engineer; Secretary.

Department of Water Supply, Gas and Electricity—2 Deputy Commissioners; Secretary of Department.

Department of Hospitals—2 Deputy Commissioners; General Inspector; Secretary to Department; Secretary to Commissioner; Director of Nursing Service.

Department of Sanitation—2 Deputy Commissioners; Secretary to Department; Secretary to Commissioner; Director of Motor Equipment.

Department of Investigation—2 Deputy Commissioners; Secretary to Department; 20 Examiners.

Bureau of the Budget—Director of the Budget; Assistant Director of the Budget; Secretary.

Department of Public Works—2 Deputy Commissioners; Secretary to the Department; Director of Radio Communications.

Department of Housing and Buildings—2 Deputy Commissioners; Secretary to the Department.

City Planning Commission—Secretary to the Commission.

Office of the Comptroller—2 Deputy Comptrollers; Secretary to the Department; Law Secretary; Confidential Clerk to the Comptroller; Confidential Inspector; 2 Administrative Assistants to the Comptroller.

Department of Finance—2 Deputy Treasurers; Director, Emergency Revenue Division; Secretary to the Department; 3 Examiners of Accounts.

Triborough Bridge Authority—Assistant to the Chairman.

32. The following positions shall be in the non-competitive class:

The maximum compensation of every position in the non-competitive class shall be the minimum rate at which any members of the competitive class performing the same or substantially similar work shall be compensated. The Commission shall not pass the payroll of any persons in the non-competitive class whose rate of pay exceeds the minimum of an employee in the competitive class performing the same or substantially similar work.

City Court—1 Legal Assistant.

Department of Correction—Chaplain; Chief Nurse; Interne; Locking Device Maintainer; Trained Nurse.

Board of Education—Proctor (Board of Examiners).

Board of Elections—Proportional Representation Canvasser.

Fire Department—Chaplain.

Department of Health—(Preventable Diseases, Tuberculosis Clinics and Day Camps)—Orderly.

Department of Hospitals—Anaesthetist; Assistant Director of Nursing Service; Assistant Physician; Assistant Superintendent of Nurses, With Maintenance; Chaplain; Chief Nurse; Hospital Attendant; Hospital Attendant (Trained); Hospital Attendant, Tuberculosis Sanatorium, Otisville, N. Y.; Interne; Interne (X-Ray); Nurse, Tuberculosis Sanatorium, Otisville, N. Y.; Nurse, Hospital for Contagious Diseases, New York City; Nurse (except in Hospital for Contagious Diseases, New York City); Physician; Podiatrist (Part Time); Psychologist (Interne); Pupil Nurse (1-year maximum tenure, not renewable); Student Dietitian (2 years' maximum tenure, not renewable); Superintendent of Nurses; Trained Nurse; Pupil Practical Nurse (maximum tenure, 6 months, not renewable).

Municipal Civil Service Commission—Monitor.

Police Department—Chaplain.

Department of Purchase—Chief, Bureau of Standardization.

Teachers' Retirement System—Physician.

Board of Transportation—12 Engineering Cadets (maximum term 15 months, not renewable).

33. The following positions shall be in the labor class: Helper, not to exceed \$960 per annum.

34. All candidates for positions in the labor class and non-competitive class, and all persons nominated for provisional, temporary or exceptional appointment shall be subject to such qualifying examination as the Commission may prescribe.

35. Whenever a position in the exempt, non-competitive or the labor class is placed in the competitive class the incumbent of the position, if there be any at the time of such reclassification, may continue to hold such position with all the rights and privileges of a competitive employee provided that such incumbent pass such examination as the Commission may prescribe to prove his fitness for the position so reclassified. In the event of the failure of such incumbent to pass such examination, the position held by him shall be deemed vacant and shall be filled in the manner provided herein for the filling of competitive positions.

36. No employee in the exempt, non-competitive or labor class shall be required or permitted to perform work or service which properly pertains to the duties of a competitive position, as such duties are defined by the Commission. No competitive employee shall be required or permitted to work out of title except in an emergency.

37. Competitive positions shall be classified, so far as practicable, in grades determined by salary. Salary increases, except general increases, in the ungraded service shall be made according to merit and fitness as disclosed by record and seniority. No salary increase either cumulative or immediate in the ungraded service of more than \$600 except a general increase, shall be made except on the basis of competitive promotion examination.

38. A leave of absence without pay for the purpose of enabling employee to pursue an educational course in a recognized institution of learning with a view of improving his usefulness to the public service shall be approved, subject to the approval of the department head, whenever the service rating of such employee is satisfactory, but such leave shall not be for more than one year in any two-year period.

39. The classifications and grades of competitive titles shall be as follows:

COMPETITIVE CLASS

PART 1. UNGRADED SERVICE

Arboriculturist.	Interpreter.
Assistant Curator.	Investigator.
Assistant Fire Marshal.	Janitor Engineer
Assistant Superintendent of Final Disposition.	Life Guard.
Assistant Superintendent of Nurses.	Luncheon Assistant.
Assistant Supervisor of Custodians.	Manager of School Lunches.
Assistant Supervisor of Janitors.	Nurse.
Automobile Engineman (Approved Specialty: Police).	Occupational Aid.
Auto Truck Driver.	Pathologist.
Blueprinter.	Patrolman on Aqueduct.
Cable Tester.	Patrolwoman.
Chief Examiner (Bureau of Fire Prevention).	Policewoman.
Chief Life Guard.	Photographer.
Chief Luncheon Assistant.	Senior Luncheon Assistant.
Court Attendant.	Sergeant on Aqueduct.
Court Stenographer.	Steward.
Curator.	Superintendent.
Custodian.	Superintendent (Barren Island By-products Plant).
Custodian Engineer.	Superintendent of Final Disposition.
Dentist.	Superintendent of Laundries.
Deputy Superintendent.	Superintendent of Motor Equipment.
Disinfecter.	Superintendent of Nurses.
Dockmaster.	Superintendent of Snow Removal and Equipment.
Elevator Dispatcher.	Supervising Nurse.
Elevator Operator.	Supervisor of Complaints.
Gardener.	Supervisor of Custodians.
Gasoline Engineman (Marine).	Supervisor of Janitors.
General Superintendent (Parks).	Supervisor of the City Record.
Head Gardener.	Technician (X-Ray).

PART 2. CLERICAL SERVICE

Grade 1, \$600 to but not including \$1,200.
Grade 2, \$1,200 to but not including \$1,800.
Grade 3, \$1,800 to but not including \$2,400.
Grade 4, \$2,400 to but not including \$3,000.
Grade 5, \$3,000 and over.

Addressograph Operator.	Personnel Secretary.
Book Typewriter.	Proofreader.
Buildings Manager (Housing).	Reporting Stenographer
Cashier.	Secretary to the Henry Hudson Parkway Authority and the Marine Parkway Authority.
Chief Clerk.	Stenographer and Typewriter.
Clerk.	Stenographer (Law).
Computer of Assessments.	Stenotypist.
Director of the Bureau of Tenant Relations.	Tabulator.
Examiner (Approved Specialty: Board of Transportation).	Ticket Agent.
Financial Clerk.	Typewriter Accountant.
Management Assistant (Housing).	Typewriting Copyist.
Office Appliance Operator.	

PART 3. THE ENGINEERING SERVICE

(Omitted pending new classification)

PART 4. THE INSPECTION SERVICE

Grade 1, \$1,200 to but not including \$1,800.
Grade 2, \$1,800 to but not including \$2,400.
Grade 3, \$2,400 to but not including \$3,000.
Grade 4, \$3,000 and over.

Assistant Chief of the Furniture Division.	Health Inspector.
Assistant Chief Inspector.	Inspector of Blasting.
Assistant Chief of the Sanitary Division.	Inspector of Boilers.
Board of Education.	Inspector of Bookbinding.
Assistant Foreman.	Inspector of Combustibles.
Assistant Superintendent.	Inspector of Carpentry and Masonry.
Assistant Superintendent of Parks.	Inspector of Cement Tests.
Chief Examiner of Riggers.	Inspector of Complaints.
Chief Inspector.	Inspector of Conduits.
Chief of the Furniture Division.	Inspector of Construction.
Deputy Chief Inspector.	Inspector of Construction and Repairs.
Electrical Inspector.	Inspector of Dock and Pier Construction.
Examining Inspector.	Inspector of Dredging.
Foreman (except Foreman of Skilled Trades).	Inspector of Elevators.
Foreman of Bakers.	Inspector of Equipment.
Foreman of Cooks.	Inspector of Fire Alarm Boxes.
Foreman of Porters.	Inspector of Fire Prevention.
General Foreman.	Inspector of Foods.
General Inspector.	Inspector of Fuel.
	Inspector of Fuel and Supplies.

Inspector of Furniture.
 Inspector of Heating and Ventilation.
 Inspector of Hoists and Rigging.
 Inspector of Housing.
 Inspector of Incumbrances.
 Inspector of Iron and Steel Construction.
 Inspector of Licenses.
 Inspector of Light and Power.
 Inspector of Lumber.
 Inspector of Markets, Weights and Measures.
 Inspector of Masonry Construction.
 Inspector of Meters and Water Consumption.
 Inspector of Motor Vehicle Equipment and Repairs.
 Inspector of Painting.
 Inspector of Pipe Laying.
 Inspector of Pipes and Castings.
 Inspector of Plastering.
 Inspector of Plumbing.
 Inspector of Printing.
 Inspector of Public Works.
 Inspector of Regulating, Grading and Paving.
 Inspector of Repairs.

Inspector of Sewer Construction.
 Inspector of Sewer Connections.
 Inspector of Stationery.
 Inspector of Steel.
 Inspector of Street Openings.
 Inspector of Supplies and Repairs.
 Inspector of Taps and Connections.
 Inspector of Taxicabs.
 Inspector of Track (Railroad).
 Inspector of Transit.
 Institutional Inspector.
 Laundry Foreman.
 Master Mechanic.
 Sanitary Assistant to the Superintendent of School Buildings.
 Sanitary Inspector.
 Superintendent.
 Superintendent of Baths and Comfort Stations.
 Superintendent of Repairs and Supplies.
 Supervising Inspector of Housing.
 Supervisory Inspector of Fire Prevention.
 Supervising Inspector of Licenses.
 Supervising Inspector of Markets, Weights and Measures.
 Supervising Inspector of Steel.

PART 5. LEGAL SERVICE

Grade 1, \$1,200 to but not including \$1,800.
 Grade 2, \$1,800 to but not including \$2,400.
 Grade 3, \$2,400 to but not including \$3,000.
 Grade 4, \$3,000 per annum and over.

Administrative Assistant to Presiding Justice.
 Assistant Court Clerk.
 Assistant Counsel.
 Associate Assistant Corporation Counsel (Approved Specialties: Water Supply, Administrative Code).
 Clerk of the Court.
 Court Clerk.
 Deputy Assistant Corporation Counsel.
 Deputy Clerk of the Court.
 Deputy Court Clerk.
 Deputy Director of Administration.

Examiner (Law Department).
 Junior Assistant Corporation Counsel.
 Junior Tax Counsel.
 Junior Law Assistant.
 Law Assistant.
 Law Clerk.
 Opinion Clerk.
 Tax Counsel.
 Title Examiner.
 Title Closer.
 Title Reader.
 Title Searcher.

PART 6. THE ATTENDANCE SERVICE

Grade 1, \$1,200 to but not including \$1,800.
 Grade 2, \$1,800 to but not including \$2,400.
 Grade 3, \$2,400 per annum and over.

Attendant.
 Chief Telephone Operator.
 Guard.
 Janitor (except Janitor Engineer).
 Janitor Steam Heating.
 Messenger.

Mortuary Caretaker.
 Process Server.
 Resident Buildings, Superintendent (Housing).
 Telephone Switchboard Operator.
 Watchman.

PART 7. THE POLICE SERVICE

Patrolman.
 Sergeant.
 Lieutenant.

Captain.
 Superintendent of Telegraph.
 Assistant Superintendent of Telegraph.

PART 8. THE FIRE SERVICE

Fireman.
 Engineer of Steamer.
 Pilot.
 Chief Marine Engineer (Uniformed).
 Marine Engineer (Uniformed).
 Lieutenant.

Captain.
 Battalion Chief.
 Chief Fire Marshal.
 Deputy Chief.
 Chief.

PART 9. THE CORRECTIONAL SERVICE

Correction Officer (Men and Women), to but not including \$2,400.
 Supervising Correction Officer (Women), \$2,400 to but not including \$3,000.
 Captain, \$2,400 to but not including \$3,000.
 Deputy Warden, \$3,000 to but not including \$3,600.
 Deputy Superintendent of Women Prisoners, \$3,000 to but not including \$3,600.
 Warden, \$3,600 and over.
 Superintendent of Women Prisoners, \$3,600 and over.
 Chief Inspector of Prisons, \$3,600 and over.

PART 10. STREET CLEANING AND WASTE COLLECTION SERVICE

Assistant Foreman.
 Foreman.

District Superintendent.

PART 11. THE FERRY SERVICE

Mate.
 Quartermaster.
 Captain.

Assistant Superintendent of Ferries.
 Superintendent of Ferries.

PART 12. THE MEDICAL SERVICE

Grade 1, \$1,200 to but not including \$1,800.
 Grade 2, \$1,800 to but not including \$2,400.
 Grade 3, \$2,400 to but not including \$3,000.
 Grade 4, \$3,000 and over.

Alienist.
 Assistant Alienist.
 Assistant Medical Examiner.
 Assistant Physician.
 Assistant Sanitary Superintendent.
 Chief Medical Examiner of The City of New York.
 Chief Medical Officer.
 Deputy Medical Superintendent.
 Director of Public Health Instruction.
 General Medical Officer.
 General Medical Superintendent.
 Medical Clerk.
 Medical Examiner.
 Medical Expert.
 Medical Inspector.

Medical Officer.
 Medical Superintendent.
 Physician (Approved Specialties: Child and School Hygiene Instruction; Obstetric Instruction; Pediatric Instruction; Part Time; Social Hygiene).
 Physician (Clinic).
 Physician (Hospitals for Contagious Diseases).
 Police Surgeon.
 Resident Alienist.
 Resident Physician.
 Roentgenologist.
 Senior Physician (Part Time Tuberculosis Instruction).

PART 13. THE PURCHASING SERVICE
 (Omitted pending reclassifications)

PART 14. THE STORES SERVICE

Stock Assistant, to but not including \$1,800.
 Section Stockman, \$1,800 to but not including \$2,400.
 Storekeeper, \$2,400 to but not including \$3,000.
 Senior Storekeeper, \$3,000 to but not including \$3,600.
 Principal Storekeeper, \$3,600 to but not including \$4,200.
 Assistant Director of Stores, \$4,200 and over.
 (Approved Specialties: Timber Basin.)

PART 15. THE CHEMICAL SERVICE

Chemical Laboratory Assistant, to but not including \$1,500.
 Junior Chemist, \$1,500 to but not including \$2,100.
 Assistant Chemist, \$2,100 to but not including \$2,700.
 Chemist, \$2,700 to but not including \$3,300.
 Senior Chemist, \$3,300 to but not including \$3,900.
 Principal Chemist, \$3,900 and over.
 Assistant Director of Laboratories, \$3,900 and over.
 Director of Laboratories, \$3,900 and over.

(Approved Specialties: (a) Microscopy, (b) Pathology, (c) Physiology, (d) Toxicology, (e) Immunology, (f) Biochemistry, (g) Sanitary.

PART 16. THE PHYSICIST SERVICE

Physicist's Assistant, to but not including \$1,500.
 Junior Physicist, \$1,500 to but not including \$2,100.
 Assistant Physicist, \$2,100 to but not including \$2,700.
 Physicist, \$2,700 to but not including \$3,300.
 Senior Physicist, \$3,300 to but not including \$3,900.
 Principal Physicist, \$3,900 per annum and over.
 (Include Specialty: Radiation.)

PART 17. THE PHARMACIST SERVICE

Assistant Pharmacist, to but not including \$1,500.
 Pharmacist, \$1,500 to but not including \$2,100.
 Senior Pharmacist, \$2,100 to but not including \$2,700.
 Principal Pharmacist, \$2,700 per annum and over.
 Chief Pharmacist, \$2,700 per annum and over.

PART 18. THE PAROLE SERVICE

Parole Officer, to but not including \$2,400.
 Senior Parole Officer, \$2,400 to but not including \$3,000.
 Supervising Parole Officer, \$3,000 to but not including \$3,600.
 Assistant Chief Parole Officer, \$3,600 to but not including \$4,200.
 Chief Parole Officer, \$4,200 per annum and over.

PART 19. THE PROBATION SERVICE

Probation Officer, to but not including \$2,400.
 Senior Probation Officer, \$2,400 to but not including \$3,000.
 Supervising Probation Officer, \$3,000 to but not including \$3,600.
 Assistant Chief Probation Officer, \$3,600 to but not including \$4,200.
 Chief Probation Officer, \$4,200 per annum and over.

PART 20. THE FIRE TELEGRAPH DISPATCHING SERVICE

Fire Telegraph Dispatcher, to but not including \$3,300.
 Supervising Fire Telegraph Dispatcher, \$3,300 to but not including \$3,500.
 Chief Fire Telegraph Dispatcher, \$3,500 and over.

PART 21. THE COURT OFFICERS SERVICE (MUNICIPAL COURT)

Assistant Court Clerk, \$3,000 per annum.
 Deputy Clerk of District, \$3,250 per annum.
 Clerk of District, \$3,500 per annum.

PART 22. THE PERSONNEL EXAMINING SERVICE

Examining Assistant to but not including \$2,400.
 Junior Civil Service Examiner, \$2,400 to but not including \$3,600.
 Civil Service Examiner, \$3,600 to but not including \$5,000.
 Senior Civil Service Examiner, \$5,000 per annum and over.
 Assistant Director of Examinations, \$5,000 per annum and over.
 Director of Examinations, \$5,000 per annum and over.
 Examiner, Board of Education, \$5,000 per annum and over.
 (Approved Specialties: Engineering, Railroads.)

PART 23. THE MENAGERIE SERVICE

Menagerie Keeper, to but not including \$2,100.
 Senior Menagerie Keeper, \$2,100 to but not including \$2,700.
 Supervisor of Menagerie, \$2,700 per annum and over.

PART 24. THE PUBLIC HEALTH NURSING SERVICE

Public Health Nurse, to but not including \$2,400.
 Supervising Public Health Nurse, \$2,400 to but not including \$3,000.
 Superintendent of Public Health Nurses, \$3,000 to but not including \$3,600.
 Superintendent of Nurses, \$3,000 to but not including \$3,600.
 Director of the Bureau of Nursing, \$3,600 per annum and over.
 (Social Hygiene, Specialty.)

PART 25. THE ACCOUNTING SERVICE

Group 1, Bookkeepers
 Bookkeeper, to but not including \$1,800.
 Senior Bookkeeper, \$1,800 to but not including \$2,400.
Group 2, Accountants
 Junior Accountant, to but not including \$2,400.
 Accountant, \$2,400 to but not including \$3,000.
 Senior Accountant, \$3,000 per annum and over.
 (Approved Specialties for the Accounting Group: Engineering and Utilities.)

PART 26. THE RECREATIONAL SERVICE
 (Omitted pending reclassification)

PART 27. THE IDENTIFICATION SERVICE

Fingerprint Technician, to but not including \$2,400.
 Senior Fingerprint Technician, \$2,400 to but not including \$3,000.
 Principal Fingerprint Technician, \$3,000 and upward.
 (Approved Specialty: Bertillon.)

PART 28. BRIDGE OPERATION SERVICE

Bridge Tender, to but not including \$1,800.
 Bridge Operator, \$1,800 to but not including \$2,700.
 Supervisor of Bridge Operation, \$2,700 and upward.
 (Approved Specialty: Lift Span.)

PART 29. THE SOCIAL SERVICE

Social Investigator, to but not including \$1,800.
 Assistant Supervisor, \$1,800 to but not including \$2,400.
 Medical Social Worker, \$1,800 to but not including \$2,400.
 Home Economist, \$1,800 to but not including \$2,400.
 Supervisor, \$2,400 to but not including \$3,000.
 Senior Supervisor, \$3,000 to but not including \$4,200.
 Assistant Director, \$4,200 to but not including \$6,000.
 Director, \$6,000 or over.

PART 30. THE INSTRUCTIONAL SERVICE

Instructor, to but not including \$2,400.
 Senior Instructor, \$2,400 to but not including \$3,000.
 Principal Instructor, \$3,000 per annum and over.
 Director of Sanitary Education, \$3,000 per annum and over.
 (Approved Specialties: Farming, Handicraft, Trades, Swimming, Music.)
 (Specialty: Nutrition, Mental Hygiene.)

PART 31. THE BUDGET EXAMINING SERVICE

Junior Budget Examiner, to but not including \$3,000.
 Budget Examiner, \$3,000 to but not including \$5,000.
 Senior Budget Examiner, \$5,000 per annum and over.

PART 32. THE BACTERIOLOGICAL SERVICE

Bacteriological Laboratory Assistant, to but not including \$1,500.
 Junior Bacteriologist, \$1,500 to but not including \$2,100.
 Assistant Bacteriologist, \$2,100 to but not including \$2,700.
 Bacteriologist, \$2,700 to but not including \$3,300.
 Senior Bacteriologist, \$3,300 to but not including \$3,900.
 Principal Bacteriologist, \$3,900 per annum and over.
 Assistant Director of Laboratory, \$3,900 per annum and over.
 Associate Director of Laboratory, \$3,900 per annum and over.
 Director of Laboratory, \$3,900 per annum and over.

PART 33. THE PSYCHOLOGICAL SERVICE

Junior Psychologist, to but not including \$1,800.
 Psychologist, \$1,800 to but not including \$2,600.
 Senior Psychologist, \$2,600 to but not including \$3,000.
 Chief Psychologist, \$3,000 per annum and over.

PART 34. THE STATISTICAL AND ACTUARIAL SERVICE
 (Omitted pending reclassification)

PART 35. THE LIBRARY SERVICE

Assistant Librarian, to but not including \$1,800.
 Librarian, \$1,800 to but not including \$2,400.
 Senior Librarian, \$2,400 to but not including \$3,000.
 Principal Librarian, \$3,000 per annum and over.
 (Approved Specialty: Law.)

PART 36. THE ADMINISTRATIVE SERVICE

Junior Administrative Assistant, \$3,000 to but not including \$4,000.
 Administrative Assistant, \$4,000 to but not including \$5,000.
 Assistant Editor, The City Record, \$4,000 to but not including \$5,000.
 Senior Administrative Assistant, \$5,000 to but not including \$6,000.
 Editor, The City Record, \$5,000 to but not including \$6,000.

Administrator, \$6,000 per annum and over.
Assistant to a Commissioner or President, \$6,000 per annum and over.
Assistant Superintendent of School Buildings, Design, Construction. (Approved Specialty: Specification.)

PART 37. THE VETERINARY SERVICE

Junior Veterinarian, to but not including \$2,100.
Assistant Veterinarian, \$2,100 to but not including \$2,700.
Veterinarian, \$2,700 to but not including \$3,300.
Senior Veterinarian, \$3,300 to but not including \$3,900.
Principal Veterinarian, \$3,900 per annum and over.

PART 38. THE DIETITIAN SERVICE

Dietitian, to but not including \$1,200.
Senior Dietitian, \$1,200 to but not including \$1,800.
Head Dietitian, \$1,800 to but not including \$2,400.
Chief Dietitian, \$2,400 to but not including \$3,600.
Director of Dietitians, \$3,600 per annum and over.

PART 39. THE TAX ASSESSING SERVICE

Junior Assessor, \$1,920 to but not including \$3,000.
Assessor, \$3,000 per annum and over.

(Approved Specialties: Railroads, Telephones, General Utilities, Electric Utilities, Gas Utilities, Utility Structures.)

PART 40. THE MISCELLANEOUS SERVICE

Physio Therapy Technician, to but not including \$1,800.
Senior Physio Therapy Technician, \$1,800 to but not including \$2,400.
Assistant in Health Education, to but not including \$2,400.

PART 41. SKILLED CRAFTSMAN AND OPERATIVE SERVICE

Armature Winder.	Lineman.
Asphalt Seam Roller Engineer.	Locksmith.
Auto Lawn Mower Engineer.	Locomotive Engineer.
Automobile Machinist.	Machine Woodworker.
Automobile Mechanic.	Machinist.
Battery Constructor.	Marble Polisher.
Batterymen.	Marble Setter.
Blacksmith.	Marine Engineer.
Blaster.	Marine Oiler.
Boilermaker.	Marine Sounder.
Bookbinder.	Marine Stoker (Approved Specialty: Oil Burning).
Brass Finisher.	Motor Grader Operator.
Bricklayer.	Moulder.
Bridgeman and Riveter.	Nickel Plater.
Bridge Painter.	Oiler.
Cabinet Maker.	Pattern Maker.
Cable Splicer.	Paver.
Carpenter.	Pipe Caulker.
Carriage-body Maker.	Plasterer.
Carriage Painter.	Pile Driving Engineer.
Carriage Upholsterer.	Plumber.
Cement Mason.	Pressman (Job Press).
Chief Marine Engineer.	Pressman (Cylinder Press).
Clock Repairer.	Printer.
Compositor (Job).	Radio Repair Mechanic.
Core Drill Operator.	Rammer.
Core Maker.	Rigger.
Crane Engineman (Approved Specialties: Steam, Gasoline, Electric).	Rubber-tire Repairer.
Decorator.	Saw Filer.
Dock Builder.	Senior Stationary Engineer (Approved Specialties: Electric, Electric Pumping Station, Oil Burner).
Door Check Repairer.	Sheet Metal Worker.
Dynamo Engineer.	Ship Carpenter.
Electrician (Approved Specialties: Airport, Powerhouse, Automobile).	Ship Caulker.
Elevator Mechanic.	Stationary Engineer (Approved Specialties: Electric, Electric Pumping Station, Oil Burner).
Elevator Mechanic's Helper.	Steam Fitter.
Engineering Instrument Repairman.	Steam Fitter's Helper.
Feeder (Cylinder Press).	Stone Cutter.
Feeder (Job Press).	Stone Mason.
Flagger.	Striper.
Foreman, Skilled Workers and Operators.	Supervising Engineer (Approved Specialties: Electric, Electric Pumping Station, Oil Burner).
Furnace Repairman.	Thermostat Repairer.
Gas Fitter.	Tapper.
General Mechanic.	Upholsterer.
Glazier.	Varnisher.
Grainer.	Welder.
Grass Line Roller Engineer.	Well Driver.
Harness Maker.	Wheelwright.
Horseshoer.	Wireman.
Hose Repairer.	
House Painter.	
Housesmith.	
Instrument Maker.	
Letterer.	
Licensed Fireman (Approved Specialty: Incinerator).	

PART 42. RAPID TRANSIT RAILROAD SERVICE

Group 1 (per diem and per hour employees): The maximum and minimum compensation of the grades of positions in this group is fixed at the maximum and minimum in the case of each position of the several scheduled rates of wages adopted by the Board of Transportation and as approved by the Municipal Civil Service Commission from time to time.

Airbrake Maintainer.	Light Maintainer.
Assistant Train Dispatcher.	Mechanical Maintainer (Various Specialties).
Assistant Foreman (Various Specialties).	Motorman.
Car Maintainer (Various Specialties).	Motorman-Conductor.
Circuit Breaker Maintainer.	Power Distribution Maintainer.
Collecting Agent.	Relay Maintainer.
Conductor.	Third Rail Inspector.
Road Car Inspector.	Third Rail Maintainer.
Signal Inspector.	Towerman.
Signal Maintainer (Various Specialties).	Trackman.
Station Agent.	Turnstile Maintainer.
Structure Maintainer (Various Specialties).	Ventilation and Drainage Maintainer (Various Specialties).
Telephone Cable Maintainer.	
Telephone Inspector.	
Telephone Maintainer.	

Group 2 (per annum employees):

Assistant Station Supervisor, \$1,800 to and including \$2,400 per annum.
Power Maintainer, \$1,800 to and including \$2,400 per annum.
Power Operator, \$1,800 to and including \$2,400 per annum.
Special Patrolman, \$1,800 to and including \$2,400 per annum.
Chief Towerman, \$2,401 to and including \$3,000 per annum.
Train Dispatcher, \$2,401 to and including \$3,000 per annum.
Foreman (Various Specialties), \$2,401 to and including \$3,000 per annum.
Power Dispatcher, \$2,401 to and including \$3,000 per annum.
Schedule Maker, \$2,401 to and including \$3,000 per annum.
Yardmaster, \$2,401 to and including \$3,000 per annum.
Motorman-Instructor, \$2,401 to and including \$3,000 per annum.
Assistant Supervisor (Various Specialties), \$3,001 to and including \$3,599 per annum.
Station Supervisor, \$3,001 to and including \$3,599 per annum.
Supervisor (Various Specialties), \$3,600 to and including \$4,500 per annum.
Trainmaster, \$3,600 to and including \$4,500 per annum.
Station Superintendent, \$4,501 to and including \$5,500 per annum.
Assistant General Superintendent, \$10,000 and up per annum.
General Superintendent, \$10,000 and up per annum.

PART 43. THE RADIO BROADCASTING SERVICE

Radio Operation Assistant, \$1,200 to but not including \$1,800 per annum.
Radio Traffic Assistant, \$1,800 to but not including \$2,400 per annum.
Junior Announcer, \$1,800 to but not including \$2,400 per annum.
Radio Publicity Assistant, \$1,200 to but not including \$1,800 per annum.
Announcer, \$2,400 to but not including \$3,000 per annum.
Musical Supervisor, \$2,400 to but not including \$3,000 per annum.
Assistant Program Director, \$3,000 to but not including \$4,200 per annum.
Continuity Writer, \$3,000 to but not including \$4,200 per annum.

Wherever part of the classification is omitted pending reclassification the present classification shall remain in effect until amended in due course.

D. Application and Notification:

80. The Commission shall prepare in advance of each open competitive examination a statement setting forth the age, sex, experience, training and other general qualifications required of candidates together with a description of the duties of the position and an estimate of the approximate number of appointments to be made from the list resulting from the examination, and shall advertise the receipt of such applications not less than three weeks prior to last day for the receipt of applications. The same notice shall be given of promotion examinations and the terms and conditions thereof. At least five days' notice shall be given in THE CITY RECORD, and in at least four daily newspapers of general circulation within the City and to all free employment agencies operated by the federal, state or local government and to the Department of Welfare of The City of New York, of the period set for the receipt of applications for positions in the labor class in advance of the first day for receipt of such applications, and such applications shall be received for a specified period of not less than three days. The subjects of the tests comprising an examination and the relative weight given to each except where fixed by these rules shall be fixed by the Commission in advance and stated in the advertisement for such position.

81. Application blanks shall be furnished by the Commission. They shall be dated and each application shall be numbered as received. Applications shall contain such information and shall be accompanied by such evidence of citizenship, education, experience, health or other condition of fitness as the Commission may require. Incorrect statements made in applications or in any communication in connection with the qualification of candidates may be cause for deduction from the final rating of the candidate. At least 10 days shall elapse between the final date of receiving applications and the date of examination. The absolute obligation rests upon the candidate to furnish his correct address to the Commission at time of application and to give prompt notice of any change therein.

E. Recruiting:

85. The Commission shall establish a regular and orderly means of recruiting candidates, and shall so far as possible provide facilities for notifying interested or qualified persons of examinations pending either by general publication or otherwise. Any published notice in pursuance of such recruitment shall be made available for examination at the office of the Commission free of charge and shall be posted thereat. A reasonable fee may be charged for special notice or bulletin mailed or sold directly to private individuals.

F. Examinations:

90. Examinations shall be held to anticipate the needs of the service. Only those persons whose applications have been accepted pursuant to these rules and regulations made thereunder shall be admitted to such examination.

91. The Commission may employ such assistance of special expert or technical character as may be deemed necessary for the preparation, administration and rating of tests in an examination.

92. Except as assistance is employed pursuant to section 91 hereof, examiners of the Commission shall prepare, conduct and rate all examinations given by the Commission except those for examining and administrative positions with the Commission. The Director of Examinations shall consult when necessary with the appointing officer concerning the qualifications required for any particular position, but all examinations shall be free in all respects from the influence or participation of any appointing officer or his subordinates. The Commission itself or persons specially employed by the Commission shall prepare, conduct and rate all examinations for examining and administrative positions with the Commission.

93. All written questions shall be placed in safe keeping as soon as prepared and shall be printed from type or other process, under the immediate supervision of an examiner, and shall be printed, so far as practicable, on the day of examination.

94. All test papers including a stenographic or other record of oral tests shall be preserved during the life of the list resulting from the examination. All examination records of an eligible who receives permanent appointment shall be preserved until his final separation from the service. Writing paper used by candidates in a test shall be furnished by the Commission and shall bear its official endorsement. Identification cards of candidates shall be enclosed and sealed on the day of each written test and a number given each candidate, which number shall be sealed and the test paper renumbered before rating is commenced. Any identification mark on an examination paper in a written test shall disqualify the candidate.

95. No candidate shall be given a second or special competitive test in connection with any examination held, unless it be shown to the satisfaction of the Commission that his failure to take or complete such test was due to a manifest error or mistake for which the Commission is responsible, the nature of which shall be set forth in its minutes; or that such failure was due to compulsory attendance before a court or other public body or official having the power to compel attendance; or in case of a promotion examination, that such failure was due to a physical disability incurred during the course of and within the scope of the employment of such candidate. No claim for a special test shall be allowed unless it be filed in writing with the Commission within one month after the receipt of notice of the result of the test.

96. Any substitution of a proxy for a candidate in any part of any examination shall be cause for disqualification from public employment of both the candidate and such proxy. The avoid such substitution the Commission shall require fingerprinting or other positive identification of candidates at every stage of each examination and at the time of appointment. No person shall be permitted to be present at any examination except the candidates, members of the Commission and its staff, and those persons whose presence is essential to the proper conduct of such examination. Any attempt to use improper influence to secure special advantages or favor from the Commission shall result in the disqualification of the candidate involved.

97. Under such conditions as the Commission shall prescribe candidates shall be permitted to review their own test papers but no other person shall have access thereto except the appointing officers.

98. Each written test shall be rated by at least two Examiners rating separately or by a machine of proved accuracy. The Examiners shall affix to each paper a mark expressing the average of their judgment, attested by their respective initials, or identification marks. The rating shall be strictly comparative. Examination papers shall be rated so far as practicable in the office of the Commission by Examiners regularly and permanently employed by the Commission, except in cases requiring the services of special Examiners. The Commission may establish as the passing mark in a test or examination either a fixed score or final average or the score or final average of the last of a specified number of candidates standing highest in the test or examination.

99. No test paper nor any part thereof and no record of the results of any physical test, nor any other record or statement rated as part of an examination, or in connection therewith, shall be subject to review, alteration, or rerating after the ratings of the Examiners have been registered or attested as required hereunder; except that the Commission may in the case of an appeal filed within two months of the date upon which such rating or the result of such examination is published correct any manifest error or mistake of rating, the nature of which shall be set forth in its minutes and published officially. A candidate rejected for failure to meet the minimum qualifications prescribed may file a request for reconsideration of such qualifications within 10 days after the notice of such rejection. If tentative key answers to objective tests are published and posted after an examination is held and a period of one week allowed for filing of claim of manifest error from such key answers and such claims are disposed of before the rating of papers commences, no claim of manifest error predicated upon the correctness of such published key shall be entertained after the rating is completed. The Commission shall act on an appeal only after the submission of a report in writing, signed by the members of the proper committee of appeal. Such appeals shall be expeditiously determined so far as the facilities of the Commission permit but certification of any eligible list may be made notwithstanding the pendency of an appeal. An adminis-

trative manifest error made by the Commission may be corrected at any time provided that full account of such error and its correction be made in the minutes.

100. Upon the completion of the competitive tests in an examination, the successful candidates shall have their names placed in order of their comparative standing upon an eligible list. The candidates shall be then notified of the results of the examination and of their relative standing on this list and after such notification the list shall be published forthwith and printed in full in THE CITY RECORD. Thereafter and after a sufficient number of candidates ranking highest on the list have passed the remaining qualifying tests in the examination to meet the needs of the service, the list shall be promulgated. Certification of a list shall not be made until after its promulgation. In an emergency a list may be promulgated and the names of candidates who have not passed the remaining qualifying tests may be certified but such certification shall be conditioned in all cases upon such candidates passing such remaining qualifying tests.

103. Any examination may include, in addition to other tests, such medical and physical tests as may be relevant. Such tests may be either competitive or qualifying. Whenever a candidate is rejected for a medical defect deemed remediable, his name may be included on the eligible list but shall not be certified until such defect is satisfactorily remedied. The number of qualifying medical examinations allowable and the time within which they must be taken shall be discretionary with the Commission but in all cases uniform as to a particular list.

104. In competitive examinations, when two or more candidates receive the same average rating, their respective places on the resulting eligible list shall be determined by the ratings received in the several tests comprising the examination in the following order: Written, experience, oral, practical, physical, record and seniority; except that in an examination where the only test is a written one, the ratings received upon the subject carrying the greatest weight shall in such a case determine the respective places of such candidates; and when, after recourse to this method, the order of standing of such candidates shall remain still undetermined, then precedence shall be given to priority of application and in the case of promotion examinations, to seniority in the service.

G. Training and Research:

130. The Commission shall conduct such research and direct such training as shall improve the standard of personnel administration and the general level of the public service in the City of New York.

H. Certifications and Appointments:

150. The Commission shall notify each candidate of his rating and of his relative standing on each eligible list in accordance with section 101. Any candidate who has passed but whose name is withheld from certification by reason of remediable medical defects shall be notified further of his rights, if any, to re-examination. All such notices to successful candidates except on promotion examinations shall include the statement "Subject to investigation and medical examination," and if such candidate is later disqualified after investigation or medical examination he shall be subsequently notified and advised of any further rights.

151. An eligible list prepared after competitive examination may be certified for appointment to unskilled or semi-skilled positions of the labor class if the qualifications of candidates on such list are deemed equivalent to those required for the position in question. An eligible list may be deemed appropriate so far as eligibles thereon meet certain qualifying standards for such appropriate vacancy, and in the event that such declaration or certification is made, after hearing, such eligible list shall be certified in the order of those who meet such special qualifications for such appropriate positions.

152. The Commission shall prepare and publish, at least once each year, a complete list of positions filled, pursuant to sections 164, 165 and 166, and the number of incumbents.

153. In exceptional cases, upon the request of the appointing officer and provided that his reasons shall be stated in writing, the Commission may certify an eligible list by sex.

154. Whenever a vacancy in the exempt class shall be filled by appointment of an employee from the competitive class, such employee shall, if he has served with fidelity, on the termination of such exempt appointment, be restored to his former competitive position or if such position is filled, his name shall be restored to a preferred list thereof with all the rights and status pertaining thereto.

155. At least three names, if remaining, shall be certified to the appointing officer whenever he shall request the certification of eligibles for the filling of a vacancy. Such certification shall contain the final rating of each such candidate on his examination. No name shall be certified more than three times to the same appointing officer unless he shall so request.

156. A certification shall remain in force for a period of 15 days but in no case after the termination of the list.

157. An error made in a certification shall be revoked or corrected by notice to the appointing officer.

158. The name of an eligible who declines appointment to a position for which the list was established shall be removed from the list unless his declination be for one of the following reasons:

- (a) employment being outside the City of New York or outside the Borough of residence;
- (b) insufficiency of compensation, if the compensation be less than the maximum stated in the advertisement;
- (c) temporary inability to accept employment;
- (d) the limited or uncertain duration of the position;
- (e) the special or unusual conditions under which the duties of the particular position must be performed;
- (f) the completion of a course of education.

After declination for any of the above reasons the name of an eligible shall not be certified again under similar conditions except upon his request, which may be made after the expiration of two months. No declination shall be accepted in the above categories unless made in writing. Failure to respond to notice of certification within four (4) days shall be considered as a declination. The acceptance of a temporary appointment shall be considered, unless such proviso is waived by the Commission, as a declination of a permanent one under paragraph (c) hereof for a period of two months, at the end of which period the name of such temporary employee shall be restored automatically to the eligible list.

159. An eligible who declines appointment to a position for which the list is declared appropriate shall be stricken from the list for appointment to any position except that for which the list was originally prepared, and if such eligible accept any permanent appointment from such list his name shall be stricken therefrom and he shall receive no further certification from such list unless his appointment be for a position in a lower grade or rank than that for which the list was prepared, or unless the certification under which such appointment is made shall specifically preserve the candidate's right to all other positions for which such list may be used unless the Commission shall specifically waive the provisions of this sentence for the entire certification or list involved. Whenever a declination because of insufficient compensation results in the appointment of an eligible not originally entitled to appointment, the compensation of such appointee shall not be increased within one year thereafter beyond the amount offered to the eligible or eligibles declining unless such eligible or eligibles have received or declined appointment at the higher amount.

160. All temporary vacancies shall be filled from eligible lists where practicable but such lists may be certified in the order of those who have evidenced a willingness to accept temporary employment. No temporary employment shall continue for more than six months unless the Commission specifically approve and all positions filled on a temporary basis for more than six months shall be listed and published officially at the end of each six-month period. A competitive list may be prepared for employment of limited tenure provided such fact is stated specifically in the advertisement for the examination. Any appointment from such list shall expire absolutely at the end of the maximum term fixed for such employment. No temporary employment from an eligible list shall continue in any event for more than six months beyond the life of the eligible list.

161. The Commission shall establish an orderly procedure for transfers and no transfer from one department to another or from one position to another shall be valid unless approved by the Commission. A person in the competitive class, who in the discharge of his duties has received injuries which unfit him for the performance of duties appropriate to his title may be transferred, after investigation and medical examination by the Commission, to any other position for which he is deemed qualified, within the grade limits for which he was receiving compensation at time of injury or a lower grade.

162. As provided by law, disabled veterans shall be certified first from an eligible

list in the order of their relative standing. In order to obtain disabled veteran preference, the veteran must establish to the satisfaction of the Commission:

(a) That he is a citizen and resident of this State, and was at the time of his entrance into the military or naval service of the United States.

(b) That the disability has been recognized by the United States Veterans' Administration as war service connected;

(c) That the disability exists at the time the application for preference is made (in order that applicant if entitled shall be given tentative preferred position on the Commission's list), and also at the time of certification for appointment or promotion (in order that the applicant if then entitled shall be certified as preferred);

(d) That the disability results in some lessening of bodily force or impairment of the applicant's physique.

(e) That the disability does not render him incompetent to perform the duties of the position applied for.

163. An employee voluntarily separated from the service without fault or delinquency on his part may be reinstated within one year of such separation provided that:

(a) There shall be a written request for such reinstatement from the head of the department of prospective re-employment;

(b) The employee shall establish reasonable probability that the cause of such separation shall not recur.

Wherever an employee has been dismissed from public employment under circumstances not involving moral turpitude, the Commission may in its discretion after a hearing restore such employee to an eligible list for employment in the same or a junior title in another department of the City Government. Employment of such person from such eligible list, however, shall be contingent upon the acceptance of such former employee by the department to which he is recertified after notice of such person's status.

164. Appointment of provisional or exceptional employees may be made by appointing officers with the approval of the Commission in the following cases:

(a) A provisional appointment may be made to a position in the competitive class where there is no list or appropriate list in existence for such position provided that such provisional appointee meets the experience and other requirements established by the Commission for such position and provided that no such appointment shall continue for more than four months, and in cases of extreme emergency requiring extension of provisional appointment beyond four (4) months the names of such provisionals shall be published officially.

(b) An appointment may be made with the approval of the Commission for the performance of services of a peculiar or exceptional character, requiring professional, scientific, technical or expert skill. Such appointment shall be for a temporary period or for a specific unusual function of limited duration, or for specific consultation as an expert in city work. Such period shall not exceed six months, nor shall any compensation to such employee exceed \$1,000, unless the Commission, after hearing, and on written request from the department head, shall state the reasons for such extended time or additional compensation in its minutes.

(c) For occasional services of an incidental or transitory nature which do not recur with sufficient frequency to make competition practicable, the Commission may approve after hearing the employment of a person for appointment by a department head. No such person so appointed shall receive more than five hundred (\$500) dollars in any one year, and the name of any such person so appointed shall be published officially.

(d) No contract involving primarily the furnishing of personal service to the City or any of its agencies shall be valid, unless approved so far as it relates to such services by the Commission.

(e) The Law Department of the City shall be exempt from any provisions of this section requiring prior approval by the Commission for the employment of experts but such employment shall be subject to subsequent publication and approval in like manner as all other appointments at the conclusion of such services or at such time as the Law Department may submit such appointment for approval. No such expert, however, shall be employed for a period of one year or more without approval as herein required.

165. Where there is a vacancy in any position in the competitive class demanding peculiar and exceptional qualifications of a scientific, professional or educational character, and upon satisfactory evidence that for specified reasons competition in such special case is not practicable, and that the position can best be filled by the selection of some designated person of high and recognized attainments in such qualities, the Commission may after hearing suspend the provisions of the rules requiring competition in such case; but no such suspension shall be general in its application to such position.

166. In case of emergency a department head may appoint an emergency employee without waiting for a certification, provided that the payroll of such employee shall not be passed if the Commission find that such emergency did not in fact exist, and provided that no such emergency employee shall be paid for more than one month.

167. There shall be a probationary period of six months for all permanent appointments, at the end of which period the appointing officer may terminate the employment of any unsatisfactory employee by notice to the employee and the Commission. The Commission may require statements in writing as to all probationers accepted or rejected, and may, upon showing of probable satisfaction, recertify a thus rejected eligible to another appointing officer during the life of the list.

168. Appointments to positions in the labor class shall be made from among those qualified in order of application but no application for a position in the labor class shall remain on file for more than four years from the last date for the receipt of applications and all applications filed from which no appointment is made within that time, shall expire.

I. Promotions:

200. So far as practicable positions in the higher grades shall be filled by promotion. On such promotions, record and seniority shall count for 50 per cent. The Commission shall establish promotion units within which employees shall be eligible for competitive promotion examinations. So far as practicable such promotion units shall be departmental or City-wide, and in any event the Commission may certify to a promotion vacancy eligible employees from City-wide lists where no employees within a promotion unit have qualified for such promotion or where such unit promotion list may have been exhausted.

201. No employee shall be eligible for promotion to any position if he lacks the original entrance requirements for such position.

202. The Commission shall determine in advance of any promotion examination what groups of employees shall be eligible for such promotion, provided that the duties of such lower positions admitted to such promotion examination shall naturally and properly tend to qualify for such promotion.

203. Appointments may be made to positions in the competitive class by promotion from the labor or non-competitive classes where the work to be performed is of a similar character. No such promotion shall be made from the non-competitive class to the competitive class unless such non-competitive class employee shall have served for a period of not less than three years prior to the date of such promotion nor shall a labor class employee be promoted to the competitive class within one year of his entrance into the service.

204. Except as otherwise provided examinations and appointments to promotion positions shall be governed by rules relating to original entrance.

205. No employee shall be eligible for promotion who has not served at least one year in the City service prior to the date of promotion. Nothing in this section shall prevent the establishment by the Commission of longer periods of service as a requisite for promotion, if such longer periods are deemed essential for the proper fulfillment of the promotional position.

J. Service Rating:

250. The service record of each candidate shall be considered only in the position, and rank or grade, held by the candidate at the time his eligibility to take the examination is determined, except that where the examination is open to several ranks, grades or positions the Commission shall provide the method of computation.

251. The rating of all employees in the competitive class, other than employees in the uniformed forces of the Police and Fire Departments, shall be based upon evidence of the acts, accomplishments, work traits and conduct of employees. Departments shall submit periodical reports prepared by the immediate responsible superior of each employee to the Commission on forms prescribed by the Commission at least once a year, evidencing the acts, accomplishments, work traits or conduct of each employee for the preceding period. Evidence may also be submitted at the time by any employee who desires to do so on a separate form prescribed by the Commission as to his own acts or accomplishments during such period.

For the purpose of assembling its reports a department shall maintain such organization, including a departmental personnel board, and follow such procedure, as it shall deem most effective, subject to the provisions of the rules and regulations of the Commission. A duly authorized representative of the Commission shall be a member without vote of every such departmental personnel board.

The rating of all such employees as well as those in the labor or the non-competitive classes who seek promotion to competitive class positions shall be made by the Commission on recommendation of the examining division or a rating board thereof and shall be based on such report of the service and conduct of all such employees, and upon such other evidence as the Commission shall obtain. An employee so rated may appeal to the Commission for a reevaluation of his rating within the time and in the manner provided by the regulations provided that such evidence that such employee may wish to present on appeal is first presented to his department head.

252. A departmental personnel representative who is a competitive employee shall act, or in the absence of full time budgetary provisions therefor, a competitive employee nominated by each department and confirmed by the Commission shall be designated to act as liaison representative of his department. The Commission's examining division or its rating board, with the cooperation of the personnel representative of the department concerned, shall examine the evidence submitted as to each employee and shall, if it deems necessary, make such further investigation into the facts of each case as it deems fit and shall report to the Commission its findings of the facts as to the service and conduct of each employee for the preceding period and shall recommend the rating of each such employee for such period. The Commission shall thereupon rate as the evidence shall warrant all employees in accordance with the values fixed in the regulations.

253. The Commission shall be the sole judge as to the sufficiency, weight and objectivity of the evidence submitted or adduced in substantiation of reports. The Commission shall have power to examine the records of the department in which the employee is employed. The findings of the Commission and its rating, if no appeal therefrom has been filed within the time provided in Rule 100, or upon the due determination of an appeal, if filed, shall be conclusive. All evidence furnished to the Commission or adduced by the rating board along with its findings and the final rating awarded, shall be filed in writing in the office of the Commission and shall constitute the service record of the employee. The Commission may withhold certification of any eligible for promotion whenever such eligible has received deductions totaling 3 per cent subsequent to the period immediately preceding said examination.

254. The Commission shall transmit to each department through its personnel representative a certified record of the rating of each employee in such department by groups and grades. Each personnel officer shall immediately notify each employee in his department of the employee's own rating and whenever requested to do so by the employee shall notify him of the ratings of all other employees of his department in the same group and grade. Any employee may make written application to the Commission to inspect his own record or the record of another employee holding the same position as the applicant, setting forth the reasons for such application. The Commission may, upon reasonable cause shown, grant such application. In the event that any department shall fail to file in good faith, a complete and correct report concerning the service or conduct of its employees, such employees shall receive the minimum increment provided in the regulation.

255. The record of any proceedings resulting in the dismissal, the fining or other disciplinary action against any competitive employee shall be under section 22-2 of the Civil Service Law with the service rating bureau.

K. Investigation:

300. The Commission shall have the investigatory and other related powers as provided by law and the bureau of investigation shall investigate and report on any non-compliance with civil service law and rules within The City of New York, investigate and report on the character qualifications of candidates seeking civil service employment, and otherwise perform such investigatory research and fact-finding functions as may be assigned to it by the Commission or its members.

301. Good character shall be an absolute prerequisite for public employment. The burden of proving good character, if the same is brought in question, shall be upon the candidate. The Commission shall strike from an eligible list the name of any candidate who fails to show, after notice and opportunity to be heard, adequate evidence of good character, taking into account the nature of the duties to be performed and all of the facts presented by the candidate. Any deliberate fraud or deception practiced or attempted upon the Commission or in connection with any attempt to corrupt the merit system shall result in disqualification from public employment, and the Commission may penalize, in such manner as it sees fit, including reduction of ratings and other penalties on an equivalent basis, for misstatement or deception which it deems to be inadvertent or careless.

Dismissal for cause from the public service shall result in placing on the disqualified list the name of such person dismissed. If such dismissal is for an offense involving moral turpitude, no reconsideration of such disqualification shall take place within five (5) years.

L. Payroll:

350. The payroll bureau shall pass upon all payrolls of public agencies and shall refuse to certify and shall withhold from payment any part or the whole of any amount or sum whose payment would violate the terms of the Constitution or the Laws of the State of New York relating to public employment or any provision of these rules or the regulations of this Commission.

351. The payroll bureau shall prepare and maintain the official roster of the classified civil service.

M. Rules:

400. If on the request of a department or on its own initiative the Commission shall formally interpret or construe these rules, such formal action shall have the force and effect of a rule provided that the Commission shall publish such interpretation or construction forthwith in THE CITY RECORD and notify the Law Department.

401. No amendment to these rules shall be acted upon until public notice shall be given at least six days in THE CITY RECORD and a public hearing allowed.

402. These rules shall be made available by THE CITY RECORD to department heads and to the public upon payment of such fee as may cover cost of printing and distribution.

403. All rules of the Commission effective previous to July 1, 1940, with the exceptions noted in Section 39, are herewith repealed except that all rights, status or title enjoyed by any competitive employee under any provision of the rules previously in effect shall not be modified in any manner by the adoption of these rules without the consent in writing of such employee.

404. The Commission shall make appropriate regulations for the enforcement of these rules and the Civil Service Law and the prosecution of its work not inconsistent with these rules, and shall make such regulations available to government agencies as required, and to the public upon payment of a reasonable fee.

405. The Commission shall publish annually as a supplement to these rules or in its Annual Report all the amendments thereto adopted during the year.

DEPARTMENT OF FINANCE

WARRANTS MADE READY FOR PAYMENT IN DEPARTMENT OF FINANCE ON WEDNESDAY, DECEMBER 18, 1940.

Hereinbelow is a statement of warrants made ready for payment on this date in which is shown the warrant number, the date of the invoice or the registered number of the contract, 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 made in person, in which event, written notice will be given to the claimant. ALMERINDO PORTFOLIO, Treasurer.

Warrant No.	Invoice Date or Contract Number	Name of Payee	Amount
235045	11-12-40	Eastern Transportation Co., Inc.	\$9,276 25
235046	11-15-40	Rabe Bros.	2,316 50
235047	11-15-40	John H. Cottier & Son.	3,577 25
235048	11-14-40	J. H. Meyer Sons Trucking Corp.	3,310 75
235049	11-8-40	Weissberger Moving & Storage Co., Inc.	5,965 50
235050	10-28-40	Automatic Vot. Mach. Corp.	1,524 18
233410		Board of Standards and Appeals Harris H. Murdock	100 00
235433		Board of Child Welfare Paul E. Fusco	30 70
235426		Paul E. Fusco	16,677 00
235427		Paul E. Fusco	104 60
235428		Paul E. Fusco	70 75
233767		Parole Commission John J. Devitt	59 36
235051		Office of the Comptroller H. F. Traband	127 85
235052		E. J. Smith	600 77
235053		Robert Jordan	117 40
235054		Joseph M. Cunningham	39 17
233517		Department of Correction Bernhard Clarke	34 80
233516		W. Hrabush Co.	6 00
233515		M. Nemetz	3 50
233514		Kelvinator	8 51
233513		Becton Dickinson & Co.	9 54
233512		MacGregor Instrument Co.	5 61
234142		134667 Koplowitz Painting & Contracting Corp.	9,242 80
232803		10-22-40 R. C. Williams & Co., Inc.	8 32
232804		11-25-40 Hospital Supply Co. and Waters Laboratories, Consol.	29 40
232805		11-1-40 Fred Vollmer & Sons.	24 45
232806		10-29-40 General Dental Supply Co., Inc.	10 00
232807		8-29-40 Otis Elevator Co.	41 90
232808		11-1-40 Orange Co. Veterinary Hosp.	11 50
232809		11-20-40 N. Y. Window Cleaning Co.	23 70
233407		City Planning Commission The Postage Meter Co.	18 10
233408		F. P. Bartlett	16 00
233409		F. Dodd McHugh	13 40
233697		Municipal Civil Service Commission 11-9-40 Edward J. Killian	6 42

Warrant No.	Invoice Date or Contract Number	Name of Payee	Amount	Warrant No.	Invoice Date or Contract Number	Name of Payee	Amount
233699		Treasurer of City of N. Y.	123 91	233495	10-11-40	Schneider & Co., Inc.	16 53
233698		Edward J. Killian	226 09	233496	10-31-40	First-Aid Supply Co.	16 90
233394		Murry Bergtraum	14 45	233497	10-22-40	The Carborundum Company	5 25
233519		County Clerk, New York County Emeralite Co., Inc.	7 69	234151	8-13-40	Burroughs Adding Mach. Co.	2 00
233518	12-4-40	Century Rubber Stamp Wks.	1 75	233317	10-24-40	The Emil Greiner Company	19 45
233403		County Clerk, Bronx County Michael B. McHugh	500 00	223318	5-16-40	A. I. Friedman Company	2 75
233399		City Court Harry C. Perry	48 30	233319	10-22-40	Wards Natural Science Establishment, Inc.	21 00
233400		Martin J. Gibson	11 00	233320	10-11-40	Edward C. Muller	3 50
232796		Domestic Relations Court 130309 New York Telephone Co.	1,423 77	233321	10-30-40	Baitinger Electric Co., Inc.	37 67
233504	9-23-40	Remington Rand, Inc.	1 90	233322		C. D. Greenbaum Co., Inc.	11 47
233161	10-1-40	Nelson Air Device Corp.	6 50	233323	10-12-40	Charles Kurzon, Inc.	14 69
233429		Fidelity & Casualty Co. of New York	9 00	233324	10-29-40	Patterson Brothers	6 33
233412		Municipal Court Richard J. O'Keeffe	2 70	233325	10-31-40	Franklin & Walsh, Inc.	23 88
233411		Peter J. Waters	1 00	233326	11-16-40	Lillian D. Canter	8 26
233406		Supreme Court Frank J. Lynch, Jr.	7 50	233327	9-26-40	New York Legislative Service	11 00
233520	11-30-40	Mutual Towel Supply Co.	56 19	233328	10-5-40	Barron's Textbook Exchange	23 25
232813	11-27-40	Morton Press	18 00	233329	10-1-40	A. E. Macadam and Co., Inc.	114 00
233521		Abraham & Straus, Inc.	11 46	233380	10-23-40	Sun Radio Co.	3 53
233405		Surrogate's Court, Bronx County Lillian E. Pfeifer	6 00	233331	10-23-40	Sun Radio Co.	9 25
232960		District Attorney, New York County Thomas E. Dewey	678 54	217299	21731	S. S. Silver & Co., Inc.	2,476 89
233700		Harry Weinberg	9 00			Teachers' Retirement System Joseph D. McGoldrick, Comptroller, as Custodian of the funds of Teachers' Retirement System, City of N. Y.	455,546 91
233768	12-5-40	Walter E. Lee	5 00			Board of Education Comptroller of City of N. Y., as Custodian of Teachers' Retirement System	3 00
233404		District Attorney, Bronx County Concourse Plaza Hotel	824 50	2694		Comptroller of City of N. Y., as Custodian of Teachers' Retirement System	1 68
233430	11-22-40	Hotel Wellington	16 05	2687		Comptroller of City of N. Y., as Custodian of Teachers' Retirement System	1,312 38
232698	10-31-40	District Attorney, Queens County New York Telephone Co.	18 71	2693		Comptroller of City of N. Y., as Custodian of Teachers' Retirement System	12,669 18
233431		Arthur Wheatley	2 10	2692		Comptroller of City of N. Y., as Custodian of Teachers' Retirement System	330 20
233432		James H. Nix	29 60	2691		Comptroller of City of N. Y., as Custodian of Teachers' Retirement System	250 70
233433		James J. Lamb	21 49	2690		Comptroller of City of N. Y., as Custodian of Teachers' Retirement System	1,251 78
233434		James J. Lamb	21 98	2689		Comptroller of City of N. Y., as Custodian of Teachers' Retirement System	2,004 89
233435		Charles C. Grau	33 75	2688		Comptroller of City of N. Y., as Custodian of Teachers' Retirement System	1,810 35
233436		George H. Lamb	90 55	228101	2283	Pipe & Engineering Co., Inc.	100 00
233810		Department of Docks William J. Malone	25 09	233033	130428	Carey Press Corporation	205 36
234145	133161	Charles Bruning Co., Inc.	54 60	233034	9-25-40	Charles Scribners Sons	27 60
233303		Chief Disbursing Officer, U. S. Treasury Dept.	159 50	233035	130115	L. C. Smith & Corona Typewriters, Inc.	1,470 00
232810	11-6-40	Irving Kenner Co., Inc.	6 50	233036	130631	Crannell Nugent & Kranzer, Inc.	59 00
232670	11-6-40	Board of Higher Education American Employers Insurance Company	306 00	233037	10-15-40	D. Appleton-Century Co., Inc.	11 16
232695		Frank E. Hale	30 15	233038	133742	D. C. Heath & Co.	1,027 68
233510	11-18-40	Brick Row Book Shop, Inc.	32 15	233039	133747	Houghton Mifflin Company	306 33
233509		Scribner Book Store	14 50	233040	9-16-40	Printers' Service	4 50
233508	10-1-40	Sun Radio Co.	23 99				
233507	11-13-40	Photo Litho Service, Inc.	31 25				
233506	11-18-40	Rabson's Music and Camera Co., Inc.	4 50				
233505	11-18-40	Will Corporation	7 20				
233498		Herman Grover	2,135 62				
233490	10-21-40	C. D. Greenbaum Co., Inc.	28 00				
233491	10-25-40	Isley & Held Co.	10 50				
233492	10-11-40	Joseph Mayer Co., Inc.	22 00				
233493	10-26-40	Geo. W. Millar & Co., Inc.	49 49				
233494		American Press Clipping Service, Inc.	30 00				

Warrant No.	Invoice Date or Contract Number	Name of Payee	Amount	Warrant No.	Invoice Date or Contract Number	Name of Payee	Amount	Warrant No.	Invoice Date or Contract Number	Name of Payee	Amount
233041	129787	The Lindner Co.	12 56	234143	131838	John G. Hellman	4,879 00	234150		Board of Transp., N. Y. City	
233042	129787	The Lindner Co.	134 54	234144	134785	Daniel J. Rice, Inc.	3,538 98			Trans. System, GA Div.	16 44
233043	9- 9-40	The Lindner Co.	2 86	234381	10-14-40	Nestle Le Mur & Co.	10 00	233701		Benjamin Ehrlich	109 00
233044	6-14-40 129787 130219	Appeal Printing Co., Inc.	3 00	234382	9-10-40	National Child Welfare Association, Inc.	9 00	233702		Benjamin Ehrlich	109 00
233045	126161	Bleachine Mfg. Corp.	59 50	234383	9-16-40	Commercial Credit Corp., assignee of W. E. Pruden Co.	3 57	233703		Benjamin Ehrlich	109 00
233046	12-26-39 133565	Emile Bernat & Sons Co.	9 90	234385	11- 4-40	Carlson Iron Works	1,341 00	233704		Michael F. Clifford	630 20
233047	133745	Henry Holt & Co., Inc.	14 90	234384	9-27-40	Cardinal Engineering Co.	105 00	233705		Emanuel Morris	257 80
233048	134543	Colarn Furniture & Equipment Co.	366 00	234386	6-27-40	Industrial Credit Corp., assignee of Marcus A. Downing, Jr.	75 75	233706		William Roven	94 00
233049	6-20-40	Johnson Service Company	130 00	234387	8-12-40	William Szerlip's Sons, Inc.	345 00	233401		Mary Fleischer, assignee of Regina Fleischer or City Collector	30 00
233050	9-20-40	R. Solomon, Inc., assignee of Carlson Iron Works	530 00	234388	10-24-40	World Steel Products Corp.	989 00	233740		Alvin Hulnick	72 00
233051	8- 8-40	Herbert A. Bulloss	113 00	234389	8-16-40	Independent Fence Co., Inc.	138 00	233741		Moses Goodman	20 00
233052	11- 8-40	Herman Cornelius	29 75	234390	6- 4-40	Modern Glass Works	58 50	233742		Donald J. Tillou	54 50
233053	10-29-40	Edw. A. Simmons	12 50	234391		Koppers Co., Tar & Chemical Div.	192 50	233743		Mark H. Williams	26 00
233167	130648	W. M. Welch Mfg. Co.	318 56	234392		Hyper-Humas Co.	65 00	233744		Charles Edward Hamilton	25 00
233168		Joseph Lehman Co., Inc.	1,679 82	234393	10-30-40	Amer. Window Shade Mfg. Co.	109 00	233745		Joseph E. Smith	34 00
233169		J. F. Gleason Company	579 66	234394	9-17-40	Newell Orr & Walsh, Inc.	187 00	233746		Jacob S. Rubin	15 00
233162	2-16-40 130648	W. M. Welch Mfg. Co.	69 77	234395	8-22-40	Alfred Di Geronimo	75 89	233747		Max Dannenberg	8 00
233163	132451	New York Seating Corp.	1,491 50	234396	9-23-40	R. Solomon, Inc., assignee of A. Berengarten	69 18	233748		Joseph F. Gennaro	83 25
233354	10-15-40	Knickerbocker Ice Company	123 75	234397	10-10-40	Particular Iron Works, Inc.	66 93	233749		Warriner Woodruff	25 00
233522	9- 5-40 133876	John C. Winston Co.	204 00	234398	7-15-40	Frank W. Walsh	62 29	233750		George G. Ornstein	100 00
233523	133788	Pitman Publishing Corp.	84 40	234399	7- 3-40	Homer Engineering Co., Inc.	81 43	233751		David Ulmar	70 00
233524	9-13-40 133760	Little Brown & Co., Inc.	49 15	234400	10- 5-40	John Manton Co., Inc.	90 00	233752		Andre A. Castaldi	24 00
233525	135029	Forsythe Plumbing & Heating Corp.	2,046 70	232794	135800	Sullivan Dry Dock & Repair Corp.	725 66	233753		J. R. Comerford	57 00
233526	10-11-40 133753	Alfred A. Knopf, Inc.	11 55	233154		Manhattan Ignition Corp.	276 91	233754		Theodore R. Freedman	25 00
233527	133493	The Macmillan Co.	26 24	232953		Val Fendrich	22 35	233755		Peerless Towel Supply Co., Inc.	2 50
233528	9-19-40	Kee Lox Mfg. Co.	59 50	233313		Chief Disburs. Officer, U. S. Treasury Dept.	1,162 00	234002		Frank Kosakowski	14 02
233529		James F. Tobin	5 00	233314		Chief Disburs. Officer, U. S. Treasury Dept.	1,447 55	234003		Donato Zappa	44 14
233530		Jacob R. Freid	8 00	233315		Chief Disburs. Officer, U. S. Treasury Dept.	560 16	234004		A. Feith	7 05
233531		James A. McDonnell	100 00	233311		Chief Disburs. Officer, U. S. Treasury Dept.	142 69	234005		Margaret F. Creegan	7 29
233532	9-11-40	H. W. Bell Co.	83 20	233766		James T. Treacy	27 65	234006		Marcella Fabel	10 83
233533	9-17-40	Forest Box & Lumber Co., Inc.	536 53	232671	9-24-40	Roebing Luggage Corp.	11 80	234007		Norshire Holding Corp.	7 72
233534	10-22-40	Gotham Metal Weatherstrip Co.	208 00	232672	11-19-40	Medical Society of State of New York	15 00	234008		Frank Sarli & Angelina Sarli	5 89
233535	9-11-40	Amer. Ornamental Iron Wks.	43 21	232673	11-15-40	Irving Dutcher	40 00	234009		Anna Hoff	22 76
233536		Mun. Factors Co., assignee of James P. Rodgers	64 60	232692		Sydel Schneid	2 80	234010		John Horvath	24 08
233537	10-22-40	A. Bollermann	18 00	232693		Maxwell Lewis	16 55	234011		Anna Zaun	10 62
233538	10- 9-40	A. Bollermann	7 00	232694		Rudolf Rapp	4 20	234012		Stanislaw Rzycek	9 10
233539	10-30-40	Jordan Seating Co.	283 20	232802	11- 8-40	Watson Elevator Co., Inc.	70 00	234013		Anthony Ray	6 09
233540	10-21-40	Amer. Type Founders Sales Corp.	124 96	233148	133018	General Electric X-Ray Corp.	136 00	234014		Lionel H. Trenchard	23 27
233541	7-13-40	Walter O. Gutlohn, Inc.	25 20	233775	9-10-40	Isaac Mendoza Book Co.	61 88	234015		Gertrude Wright	20 45
233128	130636	Industrial Distribs., Inc.	12 70	234152	11-25-40	Scientific Glass Apparatus Co.	34 90	234016		Mary Woodward	18 01
233129	130636	Industrial Distribs., Inc.	153 23	240251	2406	Equip. & Furniture Corp.	13,568 80	234167		Caroline C. Fleck	6 00
233130	134286	Charles Scribners Sons	3,013 02					234168		Corwith Bros., Inc.	5 79
233131	130648	W. M. Welch Mfg. Co.	139 20					234169		Fred Schenck	5 63
233132	130103	Amer. Blue Print Co., Inc.	8 40					234170		Dorcas Boardman	7 65
233133	130650	Wood Ridge Mfg. Co., Inc.	59 57					234171		Robert Paul	21 43
233134	133784	Oxford Book Co., Inc.	244 65					234172		Nicholas Kologi	7 42
233135	133763	Longmans Green & Co., Inc.	203 70					234173		Frank G. Shattuck Co.	19,591 83
233136	135086	H. Sand & Co., Inc.	988 00					234359		Amer. Female Guardian Soc. and Home for Friendless	2,288 58
233137	9-28-40	Triboro Carting Corp., assignee of Burroughs Tennis Court Const. Co., Inc.	513 00					234360		Beth Moses Hospital	3,986 80
233138	10-22-40	Particular Iron Works, Inc.	112 00					234361		Beth Moses Hospital	4,060 75
233139	9-28-40	Columbia Factors Co., assignee of Associated Enterprises, Inc.	460 00					234362		Children's Aid Society	5,014 28
233140	10-17-40	Paul Porto	235 00					234363		Edgewater Creche	861 00
233141	9-16-40	Natl. Bronx Bank of N. Y., assignee of Pilgrim Paint Products, Inc.	850 00					234364		Hopewell Society of Bklyn.	1,135 71
233142	6-24-40	City Paint Stores	88 20					234365		Jennie Clarkson Home for Children	964 29
233143	8-19-40	Charles Kurzon, Inc.	67 00					234366		Mt. Sinai Hospital of City of New York	15,002 65
233144	10- 9-40	Ilsley & Held Co.	79 00					234367		St. Ann's School of Industry	349 18
233146	9- 4-40	R. Solomon, Inc., assignee of Carlson Iron Works	142 00					234368		St. Mary's General Hospital of City of Bklyn.	7,824 45
233145	9-25-40	Waltzer Electric Co.	198 00					234369		Schermerhorn House	2,893 80
233147	2- 5-40	Mun. Factors Co., assignee of C. & C. Elevator Co.	176 54					234370		Hospital for Joint Diseases..	552 00
233278	133681	Supreme Elec. Equip. Co., Inc.	2,244 00					234371		Hospital for Joint Diseases..	552 00
233279	133676	Daniel J. Rice, Inc.	1,958 00					234372		Hospital for Joint Diseases..	552 00
233277	133681	Sup. Elec. Equip. Co., Inc.	2,524 50					234373		Henry D. Stables and Katherine Stables	900 00
233019	9-18-40	Whitehead Metal Prod. Co., Inc.	159 10					235136		Queensboro Corp.	98 30
233542	135939	M. J. Tobin Co., Inc.	378 10					233356		Queensboro Corp.	74 47
233543	130064	Underwood Elliott Fisher Co.	1,675 50					233784	10- 2-40	C. Cardner Coffin	411 50
233544	10- 2-40 129745	A. L. Cahn & Sons, Inc.	28 50					233455		Fay Levine or Sidney Eisen as her atty.	94 32
233545	135939	M. J. Tobin Co., Inc.	5,617 66					233456		Rose Wilkes or Tabershaw & Kay as her attys.	200 78
233546	133802	Silver Burdett Co.	109 35					233233		James Black	39 24
233547	133805	L. W. Singer Co.	135 00					233234		Edwin Brody	36 92
233548	9- 4-40 133806	South-Western Pub. Co.	60 00					233235		Myra Justice	40 00
233549	10-22-40 129813	Regal Equipment Co.	44 00					233236		Mary O'Meara	76 92
233550	130064	Underwood Elliott Fisher Co.	1,255 00					233237		Ruth Madden	76 92
233551	9-12-40 129761	East Coast Elec. Sup. Co., Inc.	4 20					233238		Brenda Acheson	93 56
233552		Eastman Kodak Co., Teaching Films Div.	4,470 00					233239		Hazel Mathis	40 00
233553	10-18-40	Ajax Time Stamp Co., Inc.	42 50					233240		Josephine Groniak	83 08
233554	8-22-40	Sanford Press	13 20					233241		Samuel Simon	68 92
233555	8-10-40	Oxford Book Co.	103 80					233242		Herbert Benowitz	86 16
233556	10-15-40	Interboro Chemical Co.	11 50					233243		Dorothy Richardson	40 00
233557	10-21-40	Carl Fischer, Inc.	22 50					233244		Dean Kimble	55 40
233558	10- 1-40	R. Solomon, Inc., assignee of Carlson Iron Works	190 00					233245		Margaret Johnson	44 60
233559	8-29-40	Amer. Window Shade Mfg. Co.	164 00					233246		Charles Forte	30 78
233560	9-23-40	Contract Associates, Inc., assignee of Don Canty	148 00					233247		Theodore J. Corser	23 84
233380		Koehler Electrical Supply Co., Inc.	540 38					233248		Louis Golb	48 45
233381		East New York Hardware Co., Inc.	532 25					233249		George Fowley	32 70
								233250		Karoline Hagen	31 80
								233251		Joseph Bannon	55 40
								233252		Bernard Anderson	92 21
								233276	8- 9-40	F. C. Courten	251 50
								233020		Charles Bennett Improvement Co., Inc.	3,500 00
								232961		Assn. of the Bar of the City of New York	83 66
								232962		Bernard Reiss	333 33
								232963		Charles L. Crowley	333 33
								232964		Rose Junglieb, assignee of Frank R. Palgano	333 34
								232958		Traveler's Insurance Co. or E. C. Sherwood, atty.	67 55
								232959		Second Avenue R. R. Corp. or Davies, Auerbach, Cornell & Hardy as its attys.	156 90
								233739		S. Aubrey Gittens	31 82
								233738		Leo Braun	125 40
								233737			

Warrant No.	Invoice Date or Contract Number	Name of Payee	Amount	Warrant No.	Invoice Date or Contract Number	Name of Payee	Amount	Warrant No.	Invoice Date or Contract Number	Name of Payee	Amount
233459		Hospital for Joint Diseases..	552 00	234160	11- 4-40	Antonietta Fierro, assignee of John Flynn	233 16	233606	133046	E. R. Squibb and Sons.....	3,250 02
233460		Hospital for Joint Diseases..	552 00					233607	133105	E. R. Squibb & Sons.....	154 67
233461		Hospital for Joint Diseases..	552 00	235414	134852	J. Rich Steers, Inc.	79,155 50	233608	133174	The Ohio Chemical & Mfg. Co.	340 51
233462		Hospital for Joint Diseases..	552 00	248621		George E. Distelhurst	42 80				
233463		Hospital for Joint Diseases..	552 00	248620		Frank R. Nugent	41 60	233609	133234	George F. O'Connell Printing Co., Inc.	1,228 65
233464		Hospital for Joint Diseases..	552 00			President, Borough of The Bronx		233610	134716	C. J. Mallett, Inc.....	2,066 46
233465		Hospital for Joint Diseases..	552 00	233149	135488	Charles D. Beckwith, Inc. ..	405 70	233611	11-16-40	Universal Handicrafts Service, Inc.	5 18
233466		Hospital for Joint Diseases..	465 00	233150	134686	H. W. Bell Co.	74 25	233612	10-24-40	Michaels Sea Food Co., Inc.	957 56
233467		Hospital for Joint Diseases..	552 00	233771	134322	F. T. M. Const. Co., Inc. ...	1,886 00	233613		Swift & Company.....	2,700 24
233468		Hospital for Joint Diseases..	552 00	233389		Charles D. Beckwith, Inc. ...	33 20	233614	8-22-40	Compensation Insurance Rating Board	1 60
233469		Hospital for Joint Diseases..	459 00	233390		Brusstar Const. Co., Inc. ...	48 80				
233470		Hospital for Joint Diseases..	552 00	233391		Bronx Asphalt Corp.	40 00				
233471		Forest Hills Inn	698 50			President, Borough of Brooklyn		233615		Melchior Armstrong Dessau Co.	11 00
233472		Bernard Rice's Sons, Inc.....	40 00	232797	134730	N. Ryan Co., Inc.	418 38	233616	11- 1-40	Warden, Attica Prison.....	70 80
233473		Margaret Strohm	35 00	232798	134730	N. Ryan Co., Inc.	256 46	233617	11-15-40	Granville-Sellers, Inc.	69 27
233474		Corwith Bros., Inc., agent for Greenpoint Savings Bank..	40 00	232799	134948	N. Ryan Co., Inc.	17,714 84	233618	11-16-40	McIntosh Electrical Corp....	2 50
233475		Brevoort Sav. Bank of Bklyn.	375 00	233156	10- 5-40	David Filderman, assignee of Michael J. Jeannetti	50 00	233619		Koehler Electrical Supply Co., Inc.	47 40
233476		Municipal Broadcasting System		233157	10- 9-40	Pub. Factors Corp., assignee of Peter Connor	39 84	233620	8-29-40	Oil Paint & Drug Reporter..	5 00
233477		Leo Garel	15 00	233158	10- 5-40	David Filderman, assignee of Michael J. Jeannetti	45 31	234164	11- 8-40	Crocker Fire Prevention Corp.	43 80
233478		Department of Parks		233159	10- 8-40	Pub. Factors Corp., assignee of Peter Connor	47 52	234165	10-31-40	Samuel Levine	737 60
233479		Ralph Villano	10 00	233152	11-13-40	Joseph A. Russo, assignee of Consolidated Auto Repair & Coach Co., Inc.	53 50	234166	11-19-40	Mallinckrodt Chemical Works	7 20
233480		Jackson & Perkins Co.	765 00					235415	135289	Paraffine Companies, Inc.....	679 44
233481		James A. Sherry	250 00	233153	11-19-40	Joseph A. Russo, assignee of Consolidated Auto Repair & Coach Co., Inc.	37 50	235416	133560	The Seamless Rubber Co.....	3,834 95
233482		Crane Co.	3 13					235417	133515	Libien Press, Inc.....	233 44
233483		Stinson Trading Co.	10 00	233489	11-12-40	A. B. C. Scavenger Co., Inc. Chief Disbursing Officer, U. S. Treasury Dept.	35 48	235418	133006	West New Brighton Bank, assignee of Palma Motor Sales & Service Corp.....	46 00
233484		J. S. Woodhouse Co., Inc....	14 78	233316				235419	134585	Vought & Williams, Inc.....	23 40
233485		Charles Beseler Co.	4 40	233661		H. C. Sargent	12 00	235420	135616	Dictaphone Corp.	1,320 00
233486		Westinghouse Elec. Sup. Co. Inc.	26 33	233662		David M. Britton	14 00	235421	133458	Queen Ribbon & Carbon Co., Inc.	76 50
233487		Amer. Soap Powder Works, Inc.	53 35	233663		M. Danowitz	12 00	235422	133514	Kay Rubber Co.....	452 40
233488		Westinghouse Elec. Sup. Co. Inc.	1,882 75	233664		E. Franco	3 25	235423	133143	Linde Air Products Co.....	82 65
233489		American Nursery Co.	182 28	233665		T. A. Eigereton	12 00	235424	11-22-40	Egyptian Lacquer Mfg. Co...	345 00
233490		Chief Disburs. Officer, U. S. Treasury Dept.	66 54	233666		M. F. Mullin	13 25	235425	11-22-40	Atlantic Metal Hose Co., Inc.	159 48
233491		Chief Disburs. Officer, U. S. Treasury Dept.	88 05	233667		P. Venticinquo	14 00	233017	133114	Eimer and Amend.....	3,078 67
233492		Treasurer, City of N. Y....	233 06	233668		S. Shapiro	18 50	233018	133041	Gar Wood Industries, Inc....	2,893 69
233493		Chief Disburs. Officer, U. S. Treasury Dept.	344 47	233669		M. F. Albert	9 10	232954		Felix Murphy	33 00
233494		Eagle Building Corp. or Treas. of City of N. Y.....	25 85	233670		William C. Crowe	13 00	233621		N. Y. Laboratory Supply Co., Inc.	28 84
233495		Henry Traynor & Mary Traynor or Treas. of City of N. Y.	310 22	233671		M. Clark	13 00	233622		Amer. Hospital Supply Corp.	3 00
233496		Frankons Construction Co., Inc. or Treas. of City of N. Y.	206 81	233672		R. Meschkow	12 00	233623		Merck & Co., Inc.....	61 24
233497		Adolph Castaldi or Treas. of City of N. Y.....	206 81	233673		M. Weil	16 25	233624	11-14-40	T. C. Wheaton Co.....	55 50
233498		Britannia Realty Co. or Treas. of City of N. Y.....	1,447 71	233674		Frank Momelsky	924 35	233625	11-26-40	Underwood Elliott Fisher Co.	3 50
233499		Efingham Lawrence, as executor of last will and testament of Janet C. Lawrence, deceased or Treas. of City of N. Y.	10 34	233675		B. Kroop	9 75	233626	11-14-40	E. Belcher Hyde, Inc.....	78 00
233500		City of N. Y. or Treas. of City of N. Y.	1 03	233676		S. D'Amico	7 65	233627		Comet Press, Inc.....	56 10
233501		City of N. Y. or Treas. of City of N. Y.	1 03	233677		V. Balzano	46 65	233628		Moeller Instrument Co., Inc.	9 00
233502		City of N. Y. or Treas. of City of N. Y.	1 03	233678		Michael Lind	44 50	233629	11-15-40	Schering & Glatz, Inc.....	6 00
233503		City of N. Y. or Treas. of City of N. Y.	1 03	233679		N. Zucker	12 00	233630		Bradley M. Layburn Co....	46 02
233504		City of N. Y. or Treas. of City of N. Y.	1 03	233680		M. J. Meyers	16 35	233631	10-11-40	Manning Maxwell & Moore, Inc.	23 00
233505		Luella Gear Chandler or Treas. of City of N. Y.....	361 92	233681		S. Kriesel	10 55	233632	11-14-40	Reading Electric Co., Inc....	90 00
233506		Phillips H. Lord or Treas. of City of N. Y.	413 63	232811	11- 9-40	David Filderman, assignee of Thomas A. Esposito.....	183 44	233633	11-19-40	John Waldron Corp.....	3 44
233507		Lucy E. Hamlen or Treas. of City of N. Y.	413 63	232812	10- 2-40	David Filderman, assignee of Thomas A. Esposito.....	218 64	233634	9-17-40	Courtney's Locks, Inc.....	2 50
233508		Bayside Clearview, Inc. or Treas. of City of N. Y.	1 03	233452	134694	Colonial Sand & Stone Co., Inc.	7,817 03	233635	10-24-40	Colonna & Co., Inc.	15 12
233509		Queencrest Development Corp. or Treas. of City of N. Y.	10 34	233164	132724	George Negri, Inc.	4,922 33	233636	11- 5-40	Curtis Mfg. Co.	50 50
233510		Queencrest Development Corp. or Treas. of City of N. Y.	620 44	232800	11-29-40	President, Borough of Richmond		233637	10- 1-40	W. F. Sheehan Corp.	12 96
233797		Philip G. O'Connor	13 95	232801	11-29-40	Palma Motor Sales & Service Corp.	7 89	233638		Bridge Hardware Co., Inc...	12 30
233798		Peter A. Naton	10 80	234146	136135	Trifoglio Const. Co., Inc....	324 84	233639	11-12-40	Peter A. Frasse & Co., Inc..	8 06
233799		Peter A. Naton	50 00	233777	132541	Vanbro Const. Corp.	1,304 92	233640	11-18-40	The Fairbanks Co.	44 80
233800		Thomas P. Mason	4 80	233778	10-23-40	Mariner Harbor Natl. Bank, assignee of Joseph Zasa...	144 00	233383	11- 4-40	C. W. Keenan, Inc.....	15 00
233801		James Hayden	1 95	233503	11-20-40	Vanbro Const. Corp.	336 00	233384	11- 9-40	Topping Bros., Inc.	24 30
233802		Walter Shea	4 05	233772	136080	Department of Public Works		233385		Four Wheel Drive Auto Co. of Clintonville, Wis.	9 95
233756		Mary E. Graham	50 70	232955		Metal Office Furniture Co....	2,101 45	233386	11- 2-40	David Smith Steel Co., Inc..	23 80
233757		William C. Stoll	1 00	232956		Clinton D. Hanover	43 75	233387	11-15-40	General Lead Batteries Co..	947 84
233758		William J. McMahon.....	1 06	232957		Western Union Tel. Co.	2 35	233388	10-23-40	American-La France-Foamite Corp.	4 00
233759		George P. Mitchell	600 45	233770	135464	John L. Washbourne, Inc....	13,487 80	233377	132954	Davis & Geck, Inc.	4,374 72
233760		William J. McJenkins	50 00	233487	133346	D. W. Haering & Co., Inc....	631 54	233378	133522	Elbe File & Binder Co., Inc.	86 10
233761		Mario J. Fochi	30 50	233426		New Amsterdam Casualty Co.	9 00	233379	133513	Jaclin Stationery Corp.	480 44
233762		James E. Donnelly.....	254 00	233488	134867	Lynn Const. Co., Inc.	13,194 30	233380		Manhattan Convalesc. Serum Laboratory	160 00
233763		George Ballenstadt	38 60	233301		Chief Disbursing Officer, U. S. Treasury Dept.	224 43	233381		White Laboratories, Inc....	70 68
233764		Fessenden O. Drescher	49 55	233302		Chief Disbursing Officer, U. S. Treasury Dept.	1,133 73	233382	11- 9-40	James F. Newcomb Co., Inc.	66 37
233765		Walter Dinan	4 29	235413	134518	George A. Williams & Son..	174 00	233383		Enequist Chemical Co., Inc.	46 80
233160		President, Borough of Manhattan		232936	10-25-40	University of Chicago	13,073 00	233384		Manhattan Fruit Contracting Co., Inc.	395 40
233161		David Filderman, assignee of Paul J. Abresch	17 09	232937	11-20-40	Remington-Rand, Inc.	3,783 63	233385		Mazur Bros. & Jaffe Fish Co., Inc.	106 35
233162		Antonietta Fierro, assignee of Antonio Patierno	227 85	232938	11- 9-40	Chief Disbursing Officer, U. S. Treasury Dept.	4,363 78	233386		Pandick Press, Inc.	286 29
233163		Natl. Bronx Bank, assignee of Congetta Fidanza	125 00	232939	11- 4-40	George A. Williams & Son..	174 00	233387	132997	Auto-Lectric Distributors ...	1,306 07
233164		Natl. Bronx Bank, assignee of Irene Realty Corp., assignee of Congetta Fidanza	233 16	232940	11- 4-40	Ajax Envelope Co., Inc.....	83 75	233388	135096	Abbott Laboratories	536 00
233780		E. B. Kelley Co., Inc.	192 62	232941	10-10-40	Samuel H. Moss, Inc.	3 00	233389	11-20-40	Fuld & Fuld, Inc.	40 50
233781		Colonial Trust Co., assignee of Pub. Factors Corp., assignee of Jerry Moccio	198 10	232942	10-25-40	Century Rubber Stamp Wks., Inc.	4 10	233390	11-18-40	Cornell & Underhill, Inc....	25 00
233782		Dunton Trucking	235 00	232943	11-16-40	Vandewater Paper Co.	4 10	233391	10- 9-40	X-L Cleaning Products Co...	1 50
233783		Frank & Gimi Civitano	225 14	232944	11-13-40	University of Chicago	2 00	233392	11-20-40	Asbestos Const. Co., Inc....	4 20
234157		Colonial Trust Co., assignee of Pub. Factors Corp., assignee of Angelo Faggiano, Jr.	124 09	232945	11-13-40	David Linzer & Sons, Inc..	1 45	233393	11- 7-40	E. Machlett & Son.....	80 73
234158		Mariner Harbor Natl. Bank, assignee of Charles Joseph Pansarasa	235 21	232946	10-28-40	Linde Factors Corp., assignee of Regent Iron Wks., Inc..	90 00	233394	134816	Herman Grover	495 65
234159		David Filderman, assignee of Donato Tuozzo	244 34	232947		Henry H. Hudson	129 64	233395	11-20-40	Manhattan Fruit Contracting Co., Inc.	963 42
				232948	11-15-40	Henry Aschenbach Saddlery Co.	175 43	233396	11-14-40	Park Drug Co., Inc.....	31 22
				232949	10-10-40	Eugene Dietzgen Co., Inc....	80 60	233397	11-19-40	A. Carobine Co., Inc.....	386 32
				232950	10-25-40	Roy Kahne	8 57	233398		American Smelting & Refining Co.	496 62
				232951	11-16-40	Maclane Hardware Co.	5 72	233021	10-10-40	Miller Auto Supply & Equipment Co., Inc.	36 68

Warrant No.	Invoice Date or Contract Number	Name of Payee	Amount	Warrant No.	Invoice Date or Contract Number	Name of Payee	Amount	Warrant No.	Invoice Date or Contract Number	Name of Payee	Amount
233396		Reginald Thearle	33 00	4781		John H. Robinson	5 94	4630		Joe's Boro Hall, Inc.	87 00
233397		Charles Smith	23 00	4782		Rushmore Steel Corp.	84 38	4631		Reconstruction Hosp. Unit of N. Y. Post-Graduate Med. School and Hospital	11 00
233398		Alfonso Vasquez	33 00	4783		Standard Oil of N. Y., Div. of Socony-Vacuum Oil Co., Inc.	1,043 11	4632		Chain Belt Co.	2 11
232676	11-22-40	Rumsey Pump & Mach. Corp.	129 60	4784		Dr. George E. Winter	18 05	4633		Howard Collins	75
232677		General Lead Batteries Co...	212 12	4785		Frances Peele Beebe, M.D...	75 00	4634		Wyckoff Heights Hosp. of Bklyn., N. Y.	64 00
232678	11-16-40	The Durham Co., Inc.	168 30	4786		Donald E. McKenna, M.D. ...	80 00	4635		N. Y. Telephone Co.	20 50
232679		Atlantic Electrical Distributors, Inc.	176 45	4787		Henry W. Louria, M.D.	100 00	4636		West Pub. Co.	5 00
232680		Jenkins Bros.	91 46	4788		Dr. Orman C. Perkins	40 00	4637		Antonio Santos	3 47
232681	11-14-40	Amer. Lumber Co., Inc.	56 68	4789		Sydney E. Thompson, M.D...	48 00	4638		Benj. H. Tyrrel	11 55
232682	10-28-40	Daniel Miller and Son, Inc...	10 00	4790		Wm. H. Bayles, M.D.	131 00	4639		Solomon Rockitter	1 60
232683	9-24-40	Harmon-Hodge-Hammond, Inc.	4 60	4791		E. Clifford Place, M.D.	164 00	4640		Wagenseil Surgical Appliance Co., Inc.	1 50
232684		J. K. Larkin & Co., Inc.	3 00	4792		Samuel Goldstein	49 30	4641		Goldwin Drug Co.	50 26
232814	135100	Batavia Mills, Inc.	8,408 22	4793		Benjamin Falk	6 35	4642		Israel Zion Hospital	104 35
232815	135486	Atlantic Yeast Corp.	54 60	4794		Wm. L. Hughes	275 00	4643		Flushing Hospital and Disp..	4 00
232816	136090	Ciba Pharmaceutical Products, Inc.	228 62	4795		Clarence P. Rowley	30 00	4644		Norweg. Luth. Deaconesses' Home and Hospital	67 50
232817	135438	Winthrop Chemical Co., Inc...	367 50	4796		Robert Houston Woody	115 00	4645		Hartwich and Ruhnau	1 50
232818	133076	Cambridge Instrument Co., Inc.	171 40	4797		James B. M. McNally	600 00	4646		Arthur Power-Saving Rec. Co.	300 00
232819	134697	C. W. Crane & Co., Inc.	1,551 16	4798		James J. McLoughlin	700 00	4647		Ashton Valve Co.	2 60
232820	134697	C. W. Crane & Co., Inc.	508 30	4799		Gerald T. Grady	195 00	4648		David Smith Steel Co., Inc...	40 00
232821	134704	Gallagher Bro. Sand & Gravel Corp.	336 40	57		Pokorny, Schrenzel & Pokorny, attys., and Carmella Cusumano	1,250 00	4649		T. W. Smith Co.	3 53
232822	132983	Economy Clean Towel Supply Co., Inc.	28 48	58		William S. Butler, atty., and Elizabeth Sammon, admx. of estate of Mary Winters, deceased	4,700 00	4650		Smyth-Donagan Co.	4 61
232823		Tuscan Dairy Farms	1,038 35	59		Edward J. S. Farrell, atty....	800 00	4651		Standard Oil of N. Y., Div. of Socony-Vacuum Oil Co., Inc.	1,360 72
232824		Shell Electrical Supply Corp.	1,062 20	60		M. George Cohen, atty., and Sarah Baratz	752 89	4652		Starter Batteries, Inc.	2 82
232825	10-30-40	The Durkee Co., Inc.	75 40	61		Unity Hospital	70 00	4653		Atlas Staty. Corp.	45 33
232981	133075	Burroughs Wellcome & Co., U. S. A., Inc.	143 58	62		City of N. Y., Dept. of Wel- fare	230 00	4654		Strober Bros., Inc.	143 35
232982	135380	Rockwells Bakery, Inc.	362 63	63		Gustave Schwartz, atty., and Josephine Trudell, admx. of estate of Wilbur Trudell, deceased	3,618 77	4655		Topping Bros.	27 75
232983	133095	Merck & Co., Inc.	30 51	64		John J. Walsh, atty.	532 00	4656		U. S. Rubber Co.	30 03
232984	133095	Merck & Co., Inc.	323 55	65		Mordecai Konowitz, atty. ...	850 00	4657		S. Weinstein Supply Co.	13 56
232985	136273	R. C. Williams & Co., Inc...	2,180 16	66		Atlantic Elec. Distributors, Inc.	3 67	4658		Hansen & Yorks Co., Inc. ...	759 14
232986	134959	Burns Bros.	53 95	67		Guarantee Specialty Co.	52 92	4659		Thomas Signs	2 05
232987	135078	Ciba Pharmaceutical Products, Inc.	125 39	68		Jacob Hofer, Inc.	80 54	4660		Wm. Szerlip's Sons, Inc. of N. J.	3 14
232988	135413	Loeser Laboratory, Inc.	674 85	69		Horton Wiping Materials Co., Inc.	137 15	4661		Traction Sup. & Equip. Co.	238 14
232990	133396	Department of Purchase ...	344 75	70		Igoe Bros., Inc.	21 14	4662		Sherwatt Equip. & Mfg. Co., Inc.	66 30
232989	133396	The Drug Products Co., Inc.	49 25	71		Maclane Hardware Co.	43 04	4663		Ruby Railway Equip. Co....	107 06
232991	133114	Eimer and Amend	178 66	72		E. B. Newman Charcoal Co., Inc.	6 66	4664		Railway Specialties Corp. ...	87 74
232992	135551	Berger Manufacturing, Divi- sion Republic Steel Corp...	180 70	73		Quaker Rubber Corp.	37 30	4665		E. A. Wildermuth	3 97
232993	135597	Best Coat and Apron Mfg. Co., Inc.	1,060 05	74		Smyth-Donagan Co.	4 37	4666		Man. Rubber Mfg. Div. of Raybestos Man., Inc.	10 58
232994	134455	Ambulatory Splint Co.	125 55	75		Standard Oil of N. Y., Div. of Socony-Vacuum Oil Co., Inc.	18 98	4667		Jamaica Bat. & Eng. Co., Inc.	66 86
232995	135578	Yellow Pine Sales Corp.	53 28	76		Traction Supply & Equip. Co.	301 44	4668		Downtown Saw Works.....	5 40
232996	136133	David Smith Steel Co., Inc...	20 53	77		Atlantic Metal Hose Co., Inc.	41 58	4669		Hall-Scott Motor Car Co...	1 08
232997	133305	Remington Rand, Inc.	120 00	78		Columbia Machine Wks., Inc.	448 91	4670		Baitinger Electric Co., Inc..	229 00
233170	135905	American Chain & Cable Co., Inc.	184 32	79		Sapolin Co., Inc.	166 32	4671		Lough Bros.	35 28
233171	134700	R. E. Dietz Co.	599 08	80		O'Neill Bros., Inc.	667 26	4672		E. Rabinow & Co., Inc.....	9 85
233172		Braiding & Packing Works of America, Inc. and Eureka Packing Co.	69 50	81		J. B. Perry Lumber Co.	292 68	4673		Railway Specialties Corp....	127 06
233173		Excelda Distributing Co.	40 61	82		Pyrene Mfg. Co.	116 62	4674		The Texas Co.	44 81
233351	10-30-40	Smyth-Donagan Co.	124 27	83		Traction Supply & Equip. Co.	488 69	4675		Van Cleef Bros.	134 06
233350	11-11-40	East Coast Electrical Supply Co., Inc.	71 35	84		Whitehead Metal Prod. Co., Inc.	20 15	4676		Van Wyck Cortelyou	26 46
233349	11-11-40	Sullivan Machinery Co.	32 94	85		Forest Box & Lumber Co., Inc.	43 18	4677		Berks Engineering Co.	50 96
233348	11-18-40	Picker X-Ray Corp.	6 00	86		American Specialty Co.	27 44	4678		J. Cohen & Bro.	11 02
233347		Harold Surgical Corp.	22 38	87		Asphalt Industries, Inc.	109 40	4679		Economy Auto Sup. Co., Inc.	8 23
233346	11-19-40	Defiance Sales Corp.	14 00	88		Atlantic Steel Co.	62 33	4680		Greene Wolf Co., Inc.....	187 96
233345	11-19-40	Amco Corp.	19 95	89		Charles Kurzon, Inc.	128 88	4681		Thos. W. Kiley & Co.	114 96
233344	11-11-40	Electric Storage Battery Co..	39 18	90		Laurence Belting Co., Inc...	36 95	4682		Leary & Co.	109 02
233343	11-14-40	Paragon C. & C. Co.	5 70	91		City Water Meter Repair Co.	16 17	4683		Chas. W. Marsh Co.	26 60
233342	11-14-40	Harris Laboratories, Inc.	21 50	92		Detroit Lubricator Co.	87 32	4684		Schapiro & Byne, Inc.	54 66
233341	11-11-40	Burroughs, Wellcome & Co., U. S. A., Inc.	5 10	93		Franklin Fibre-Damitex Corp.	190 47	4685		Thos. Gregory Galvan. Wks.	4 84
233340	10-5-40	Riedel De Haen, Inc.	109 45	94		Graybar Electric Co., Inc...	3 42	4686		Traction Sup. & Equip. Co.	853 53
233339	11-2-40	Lederle Laboratories, Inc.	6 56	95		Hartwell Bros.	81 44	4687		U. S. Electric Mfg. Corp...	46 55
233402		Register, New York County Frank S. Conway	15 00	96		Holbrook Bros. Corp.	112 71	4688		Beaverbrooke Ptg. Co., Inc..	84 50
233428		Sheriff, New York County U. S. Fidelity & Guar. Co. ...	125 00	97		Kasper & Koetzle, Inc.	44 66	4689		J. G. Brill Co.	923 39
4748		Board of Transportation—B.M.T. Division Stand. Oil Co. of N. Y. Div. of Socony-Vacuum Oil Co., Inc.	5,750 89	98		Keystone Bolt & Nut Corp...	30 83	4690		Burns Bros.	320 50
4749		Jacob Bayer Lumber Co.	295 47	99		Horne Equipment Corp.	1,110 00	4691		Carey Press Corp.	119 88
4750		George Douglass	62 52	100		George O. Jenkins Co.	179 00	4692		Central Engineer. & Sales Co.	1 85
4751		B. F. Drakenfeld & Co., Inc.	12 25	101		J. D. Johnson Co., Inc.	7 07	4693		Clinton Prison	216 00
4752		Estey Wire Works Co.	109 32	102		Kasper & Koetzle, Inc.	5 20	4694		F. R. Clarke & Co.	4,661 77
4753		Hoffman Roberts Cordage Corp.	56 06	103		Keystone Bolt & Nut Corp...	1 73	4695		Columbia Machine Wks., Inc.	580 50
4754		Lovell-Dressel Co., Inc.	11 76	104		Appellate Law Printers	256 28	4696		Combustion Service Co.	110 00
4755		A. E. MacAdam & Co., Inc.	50 83	105		Alemite Corp.	2 20	4697		Cutler-Hammer, Inc.	3 40
4756		Manhattan Rubber Mfg. Div. of Raybestos-Manhattan, Inc.	343 00	106		J. K. Larkin & Co., Inc.	100 18	4698		Downs Smith Brass & Copper Co., Inc.	39 44
4757		Manning, Maxwell & Moore, Inc.	2 55	107		M. F. Hickey Co., Inc.	25 72	4699		Thomas A. Edison, Inc.....	14 66
4758		Natl. Conveyors Co., Inc. ...	916 05	108		Beckwith-Handler Co.	269 28	4700		Egleston Bros. & Co., Inc...	83 07
4759		Smyth Donegan Co.	11 48	109		Berg Chemical Co.	168 70	4701		Erie Bolt & Nut Co.	83 84
4760		Toch Bros., Inc.	41 65	110		Keystone Bolt & Nut Corp...	181 52	4702		Ewald Iron Co.	19 60
4761		Traction Supply & Equipment Co.	8 23	111		Standard Oil of N. Y., Div. of Socony-Vacuum Oil Co., Inc.	556 78	4703		O. K. Electric & Mach. Wks.	21 56
4762		Leeds & Northrup Co.	13 32	112		City of N. Y., Bd. of Transp., N. Y. C. Transit System, Cashier's Acct., BMT Div.	2,141 99	4704		Portland-Monson Slate Co...	9 80
4763		Samuel Levine	169 56	113		Newtown Iron and Steel Corp.	790 16	4705		James H. Rhodes & Co....	35 40
4764		Logan Iron & Steel Co.	195 13	114		Brooklyn Hospital	8 00	4706		Standard Steel Works Div., Baldwin Locomotive Wks..	13,189 20
4765		Lord Mfg. Co.	155 52	115		General Electric Co.	1,267 23	4707		Transport Rubber Co., Inc..	89 23
4766		Lough Brothers	110 40	116		Westinghouse Elec. & Mfg. Co.	75 22	4708		Topping Bros.	1 51
4767		Lovell-Dressel Co., Inc.	69 60	117		General Electric Review ...	3 00	4709		Safety Fire Extinguisher Co.	1 76
4768		Luminator, Inc.	206 25	118		Gen. Lead Batteries Co.	7 44	4710		Samson Cordage Works.....	11 76
4769		Columbia Mach. Works, Inc.	4,817 42	119		Gen. Grinding Wheel Corp. ...	54 18	4711		Sheet Metal Mfg. Co., Inc..	46 57
4770		Henry Acker	41 65	120		Habirshaw Cable & Wire Div., Phelps Dodge Copper Products Corp.	4,074 84	4712		Handlan, Inc.	201 48
4771		American Felt Co.	15 87	121		J. J. Hart, Inc.	17 59	4713		Independent Cordage Co., Inc.	8 23
4772		Bishop Wire & Cable Corp.	155 22	122		Hildreth Varnish Sales Co..	5 28	4714		Standard Steel Works Div., Baldwin Locomotive Works	3,540 66
4773		Carpenter-Morton Co.	455 40	123		R. M. Hillman	8 56	4715		Walworth Co., Inc.	30 50
4774		Delia Waste Prod. Corp.	90 29	124		Amer. Mfg. Co.	29 90	4716		Railway Utility Co.	116 66
4775		Downs-Smith Brass & Copper Co., Inc.	10 87	125		Armaly Sponge & Chamois Co., Inc.	31 75	4717		Zapon Div., Atlas Powder Co.	9 45
4776		General Electric Co., Plastics Dept.	136 59	126		Texas Co.	210 74	4718		Westinghouse Elec. & Mfg. Co.</	

Warrant No.	Invoice Date or Contract Number	Name of Payee	Amount	Warrant No.	Invoice Date or Contract Number	Name of Payee	Amount	Contract No.	Name of Payee	Tickler No.	Amount
4532		N. Y. Water Service Corp...	16 30	232691	9-20-40	Benedictine Hospital	9 00	135186	Eastern Prtg. Co.	236418	148 12
4533		Magnolia Metal Company....	25 28	233453		William Hodson	16,427 70	132983	Economy Clean Towel Sup...	236168	5 88
4534		Mitchell-Rand Insulation Co.	48 00	233454		William Hodson	43,633 75	132983	Economy Clean Towel Sup...	236173	32 40
4535		Monroe Calculating Machine Co., Inc.	32 22	233501	7-12-40	Hobart Mfg. Co.	8 60	134259	Educational Test Bureau ...	236422	4 50
4536		Morganite Brush Co., Inc....	1,103 90	233502		Knickerbocker Ice Co.	7 43	133719	Edwards Bros., Inc.	236433	210 75
4537		St. Louis Car Company.....	21 81	234290		Five Points Mission	132 50	129763	Egleston Bros. & Co., Inc..	236423	31 52
4538		United States Rubber Co....	40 20	234291		Five Points House	332 50	135274	Electro Bleaching Gas Co. ...	236084	741 00
4539		Mack Intl. Motor Truck Corp.	901 62	234292		Industrial School No. 24....	140 00	136326	Embassy Grocery Corp.	236316	188 16
4540		Westinghouse Air Brake Co.	135 16	234293		Italian Industrial School ...	227 50	136253	Embassy Grocery Corp.	236318	1,082 35
4541		Westinghouse Lamp Division, Westinghouse Elec. & Mfg. Co.	117 53	234294		Jones Memorial School.....	222 50	136254	Ender, Louis	236346	952 75
4542		Weston Electrical Inst. Corp.	25 33	234295		Lower West Side School ...	387 50	PW240-13 Equip. & Furniture Corp.	PW240-268	2,433 21	
4543		Bethlehem Steel Co.....	885 88	234296		West Side School	222 50	133721	Fischer, Inc., Carl	236427	54 45
4544		Baitinger Electric Co., Inc..	50 10	234297		N. Y. Institute for Blind ...	330 00	134260	Flammer, Inc., Harold	236428	20 80
4545		Armstrong Cork Co.....	12 45	234298		St. John's Home	740 00	132971	Forsythe Plg. & Htg.	236532	7,394 15
4546		Amer. Chain and Cable Co., Inc., Amer. Cable Division	300 11	234299		St. Joseph's Home	585 00	H-8	Garofano Construction Co., Inc.	11243	39,976 52
4547		Standard Oil of N. Y., Div. of Socony-Vacuum Oil Co., Inc.	389 80	234300		Orphan Home	805 00	135636	General Chemical Co.	236347	39 25
4548		The Texas Company.....	235 02	234301		Convent of Mercy	960 00	130634	Gerrish, Padgett Corp.	236419	155 93
4549		Worthington Pump & Machinery Corp., Moore Steam Turbine Division	65 75	234302		William Hodson	255,581 50	133728	Ginn & Co.	236412	12 10
4551		O. K. Electric & Machine Works	336 41	234303		William Hodson	5,377 01	134261	Ginn & Co.	236430	39 00
4552		Henry Acker	154 35	234304		William Hodson	69,019 57	133728	Ginn & Co.	236431	133 68
4553		American Mfg. Company....	57 24	235431		William Hodson	3,651 20	129769	Gleason Co., J. F.	236420	101 24
4554		Atlas Elevator Service Co..	95 26	235432		William Hodson		133542	Globe, Wernicke Co.	236162	36 80
4555		Berks Engineering Co.....	442 37					136158	Gold Brand Clothes	236094	2,606 52
4556		Charles B. Chrystal Co., Inc.	60 37					27171	Grant Park Contng. Co.	271926	12,662 01
4557		Columbia Machine Wks., Inc.	262 48					135018	Gray Envelope Mfg. Co., Inc.	236090	162 78
4558		R. E. Dietz Co.....	191 96					133733	Gregg Publishing Co.	236439	208 40
4559		Edgewater Steel Co.....	8,322 62					135031	Guttman, Joseph, Inc.	236545	439 00
4560		Enequist Chemical Co., Inc..	6 86					130050	Hammett Co., J. L.	236425	130 00
4561		Federal Hardware Co., Inc..	323 15					133735	Hammett Co., J. L.	236438	45 60
4562		Hoosier Waste Renovating Co.	120 42					133737	Harcourt, Brace & Co.	236414	5 65
4563		Keystone Bolt & Nut Corp..	3 29					133738	Harper & Bros.	236415	6 90
4564		Pedersen & Flanagan, Inc..	42 73					133738	Harper & Bros.	236436	115 50
4565		T. W. Smith Company.....	22 10					135724	Harper & Bros.	236437	3 20
4566		Snap-On Tools Corp.....	25 23					133742	Heath & Co., D. C.	236416	14 73
4567		Tool & Equipment Supply Co.	21 17					135591	Helbeck, Harold J.	236185	5,620 86
4568		The Lunkenheimer Co.....	3 82					136294	Hendrickson, Theodore, T. C.	236079	110 14
4569		A. E. MacAdam & Co., Inc.	4 41					131707	Hirsch, S. S.	236526	37,685 28
4590		Mahoney-Clarke, Inc.	7 97					133745	Holt & Co., Inc., H.	236411	34 47
4591		Appellate Law Printers....	150 28					135189	Home News Press	236434	488 25
4592		Armour and Company.....	599 41					136093	Horn Co., A. C.	236348	231 00
4593		Standard Oil of N. Y., Div. of Socony-Vacuum Oil Co., Inc.	142 77					136295	Hospital Equipment Corp.	236095	127 85
4594		Linde Air Products Co.....	2,130 78					136258	Hostess Prod. Corp.	236349	88 11
4595		E. R. Merrill Spring Co....	183 98					134529	Houghton, Mifflin Co.	236409	7 08
4596		J. D. Johnson Co., Inc.....	2 43					133747	Houghton, Mifflin Co.	236410	14 55
4597		Johnson Belting Co.....	20 11					133653	Houghton, Mifflin Co.	236435	78 75
4598		C. W. Keenan, Inc.....	8 43					131954	Internatl. Harvester Co.	236278	50 00
4599		Samuel Levine	78 56					131858	Internatl. Harvester Co.	236279	350 00
4600		The Lunkenheimer Company	3 82					134865	Johnson & Johnson	236350	3,803 31
4601		Magnolia Metal Company....	5 88					133514	Kay Rubber Co.	236351	54 00
4602		John C. Mayer Thread Co..	27 44					136262	Kellogg Sales Co.	236352	305 70
4603		Miller & Van Winkle, Inc..	5 67					136262	Kemp, Day & Co.	236353	942 40
4604		The Olympic Glove Company	15 14					135123	Keystone View Co.	236456	786 60
4605		Railway Specialties Corp. ...	3 86					133545	Kings County Dental Co.	236298	108 54
4606		Schrock & Squires Steel Corp.	6 78					130351	Kiss, Edward, Inc.	236212	40 70
4607		Seaboard Twine & Cordage Co., Inc.	19 13					133604	Knox Glass Assn., Inc.	236354	982 90
		Board of Transportation—I.R.T. Division						133753	Knopf, Inc., Alfred A.	236442	27 30
		1 Gertrude Alexander and Geo. Alexander and Rosston & Hort, attorneys	3,000 00					134270	Knopf, Inc., Alfred A.	236443	6 00
		Transit Commission						134799	Koehler, F. D. Co.	236077	2,850 91
233785		Addressograph Division	5 50					PW217-21	Lamson Co.	PW217-318	1,396 50
233786		Bar Press, Inc.	510 90					135581	Laurel Lumber Co., Inc.	236096	213 35
233787	10-31-40	New York Telephone Co.	247 12					135581	Laurel Lumber Co., Inc.	236096	115 00
234155		Mack Nomburg	14 05					135574	Leary & Co.	236331	512 00
234156		Mack Nomburg	65 60					133092	Lederle Lab., Inc.	236085	958 18
234161		Mack Nomburg	28 67					133170	Lederle Lab., Inc.	236322	25 50
234162	11-8-40	Remington Rand, Inc.	52 81					136263	Leggett & Co., F. H.	236082	1,173 31
234163	10-31-40	Board of Transportation, New York City Transit System, Independent Division	186 60					136263	Leggett & Co., F. H.	236082	1,842 61
		New York City Tunnel Authority						136487	Leggett & Co., F. H.	236299	240 40
4280		Theodore Gunsel's Son	670 00					136555	Leggett & Co., F. H.	236300	708 02
4281		M. Moldofsky	31 00					136236	Leggett & Co., F. H.	236301	193 16
		Board of Water Supply						135021	Lewis Mfg. Co.	236302	719 18
233116	132264	Mason & Hanger Co., Inc. ...	200,000 00					133395	Loeser Lab., Inc.	236189	16 00
233273	10-18-40	H. Von Wedel.....	7 00					CO100	Madigan-Hyland	1127	1,121 91
233274	10-23-40	D. Harrison	5 00					CO125	Madigan-Hyland	11269	1,500 00
233275	9-12-40	Douw S. Meyers	15 00					134968	Manistee Iron Works	236187	743 75
		Department of Water Supply, Gas and Electricity						134968	Manistee Iron Works	236187	4,049 40
233155		United Meter Service Co.	176 38					133193	Man. Light Equip. Co., Inc. ...	236334	18 48
232696		William H. Simmons	8 00					130087	Manning, Maxwell & Moor ...	236590	43 80
232697		Arthur P. Fogarty	64 15					134721	McCarthy & Co., J. A.	236339	3,127 00
233774	134976	A. P. Smith Mfg. Co.	384 00					134721	McCarthy & Co., J. A.	236339	715 50
233425		William Tracy	3 40					PW237-4	Meyers & Corbett	PW237-388	19,455 05
233803		John J. McHugh	1 43					135657	Minneapolis-Honeywell Ref..	236358	2,550 00
233804		Matthew F. Quinn	14 50					PW217-19	Modern Venetian Blinds, Inc.	PW217-319	367 09
233805		Edward W. Seelig	91 82					130355	Mulligan, Thomas F.	236213	30 98
233806		William R. Birdsley	13 60					PW217-47	Murray Hill Woodworking Corp.	PW217-32	686 93
233807		F. Behr, Jr.	11 17					130310	N. Y. Telephone Co.	236156	477 56
233808		Walden Telephone Co.	5 15					PW217-45	New England Woodworking Co.	PW217-32	5,379 75
233809		Walden Telephone Co.	3 75					135149	Newcomb Co., Inc., James F. ...	236167	12 78
233312		Chief Disburs. Officer, U. S. Treasury Dept.	760 77					135149	Newcomb Co., Inc., James F. ...	236170	129 20
233309		Chief Disburs. Officer, U. S. Treasury Dept.	2,972 09					135149	Newcomb Co., Inc., James F. ...	236172	101 80
233310		Chief Disburs. Officer, U. S. Treasury Dept.	446 79					135149	Newcomb, James F.	236190	165 10
		Department of Welfare						135149	Newcomb, James F.	236190	443 32
232795	130561	N. Y. Telephone Co.	915 23					133977	N. Y. Seating Corp.	236529	444 10
233424		Postmaster, N. Y.	119 13					130498	N. Y. Tel. Co.	236643	1,499 95
232685		Edward W. Williams	13 60					130498	N. Y. Tel. Co.	236643	371 42
232686		Herman N. Levin	4 25					122781	N. Y. C. R. R. Co.	236111	41 92
232687		J. A. Eggleston	12 36					135216	Okonite Co., Hazard Wire W.	236297	3,002 37
232688		Edith B. Harris	41 62					136099	Okonite Co. Wire Wks. Div.	236336	3,094 00
232689		Philip Sokol	4 50					133006	Palma Motor S. & S. Corp....	236355	477 68
232690		William M. McClure.....	1 75					134714	Papa, Frank	236078	2,849 86

Contract No.	Name of Payee	Tickler No.	Amount	Name of Payee	Dept. No.	Tickler No.	Amount	Name of Payee	Dept. No.	Tickler No.	Amount
134834	Regal Equip. Co.	236324	217 23	Burger, Theodore R.	402	236290	2 95	Hodson, Wm.	60	236183	394,696 07
134834	Regal Equip. Co.	236324	652 10	Burke, Thomas J.	28	236407	16 20	Hodson, Wm.	60	236183	768,770 68
135935	Regal Equip. Co.	236452	460 80	Burroughs Add. Mach. Co.	84	236764	62 50	Hodson, Wm.	60	236183	384,693 00
134501	Regal Drapery Co.	236534	504 20	Burroughs Add. Mach. Co.	84	236800	2 70	Hodson, Wm.	97	236777	255,581 50
134501	Regal Drapery Co.	236535	530 20	Burroughs Add. Mach. Co.	31	236820	9 00	Hodson, Wm.	97	236778	3,651 20
134134	Reinhardt Eng. Co.	236531	466 66	Bx. Hdwe. & Sup. Co.	84	236803	11 54	Hodson, Wm.	97	236779	219 61
133861	Rem-Rand, Inc.	236076	2,064 90	Cables Conduits & Fittings Co.	902	236940	21 17	Hodson, Wm.	97	236779	82 88
126007	Rem-Rand, Inc.	236277	2 50	Calderino, Andrew	81	236147	118 90	Hodson, Wm.	97	236779	2 81
130114	Rem-Rand, Inc.	236455	40 00	Cap, Screw & Nut Co. of Amer.	903	236652	4 41	Hodson, Wm.	97	236779	1,178 78
132255	Rice, Daniel J.	236525	7,116 54	Carter, Milchman & Frank, Inc.	28	236491	13 14	Hodson, Wm.	97	236780	655 42
136217	Samisch Textile Co.	236311	1,416 77	Carborundum Co.	86	236610	7 73	Hodson, Wm.	97	236780	6 72
133059	Schering & Glatz, Inc.	236086	1,265 52	Corbin, P. and F.	84	236755	10 00	Hodson, Wm.	97	236780	6 04
135429	Schering Corp.	236359	1,212 00	Corbin, P. and F.	84	236756	20 84	Hodson, Wm.	97	236780	119 56
133180	Schering Corp.	236360	10 80	Courtney Locks, Inc.	99	11260	97 85	Hodson, Wm.	97	236780	3,086 96
134594	Schwartz, Inc., H. H.	236515	3,451 42	Coxhead, Ralph C., Corp.	31	236633	2 10	Hodson, Wm.	97	236780	64,622 87
135543	Security Steel Equip. Co.	236169	57 45	Crannell, Nugent and Kranzer.	28	236504	2 05	Hodson, Wm.	97	236780	522 00
134818	Shapiro Paper Corp.	236312	7 57	Crannell, Nugent and Kranzer.	28	236720	45 30	Hodson, Wm.	97	236779	3,892 93
134006	Shiebler Co., Edward R.	236153	3,530 86	Crowe, W. C., Inc.	28	236386	286 00	Huegel, Edward R.	81	236129	18 00
PW2356	Simpson Elec. Co.	PW235144	252 78	Cross Austin Ireland Lumber Co.	84	236757	40 32	Hunterspoint Lumber Sup. Co.	28	236388	122 60
136197	Sicilian Asphalt Paving Co.	236214	6,968 50	Cross Austin Ireland Lumber Co.	89	11247	87 88	Huschka, Dr. Mabel	59	236370	20 00
PW21715	Snead & Co.	PW217322	5,344 80	Cullen, W. C., Inc.	734	236878	5 22	Huschka, Dr. Mabel	59	236372	20 00
136198	So. Packing Co., Inc.	236358	755 00	Curtis Mfg. Co.	86	236616	9 15	Hussey & Son, W. H.	28	236378	19 60
135265	Stand. Bitulithic Co.	236332	2,577 99	Currence, John D.	901	236639	10 00	I. T. E. Circuit Breaker	903	236694	1,064 34
135060	Stapf, Anton	236552	810 00	Daly, Walter H.	59	236234	3 27	I. B. M.	31	236625	780 00
134790	Sullivan, James H.	236083	112 50	Damon and Peets, Inc.	28	236481	22 72	I. B. M.	84	236767	780 00
PW21717	Superior Shade & Awning Co., Inc.	PW217323	1,566 03	Damon and Peets, Inc.	28	236709	125 68	Isley & Held Co.	28	236387	531 00
136314	Tascarella Bros. Corp.	236192	78 75	De Witt Tool Co.	28	236711	34 80	Imperial Rubber Co.	903	236665	24 99
SM5	Tamke, H. J.	11268	12,410 52	Deluca, John	81	236138	10 00	Imperial Rubber Co.	903	236695	530 38
136314	Tascarella Bros. Corp.	236192	121 95	Delaware Telephone Co.	734	236871	6 95	Imperial Rubber Co.	902	236918	24 19
136314	Tascarella Bros. Corp.	236192	943 14	Demco Library Supplies	28	236710	8 05	Imperial Rubber Co.	902	236945	360 88
135894	Taylor Instr. Co.	236453	225 00	Dodd, Mead and Co., Inc.	31	236563	14 00	Industrial Dist., Inc.	28	236484	24 07
135895	Texite Prod. Co.	236451	769 50	Donafrio, Charles	81	236143	500 00	Independent Cordage Co., Inc.	902	236932	700 31
136315	Tidewater Assoc. Oil Co.	236313	1,503 43	Doutt, H. M.	884	236740	10 00	Kaelber, Frederick W.	28	236391	485 00
PW27156	Tully & Di Napoli, Inc.	PW271925	7,700 40	Droge, H. C.	99	11275	60 00	Kalt Lumber Co.	84	236758	57 60
135092	Turetsky & Shaffro	236546	1,835 85	Duffield, Thomas J.	59	236237	1 55	Kalt Lumber Co.	84	236759	8 00
133317	Union Metal Mfg. Co.	236188	1,656 25	Dunham Co., C. A.	84	236983	319 51	Katonah Garage	734	236881	39 78
135066	Unity Sheet Metal	236547	300 00	Duskis, Inc., D.	903	236682	58 65	Kay Rubber Co.	28	236479	18 06
134742	U. S. Elec. Mfg. Corp.	236080	93 60	Dutton and Co., Inc., E. P.	31	236564	3 69	Kearney, John J.	59	236231	1 20
135804	Victor Adding Mach. Co.	236458	199 80	Dutton, E. P., and Co.	884	236738	2 40	Kearney, John J.	59	236238	3 30
135333	Waltzer Elec. Co.	236539	661 00	E. 80th St. Storage Warehouse	84	236768	40 50	Kearney, John J.	59	236239	19 10
135358	Waltzer Elec. Co.	236540	1,110 00	Eagle Paper and Twine Co.	28	236474	25 19	Kearney, John J.	59	236248	1 70
135358	Waltzer Elec. Co.	236541	1,090 00	Eastman Kodak Stores, Inc.	28	236473	102 32	Keenan, Michael J.	87	236204	5 00
135358	Waltzer Elec. Co.	236542	1,117 00	Fairmount Iron Works.	84	236763	60 00	Kurzon, Inc., Joseph	28	236477	50 15
135067	Waltzer Elec. Co.	236544	364 00	Farbman, M., and Sons.	28	236375	163 00	Kurzon, Inc., Joseph	84	236753	39 22
134794	Waltzer Elec. Co.	236548	155 00	Federated Purchasers, Inc.	28	236497	5 00	Laube, Henrietta	81	236368	32 20
135147	Waring Central Co., Inc.	236089	340 23	Federal Hdwe. Co., Inc.	903	236654	196 84	Laurence Belt Co., Inc.	903	236669	67 64
130177	Ward-La France Truck	236097	2,500 00	Federal Hdwe. Co., Inc.	902	236929	137 06	Lawless, Robert J.	59	236240	5 85
134842	Warren Fdy. & Pipe Corp.	236099	3,782 34	Federal Hdwe. Co., Inc.	902	236942	2 38	Lehrich, Frances	2	236137	6 40
134842	Warren Fdy. & Pipe Corp.	236100	2,440 87	Feil Bros.	99	11258	27 00	Lehigh Trucking Co.	81	236149	116 08
134842	Warren Fdy. & Pipe Corp.	236101	4,925 92	Feinberg, Jos.	59	236195	4 50	Lehman, Louis	302	236254	194 00
132947	White Motor Co.	236314	1,419 62	Feld, A., Co.	28	236383	62 80	Leibowitz, Evelyn	81	236150	11 30
134135	Williams & Wells Co.	236537	629 47	Felt and Tarrant Mfg. Co.	28	236408	680 00	Lenz & Riecker, Inc.	31	236827	38 50
134680	Willow Art Contr. Co.	236551	2,000 00	Feldman Machine Works	28	236510	6 50	Levine, Samuel	66	236584	266 49
133109	Winthrop Chem Co., Inc.	236087	7 35	Fenwall, Inc.	84	236971	9 15	Levine Samuel	903	236670	154 84
133814	Winston Co., John C.	236445	6 48	Federal Ins. Co.	81	236146	90 00	Levine, Samuel	903	236696	25 87
136344	Wire Rope Corp. of Amer.	236337	2,570 23	Fiberbilt Sample Case, asg. Lind	28	236719	57 50	Lewis, R., Inc.	99	11257	24 20
133110	Wyeth & Bro., Inc., John	236088	6 00	Finkelstein, M.	99	11254	39 18	Libien Press, Inc.	903	236683	36 65
133816	Yale University Press	236444	7 35	Finn, Daniel E.	108	236729	200 35	Linde Air Products Co.	99	11251	88
				Finn, John H.	99	11267	101 63	Linguistic Soc. of America	31	236626	5 00
				Fisher, Andrew	81	236465	159 20	Liquidometer Corp.	99	11271	50 00
				Fischer, Carl, Inc.	86	236553	4 01	Lorraine Fibre Mills, Inc.	903	236671	137 59
				Fisher Scientific Co.	84	236979	14 04	Macpherson, Suzanne	564	236365	21 00
				Fix, Edith P.	81	236116	264 29	Macmillan Co.	31	236567	146 84
				Flachner, H.	25	236105	14 15	Maclane Hardware Co.	903	236672	21 37
				Flint & Horner Co., Inc.	836	236181	50 00	Maffucci, A.	25	236107	29 35
				Flush Metal Partition Corp.	28	236384	834 00	Mahoney, Clarke, Inc.	902	236919	7 35
				Flynn, Wm. A.	59	236220	18 51	Maintenance Co., Inc.	31	236576	444 90
				Forest Box & Lumber Co., Inc.	836	236180	88 00	Mail & Express Printing Co.	31	236828	13 90
				Forest Box & Lumber Co., Inc.	902	236916	35 92	Majestic Leather Co.	28	236483	38 55
				Frant, Samuel	59	236211	58 95	Malkin, Catherine	81	236142	122 92
				Frant, Samuel	59	236230	66 50	Meyrowitz, E. B., Inc.	84	236591	12 00
				Frasse, Peter A. & Co., Inc.	28	236475	2 36	Meyer, Grimes and Weiner, Inc.	902	236947	199 34
				Franklin Hdwe. Co.	28	236512	5 84	Meyer, Grimes and Weiner, Inc.	84	236967	10 00
				Franklin & Walsh	84	236596	38 00	Meyrowitz, E. B. Co.	84	236598	10 00
				G. M. Mfg. Co.	28	236488	21 25	Middle States Assn.	28	236472	70 00
				Gaffney Kroese Elec. Supply Co.	902	236930	9 78	Miller and Co., Inc., Geo. W.	28	236948	26 11
				Gane Bros. & Co. of N. Y.	28	236487	30 80	Miller Auto Sup. and Equip. Co.	902	236270	290 00
				Gassoun, Phillip	734	236869	450 75	Mindlin, Eugene P.	81	236148	7 50
				Geddes, David D.	302	236253	31 25	Mirken and Co., S.	84	236760	158 20
				General Shoe Findings Co.	28	236513	75 76	Mitchell Rand Dampfg. Corp.	86	236619	687 00
				General Elec. Supply Corp.	86	236612	37 80	Moore, Cottrell Subs. Agencies.	31	236568	19 50
				General Fireproofing Co.	31	236634	84 40	Moore, Cottrell	31	236849	53 10
				General Elec. Supply Corp.	28	236722	44 88	Moore, Cottrell	31	236850	3 10
				General Chem. Co.	84	236797	37 38	Moore and Co., Sam	902	236960	804 63
				General Builders Sup. Corp.	31	236823	3 00	Moran, James J.	302	236261	25 50
				General Tire Rubber Co.	734	236879	25 50	Moran, James J.	302	236270	290 00
				George Chem. Co., Inc.	903	236658	31 56	Moreland, William J.	28	236382	67 00
				Gilbert, Laura	81	236128	3 00	Morse, Boulger, Destructor Co.	31	236578	358 00
				Ginsberg, Chas.	302	236269	10 85	Muck, J. R. and Sons	84	236600	20 70
				Gitelson, J., asg. of Solomon, R.	28	236390	357 00	Multz, Chas.	25	236108	12 00
				Glaser, Harold J.	302	236258	13 35	N. England Wdwdkg. Co.	86	236607	72 00
				Glauber, Sam S., Inc.	28	236377	36 00	N. Sh. Auto Pts. Co.	86	236620	13 43</

Table with 12 columns: Name of Payee, Dept. No., Ticker No., Amount, Name of Payee, Dept. No., Ticker No., Amount, Name of Payee, Dept. No., Ticker No., Amount. Lists various companies and their payments.

OFFICIAL DIRECTORY

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

ARMORY BOARD—Municipal Bldg., Manh'n.....WO rth 2-1330
ART COMMISSION—City Hall, Manh'n.....CO rthd 7-1197
ASSESSORS, BOARD OF—Municipal Bldg., Manh'n.....WO rth 2-3630
BRONX, PRESIDENT OF—851 Grand Concourse.....JE rome 6-3941
BROOKLYN, PRESIDENT OF—Borough Hall.....TR iangl 5-7100
HIGHWAYS and Sewers, Municipal Bldg. TR iangl 5-7100
CHIEF MEDICAL EXAMINER—125 Worth st., Manh'n.....WO rth 2-3711
OPEN all hours of day and night.
Bronx—850 Walton ave.....JE rome 7-4642
Open 9 a. m. to 5 p. m. every day.
Brooklyn—Municipal Bldg. TR iangl 5-9258
Open all hours of day and night.
Queens—88-11 Sutphin blvd., Jamaica JA maica 6-1640
Open 9 a. m. to 5 p. m.; Saturdays, Sundays and holidays to 12 noon.
Richmond—Police Headquarters Bldg., St. George GI braltr 7-0007
Open 9 a. m. to 5 p. m.; Saturdays to 12 noon; closed Sundays and holidays.
CHILD WELFARE, BOARD OF—52 Chambers st., Manh'n.....CO rthd 7-5210
CITY CLERK—Municipal Bldg., Manh'n.....WO rth 2-4430
Bronx—177th st. and 3d ave. TR emnt 8-2204
Brooklyn—Municipal Bldg. TR iangl 5-7100
Queens—Sutphin blvd. and 88th ave. RE public 8-8694
Richmond—Borough Hall GI braltr 7-1000
CITY COURT—Bronx—851 Grand Concourse.....JE rome 6-6985
Kings—120 Schermerhorn st., CU mbrlad 6-6070
New York County—Old County Court House, 52 Chambers st., CO rthd 7-6264
Queens—Sutphin blvd. and 88th ave. Jamaica JA maica 6-2410
Richmond—66 Lafayette ave., New Brighton GI braltr 7-6280
Clerks' offices open 9 a. m. to 4 p. m.; Sat. to 12 noon. Courts open at 10 a. m. General and commercial calendars called at 9.45 a. m.
CITY EMPLOYEES' RETIREMENT SYSTEM—Municipal Bldg., Manh'n.....WO rth 2-4566
CITY PLANNING COMMISSION—Municipal Bldg., Manh'n.....WO rth 2-5600
CITY RECORD, THE—Municipal Bldg., Manh'n.....WO rth 2-3490
COMMERCE, DEPARTMENT OF—60 Bway., Manh'n.....WH itehl 3-7375
COMPTROLLER, OFFICE OF—Municipal Bldg., Manh'n.....WO rth 2-1200
CORRECTION, DEPARTMENT OF—139 Centre st., Manh'n.....CA nal 6-1390
COUNCIL—City Hall, Manh'n.....CO rthd 7-6770
Clerk's Office, Municipal Bldg., Manh'n WO rth 2-4430
President's Office, City Hall, Manh'n CO rthd 7-6770
COUNTY CLERKS—Bronx—851 Grand Concourse.....JE rome 6-4600
Kings—Hall of Records.....TR iangl 5-8780
N. Y.—County Court House.....WO rth 2-6114
Queens—Sutphin blvd. and 88th ave. Jamaica JA maica 6-2607
Rich.—County Court House, SA intGeo 7-1806

COUNTY COURTS—Courts open at 10 a. m.
Bronx—851 Grand Concourse.....JE rome 7-8965
Kings—120 Schermerhorn st.....MA in 4-5301
Queens—County Court House, L. I. C. ST itel 4-7525
Rich.—County Court House.....GI braltr 7-7500
DISTRICT ATTORNEYS—Bronx—851 Grand Concourse.....JE rome 6-5910
9 a. m. to 5 p. m.; Sat. to 12 noon.
Kings—Municipal Bldg.....TR iangl 5-8900
9 a. m. to 5 p. m.; Sat. to 12 noon.
N. Y.—137 Centre st.....CA nal 6-5700
9.30 a. m. to 6 p. m.; Sat. to 1 p. m.
Queens—County Court House, L. I. C. ST itel 4-7590
9 a. m. to 5 p. m.; Sat. to 12 noon.
Rich.—County Court House.....GI braltr 7-0049
9 a. m. to 4 p. m.; Sat. to 12 noon.
DOCKS, DEPARTMENT OF—Pier 4, North River, Man. WH itehl 4-0600
DOMESTIC RELATIONS COURT—135 E. 22d st., Manh'n.....AI gonqn 4-1900
Children's Court Division—Manhattan—135 E. 22d st., AL gonqn 4-1900
Bronx—1118 Gr. Concourse.....JE rome 7-9800
Queens—105-34 Union Hall at, Jamaica JA maica 6-2545
Richmond—100 Richmond ter., St. George SA intGeo 7-8300
Hearing of cases begins at 10 a. m.
Family Court Division—Manhattan—135 E. 22d st., AL gonqn 4-1900
Bronx—1118 Gr. Concourse.....JE rome 7-9800
Brooklyn—327 Schermerhorn st., TR iangl 5-9770
Queens—105-34 Union Hall at, Jamaica JA maica 6-2545
Richmond—100 Richmond ter., St. George SA intGeo 7-8300
EDUCATION, BOARD OF—110 Livingston st., Bklyn.....MA in 4-2800
ELECTIONS, BOARD OF—400 Broome st., Manh'n.....CA nal 6-2600
Bronx—Tremont and 3d ave., TR emnt 8-1186
Brooklyn—Municipal Bldg. TR iangl 5-7100
Queens—120-55 Queens blvd., Kew Gardens BO ulevard 8-5000
Richmond—Borough Hall.....SA intGeo 7-1955
9 a. m. to 4 p. m.; Sat. to 12 noon.
ESTIMATE, BOARD OF—Secretary's Office, Municipal Bldg., Manh'n.....WO rth 2-4560
Real Estate Bureau of Municipal Bldg., Manh'n.....WO rth 2-5600
FINANCE, DEPARTMENT OF—Municipal Bldg., Manh'n.....WO rth 2-1200
City Collections, Bureau of—Manhattan—Municipal Bldg. WO rth 2-1200
Bronx—Trem. & Arthur ave. TR emnt 2-6000
Brooklyn—Municipal Bldg. TR iangl 5-7100
Queens—120-55 Queens blvd., Kew Gardens BO ulevard 8-5000
Richmond—Borough Hall.....GI braltr 7-1000
Emergency Revenue Division—59 Lafayette st., Manh'n.....WO rth 2-4780
FIRE DEPARTMENT—Municipal Bldg., Manh'n.....WO rth 2-4100
Brooklyn—Municipal Bldg. TR iangl 5-8340
GENERAL SESSIONS, COURT OF—Centre and Franklin sta., Manh'n WO rth 2-6424
Probation Dept.WO rth 2-6632
Clerk's office open 9 a. m. to 4 p. m.; Saturdays to 12 noon. Court opens at 10 a. m.
HEALTH, DEPARTMENT OF—125 Worth st., Manh'n.....WO rth 2-6900
Bronx—1918 Arthur ave. TR emnt 8-6320
Bklyn.—295 Flatbush ave., extension TR iangl 5-9400
Queens—148-15 Archer ave., Jamaica RE public 9-1260
Richmond—51 Stuyvesant pl., St. George GI braltr 7-1600
HIGHER EDUCATION, BOARD OF—695 Park ave., Manh'n.....RE gent 7-4131
HOSPITALS, DEPARTMENT OF—125 Worth st., Manh'n.....WO rth 2-4440
HOUSING AND BUILDINGS—Municipal Bldg., Manh'n.....WO rth 2-5600
Bronx—851 Gr. Concourse.....JE rome 6-3941
Brooklyn—Municipal Bldg. TR iangl 5-7100
Queens—120-55 Queens blvd., Kew Gardens BO ulevard 8-5000
Richmond—Borough Hall.....GI braltr 7-1000
INVESTIGATION, DEPARTMENT OF—2 Lafayette st., Manh'n.....WO rth 2-2300
LAW DEPARTMENT—Municipal Bldg., Manh'n.....WO rth 2-4600
Brooklyn—Municipal Bldg. TR iangl 5-6330
Queens—Sutphin blvd. and 88th ave. Jamaica JA maica 6-5234
LICENSES, DEPARTMENT OF—105 Walker st., Manh'n.....CA nal 6-2400
Brooklyn—Municipal Bldg. TR iangl 5-7100
Richmond—Borough Hall.....GI braltr 7-1000

MAGISTRATES' COURTS—General Office, 300 Mulberry st., Manh'n CA nal 6-6500
Brooklyn Office—Municipal Bldg. TR iangl 5-7100
Clerks' offices open 9 a. m. to 4.30 p. m., Saturdays to 12 noon.
All courts, except Women's, Felony, Night and Week End Courts, are open from 9 a. m. to 4 p. m., except Saturdays, Sundays and holidays. The Women's and Felony Courts are open from 9 a. m. to 4 p. m., except Saturdays, Sundays and holidays, when only morning sessions are held. The Night Courts are in session from 8 p. m. to 12 midnight every night. The Week End Courts are in session Saturdays, Sundays and holidays from 9 a. m. to 12 noon.
Dist. Manhattan—2-425 6th ave. GR amtry 7-4467
3-2d ave. and 2d st. GR amtry 5-0296
4-151 E. 57th st. VO lunter 5-0442
5-121st st. and Sylvan pl. LE high 4-3535
7-314 W. 54th st. CO lumbus 5-4630
12-455 W. 151st st. ED goncm 4-8429
Commercial Frauds—52 Chambers st. CO rthd 7-4763
Felony—32 Franklin st. WO rth 2-2833
Homicide—301 Mott st. CA nal 6-6500
Municipal Term—52 Chambers st. CO rthd 7-4763
Night Court for Men—314 W. 54th st. CO lumbus 5-4630
Probation—300 Mulberry st. CA nal 6-6500
Traffic (Lower)—201 Mott st. CA nal 6-6500
Traffic (Upper)—455 W. 151st st. ED goncm 4-3700
Week End Court (East Side)—151 E. 57th st. VO lunter 5-0442
Week End Court (West Side)—314 W. 54th st. CO lumbus 5-4630
Women's—425 6th ave. GR amtry 7-4628
Dist. Bronx—1-161st st. and 3d ave. ME irose 5-2466
2 and 3-161st st. and 3d ave. ME irose 5-3670
Felony—161st st. and 3d ave. ME irose 5-2466
Homicide—161st st. and 3d ave. ME irose 5-1958
Municipal Term—161st st. and 3d ave. ME irose 5-3670
Probation—161st st. and 3d ave. ME irose 5-2345
Traffic—161st st. and 3d ave. ME irose 5-1958
Dist. Brooklyn—5-Williamsburg Bridge Plaza. EV ergrn 7-2503
7-25 Snyder ave. BU ckmatr 2-1506
8-2963 W. 8th st. CO neyis 6-0013
9-43d st. and 4th ave. WI ndar 5-0381
10-127 Pennsylvania ave. AP plegate 6-8606
Adolescent—31 Snyder ave. BU ckmatr 2-3516
Felony—120 Schermerhorn st. MA in 4-0216
Municipal Term—120 Schermerhorn st. TR iangl 5-4220
Night Court—25 Snyder ave. BU ckmatr 2-1506
Probation—Municipal Bldg. TR iangl 5-7100
Traffic—1005 Bedford ave. MA in 2-2904
Traffic (2)—495 Gates ave. MA in 2-1284
Week End Court—25 Snyder ave. BU ckmatr 2-1506
Dist. Queens—1—County Court House, L. I. City... IR onsdas 6-9009
2—Town Hall, Flushing. FL ushing 9-0228
3-90th st., Far Rockaway. BE iHrbr 5-0125
Felony—Chaffee st. and Catalpa ave., Glendale HE geman 3-8320
Traffic—120-55 Queens blvd., Kew Gardens BO ulevard 8-5000
Richmond—Central—Bement and Castleton ave., West New Brighton. PO rRich 7-5712
Traffic—67 Targee st., Stapleton SA intGeo 7-1150
MANHATTAN, PRESIDENT OF—Municipal Bldg., Manh'n.....WO rth 2-5600
MARKETS, DEPARTMENT OF—139 Centre st., Manh'n.....CA nal 6-2880
MAYOR'S OFFICE—City Hall, Manh'n.....CO rthd 7-1000
MUNICIPAL BROADCASTING SYSTEM—Municipal Bldg., Manh'n.....WO rth 2-5600
MUNICIPAL CIVIL SERVICE COM'N—299 Broadway, Manh'n.....CO rthd 7-8880
MUNICIPAL COURTS—Office of the President Justice, 8 Reade st., Manh'n.....WO rth 2-1400
Office hours: 8.45 a. m. to 5 p. m.; Saturdays to 12 noon.
Dist. Manhattan—1-8 Reade st. WO rth 2-1475
2-264 Madison st. OR chrd 4-3800
3-314 W. 54th st. CO lumbus 5-1772
4-327 E. 38th st. CA ledonia 5-9431
5-2565 Broadway. RI verside 9-4006
6-155 E. 88th st. SA crmento 2-7878

7-447 W. 151st st. AU dubn 3-5410
8-170 E. 121st st. LE high 4-5590
9-624 Madison ave. VO lunter 5-3150
10-107 W. 116th st. MO numnt 2-4340
Central Jury and Non-Jury Parts and Small Claims Part. 8 Reade st. WO rth 2-1400
Bronx—1-1400 Williamsbridge rd. UN drhl 3-6100
2-Washington ave., 162d st. ME irose 5-3041
Central Jury and Small Claims Parts, Washington ave. and 162d st. ME irose 5-3041
Brooklyn—1-120 Schermerhorn st. TR iangl 5-2052
2-495 Gates ave. MA in 2-3010
3-6 Lee ave. ST are 2-7813
4-260 Utica ave. SL ocum 6-4500
5-4th ave. and 42d st. WI ndar 5-2540
6-27-33 Snyder ave. BU ckmatr 2-9643
7-363 Liberty ave. AP plete 6-8600
8-1301 Surf ave. CO neyis 6-8303
Central Jury and Small Claims Parts (120 Schermerhorn st. TR iangl 5-2052
Queens—1-10-15 49th ave., L. I. City. IR onsdas 6-7987
2-Broadway and Court st., Elmhurst EA vemyr 9-0087
3-69-02 64th st., Ridgewood. HE geman 3-7010
4-Town Hall, Jamaica. JA maica 6-0086
5-90th st., Rockaway Beach. BE iHrbr 5-1747
6-Town Hall, Flushing. IN depndce 3-5658
Small Claims Part, Town Hall, Jamaica JA maica 6-0086
Richmond—1-Bement and Castleton ave., West New Brighton. PO rRich 7-0189
2-71 Targee st., Stapleton. SA intGeo 7-0313
Small Claims Part, 71 Targee st., Stapleton. SA intGeo 7-0313
MUNICIPAL REFERENCE LIBRARY—Municipal Bldg., Manh'n.....WO rth 2-6607
9 a. m. to 5 p. m., Sat. to 1 p. m.
N. Y. CITY HOUSING AUTHORITY—122 E. 42d st., Manh'n. AS hind 4-8360
N. Y. CITY FUNERAL AUTHORITY—200 Madison ave., Manh'n. LE sington 2-5151
PARKS, DEPARTMENT OF—Arsenal Bldg., Central Park, 64th st. and 5th ave., Manh'n.....RE gent 4-1000
Bronx—Bronx Park East, at Birchall ave. WE stchtr 7-5200
Brooklyn—Litchfield Mansion, Prospect Park. SO uth 8-2300
Queens—The Overlook, Forest Park, Kew Gardens. CL evind 3-4600
Richmond—Field House, Clove Lakes Park, Victory blvd. and Clove rd., West Brighton. GI braltr 2-7640
PAROLE COMMISSION—139 Centre st., Manh'n.....CA nal 6-3160
POLICE DEPARTMENT—240 Centre st., Manh'n.....CA nal 6-2006
PUBLIC ADMINISTRATORS—Bronx—851 Gr. Concourse.....JE rome 7-7484
Kings—Municipal Bldg. TR iangl 5-7100
N. Y.—Hall of Records.....WO rth 2-6615
Queens—Sutphin blvd. and 88th ave. Jamaica JA maica 6-5037
Rich.—Bement and Castleton ave., West New Brighton.....GI braltr 2-5422
PUBLIC WORKS, DEPARTMENT OF—Municipal Bldg., Manh'n.....WO rth 2-4740
PURCHASE, DEPARTMENT OF—Municipal Bldg., Manh'n.....WO rth 2-5860
QUEENS, PRESIDENT OF—120-55 Queens blvd., Kew Gardens. BO ulevard 8-5000
RECORDS, COMMISSIONERS OF—Kings—Hall of Records. TR iangl 5-6988
N. Y.—Hall of Records.....WO rth 2-3900
RECORDS, COM'N OF, CITY COURT—52 Chambers st., Manh'n.....CO rthd 7-6264
RECORDS, COM'N OF, SURROGATE'S COURT—BRONX COUNTY—851 Grand Concourse.....JE rome 6-4892
RECORDS, COM'N OF, SURROGATE'S COURT, NEW YORK COUNTY—Hall of Records, Manh'n.....WO rth 2-6744
REGISTERS—Bronx—851 Grand Concourse.....JE rome 7-9811
Kings—Hall of Records.....TR iangl 5-6800
N. Y.—Hall of Records.....WO rth 2-3900
Queens—161-04 Jamaica ave., Jamaica JA maica 6-8684
REVISION OF ASSESSMENTS—Municipal Bldg., Manh'n.....WO rth 2-1200
RICHMOND, PRESIDENT OF—Borough Hall, S. I. GI braltr 7-1000
SANITATION, DEPARTMENT OF—125 Worth st., Manh'n.....WO rth 2-3221
Bronx—530 E. Tremont ave. TR emnt 8-3676
Brooklyn—Municipal Bldg. TR iangl 5-7543
Queens—129-25 97th ave., Richmond Hill VI rginia 9-6465
Richmond—Borough Hall.....GI braltr 7-8500

SHERIFFS
 Bronx—551 Grand Concourse...JE rome 7-3501
 Kings—Municipal Bldg...TR iangl 5-7100
 N. Y.—Hall of Records...WO rth 2-4300
 Queens—County Court House, L. I. C. ST ilwel 4-6017
 Rich.—County Court House...GI braltr 7-0041

SPECIAL SESSIONS, COURT OF
 Clerk's offices open 9 a. m. to 4 p. m.
 Saturdays to 12 noon. Courts open at 10 a. m.

Manhattan—32 Franklin st....WO rth 2-3434
 Bronx—851 Grand Concourse...JE rome 7-2898
 Court held Tuesday and Friday.

Brooklyn—120 Schermerhorn st...MA in 4-5916
 Queens—County Court House, L. I. C. ST ilwel 4-4930
 Court held Monday and Thursday.

Richmond—County Court House, S. I. SA intGeo 7-0324
 Court held every Wednesday.

Probation Bureau—Municipal Bldg., Man'h'n...WO rth 2-3434

STANDARDS AND APPEALS
 Municipal Bldg., Man'h'n...WO rth 2-0184

STATUTORY CONSOLIDATION, BD. OF
 City Hall, Man'h'n...CO rind 6-6770

SUPREME COURT—APPELLATE DIV.
 First Dept.—Madison ave. and 25th st., Man'h'n...LE xington 2-1000
 Court sits from 2 p. m. to 6 p. m.
 The first and third Fridays of each term, motion days, the Court opens at 10 a. m., motions called at 9 a. m., appeals from orders called at 10 a. m.

Second Dept.—45 Monroe pl., Bklyn. TR iangl 5-1300
 Court sits from 2 p. m. to 6 p. m.
 No court on Saturdays.

SUPREME COURT—1ST JUD. DIST.
 New York County—County Court House, Man'h'n...WO rth 2-6500
 Court opens at 10 a. m.

Brooklyn—851 Grand Concourse...JE rome 6-1031
 Court opens at 10 a. m.

SUPREME COURT—2D JUD. DIST.
 Kings County—Joralemon and Fulton sts., Bklyn...TR iangl 5-7300
 Court opens at 10 a. m.

Appellate Term...TR iangl 5-7452
 Court opens at 10 a. m.

Queens County—Sutphin blvd. and 88th ave., Jamaica...JA maica 6-1570
 Richmond County—County Court House, S. I. GI braltr 7-8700

SURROGATES' COURTS
 Bronx—851 Grand Concourse...JE rome 6-4892
 Court opens at 10 a. m.

Kings—Hall of Records...TR iangl 5-7020
 Court opens at 9.30 a. m.

N. Y.—Hall of Records...WO rth 2-6744
 Court opens at 10.30 a. m.

Queens—88-11 Sutphin blvd., Jamaica...JA maica 6-4000
 Court opens at 10 a. m.

Rich.—County Court House...GI braltr 7-0572
 Court opens at 10.30 a. m.

TAX DEPARTMENT
 Municipal Bldg., Man'h'n...WO rth 2-1800
 Bronx—Tremont & Arthur aves...TR emat 8-5990
 Brooklyn—Municipal Bldg...TR iangl 5-7100
 Queens—120-55 Queens Blvd., Kew Gardens...BO ulevard 8-5000
 Richmond—Borough Hall...GI braltr 7-1000

TEACHERS' RETIREMENT BOARD
 139 Centre st., Man'h'n...CA nal 6-2553

TRANSPORTATION, BOARD OF
 250 Hudson st., Man'h'n...CA nal 6-6600

TERRITORY BRIDGE AUTHORITY
 Randall's Island, Man'h'n...LE high 4-5800

WATER SUPPLY, BOARD OF
 346 Broadway, Man'h'n...WO rth 2-3150

WATER SUPPLY, GAS AND ELECT.
 Municipal Bldg., Man'h'n...WO rth 2-4320
 Bronx—Tremont & Arthur aves...TR emat 8-3400
 Brooklyn—Municipal Bldg...TR iangl 5-7100
 Queens—120-55 Queens Blvd., Kew Gardens...BO ulevard 8-5000
 Richmond—Borough Hall...SA intGeo 7-0840

WELFARE DEPARTMENT OF
 902 Broadway, Man'h'n...GR amrey 5-3500

WORLD'S FAIR COMMISSION
 New York City Bldg., at the World's Fair, Flushing Meadow Park, Queens HA vemyr 6-1040

BOARD MEETINGS

Armory Board
 Meets in Room 2208, Municipal Bldg., Man'h'n on first Wednesday in each month, at 3.30 p. m. EDWARD G. RIEKERT, Secretary.

Art Commission
 Meets at its office, City Hall, Man'h'n, on second Tuesday in each month, at 2.30 p. m. A. EVERETT PETERSON, Secretary.

Board of Assessors
 Meets in Room 2200, Municipal Bldg., Man'h'n on Tuesdays, at 10.30 a. m. FREDERICK J. H. KRACKE, Chairman.

Banking Commission
 Meets in Mayor's Office, City Hall, Man'h'n, on first day in February, May, August and November. PATRICK J. SHERRY, Secretary.

Board of Child Welfare
 Meets in Old County Court House, 52 Chambers st., Man'h'n, on third Monday in each month, at 2.15 p. m. PAUL E. FUSCO, Secretary.

City Planning Commission
 Meets in Room 16, City Hall, Man'h'n, on Wednesdays, at 2.30 p. m. PHILLIP B. THURSTON, Secretary.

Council
 Meets in Councilmanic Chamber, City Hall, Man'h'n, on Tuesdays, at 1 p. m. H. WARREN HUBBARD, City Clerk and Clerk of Council.

Board of Education
 Meets at its office, 110 Livingston st., Bklyn., on second and fourth Wednesdays in each month, at 4 p. m. MAURICE G. POSTLEY, Secretary.

Board of Elections
 Meets in Room 407, 400 Broome st., Man'h'n, on Tuesdays at 11 a. m., and at the call of the President. S. HOWARD COHEN, President.

Board of Estimate
 Meets in Room 16, City Hall, Man'h'n, on first and third Thursdays of each month, at 2.30 p. m., and the second Thursday of each month at 10.30 a. m. FRANCES LEHRICH, Secretary.

Examining Board of City Surveyors
 Meets in Room 1347, Municipal Bldg., Man'h'n, at call of the Chairman. JOHN C. RIEDEL, Chairman.

Board of Health
 Meets in Room 330, 125 Worth st., Man'h'n, at 10 a. m., on the second Tuesday of each month and at the call of the Chairman. JOHN L. RICE, M.D., Commissioner of Health, Chairman.

Board of Higher Education
 Meets at 695 Park ave., Man'h'n, at 8 p. m., on third Monday in January, February, March, April, June, September, October, November and December. Annual meeting held third Monday in May. ORDWAY TEAD, Chairman.

Municipal Civil Service Commission
 Meets at its office, 299 Broadway, Man'h'n, on Wednesdays, at 10.30 a. m. PAUL J. KERN, President.

Parole Commission
 Meets in Room 400, 139 Centre st., Man'h'n, on Thursdays, at 10 a. m. JOHN C. MAHER, Chairman.

Board of Revision of Assessments
 Meets in Room 500, Municipal Bldg., Man'h'n, upon notice of the Chief Clerk. LEWIS F. LANG, Chief Clerk.

Board of Standards and Appeals
 Meets in Room 1013, Municipal Bldg., Man'h'n, Tuesdays, at 10 a. m., and 2 p. m. HARRIS H. MURDOCK, Chairman.

Board of Statutory Consolidation
 Meets in City Hall, Man'h'n, at call of Mayor. REUBEN A. LAZARUS, Counsel.

Tax Commission
 Meets in Room 936, Municipal Bldg., Man'h'n, on Wednesdays, at 10 a. m. WILLIAM STANLEY MILLER, President.

Teachers' Retirement Board
 Meets in Room 603, Municipal Bldg., Man'h'n, on fourth Tuesday of each month, at 3 p. m. LOUIS TAYLOR, Secretary.

Board of Transportation
 Meets at 250 Hudson st., Man'h'n, on Tuesdays, at 11.30 a. m., and at the call of the Chairman. JOHN H. DELANEY, Chairman.

Board of Water Supply
 Meets at 346 Broadway, Man'h'n, on Tuesdays, at 11 a. m. GEORGE J. GILLESPIE, President.

POLICE DEPARTMENT

Owners Wanted for Unclaimed Property

OWNERS ARE WANTED BY THE PROPERTY CLERK, Police Department, City of New York, for the following listed articles, now in his custody without claimants, consisting of recovered, lost and abandoned property, property feloniously obtained by prisoners, and effects of persons deceased, alleged to be insane, intoxicated or otherwise incapable of caring for themselves:

Adding machines, automobiles, bicycles, boats, cameras, electrical and optical goods, furniture, furs, handbags, hardware, jewelry, metals, motorcycles, pocketbooks, radios, robes, securities, silverware, stones, suitcases, surgical and musical instruments, tools, trunks, typewriters, United States and foreign currency, wearing apparel and other miscellaneous articles.

OFFICES OF PROPERTY CLERK
 Inquiries relating to such property should be made in the Boroughs concerned, at the following offices of the Property Clerk:

Manhattan—Police Headquarters Annex, 400 Broome st.
 Brooklyn—Police Headquarters, Bergen st. and 6th ave.
 The Bronx—42d Precinct, 160th st. and 3d ave
 Queens—103d Precinct, 91st ave. and 168th st. Jamaica.
 Richmond—120th Precinct, 78-81 Richmond ter. St. George.

LEWIS J. VALENTINE, Police Commissioner.

BOARD OF EDUCATION

Proposed Approval of Subcontractors

THE BOARD OF EDUCATION PROPOSES to approve as a subcontractor for painting work, J. I. Hass Co., Inc., 51 E. 42d st., Manhattan, as submitted by Skolnick Building Corp., contractor for general construction of P. S. 99, Bronx. d19,21

THE BOARD OF EDUCATION PROPOSES to approve as a subcontractor for cleaning of all gullies, Joe Walker, 92 Morningside ave., Manhattan, as submitted by Pasty & Fuhrman, Inc., contractor for general construction of Forest Hills High School, Queens. d18,20

PROPOSALS
 See Regulation on Last Page

SEALED BIDS WILL BE RECEIVED BY the Superintendent of School Buildings, Design and Construction, at his office, 49 Flatbush ave extension, Bklyn., as follows:

Until 2 p. m., on **MONDAY, DECEMBER 9, 1940**
 Borough of Queens
 For general construction of an addition to P. S. 40 on Union Hall st., 109th ave. and 160th st., Jamaica.
 Deposit on plans and specifications, \$10.

NOTICE IS HEREBY GIVEN THAT THE receipt and opening of bids on the above contract has been postponed until 2 p. m., on Thursday, Dec. 19, 1940. d10,19

Until 2 p. m., on **MONDAY, DECEMBER 23, 1940**
 Borough of Manhattan
 For additional insulation work in steam equipment room in Central High School of Needle Trades on W. 24th st. and W. 25th st., between 7th and 8th ave.
 Deposit on specifications, \$1.

Borough of Brooklyn
 For kitchen and cafeteria equipment in the Fort Hamilton High School on the southeast corner of Shore rd. and 83d st.
 Deposit on plans and specifications, \$2. d12,23

Plans and specifications for the above proposed contracts may be examined or secured at the Estimating Room, 131 Livingston st., Bklyn.
 The deposit will be returned to bidders making a formal bid, if the plans and specifications are returned in good condition immediately after the opening of bids.

SEALED BIDS WILL BE RECEIVED BY the Superintendent of School Supplies of the Board of Education of the City of New York, at his office, at 1334 York ave., corner of 72d st., Manhattan, as follows:

Until 11 a. m., on **FRIDAY, JANUARY 10, 1941**
 For furnishing and delivering silent and sound on film motion picture projectors. d19,10

SEALED BIDS WILL BE RECEIVED BY the Superintendent of Plant Operation and Maintenance, Board of Education, of the City of New York, at his office, 34 1/2 E. 12th st., Manhattan, as follows:

Until 10 a. m., on **FRIDAY, DECEMBER 20, 1940**
 Borough of Brooklyn
 For WPA materials for the following schools: Manual Training High School, door locks.
 Borough of Queens
 P. S. 70, floor sealer, putty, etc.
 P. S. 84, cement, sand, stone, etc.; paint, turpentine, etc.; roofing asphalt, asphalt felt, etc.
 P. S. 85, cement, sand, lime, etc.; paint, turpentine, etc.
 P. S. 89, rough hardware, cement, sand, etc.
 P. S. 122, oakum, caulking compound, etc. d14,19

Until 10 a. m., on **MONDAY, DECEMBER 23, 1940**
 Borough of The Bronx
 For WPA materials for the following schools: DeWitt Clinton High School, millwork and flooring.

Borough of Queens
 P. S. 89, roofing felt, asphalt, acid, etc. d17,21

Until 10 a. m., on **MONDAY, DECEMBER 23, 1940**
 For repairs to the following schools:
 Borough of Manhattan
 P. S. 8, replacing shade equipment; wire guards.
 P. S. 25, repairs rest room equipment.
 P. S. 47, new copper covered doors, etc.; asphalt tile flooring.
 P. S. 65, repairs ceiling; asphalt floor tile.
 P. S. 83, repairs opera chairs.
 P. S. 91, kalamein doors and saah.
 P. S. 101, tables and chairs; lockers and filing cabinets.
 P. S. 102, new typewriter desks, etc.
 P. S. 121, repairs skylights; new slate blackboards; repairs linoleum.
 P. S. 122, asphalt tile flooring, etc.
 P. S. 171, repairs pupils' furniture.
 P. S. 177, asphalt tile floors.
 High School of Music and Art, repairs plaster.
 Julia Richman High School, repairs and painting.
 Manhattan High School of Women's Garment Trades—annex, repairs and painting.
 Stuyvesant High School, removing machinery, etc.
 Shops, opera chair center standards.
 Various Schools, repairs doors, hardware; mail boxes; repairs linoleum, wood floor, etc.; asphalt tile flooring; sanitary repairs; additions and alterations to electric wiring; filing cabinets and lockers; new steel cabinets.
 Bronx High School of Science, repairs and painting.
 DeWitt Clinton High School, replacing curtains.
 Various Schools, curtain repairs and cleaning; repairs electric motors.

Borough of Brooklyn
 P. S. 41, repairs and painting, etc.
 P. S. 60, metal steel partition.
 P. S. 95, wire guard repairs.
 P. S. 98, repairs classroom furniture.
 P. S. 104, repairs cement pavement.
 P. S. 136, sheet metal repairs, etc.
 P. S. 144, cement pavement, cork tile floor, replacing glass, etc.
 P. S. 148, repairs wood work, etc.; cleanout door replacements.
 P. S. 176, new exit gates.
 P. S. 203, cement pavement, etc.
 P. S. 254, stereopticon screen.
 New Utrecht High School, heating repairs, etc. (replacing return lines, etc.).
 Office and Storage Building, freight elevator repairs, etc.
 Various Schools, roof repairs, etc.; pavement repairs; sanitary repairs; wiring to new shop equipment; alterations and repairs to electric equipment; window shades; new coal tub, etc.; repairs damper regulators, etc.

Borough of Queens
 P. S. 14, replacing electric motor, etc.
 P. S. 22, repairs furniture.
 P. S. 33, new furniture.
 P. S. 41, heating repairs (replacing blowoff cocks, etc.).
 P. S. 44, repairs windows, doors, etc.
 P. S. 57, replacing starter, wiring, etc.
 P. S. 79, pupils' tables and chairs.
 P. S. 124, replacing shades.
 P. S. 124, repairs vacuum pumps.
 P. S. 139, repairs vacuum pumps.
 P. S. 141, surfacing unpaved area in yard.
 P. S. 147, new furniture.
 P. S. 151, repairs kindergarten furniture.
 Andrew Jackson High School, furniture repairs.
 Far Rockaway High School, heating repairs (repairs leak at ceiling on steam line, etc.).
 Flushing High School, alterations to stairs, etc.
 Jamaica High School, electric power wiring, etc.
 Various Schools, sanitary repairs.

Borough of Richmond
 Various Schools, new electric sump pump, etc. d16,21

Until 10 a. m., on **TUESDAY, DECEMBER 24, 1940**
 For WPA materials for the following schools:
 Borough of Manhattan
 Food Trades Vocational High School, pipe covering.
 Murray Hill High School of Building and Metal Trades, sheet metal, etc.

Borough of Brooklyn
 P. S. 186, chain link fence materials.
 P. S. 190, paints.
 Manual Training High School, instructors' tables. d18,23

Until 10 a. m., on **TUESDAY, DECEMBER 24, 1940**
 Borough of Brooklyn
 For WPA materials for Manual Training High School, plumbing materials. d12,23

Until 10 a. m., on **THURSDAY, DECEMBER 26, 1940**
 For WPA materials for the following schools:
 Borough of The Bronx
 P. S. 54, exhaustor units, etc.
 Borough of Brooklyn
 P. S. 200, paint; lumber.
 Manual Training High School, paint materials; iron oxide pigment and expansion joint filler.

Borough of Queens
 P. S. 38, plumbing materials.
 P. S. 69, paint, oil, varnish, etc.; plaster of paris, lime, etc.
 P. S. 60, paints, etc.
 Newtown High School Athletic Field, baseball backstops; cement. d19,24

Until 10 a. m., on **THURSDAY, DECEMBER 26, 1940**
 For WPA materials for the following schools:
 Borough of Manhattan
 Food Trades Vocational High School, painting materials.
 Borough of Brooklyn
 Manual Training High School, floor and wall tile; asphalt tile.
 Borough of Queens
 P. S. 70, maple flooring and lumber, etc. d13,24

Until 2 p. m., on **FRIDAY, DECEMBER 27, 1940**
 Borough of Brooklyn
 For sanitary alterations, etc., at Bay Ridge High School, 4th ave., 67th and Senator sts., Bklyn., Item 1, construction; Item 2, sanitary; Item 3, heating and ventilating and Item 4, electrical. d16,27

Until 10 a. m., on **FRIDAY, DECEMBER 27, 1940**
 Borough of Brooklyn
 For WPA materials for the following schools:
 P. S. 200, paint.
 Manual Training High School, paint material. d14,26

Until 10 a. m., on **THURSDAY, JANUARY 2, 1941**
 Borough of Manhattan
 For WPA materials for the following schools:
 Food Trades Vocational High School, plumbing materials.
 Seward Park High School, painting materials.

Borough of Queens
 P. S. 89, paint, varnish, turpentine, etc.
 P. S. 91, paint, oil, etc.
 P. S. 122, paints, enamels, etc. d19,31

BOARD OF TRANSPORTATION

Proposed Approval of Subcontractors

THE BOARD OF TRANSPORTATION, ACTING by its Chief Engineer, proposes to approve as subcontractor, P. & S. Glass Co., Inc., 78 W. Houston st., Manhattan, for glazing work, as submitted by Centaur Construction Co., Inc., 11 W. 42d st., Manhattan, general contractor for rehabilitation of the Dyre ave.-E. 174th st. route, Route No. 124, Contract No. 1 (revised). d19,21

PROPOSALS
 See Regulation on Last Page

SEALED BIDS WILL BE RECEIVED BY the Board of Transportation, at 250 Hudson st., Manhattan, as follows:

Until 10 a. m., on **THURSDAY, DECEMBER 19, 1940**
 For electrical supplies: Alphabet, flashlights, receptacles, switches, sockets, zinc, galvanized iron and flexible conduit, lamp changers and carbon brushes, wire, etc. d9,19

Until 10 a. m., on **FRIDAY, DECEMBER 20, 1940**
 For carbon paper: Record, hectograph, pencil, etc.; carbon blankets. Ribbons: Adding machine, typewriter, time clock, tabulating machine, etc. (bid no. 3052). d10,20

Until 10 a. m., on **MONDAY, DECEMBER 23, 1940**
 For stationery: backs, blotters, clip and press boards, index cards, transfile cases, clips, covers, crayons, cups, erasers, fasteners, duplicating fluid, folders, ink, stapling machines, oil, adding machine paper, looseleaf paper, pencils, pens, pockets and wallets, rubber bands, pencil sharpeners, staples, stencils, tape and tags, etc. (bid no. 3050).
 For metal cutting tools, drills, taps, reamers and dies, etc. (bid nos. 3181 and 3278).
 For white mica (bid no. 3279). d12,23

Until 10 a. m., on **TUESDAY, DECEMBER 24, 1940**
 For photographic supplies: film, paper, photo-flash, photohood bulbs, flash powder and chemicals, etc. (bid no. 3389).
 For steel: sheet, angles, channels, bars and tool, etc. (bid no. 3388).
 For toilet paper (bid no. 3426).
 For genuine A. C. F. Mack and Twin Coach bus parts (bid no. 3157).
 For bearings: ball, cup and roller (bid no. 3158).
 For canvas bags (bid no. 3298).
 For turnstile silencer devices (bid no. 3496).
 For twine on cones, cotton wrapping, lightweight and heavyweight twine, gummed paper and wrapping paper, etc. (bid no. 3053). d13,24

Until 11.30 a. m., on **TUESDAY, DECEMBER 24, 1940**
 For the sale and removal of ashes from the power plants of the New York City Transit System. d10,24

Until 10 a. m., on **THURSDAY, DECEMBER 26, 1940**
 For lubricants: graphite grease, gear compound, cylinder grease, oils, wheel bearing grease and fuel oil, etc. (bid no. 3177). d14,26

Until 10 a. m., on **FRIDAY, DECEMBER 27, 1940**
 For electrical supplies, varnish, cambric tape, white friction tape, genuine Ivanhoe globes and fixtures (bid no. 3475).
 For lumber, Ponderosa pine, sugar pine, spruce, hickory, yellow pine, cypress (bid no. 3505).
 For contact shoes for elevated cars (bid no. 3507). d17,27

Until 10 a. m., on **FRIDAY, DECEMBER 27, 1940**
 For steel turbine (bid No. 3510). d18,27

Until 10 a. m., on **FRIDAY, DECEMBER 27, 1940**
 For paper: bond, onionskin, duplicating and mimeograph (Bid No. 3051).
 For lithoprinting (Bid No. 2132). d16,27

Until 11.30 a. m., on **FRIDAY, DECEMBER 27, 1940**
 For construction of sewer under Rapid Transit Railroad, New York City Transit System, IND Division, at Yellowstone and Queens blvds., in Borough of Queens. d14,27

Until 11.30 a. m., on **FRIDAY, DECEMBER 27, 1940**
 For construction of sewer under Rapid Transit Railroad, New York City Transit System, IND Division, at Yellowstone and Queens blvds., Borough of Queens. d13,27

Until 10 a. m., on **MONDAY, DECEMBER 30, 1940**
 For glass: Clear, safety and wire (bid No. 3444).
 For hose: Air brake, soft rubber, etc. (bid No. 3481).
 For special bolts and nuts (bid No. 3209).
 For wool waste (bid No. 3469).
 For plumbago track grease (bid No. 3472).
 For carbon tetrachloride (bid No. 3459).
 For track special work: Frogs and switch points (bid No. 3487).
 For chlorine gas (bid No. 3471). d18,30

Until 10 a. m., on **TUESDAY, DECEMBER 31, 1940**
 For brooms: rattan, and corn and rattan (bid no. 3484).
 For steel tie plates (bid no. 3458).
 For hose: air, fire and rubber, etc. (bid no. 3461). d19,31

Proposals—Notice to Bidders

General Instructions to Bidders for Furnishing Materials, Supplies and Equipment to The City of New York for Use in the Maintenance and Operation of the New York City Transit System.

VARYING QUANTITIES OF MATERIALS, supplies and equipment used in connection with the operation and maintenance of the New York City Transit System and other activities of the Board of Transportation are being purchased as required. Competitive bids for such supplies are desired from all responsible individuals and corporations. Names of those desiring to be bidders will be placed on appropriate list, but bids will not be limited to those on such lists. Where quantities in excess of \$1,000 in value are required the same will be advertised and the time for opening the bids will be announced by public notice.

For further information and particulars apply in Room 411, office of the Board of Transportation, 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 reject any and all bids.

DEPARTMENT OF DOCKS

PROPOSALS See Regulation on Last Page

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Docks, at Room 4, Pier A, foot of Battery pl., North River, Manhattan, as follows:

Until 12 noon, on FRIDAY, DECEMBER 27, 1940 Contract No. 2305, for construction of a customs enclosure and alterations and additions in east end of existing loading platform at Land Plane Administration Building, New York Municipal Airport, La Guardia Field, Borough of Queens, together with all work incidental thereto. A deposit of \$5 in cash will be required on plans and specifications obtained by intending bidders. d16,27

DEPARTMENT OF PURCHASE

Sale of Privileges

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase, of the City of New York, Room 2214, Municipal Building, Manhattan, by registered mail only, until 11 a. m., on MONDAY, DECEMBER 23, 1940

For the following privileges: For the period Jan. 1 to Dec. 31, 1941: Removing abandoned automobiles and trucks; ashes and cinders; bones, fats, entrails, grease, gristle and other scrap; barrels; garbage and swill; hypodermic and waste paper. For the period Jan. 1 to June 30, 1941: Removing egg and orange crates; cream cheese, butter and lard tubs; apple baskets and boxes; peanut butter and jelly tins and old pneumatic tires and tubes. For the period Jan. 1 to March 31, 1941: Removing textile scrap. For further particulars and for sales agreement proposal and specifications, apply to Department of Purchase, Room 2217, Municipal Building, Manhattan. d12,23

PROPOSALS See Regulation on Last Page

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Purchase at Room 2214, Municipal Building, Manhattan, at the following times for the following supplies, materials, equipment, etc., to wit:

Until 10.30 a. m., on THURSDAY, DECEMBER 19, 1940 For paper cups—drinking and medicinal. For vacuum heating pumps. For malleable iron street sign frames. For smoke breaching, 10 gauge. For leather and rubber hydrant parts. For miscellaneous foods. d9,19

Until 10 a. m., on FRIDAY, DECEMBER 20, 1940 For meats and poultry. d18,20

Until 10.30 a. m., on FRIDAY, DECEMBER 20, 1940 For surgical and orthopedic appliances and shoes, artificial limbs and artificial eyes. For tea, coffee, sugar, cocoa and chocolate. For fuel oil-burning system. For cast iron pipe and fittings (universal type). For drafting and imposing tables. For lawn mowers (hand). For safety belts. d10,20

Until 10.30 a. m., on MONDAY, DECEMBER 23, 1940 For incinerator furnace castings. For genuine parts for trucks, truck bodies and hoists, tractors, etc. For binders (ring). For automobiles (passenger and commercial). For books. For vaccines and anti-pneumococcal sera. d12,23

Until 10.30 a. m., on TUESDAY, DECEMBER 24, 1940 For cheese. d13,24

Until 10.30 a. m., on FRIDAY, DECEMBER 27, 1940 For turpentine and mineral spirits. d16,27

Until 10.30 a. m., on FRIDAY, DECEMBER 27, 1940 For canned goods and miscellaneous groceries. d14,27

Until 10.30 a. m., on MONDAY, DECEMBER 30, 1940 For drugs and chemicals. For asphalt shingles. For pig lead. d18,30

DEPARTMENT OF PUBLIC WORKS

Proposed Approval of Subcontractors

THE DEPARTMENT OF PUBLIC WORKS proposes to approve the following subcontractors: J. I. Hass Co., Inc., 149 Montgomery st., Jersey City, N. J., for painting, as submitted by Fischbach & Moore, Inc., electrical contractor, New Criminal Courts Building and Jail, Manhattan.

Ezra Epstein Glass Corp., 130 W. 30th st., Manhattan, for glass and glazing; Andrew Olsen & Son, 244 E. 104th st., Manhattan, for hand power dumbwaiter; A. Unger, 155 W. 72d st., Manhattan, for painting and finishing; and Devine Waterproofing Co., 78-28 60th la., Ridgewood, N. Y., for spandrel waterproofing and caulking, as submitted by Caristo Construction Corp., general contractors, Moore Street Retail Market, Borough of Brooklyn.

Rowland Tompkins & Sons Co., Graybar Bldg., Manhattan, for covering the lubricating oil piping, as submitted by Worthington Pump & Machinery Corp., contractors, Coney Island Sewage Treatment Works, Bklyn.

Main Construction Co., 1472 Bway., Manhattan, for boiler setting, and Magnesia-Asbestos Insulation Co., 203 E. 38th st., Manhattan, for covering work, as submitted by H. Sand & Co., contractors, contract No. 12, Bowers Bay Sewage Treatment Works. d18,20

PROPOSALS See Regulation on Last Page

SEALED BIDS WILL BE RECEIVED BY the Department of Public Works, Room 1800, Municipal Building, Manhattan, as follows:

Until 11 a. m., on THURSDAY, DECEMBER 19, 1940 For all labor and materials necessary and required for the reconstruction of the track stringers on the westerly deck of the Manhattan Bridge. Deposit for contract documents, \$10. d9,19

Until 11 a. m., on MONDAY, DECEMBER 23, 1940 For furnishing all labor and materials required for the following, in connection with the power

plant expansion at the Kings County Hospital, Borough of Brooklyn: Contract No. 4, power plant piping and equipment. Deposit for contract documents, \$10. d11,23

Until 11 a. m., on MONDAY, DECEMBER 23, 1940 Contract No. N2, for furnishing all labor, equipment, tools and materials required for auxiliary mechanical equipment and additions and alterations to the final tank weirs of the Wards Island Sewage Treatment Works. Deposit for contract documents, \$10. d3,23

Blank Bid forms and further information may be obtained upon application to the Department of Public Works, Room 1814, Municipal Building, Manhattan, where plans and specifications may be seen.

Deposits for contract documents must be in cash or certified check for the amount specified on each notice, payable to The Comptroller of The City of New York.

BOARD OF ESTIMATE

Notice of Consideration

FRANCHISE MATTERS

PUBLIC NOTICE IS HEREBY GIVEN THAT at the meeting of the Board of Estimate held this day, a communication dated December 10, 1940 was received from the Board of Transportation transmitting resolution adopted by said Board as to the modification of route and general plan for a surface railroad in the Borough of Brooklyn, beginning at a point in Vanderbilt avenue at or near the southerly building line of Park avenue where a connection can conveniently be made to the existing Vanderbilt Avenue Surface Railroad, thence extending along Vanderbilt avenue to Flushing avenue where a connection can conveniently be made to the existing Flushing Avenue Surface Railroad, entitled Vanderbilt Avenue Surface Railroad Route, Park avenue to Flushing avenue, Route No. T 1 and requesting the approval and consent of this Board thereto and the following resolutions were thereupon adopted: Resolved, That the communication be received and, in pursuance of law, this Board hereby fixes Thursday, December 19, 1940, at 2.30 o'clock p. m., and Room 16, City Hall, Borough of Manhattan, as the time and place when and where such plans and conclusions will be considered; and be it further Resolved, That the Secretary of this Board be and she is hereby directed to publish notice of such consideration in THE CITY RECORD. Dated, New York, Dec. 12, 1940. d17,19 FRANCES LEHRICH, Secretary.

TRIBOROUGH BRIDGE AUTHORITY

PROPOSALS See Regulation on Last Page

SEALED BIDS WILL BE RECEIVED BY Triborough Bridge Authority, at its office, Administration Building, Randall's Island, Manhattan, New York City, as follows:

Until 11 a. m., on FRIDAY, DECEMBER 20, 1940 For new signs and repainting existing signs (Item 1), and for new signs (Item 2), Interborough and Grand Central parkways, Boroughs of Brooklyn and Queens; contract X-6. Bidders may submit bids on either Item 1 or Item 2, or for both items. For blank forms and further information apply to Department of Parks, Arsenal Bldg., Central Park, 64th st. and 5th ave., Manhattan. d10,20

Until 11 a. m., on TUESDAY, DECEMBER 31, 1940 For Belt (Shore) pkwy. public lighting system extending from approximately 135 feet west of Brighton 4th st. to approximately 850 feet East of Plumb 3d st., Borough of Brooklyn, Contract No. E-8. For blank forms and further information apply to Department of Parks, Arsenal Bldg., Central Park, 64th st. and 5th ave., Manhattan. d19,31

Blank forms for proposals, information for bidders, contract, bond and specifications may be obtained at the office specified. Contract drawings may be seen at the said office and arrangements will be made whereby prospective bidders desiring sets of blueprints of the contract drawings for their own use may secure same at cost thereof to be paid by them.

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY

PROPOSALS See Regulation on Last Page

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Water Supply, Gas and Electricity, at Room 2351, Municipal Building, Manhattan, as follows:

Until 2 p. m., on THURSDAY, DECEMBER 19, 1940 For furnishing, delivering and installing chlorine (or ozone) control, feeding and metering equipment and appurtenances to chlorinate (or ozonate) effluents of the Jerome Park Reservoir, Borough of The Bronx; Central Park Reservoir, Borough of Manhattan; Ridgewood Reservoir, Borough of Brooklyn, and Silver Lake Reservoir, Borough of Richmond. Specifications, bid and contract form may be obtained upon payment of a deposit of \$1 in cash, or by certified check. d9,19

PRESIDENT, BOROUGH OF BROOKLYN

PROPOSALS See Regulation on Last Page

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of Brooklyn, at Room 21, Borough Hall, Bklyn., as follows:

Until 11 a. m., on FRIDAY, DECEMBER 20, 1940 No. 1. For repaving with permanent asphalt pavement the roadways of Baltic st. from Court st. to Hoyt st.; Bay 22d st. from 86th st. to Bath ave.; Irving pl. from Gates ave. to Fulton st.; President st. from 8th ave. to Prospect Park West; and W. 15th st. from Neptune ave. to Mermaid ave. No. 2. For repaving with permanent asphalt pavement the roadways of Bayard st. from 50 feet east of Union ave. to Manhattan ave.; Bayard st. from Graham ave. to Humboldt st.; Norwood ave. from Jamaica ave. to Etna st.; and 1st st. from 3d ave. to 5th ave. No. 3. For fencing with chain link fences eight (8) feet high vacant lots located as follows: On the north side of Dean st. between Troy ave. and Schenectady ave. known as Lot 59, Block 1341; on the east side of E. 18th st. and the west side

of E. 19th st., each between Avenue X and Avenue Y, known as Lot 26, Block 7420; on the east side of E. 33d st. between Fillmore ave. and Avenue S known as Lot 32, Block 8500; on the east side of Nostrand ave. between Avenue P and Burnett st. and the east side of Burnett st. between Nostrand ave. and Quentin rd. known as Lots 27, 28 and 33, Block 7701; on the north side of Scholes st. between Lorimer st. and Leonard st. and the west side of Leonard st. between Stagg st. and Scholes st. known as Lots 25 and 26, Block 3032; on the east side of Sheffield ave. between Hegeman ave. and Linden blvd. known as Lot 47, Block 4322; on the north side of Stockholm st. between Irving ave. and Wyckoff ave. known as Lot 53, Block 3248; on the north side of Union st. between Henry st. and Clinton st. known as Lots 49 and 50, Block 338; and on the south side of 66th st. between 13th ave. and 14th ave. known as Lot 16, Block 5761.

No. 4. For resurfacing with asphalt by the heater method the roadways of Fort Hamilton pkwy. from 64th st. to 66th st.; Windsor pl. from 11th ave. to Prospect Park Southwest; 11th ave. from 17th st. to 18th st.; 12th ave. from 36th st. to 39th st.; 18th ave. from Coney Island ave. to Ocean pkwy.; 32d st. from 4th ave. to 5th ave.; 42d st. from 8th ave. to New Utrecht ave.; and 49th st. from 8th ave. to 9th ave. No. 5. For repaving with permanent redressed granite blocks the roadway of Provost st. from Green st. to Greenpoint ave. No. 6. For repaving with permanent 3-inch asphalt block pavement the roadway of 45th st. from 4th ave. to 5th ave.

Blank forms and further information may be obtained and drawing and specifications may be seen at the Bureau of Highways and Sewers, 10th floor, Municipal Bldg., Bklyn.

PRESIDENT, BOROUGH OF MANHATTAN

PROPOSALS See Regulation on Last Page

SEALED BIDS WILL BE RECEIVED BY the President of the Borough of Manhattan, at Room 2034, Municipal Building, Manhattan, as follows:

Until 2.30 p. m., on MONDAY, DECEMBER 23, 1940 For removal of encroachment walls, retaining walls and embankments on the north side of W. 131st st. from Bway. to about 100 feet easterly and on the east side of Bway. from W. 131st st. to about 260 feet northerly, including the erection of a chain link fence, together with all work incidental thereto. For repaving with sheet asphalt the roadway of E. 75th st., from York ave. to 2d ave.; E. 89th st., from East End ave. to 1st ave.; E. 91st st., from 3d ave. to 5th ave.; E. 119th st., from 2d ave. to Lexington ave.; E. 119th st., from Park ave. to 5th ave.; intersection of 8th ave. and 53d st., together with all work incidental thereto.

For repaving with sheet asphalt on a concrete foundation the roadway of 2d ave., from 36th st. to 38th st., together with all work incidental thereto. The form of contract, contractor's proposal and contract drawings may be inspected at the office of the Commissioner of Borough Works, Bureau of Sewers and Highways, Room 2141, Municipal Building, Manhattan.

NEW YORK CITY HOUSING AUTHORITY

Proposals for Demolition

SEALED BIDS WILL BE RECEIVED BY the New York City Housing Authority, Demolition Division, 14th floor, 122 E. 42d st., Manhattan, as follows:

Until 11.30 a. m., on TUESDAY, JANUARY 7, 1941 For furnishing all necessary labor and equipment for the demolition of premises 262-266 (both inclusive) 10th ave., 441-457 (both inclusive) W. 25th st., and 448-462 (both inclusive) W. 26th st., comprising buildings and structures known as the Flanagan May Brewery in the area known as the Chelsea Houses Project (NYC-2), Borough of Manhattan.

All salvage, including machinery, equipment and fixtures in these buildings shall become the property of the wrecker. Each bid must be accompanied by a certified check or cash in an amount not less than 5 per cent of the bid, or a bid bond in an amount not less than 10 per cent of the bid. d18,17

Sale of Old Building Materials

SEALED BIDS WILL BE RECEIVED BY the New York City Housing Authority, 14th floor, 122 E. 42d st., Manhattan, as follows:

Until 11.30 a. m., on FRIDAY, DECEMBER 20, 1940 For the sale of all salvage materials (except brick) to be obtained from the demolition of various buildings in the Borough of Brooklyn. d14,20

PROPOSALS See Regulation on Last Page

SEALED BIDS WILL BE RECEIVED BY the New York City Housing Authority, 14th floor, 122 E. 42d st., Manhattan, as follows:

Until 11 a. m., on MONDAY, DECEMBER 30, 1940 For the furnishing and delivery of wood doors for Fort Greene Houses (Project No. NYS-1) in the Borough of Brooklyn, for the furnishing and delivery of wood doors for Chelsea Houses (Project No. NYC-2) in the Borough of Manhattan, and for the furnishing and delivery of wood doors for Amsterdam Houses (Project No. NYC-3) in the Borough of Manhattan. d10,20

Until 11 a. m., on THURSDAY, JANUARY 2, 1941 For the furnishing and delivery of boilers for Fort Greene Houses (Project No. NYS-1) located in the Borough of Brooklyn. d10,20

Until 11 a. m., on TUESDAY, JANUARY 7, 1941 For the topsoil and planting for the East River Houses (U.S.H.A. Project No. N.Y.S-5) located in the area bounded by 102d st., 1st ave., 105th st. and East River drive, in the Borough of Manhattan. d17,28

A copy of the contract documents may be obtained upon payment of \$10 as a deposit to guarantee the safe return thereof. If a proposal is duly submitted by any person or corporation making the deposit required, the full amount of such deposit for one copy will be returned to such person or corporation, provided that the copy is returned in good condition within thirty (30) days following the award of this contract or the rejection of the proposal of such person or corporation. Upon return of any other copies in good

condition within such period whether by a person or corporation duly submitting a proposal or by some other person or corporation, reimbursement will be made to the extent of \$9 for each such copy returned. Checks offered as payment for the documents must be made payable to the order of the New York City Housing Authority.

MUNICIPAL CIVIL SERVICE COMMISSION

Notices to Appear for Examinations

PLAYGROUND DIRECTOR (MALE) (TEMPORARY SERVICE)

The qualifying oral-practical test will be held at the Park Department Gymnasium, President st. and 4th ave., Bklyn., beginning at 9.30 a. m., on Dec. 26 and 27, 1940. d19,27

PROOFREADER (SELECTIVE CERTIFICATION FROM PRINTERS' LIST)

The experience-oral test will be held in Room 604, 299 Bway., Manhattan, on Dec. 23, 1940, beginning at 10 a. m. d17,23

JUNIOR ENGINEER (SANITARY), GRADE 3

The training, experience and personal qualifications interview will be held in Room 703, 299 Bway., Manhattan, beginning at 9.15 a. m., on Dec. 23 and 27, 1940. d17,24

CITY WIDE PROMOTION, STENOGRAPHER AND TYPEWRITER, GRADE 2

The special dictation test will be held in Room 1019, 299 Bway., Manhattan, on Dec. 21, 1940, beginning at 12.30 p. m. d16,21

SECTION STOCKMAN (WELFARE)

The written test will be held in George Washington High School, 192d st. and Audubon ave., Manhattan, on Dec. 21, 1940, beginning at 9 a. m. d16,21

ASSISTANT TO THE COMMISSIONER (DIRECTOR OF THE BUREAU OF FINANCE AND STATISTICS)

The training, experience and personal qualifications interview will be held in Room 703, 299 Bway., Manhattan, on Dec. 21, 1940, beginning at 9.30 a. m. d16,21

DENTIST (PART TIME)

The written test will be held at George Washington High School, 192d st. and Audubon ave., Manhattan, Dec. 21, 1940, beginning at 9.30 a. m. d16,21

STRUCTURE MAINTAINER (SHEET METAL AND IRON WORK) PROMOTION AND OPEN COMPETITIVE

The practical test will be held at the 207th st. shops of the Independent Subway, 3961 10th ave., at 211th st., Manhattan, on Dec. 20, 1930, beginning at 9 a. m. d14,20

STRUCTURE MAINTAINER (CEMENT, BRICK AND TILE WORK) PROMOTION AND OPEN COMPETITIVE

The practical test will be held at the 207th st. shops of the Independent Subway, 3961 10th ave., at 211th st., Manhattan, on Dec. 18 and 19, 1940, beginning at 9 a. m. d12,19

NOTICES OF EXAMINATIONS

General Examination Instructions

Note: These instructions are to be considered as part of the advertised requirements unless specific exception is made.

Age and Sex: All examinations are open to both men and women of all ages unless advertisement states otherwise. Citizenship and Residence: At the date of filing applications—Candidates must be citizens of the United States and residents of the State of New York.

At the time of appointment—Candidates must comply with that section of the Administrative Code which provides that any office or position, compensation for which is payable solely or in part from the funds of this City, shall be filled only by a person who is a bona fide resident and dweller of the City for at least three years immediately preceding appointment. (This provision does not apply to the following departments: Board of Transportation; Board of Water Supply; New York City Parkway Authority; New York City Housing Authority; Municipal Civil Service Commission; Triborough Bridge Authority; New York City Tunnel Authority; Board of Education; Board of Higher Education.)

Applications for examinations must be filed on forms furnished by the Commission at its Application Bureau, 96 Duane street, Manhattan. The Application Bureau is open for business on week days from 9 a. m. to 4 p. m., and on Saturdays from 9 a. m. to 12 noon. Application blanks are also mailed on request, provided that a self-addressed 9-inch envelope stamped four cents for return to Manhattan and Bronx addresses, and six cents for return elsewhere, is enclosed.

Filing: Unless otherwise specified applications may be filed either in person or through the mails. Applications submitted through the mails must be stamped at the rate of two cents an ounce from Manhattan and the Bronx, and three cents an ounce from other places. Applications mailed to the Commission with insufficient postage will be rejected. Applications submitted through the mails must be accompanied by a certified check or money order in the amount of the fee, and must be postmarked on the envelope not later than 12 midnight on the last day for filing. The official notice to appear for the examination is also the receipt for the payment of the fee. Applicants are cautioned not to send cash through the mails. Mailed applications must have the position applied for noted on the lower left hand corner of the envelope, and the return address noted in the upper left hand corner. Special envelopes designed to meet these requirements may be obtained at the time the application is requested.

Applications submitted in person must be filed during the normal hours of business of the Application Bureau noted above. In such cases, the fee must be paid at the time of filing by cash, certified check or money order.

Change of Address: Candidates for examination and eligibles on lists must notify the Commission promptly of all changes of address between the time of filing the application and appointment to a permanent position from the list. Failure to do so may disqualify them on any part or parts of the examination which have not already been held.

Refunds: There is no fee charged for the application. Candidates whose applications are rejected will receive a refund of their fee from the Comptroller's Office, one month after the examination is held. No fees will be refunded to candidates who fail to appear for examinations for which they are qualified or who fail to pass in any part of such examinations.

Pass Mark: Unless otherwise specified, the pass mark on each test is fixed in accordance with the needs of the service.

Caution: The Commission cannot assume any responsibility for the non-delivery of applications requested through the mails, nor for the loss of any cash submitted with such applications.

Notarization: All applications must be notarized except in the case of promotion examinations.

Unless otherwise specified, no supplementary statements of any kind will be accepted from candidates after the filing date for the receipt of applications in the rating of training, or experience, or personal qualifications.

Except as otherwise specifically stated in advertisements, all preliminary training or other qualifications required for the examination must be completed on or before the date of application.

Training, experience and personal qualifications may be rated after an examination of the candidate's application and after an oral interview or such other inquiry or investigation as may be deemed necessary.

To be satisfactory the experience prescribed, in addition to covering the period fixed herein, must also be of such a nature and quality as to warrant the inference that the candidate is fit to perform the duties of this position. The initial experience rating, therefore, is not necessarily final. If investigation on inquiry discloses that the candidate's experience is not of the nature or quality desired then he may be either rerated or failed in experience. Mere admission to the examination in any test thereof is not conclusive on the Commission as to the qualifications of any candidate.

Admission to the examination, or to any part of it, conditionally or pending subsequent determination of qualifications does not imply that the candidate possesses the minimum qualifications required for the position or is entitled to a passing rating on the experience part of the examination. If the experience interview, held after the written or other parts of the examination, discloses that the candidate lacks the requisite experience or education, he may be disqualified or given less than a passing rating for experience.

Selective Certification: At the request of a department head or upon its own initiative, the Commission may make selective certification of a list resulting from any examination to similar or related positions which require additional or special qualifications not tested specifically by the examination. Such selective certification, except where made on the basis of age or additional or special physical or medical qualifications, will be made only upon due notice to all eligibles affected on this list, and only to obtain eligibles who possess such special qualifications or abilities as can be evidenced by experience record, or by the possession of a license, or by the possession of specified paraphernalia, equipment or facilities or the passing of a qualifying test. Eligibles who pass a non-competitive test administered by the Commission to ascertain the possession of such special qualifications will be certified to such similar or related positions in the order of their standing on the original list.

General Medical and Physical Standards: No disease, injury or abnormality that tends to impair health or usefulness. Other medical and physical standards may be specifically required.

EXAMINE WITH EXTREME CARE THE PRELIMINARY REQUIREMENTS PRESCRIBED.

Appointments: In the case of graded positions, appointments are usually made at the minimum salary of the grade. The eligible list may be used for appropriate positions in lower grades. In the case of ungraded positions, appointments are usually made at the salary advertised but subject to final determination of the Budget Director. In the case of per diem positions, the salary advertised is the one presently paid.

Promotion Examinations: The rules of the Municipal Civil Service Commission provide that in determining eligibility for promotion, the titles of positions and the duties which are naturally and properly attached thereto shall be considered. Duties which have been performed not in accordance with the title, or alleged personal qualifications, shall not be considered in determining eligibility.

Any employee serving under a title, not mentioned in the eligibility requirements, but which he believes falls within the provisions of the above rule, may file an application and an appeal to compete in the examination during the period stated in the advertisement. No appeals will be received after 4 p. m. on the closing date for the receipt of applications.

All persons on the preferred list for titles included under eligibility requirements are likewise eligible to participate in this examination.

THERE WILL BE NO DEVIATION FROM THIS PROCEDURE.

Civil Service announcements are broadcast over Station WNYC on Tuesday, at 5.45 p. m.

Bulletin Notice: The Commission publishes monthly an official bulletin which is available in libraries or sent to all interested persons one year for a fee of \$1. Please do not call or write the Commission for routine information contained in this official monthly bulletin. The Commission is already hard pressed to answer the present quota of 10,000 inquiries a week. Candidates are promptly notified by mail of any action affecting their individuals. General inquiries are answered in the Bulletin, but the Commission will be happy, as in the past, to answer specific inquiries to which the answer is not otherwise obtainable.

PROMOTION TO SUPERVISING TABULATING MACHINE OPERATOR (I.B.M. EQUIPMENT), GRADE 2

This examination is open only to employees of the Tax Department

This examination will be held simultaneously with the open-competitive examination.

Salary: \$1,800 per annum. Applications: Issued and received from 9 a. m. Dec. 10 to 4 p. m. Dec. 23, 1940.

Vacancies: 1 in the Tax Department. Date of Test: The written examination will be held Jan. 25, 1941.

Eligibility Requirements: Open to all Office Appliance Operators, Grade 2, formerly Tabulating Machine Operators, in the Tax Department who have served for two years in that title, and who have been at least six months in the department. Candidates seeking credit for courses of study completed since Nov. 15, 1939, will be required to file a school study form with the promotion application.

Duties: The examination will be designed to test the candidate's ability to be in responsible charge of an I.B.M. installation; his knowledge of the operation and basic principles of all the types of machines used in such installation, also his ability to draw wiring diagrams for the various machines, to design tabulating cards, prepare codes, and lay out forms.

Subjects and Weights: Record and Seniority, weight 30; Written test, weight 50. A qualifying Practical Oral test will be given either prior to or subsequent to the written test. The passing grade will be set in accordance with the needs of the service.

Fee: \$1. Applications mailed and postmarked up to and including 12 midnight on the last day for the receipt of applications will be accepted by the Commission. Before filing read the "General Instructions and Conditions" which is to be considered a part of this advertisement.

See "General Instructions as to Examinations" which is to be considered as part of this notice. MUNICIPAL CIVIL SERVICE COMMISSION, PAUL J. KERN, President; FERDINAND Q. MORTON and WALLACE S. SAYRE, Commissioners. W. J. MURRAY, Acting Secretary. d10,23

PROMOTION TO HOUSEKEEPER (WOMEN)

AMENDED NOTICE

Candidates who filed under the advertisement of Oct. 1 to Oct. 21, 1940, need not file again.

Salary: \$1,200 to but not including \$1,800 per annum.

Applications: Issued and received from 9 a. m. Dec. 10 to 4 p. m. Dec. 23, 1940.

Vacancies: Occur from time to time.

Date of Test: The written examination will be held March 8, 1941.

Eligibility Requirements: Open to all Nurses who have served for three years in the non-competitive service of the Department of Hospitals, and to all Hospital Attendants and Hospital Helpers who have served as such three years in the Department, one year of which must have been as a Supervisor of a Housekeeping Unit in one of the various institutions of the Department of Hospitals. Candidates seeking credit for courses of study completed since Nov. 15, 1939, will be required to file a school study form with the promotion application.

Scope of Examination: The examination will be designed to test the candidate's knowledge of the housekeeping activities of a Hospital or other institution.

Subjects and Weights: Record and Seniority, weight 50; Written, weight, 30; Oral, weight 20. The passing grade will be set in accordance with the needs of the service.

Fee: \$1.

Applications mailed and postmarked up to and including 12 midnight on the last day for the receipt of applications will be accepted by the Commission. Before filing read the "General Instructions and Conditions" which is to be considered a part of this advertisement.

See "General Instructions as to Examinations" which is to be considered as part of this notice.

MUNICIPAL CIVIL SERVICE COMMISSION, PAUL J. KERN, President; FERDINAND Q. MORTON and WALLACE S. SAYRE, Commissioners. W. J. MURRAY, Acting Secretary. d10,23

PROMOTION TO ASSISTANT BACTERIOLOGIST

This city-wide examination will be held simultaneously with an open-competitive examination for the same position.

Salary: \$2,100 up to but not including \$2,700 per annum.

Applications: Issued and received from 9 a. m. Dec. 10 to 4 p. m. Dec. 30, 1940.

Vacancies: 2 in the Health Department.

Date of Test: The written examination will be held Feb. 4, 1941.

Eligibility Requirements: Open to all Junior Bacteriologists who have served as such for a period of at least one year on the date of the written examination, and who are otherwise eligible. The scope of this examination will be such that only candidates who have had advanced training or experience of comparable value will be expected to pass. Candidates seeking credit for courses of study completed since Nov. 15, 1939, will be required to file a school study form with the promotion application.

Duties: To supervise a small unit or to assist in the supervision of a large unit in a bacteriological laboratory. The type of work may include the manufacture of serums or vaccines, or procedures followed in the Health and Hospital Departments in the bacteriological diagnosis of syphilis, diphtheria, typhoid, gonorrhea, or other infectious diseases; also participation in research, either independently or in collaboration, on bacteriological problems pertinent to the diagnosis and control of infectious diseases.

Subjects and Weights: Record and Seniority, weight 50; Written, weight 30; Training, experience and personal qualifications, weight 20. Training, experience and personal qualifications may be rated after an examination of the candidate's application and after an oral interview or such other inquiry or investigation as may be deemed necessary. The passing grade will be set in accordance with the needs of the service.

Fee: \$2. Applications mailed and postmarked up to and including 12 midnight on the last day for the receipt of applications will be accepted by the Commission. Before filing read the "General Instructions and Conditions" which is to be considered a part of this advertisement.

See "General Instructions as to Examinations" which is to be considered as part of this notice. MUNICIPAL CIVIL SERVICE COMMISSION, PAUL J. KERN, President; FERDINAND Q. MORTON and WALLACE S. SAYRE, Commissioners. W. J. MURRAY, Acting Secretary. d10,30

PROMOTION TO CHIEF MEDICAL OFFICER (DEPUTY CHIEF), FIRE DEPARTMENT

This Examination is Open Only to Employees of the Fire Department

Salary: \$6,000 per annum.

Applications: Issued and received from 9 a. m. Dec. 10 to 4 p. m. Dec. 30, 1940.

Vacancies: 1.

Date of Test: The written examination will be held Jan. 14, 1941.

Eligibility Requirements: Open to all Medical Officers in the Fire Department who have served at least 6 months in the department. Candidates seeking credit for courses of study completed since Nov. 15, 1939, will be required to file a school study form with the promotion application.

Duties: To act as Executive Officer in charge of the Medical Division and be responsible to the Fire Commissioner for the health, care, and treatment of the 10,500 members of the Fire Department. This position requires full time service.

Subjects and Weights: Record and Seniority, weight 50; Written, weight 20; Training, experience and personal qualifications, weight 30. Training, experience and personal qualifications may be rated after an examination of the candidate's application and after an oral interview or such other inquiry or investigation as may be deemed necessary. The passing grade will be set in accordance with the needs of the service.

Fee: \$5. Applications mailed and postmarked up to and including 12 midnight on the last day for the receipt of applications will be accepted by the Commission. Before filing read the "General Instructions and Conditions" which is to be considered a part of this advertisement.

See "General Instructions as to Examinations" which is to be considered as part of this notice. MUNICIPAL CIVIL SERVICE COMMISSION, PAUL J. KERN, President; FERDINAND Q. MORTON and WALLACE S. SAYRE, Commissioners. W. J. MURRAY, Acting Secretary. d10,30

PROMOTION TO RAILROAD CLERK

This examination is open only to employees of the Independent Division of the New York City Transit System.

Salary: 55 to 65.2 cents an hour at present (55 cents an hour for the first year).

Applications: Issued and received from 9 a. m. Dec. 10 to 4 p. m. Dec. 30, 1940.

Vacancies: Occur from time to time; all appointed from last list for promotion to Station Agent.

Date of Test: The written examination will be held Feb. 8, 1941.

Eligibility Requirements: Open to all permanent employees serving in the title of Porter who have served continuously at least one year in the title on the date of the written test, and who are otherwise eligible. Candidates seeking credit for courses of study completed since Nov. 15, 1939, will be required to file a school study form with the promotion application.

Duties: Under supervision, to perform clerical work in field, office or station booth; make change at stations and do related work; perform such other duties as the Board of Transportation is authorized by law to prescribe in its regulations.

Subjects and Weights: Record and Seniority, weight 50; written, weight 50. The passing grade will be set in accordance with the needs of the service.

Fee: \$1.

Applications mailed and postmarked up to and including 12 midnight on the last day for the receipt of applications will be accepted by the Commission. Before filing read the "General Instructions and Conditions" which is to be considered a part of this advertisement.

See "General Instructions as to Examinations" which is to be considered as part of this notice. MUNICIPAL CIVIL SERVICE COMMISSION, PAUL J. KERN, President; FERDINAND Q. MORTON and WALLACE S. SAYRE, Commissioners. W. J. MURRAY, Acting Secretary. d10,30

SENIOR ADMINISTRATIVE ASSISTANT (HEALTH EDUCATION)

Salary: \$5,000 per annum, subject to budget. The eligible list may be used for appropriate positions in a lower grade.

Applications: Issued and received from 9 a. m. Dec. 10 to 4 p. m. Dec. 30, 1940.

Vacancies: 1.

Duties: To assist the Commissioner of Health in the organization and administration of the popular health education program in the health districts. This includes the planning and management of public meetings, the preparation of news releases, and the devising of ways and means for effectively interpreting to the public the facts of health work in order to secure through public cooperation a more effective health program for the City.

Requirements: A baccalaureate degree from an institution or university accredited by the University of the State of New York, and five years of recent experience in one or both of the following types of work: (1) Editorial, advertising, or reportorial newspaper or magazine experience directly related to the work of city, state, or Federal government agencies. (2) Public relations work for a city, state, or Federal governmental agency or executive, or for large industrial or philanthropic organizations or foundations, or a satisfactory equivalent of education and experience. In order that the experience may be acceptable, the candidate must present evidence to prove that it involved a high degree of responsibility. Credit for professional training in the field of public health or health education or equivalent training will be credited on a year for year basis for the required minimum experience up to the maximum of three years. Additional credit also will be allowed for work involving a high degree of responsibility in the fields of public health or education. The written examination will include questions on typography and layout.

Subjects and Weights: Written, weight 50; Training, experience and personal qualifications, weight 50. Training, experience and personal qualifications may be rated after an examination of the candidate's application and after an oral interview or such other inquiry or investigation as may be deemed necessary. The passing grade will be set in accordance with the needs of the service.

Fee: \$4. Applications mailed and postmarked up to and including 12 midnight on the last day for the receipt of applications will be accepted by the Commission. Before filing read the "General Instructions and Conditions" which is to be considered a part of this advertisement.

See "General Instructions as to Examinations" which is to be considered as part of this notice. MUNICIPAL CIVIL SERVICE COMMISSION, PAUL J. KERN, President; FERDINAND Q. MORTON and WALLACE S. SAYRE, Commissioners. W. J. MURRAY, Secretary. d10,30

SENIOR MAINTAINER (OFFICE APPLIANCES—TYPEWRITERS)

Salary: \$2,400 per annum, subject to budget.

Applications: Issued and received from 9 a. m. Dec. 10 to 4 p. m. Dec. 30, 1940.

Vacancies: 1 in the Department of Purchase.

Duties: To supervise and be in responsible charge of the typewriter repair service of The City of New York, including the personnel of such service; supervise the work of maintenance and repair and direct the preventive maintenance of all typewriters and incidental office appliances used in the various City departments; requisition all supplies and keep all necessary records in connection with the work of the repair shop and supply room; make reports; conduct surveys and inspections of typewriters; make recommendations for repair, salvage and condemnation, and when necessary, perform or direct adjustments; perform other related work as required.

Requirements: Candidates must have had at least 5 years of experience as a typewriter repairman or a manifest equivalent. Supervising experience while not required is desirable and will be given an accordingly higher rating.

Subjects and Weights: Written, weight 50; Training, experience and personal qualifications, weight 50. Training, experience and personal qualifications may be rated after an examination of the candidate's application and after an oral interview in which candidate's technical competence will also be rated. The passing grade will be set in accordance with the needs of the service.

Fee: \$2. Applications mailed and postmarked up to and including 12 midnight on the last day for the receipt of applications will be accepted by the Commission. Before filing read the "General Instructions and Conditions" which is to be considered a part of this advertisement.

See "General Instructions as to Examinations" which is to be considered as part of this notice. MUNICIPAL CIVIL SERVICE COMMISSION, PAUL J. KERN, President; FERDINAND Q. MORTON and WALLACE S. SAYRE, Commissioners. W. J. MURRAY, Acting Secretary. d10,30

SUPERINTENDENT OF CAMP LA GUARDIA (MEN)

Salary: Presently paid \$3,600 per annum without maintenance, subject to budget.

Applications: Issued and received from 9 a. m. Dec. 10 to 4 p. m. Dec. 30, 1940.

Vacancies: 1 in the Welfare Department at \$3,600 subject to budget. The vacancy may be filled at a lower salary with maintenance.

Duties: Under the direction of shelter care to be resident superintendent responsible for the complete care and rehabilitation program for the 1,000 unattached or homeless men assigned to Camp La Guardia; the planning, coordination and administration of the dental, medical, recreation, social service, training, and work programs—including the management of a farm of over 300 acres—suitable for the residents of the camp; all construction and maintenance work; the establishment and maintenance of cooperative relationships with the community including public and private employment agencies; the administrative supervision of the paid personnel of the Camp; the planning and expending of a budget exceeding \$300,000 per annum; the performance of related duties.

Requirements: Candidates must possess a baccalaureate degree from an institution or university accredited by the University of the State of New York or have equivalent training, and, in addition, within the past 10 years must have had 5 years' full time paid administrative, institutional, or social welfare experience of a character to qualify candidates to perform the duties of the position. Not more than 2 years of full time graduate training in a recognized school of social work or public administration may be substituted year for year for the above experience. However, all candidates must have had at least 2 years of appropriate rehabilitative institutional experience on an administrative level; or the equivalent.

Subjects and Weights: Written, weight 30; Training, experience and personal qualifications, weight 70. Training, experience and personal qualifications may be rated after an examination of the candidate's application and after an oral interview or such other inquiry or investigation as may be deemed necessary. The passing grade will be set in accordance with the needs of the service.

Fee: \$3. Applications mailed and postmarked up to and including 12 midnight on the last day for the receipt of applications will be accepted by the Commission. Before filing read the "General Instructions and Conditions" which is to be considered a part of this advertisement.

See "General Instructions as to Examinations" which is to be considered as part of this notice. MUNICIPAL CIVIL SERVICE COMMISSION, PAUL J. KERN, President; FERDINAND Q. MORTON and WALLACE S. SAYRE, Commissioners. W. J. MURRAY, Acting Secretary. d10,30

DIRECTOR OF PUBLIC ASSISTANCE

AMENDED NOTICE

Candidates who filed under the advertisement of Oct. 1 to Oct. 21, 1940, need not file again.

While the Lyons Law requires that this position be filled by a resident of three years' standing in New York City at the time of appointment of possible, the small number of applications on the first opening of this position indicates the possibility that no such resident may be qualified. Applications will be received on a country-wide basis and in the event that no qualified person is secured from New York City, the list will be certified in order of those passed regardless of prior residence.

Salary: \$6,000 per annum and upwards. The eligible list may be used for appropriate positions in a lower grade.

Applications: Issued and received from 9 a. m. Dec. 10 to 4 p. m. Dec. 30, 1940.

Vacancies: 1 at \$6,250 in Department of Welfare, subject to the budget.

Duties: Under the direction of the Commissioner or his deputy, to be responsible for the administration of the Bureau of Public Assistance and the coordination of its various subdivisions, including the administrative supervision and training of administrative, professional and facilitative staff of 8,000; for the formulation and execution of policies relating to the care of over 200,000 cases involving aid to the blind, care of dependent children, home relief, old age assistance, shelter care, or veteran relief; for the disbursement of an annual budget of approximately \$100,000,000; for the analysis of comprehensive reports; for the planning, installation and administration of improved social welfare policies, administrative procedures, organizational structure, or operating practices; for establishing and maintaining cooperative relationships with a wide variety of public and private agencies; for interpreting the policies and practices and needs of the bureau to the community; and for the performance of related administrative duties as required.

Requirements: Candidates must possess a baccalaureate degree and a master's degree in public administration or in social work from an institution or university accredited by the University of the State of New York or have had equivalent training and, in addition, within the past 10 years must have had 6 years of satisfactory full time paid administrative or private or public welfare experience of a character tending to qualify candidate for the performance of the duties stated above; or the equivalent. Not more than one additional year of full time graduate training in a recognized school of social work or school of public administration may be substituted year for year for the above experience. At least 2 years of the aforementioned experience must have been experience in public administration; and, within the past 10 years, candidates must have had at least 3 years' experience in the responsible direction of a comprehensive program of public assistance, of a state, or of a municipality or county with a population of over 50,000, including the responsibility for the social welfare, consultant, and facilitative services; or in the responsible supervision of such a program on the staff of a state or federal agency; or in a similar capacity in a private welfare agency of recognized standing; or have had an equivalent combination of training and experience.

Although the requirements for this position indicate that experience may be substituted for the formal educational requirements, candidates are hereby advised that only experience such as would be accepted for meeting the regular experience requirements may be substituted for the required formal education.

Subjects and Weights: Written, weight 30; Training, experience and personal qualifications, weight 70. Training, experience and personal qualifications may be rated after an examination of the candidate's application and after an oral interview or such other inquiry or investigation as may be deemed necessary. The passing grade will be set in accordance with the needs of the service.

Fee: \$5. Applications mailed and postmarked up to and including 12 midnight on the last day for the receipt of applications will be accepted by the Commission. Before filing read the "General Instructions and Conditions" which is to be considered a part of this advertisement.

See "General Instructions as to Examinations" which is to be considered as part of this notice. MUNICIPAL CIVIL SERVICE COMMISSION, PAUL J. KERN, President; FERDINAND Q. MORTON and WALLACE S. SAYRE, Commissioners. W. J. MURRAY, Acting Secretary. d10,30

PATHOLOGIST (ORANGE COUNTY)

AMENDED NOTICE

Applicants who filed under the advertisement of October 1 to October 21, 1940, need not file again. The list resulting from this examination will be used to fill vacancies outside of New York City only. This examination is open to residents of New York City and New York State. There is an existing list for Pathologist for positions in New York City.

Salary: \$1,800 per annum, with maintenance.

Applications: Issued and received from 9 a. m. Dec. 10 to 4 p. m. Dec. 30, 1940.

Vacancies: 1 at the Department of Hospitals' Otisville Sanitarium, Orange County, N. Y.

Duties: To be in responsible charge of pathological work in the hospital where employed; perform examinations and conduct research work in pathology, bacteriology, serology, and pathological chemistry.

Requirements: Graduation from an accredited medical school; one year's general internship. In addition, candidates must have had six months' pathological internship and two years' work in a pathological laboratory of a recognized hospital, university or morgue; or the equivalent. Candidates must present evidence, subject to official verification, of having performed independently 50 autopsies. Candidates must be licensed to practice medicine in New York State before certification.

Subjects and Weights: Written, weight 30; Training, experience and personal qualifications, weight 30; Practical, weight 40. Training, experience and personal qualifications may be rated after an examination of the candidate's application and after an oral interview or such other inquiry or investigation as may be deemed necessary. There can be no disease, injury or abnormality that tends to impair health or usefulness. The passing grades will be set in accordance with the needs of the service.

Fee: \$1.

Applications mailed and postmarked up to and including 12 midnight on the last day for the receipt of applications will be accepted by the Commission. Before filing read the "General Instructions and Conditions" which is to be considered a part of this advertisement.

See "General Instructions as to Examinations" which is to be considered as part of this notice.

MUNICIPAL CIVIL SERVICE COMMISSION, PAUL J. KERN, President; FERDINAND Q. MORTON and WALLACE S. SAYRE, Commissioners. W. J. MURRAY, Acting Secretary. d10,30

RESIDENT BUILDINGS SUPERINTENDENT (HOUSING), GRADE 3

Certification will also be made from the resulting eligible list to fill vacancies in the title of Assistant Resident Buildings Superintendent (Housing).

Salary: The salary range for Grade 2 is \$1,800 per annum to but not including \$2,400; Grade 3, \$2,400 per annum and over. The eligible list may be used for appropriate positions in lower grade.

Applications: Issued and received from 9 a. m. Dec. 10 to 4 p. m. Dec. 30, 1940.

Vacancies: 1 as Buildings Superintendent, Grade 3 at \$3,600 per annum; 6 as Assistant Buildings Superintendents at \$2,100 per annum; 1 as Assistant Buildings Superintendent at \$1,860 per annum; and 1 as Assistant Buildings Superintendent at \$1,800 per annum.

Duties: Under executive direction, to supervise the operation and maintenance of properties of the New York City Housing Authority; plan and supervise the work of cleaning and policing all public spaces within the buildings and grounds; maintain all services such as heat, light, and water supply; keep in efficient working order all mechanical equipment and appurtenances thereto; supervise the care of all landscaped areas; execute promptly all requests for necessary repairs or adjustments to equipment; schedule and supervise redecorating as directed; keep records and accounts of equipment and supplies, and make appropriate reports; perform related work.

Requirements: At least five years' recent satisfactory experience in the operation, maintenance and repair of tenanted buildings, exclusive of loft and factory buildings, three years of which must have been in responsible charge of properties of considerable magnitude; or a satisfactory equivalent. Candidates must be able to read and interpret plans and specifications; be experienced in the operation of both coal-fired and oil-fired boilers; be familiar with the State and City laws and ordinances insofar as they affect the operation of housing properties; possess outstanding ability to direct personnel; be familiar with the general problems and objectives of public housing; and must be able to pass a thorough investigation as to personal habits and integrity of character. Candidates appointed as a result of this examination will be required to furnish a bond.

Subjects and Weights: Written, weight 30; Training, experience and personal qualifications, weight 30; Practical, weight 40. Training, experience and personal qualifications may be rated after an examination of the candidate's application and after an oral interview or such other inquiry or investigation as may be deemed necessary. The passing grade will be set in accordance with the needs of the service.

Fee: \$2.

Applications mailed and postmarked up to and including 12 midnight on the last day for the receipt of applications will be accepted by the Commission. Before filing read the "General Instructions and Conditions" which is to be considered a part of this advertisement.

See "General Instructions as to Examinations" which is to be considered as part of this notice.

MUNICIPAL CIVIL SERVICE COMMISSION, PAUL J. KERN, President; FERDINAND Q. MORTON and WALLACE S. SAYRE, Commissioners. W. J. MURRAY, Acting Secretary. d10,30

GASOLINE ROLLER ENGINEER AND ASPHALT STEAM ROLLER ENGINEER

Salary: Prevailing rate, \$12 a day. The eligible list may be used for appropriate positions in a lower grade.

Applications: Issued and received from 9 a. m. Dec. 10 to 4 p. m. Dec. 30, 1940.

Vacancies: 1 in each title.

Duties: To operate and keep in good running condition gasoline and asphalt steam rollers and to make minor repairs to same; to be responsible in the proper rolling of subgrades and pavements in the course of their construction and repair.

Requirements: Candidates must have had at least two years' experience as a gasoline roller engineer or as an asphalt steam roller engineer or a satisfactory combination of both on grading and paving work, or equivalent experience. Candidates must present a certificate of fitness for the operation of both types of rollers at the time of the practical test.

Subjects and Weights: Written, weight 30; Practical, weight 50; Physical, weight 20. The passing grade will be set in accordance with the needs of the service.

Fee: \$2.

Applications mailed and postmarked up to and including 12 midnight on the last day for the receipt of applications will be accepted by the Commission. Before filing read the "General Instructions and Conditions" which is to be considered a part of this advertisement.

See "General Instructions as to Examinations" which is to be considered as part of this notice.

MUNICIPAL CIVIL SERVICE COMMISSION, PAUL J. KERN, President; FERDINAND Q. MORTON and WALLACE S. SAYRE, Commissioners. W. J. MURRAY, Acting Secretary. d10,30

INSPECTOR OF BLASTING, GRADE 2

Salary: \$1,800 up to but not including \$2,400 per annum. The eligible list may be used for appropriate positions in a lower grade.

Applications: Issued and received from 9 a. m. Dec. 10 to 4 p. m. Dec. 30, 1940.

Vacancies: 1

Duties: To enforce ordinances governing the use and transportation of explosives; inspect blasting operations and supervise rock removal by explosives, as embraced in chapter 19 of the Administrative Code; to supervise the transportation of explosives on the streets and waters of New York City, including explosives for export; handle all bombs and suspicious packages and dispose of explosives found therein; make reports of blasting conditions, accidents and results; perform related work. In supervising blasting operations, the Inspector of Blasting has the authority to prescribe the maximum quantity of explosives to be used; inspectors must respond at night when called upon by the Police Department or the Fire Department.

Requirements: At least one year's continuous experience as a blaster or as a foreman in charge of a gang of men engaged in blasting operations for buildings or public works; or the equivalent. Candidates must be familiar with the rock formation within the City limits and the laws, ordinances and regulations governing blasting and excavations. A certificate of fitness as a blaster, issued by the New York City Fire Department, will be required before certification.

Subjects and Weights: Written, weight 60; Training, experience and personal qualifications, weight 40. Training, experience and personal qualifications may be rated after an examination of the candidate's application and after an oral interview or such other inquiry or investigation as may be deemed necessary. The passing grade will be set in accordance with the needs of the service.

Fee: \$1.

Applications mailed and postmarked up to and including 12 midnight on the last day for the receipt of applications will be accepted by the Commission. Before filing read the "General Instructions and Conditions" which is to be considered a part of this advertisement.

See "General Instructions as to Examinations" which is to be considered as part of this notice.

MUNICIPAL CIVIL SERVICE COMMISSION, PAUL J. KERN, President; FERDINAND Q. MORTON and WALLACE S. SAYRE, Commissioners. W. J. MURRAY, Acting Secretary. d10,30

SUPERVISING TABULATING MACHINE OPERATOR (I.B.M. EQUIPMENT), GRADE 4

AMENDED NOTICE

Candidates who filed under the advertisement of November 6 to November 27, 1940, may, if they wish, amend their previous applications.

Salary: \$2,400 per annum. The eligible list may be used for appropriate positions in a lower grade.

Applications: Issued and received from 9 a. m. Dec. 10 to 4 p. m. Dec. 23, 1940.

Vacancies: 2, possibly 4. Vacancies occur from time to time.

Duties: To be in responsible charge of an I.B.M. installation in a city department. To have a thorough knowledge of the operation and the basic principles of all the types of machines used in such an installation. To prepare the work schedules, draw wiring diagrams for the various machines, design tabulating cards, prepare codes, lay out forms and perform any other incidental work as required.

Requirements: Candidates must have had at least 2 years' full time experience as a tabulating machine operator, or a key punch operator or operator of other auxiliary machines in an I.B.M. installation, one year of which must have been in the supervision of a tabulating machine installation which included such machines as accounting, key punch, sorters, collators, comparing reproducers, multipliers, etc.

Subjects and Weights: Written test, weight 60; Experience, weight 40. A qualifying Practical Oral test will be given either prior to or subsequent to the written test. The passing grade will be set in accordance with the needs of the service.

Fee: \$2.

Applications mailed and postmarked up to and including 12 midnight on the last day for the receipt of applications will be accepted by the Commission. Before filing read the "General Instructions and Conditions" which is to be considered a part of this advertisement.

See "General Instructions as to Examinations" which is to be considered as part of this notice.

MUNICIPAL CIVIL SERVICE COMMISSION, PAUL J. KERN, President; FERDINAND Q. MORTON and WALLACE S. SAYRE, Commissioners. W. J. MURRAY, Acting Secretary. d10,23

ASSISTANT BACTERIOLOGIST

Simultaneously with the holding of this examination, a promotion examination will be held. The names appearing on the eligible list resulting from this promotion examination will be used first to fill all vacancies.

Salary: \$2,100 to \$2,700 per annum. The eligible list may be used for appropriate positions in a lower grade.

Applications: Issued and received from 9 a. m. Dec. 10 to 4 p. m. Dec. 30, 1940.

Vacancies: 2 in Health Department.

Duties: To supervise a small unit or to assist in the supervision of a large unit in a bacteriological laboratory. The type of work may include the manufacture of serums or vaccines, or procedures followed in the Health and Hospital Departments in the bacteriological diagnosis of syphilis, diphtheria, typhoid, gonorrhea, or other infectious diseases; also participation in research, either independently or in collaboration, on bacteriological problems pertinent to the diagnosis and control of infectious diseases.

Requirements: M.D. degree from an accredited school or a Ph.D. degree in Bacteriology; or an M.S. degree in Bacteriology and one year's experience in a recognized bacteriological laboratory; or an M.S. degree in Biology or Chemistry plus three years' experience in a bacteriological laboratory.

Subjects and Weights: Written, weight 60; Training, experience and personal qualifications, weight 40. Training, experience and personal qualifications may be rated after an examination of the candidate's application and after an oral interview or such other inquiry or investigation as may be deemed necessary. The passing grade will be set in accordance with the needs of the service.

Fee: \$2.

Applications mailed and postmarked up to and including 12 midnight on the last day for the receipt of applications will be accepted by the Commission. Before filing read the "General Instructions and Conditions" which is to be considered a part of this advertisement.

See "General Instructions as to Examinations" which is to be considered as part of this notice.

MUNICIPAL CIVIL SERVICE COMMISSION, PAUL J. KERN, President; FERDINAND Q. MORTON and WALLACE S. SAYRE, Commissioners. W. J. MURRAY, Acting Secretary. d10,30

TENTATIVE KEYS FOR EXAMINATIONS

Candidates may file objection to such tentative keys for a period of not more than two weeks after the initial date of publication thereof. Such objections shall be in writing and shall contain detailed information and authority, therefor.

Promotion to Assistant Train Dispatcher, Independent Division of the New York City Transit System

ANSWER SHEET, WRITTEN EXAMINATION HELD NOV. 13, 1940, WRITTEN WEIGHT, 50.

1,C; 2,B; 3,C; 4,B; 5,A; 6,D; 7,A; 8,A; 9,A; 10,D; 11,D; 12,D; 13,C; 14,A; 15,B; 16,C; 17,C; 18,D; 19,D; 20,B; 21,D; 22,D; 23,B; 24,B; 25,B; 26,A; 27,C; 28,B; 29,B; 30,C; 31,D; 32,C; 33,C; 34,A; 35,C; 36,D; 37,A; 38,A; 39,B; 40,B; 41,D; 42,B; 43,C; 44,A; 45,B; 46,A; 47,A; 48,C; 49,B; 50,C; 51,C; 52,B; 53,C; 54,D; 55,D; 56,A; 57,C; 58,B; 59,D; 60,B; 61,A; 62,B; 63,D; 64,D; 65,C; 66,D; 67,B; 68,C; 69,D; 70,B; 71,A; 72,C; 73,D; 74,A; 75,C. d9,23

Promotion to Elevator Operator, Department of Hospitals

ANSWER SHEET, WRITTEN EXAMINATION HELD NOV. 16, 1940, WRITTEN TEST, WEIGHT, 50.

1,B; 2,A; 3,B; 4,A; 5,D; 6,A; 7,C; 8,C; 9,C; 10,A; 11,C; 12,D; 13,B; 14,B; 15,D; 16,C; 17,B; 18,C; 19,A; 20,D; 21,C; 22,A; 23,D; 24,B; 25,C; 26,A; 27,B; 28,C; 29,D; 30,D; 31,C; 32,B; 33,A; 34,B; 35,C; 36,C; 37,C; 38,C; 39,A; 40,B; 41,B; 42,B; 43,C; 44,C; 45,C; 46,B; 47,B; 48,B; 49,D; 50,C; 51,A; 52,B; 53,B; 54,A; 55,B; 56,D; 57,D; 58,C; 59,A; 60, stricken out. d9,23

Promotion to Junior Administrative Assistant, Part II

ANSWER SHEET, WRITTEN EXAMINATION HELD NOV. 2, 1940, WRITTEN WEIGHT, 30.

1,A; 2,B; 3,E; 4,E; 5,B; 6,C; 7,D; 8,B; 9,C; 10,B; 11,A; 12,A; 13,B; 14,C; 15,C; 16,E; 17,E; 18,E; 19,C; 20,D; 21,D; 22,C; 23,D; 24,D; 25,A; 26,E; 27,A; 28,A; 29,B; 30,C; 31,B; 32,E; 33,D; 34,D; 35,A; 36,A; 37,D; 38,A; 39,B; 40,E; 41,C; 42,C; 43,D; 44,D; 45,A; 46,E; 47,D; 48,C; 49,A; 50,A; 51,E; 52,B; 53,D; 54,B; 55,C; 56,C; 57,B; 58,C; 59,D; 60,E; 61,E; 62,D; 63,C; 64,A; 65,B; 66,E; 67,C; 68,C; 69,C; 70,A; 71,B; 72,A; 73,E; 74,B; 75,B; 76,D; 77,B; 78,A; 79,A; 80,C; 81,A; 82,A; 83,C; 84,E; 85,D; 86,B; 87,B; 88,D; 89,C; 90,D; 91,C; 92,E; 93,C; 94,B; 95,B; 96,C; 97,E; 98,C; 99,E; 100,D. d9,23

Promotion to Assistant Engineer (Designer) Grade 4, Board of Water Supply

ANSWER SHEET, WRITTEN EXAMINATION HELD NOV. 30, 1940, OPEN-COMPETITIVE WEIGHT, 50; PROMOTION WEIGHT, 40.

1,C; 2,E; 3,E; 4,D; 5,B; 6,A; 7,D; 8,E; 9,A; 10,B; 11,B; 12,A; 13,D; 14,B; 15,B; 16,D; 17,B; 18,E; 19,E; 20,B; 21,A; 22,D; 23,E; 24,D; 25,A; 26,B; 27,E; 28,A; 29,B; 30,A; 31,B; 32,C; 33,B; 34,B; 35,C; 36,D; 37,A; 38,B; 39,A; 40,B; 41,E; 42,B; 43,C; 44,D; 45,C; 46,B; 47,B; 48,B; 49,A; 50,C; 51,E; 52,D; 53,A; 54,B; 55,C; 56,C; 57,E; 58,A; 59,D; 60,C; 61,D; 62,B; 63,B; 64,B; 65,D; 66,A; 67,B; 68,E; 69,C; 70,B; 71,B; 72,A; 73,B; 74,C; 75,E; 76,E; 77,B; 78,C; 79,B; 80,B; 81,D; 82,E; 83,A; 84,E; 85,B; 86,C; 87,D; 88,C; 89,A; 90,E. d9,23

BOARD OF ESTIMATE BUREAU OF REAL ESTATE

Corporation Sales of Certain Real Estate

PUBLIC NOTICE IS HEREBY GIVEN, THAT the Board of Estimate of the City of New York, by virtue of the power vested in them by law, will offer for sale at public auction on MONDAY, DECEMBER 30, 1940 at 1:30 o'clock p. m., at Room 1030, Municipal Building, Manhattan, City of New York, the following described property:

All that certain lot, piece or parcel of land situate, lying and being in the Borough of Brooklyn, County of Kings, City and State of New York, bounded and described as follows: Beginning at a point on the northerly side of South 4th street distant 100 feet west of Marcy Avenue, running thence northerly 92 feet 2 3/4 inches to the southerly side of Grand Street Extension; thence southerly along the southerly side of Grand Street Extension 119 feet 4 1/4 inches; thence southerly 27 feet 3 3/4 inches to the northerly side of South 4th street 100 feet to the point or place of beginning.

Being premises now designated as Lot 28 in Block 2434 on the Tax Map for the Borough of Brooklyn.

The minimum or upset price at which said property may be sold is hereby fixed at the sum of Fifteen Thousand Dollars (\$15,000) and the sale shall be conditioned upon the following terms and conditions:

The successful bidder will be required to pay 10 per cent of the amount of the bid, together with the auctioneer's fee, if any, at the time of sale and a minimum of twenty-three and one-third (23 1/3) per cent additional within sixty (60) days from the date of sale. The balance may be represented by a purchase money bond and mortgage to run ten (10) years with interest at the rate of 4 per cent per annum and amortization at the rate of ten (10) per cent per annum payable quarterly, with the privilege of paying off the mortgage debt at any time prior to maturity with interest to the date of payment.

The deed shall be a bargain and sale deed with covenants to be delivered within ninety (90) days from the date of sale and the bond and mortgage to be executed by the purchaser shall contain in addition to the provisions hereinbefore outlined, such other and usual clauses as are required in purchase money mortgages acceptable to the City of New York; the purchaser to pay the recording tax, recording fee and all Federal or State taxes in relation thereto, if any.

Taxes, rents and water rates shall be apportioned as of the date of closing title. The Director of Real Estate at his option may resell the property if the successful bidder shall fail to comply with the terms of sale and the person so failing to comply therewith shall, in addition to forfeiting any deposits made on account thereof, be held liable for any deficiency which may result from such resale.

The sale shall be subject to a lease of said property dated May 6, 1940, an executed copy of which is on file with, and may be inspected at the Bureau of Real Estate.

The right is reserved to reject any and all bids. By order of the Board of Estimate under resolution adopted at the meeting of the Board held December 5, 1940 (Cal. No. 41). LEE THOMPSON SMITH, Director of Real Estate. d12,30

PUBLIC NOTICE IS HEREBY GIVEN, THAT

the Board of Estimate of the City of New York, by virtue of the power vested in them by law, will offer for sale at public auction on MONDAY, DECEMBER 30, 1940 at 11:30 o'clock a. m., at Room 1030, Municipal Building, Manhattan, City of New York, the following described property:

All that certain piece or parcel of land situate, lying and being in the Borough and County of The Bronx, City and State of New York, bounded and described as follows: Beginning at a point on the easterly side of Spuyten Duyvil road distant 40.18 feet from the corner formed by the intersection of the northerly side of West 230th street with the easterly side of Spuyten Duyvil road, as shown on the Final Map for the Borough of The Bronx; running thence easterly on a line curving to the right with a radius of 793.57 feet to the westerly line of Lot 72 in Block 3406-A as shown on the Tax Map for the Borough of The Bronx; thence northerly along the westerly line of said Lot 72 fifty (50) feet to a point; thence westerly on a line curving to the left with a radius of 843.57 feet, to the easterly side of Spuyten Duyvil road; thence southerly along the easterly side of Spuyten Duyvil road 89.64 feet to the point or place of beginning; the said several dimensions being more or less, it being intended to describe parcel 3 shown on a map of the roadway abandoned by the Spuyten Duyvil & Port Morris Railroad Co. attached to a deed dated February 13, 1907, and recorded on April 17, 1907, in Liber 8, Section 13 of Conveyances, page 385, in the office of the Register of the County of New York, excepting the portions thereof laid out as parts of West 230th street and Spuyten Duyvil road as shown on the Final Map for the Borough of The Bronx; and which premises are now designated as Lot 67 in Block 3406-A on the Tax Map for the Borough of The Bronx.

The minimum or upset price at which said property may be sold is hereby fixed at the sum of Ten Thousand Dollars (\$10,000) and the sale shall be conditioned upon the following terms and conditions:

The successful bidder will be required to pay 10 per cent of the amount of the bid in cash or by certified check, together with the auctioneer's fee, if any, at the time of sale and a minimum of 10 per cent additional within sixty days from the date of sale, the balance may be represented by a purchase money bond and mortgage to run for 10 years with interest at the rate of 4 per cent per annum and amortization at the rate of 2 per cent per annum, both payable quarterly with the privilege of prepaying the mortgage debt any time prior to maturity with interest to the date of payment.

The deed shall be a bargain and sale deed without covenants to be delivered within ninety (90) days from the date of sale and the bond and mortgage to be executed by the purchaser shall contain, in addition to the provisions hereinbefore outlined, such other and usual clauses as are required in purchase money mortgages acceptable by the City of New York; the purchaser to pay the recording tax, recording fee and all Federal or State taxes in relation thereto, if any.

Taxes, assessments and water rates shall be apportioned as of the date of closing title. The Director of Real Estate, at his option, may resell the property if the successful bidder shall fail to comply with the terms of sale and the person so failing to comply therewith shall, in addition to forfeiting any deposits made on account thereof, be held liable for any deficiency which may result from such resale.

The right is reserved to reject any and all bids. By order of the Board of Estimate under resolution adopted at the meeting of the Board held December 5, 1940 (Cal. No. 44). LEE THOMPSON SMITH, Director of Real Estate. d12,30

PUBLIC NOTICE IS HEREBY GIVEN, THAT

the Board of Estimate of the City of New York, by virtue of the power vested in them by law, will offer for sale at public auction on MONDAY, DECEMBER 30, 1940 at 10:30 o'clock a. m., at Room 1030, Municipal Building, Manhattan, City of New York, the following described property:

All those certain parcels of land, lying and being in the Borough of The Bronx, County of Bronx, City and State of New York, bounded and described as follows: Beginning at a point on the northerly side of Sackett avenue, distant one hundred and fifty-nine and sixty-four one-hundredths feet from the corner formed by the intersection of the easterly side of Hering avenue and the northerly side of Sackett avenue, as said avenues are legally opened; thence northerly along Lot 68 on map of Matson S. Arnou Estate, sixty-seven and thirty-six one-hundredths feet to a point; thence northwesterly along the easterly line of Lots 68 and 70 on said map forty-one and sixty-five one-hundredths feet to a point; thence easterly at right angles to Hering avenue eighteen and seventy-one one-hundredths feet to a point; thence southeasterly 87 degrees 46 minutes 50 seconds (from rear line which is at right angles to Hering avenue) for a distance of one hundred seven and one one-hundredths feet to a point on the northerly side of Sackett avenue; thence westerly along the northerly side of Sackett avenue one and fifty one-hundredths feet to the point or place of beginning, being part of Lot 19 in Block 4090 as shown on the Tax Map for the Borough of The Bronx.

The minimum or upset price at which said property may be sold is hereby fixed at the sum of One Hundred and Twenty-five Dollars (\$125) and the sale shall be conditioned upon the following terms and conditions:

The highest bidder will be required to pay the amount of the bid, together with the auctioneer's fee, if any, at the time of sale.

The deed to be delivered shall be in the form of a bargain and sale deed with covenants and shall be delivered within 90 days of the date of sale.

Taxes shall be apportioned as of the date of closing title. The Director of Real Estate at his option may resell the property if the successful bidder shall fail to comply with the terms of sale and the person so failing to comply therewith shall, in addition to forfeiting any deposits made on account thereof, be held liable for any deficiency which may result from such resale.

The right is reserved to reject any and all bids. By order of the Board of Estimate under resolution adopted at the meeting of the Board held December 5, 1940 (Cal. No. 42). LEE THOMPSON SMITH, Director of Real Estate. d12,30

PUBLIC NOTICE IS HEREBY GIVEN, THAT

the Board of Estimate of the City of New York, by virtue of the power vested in them by law, will offer for sale at public auction on MONDAY, DECEMBER 30, 1940 at 10 o'clock a. m., at Room 1030, Municipal Building, Manhattan, City of New York, the following described property:

All those parcels of land situate, lying and being in the Borough and County of The Bronx, City and State of New York, bounded and described as follows: All those portions of Lots 38, 39, 40 and 41 on a certain map entitled "Map of Benmax Realty Corp., situated at Pusey Avenue and Olmsted Avenue, Borough of The Bronx," made by E. B. Lovell, C. E. & S., dated June 22, 1926, and filed in the Bronx County Register's Office

on December 15, 1926, as No. 1045, which said portions of said lots, when taken together, are bounded and described as follows:

Beginning at a point at the northwesterly corner of Lot 38 as shown on said map, being a point in the center of a stone wall and also being on the northerly boundary line of property shown on said map and the southerly line of lands on a certain map entitled "Map of Unionport, Westchester County, made by Charles A. Mapes, C. E. & S., August, 1892, and filed in the Westchester County Register's Office on November 3, 1892, as Map No. 1046; running thence southeasterly along the center of said stone wall and boundary line and along the northerly boundary line of land now owned by The City of New York, 112.96 feet more or less to a point in the northerly boundary line of Lot 41 on the aforesaid map of Benmax Realty Corp., distant 103.07 feet northerly, measured at right angles, or nearly so, from the northerly side of Hermany avenue as legally opened, said point being located in the center line of the block between Story and Hermany avenues, and being distant 344.34 feet westerly from the westerly side of Olmstead avenue, measured along said center line of the block; running thence westerly along the center line of said block 85.72 feet more or less to the westerly line of Lot 38 on the aforesaid map of land of Benmax Realty Corp., running thence northerly along said westerly line of Lot 38 on said map, 73.18 feet more or less to the point or place of beginning.

The minimum or upset price at which said property may be sold, is hereby fixed at the sum of Two Hundred and Fifty Dollars (\$250) and the sale shall be conditioned upon the following terms and conditions:

The highest bidder will be required to pay the amount of the bid, together with the auctioneer's fee, if any, at the time of sale.

The deed to be delivered shall be in the form of a bargain and sale deed without covenants and shall be delivered within 90 days of the date of sale.

Taxes shall be apportioned as of the date of closing title.

The Director of Real Estate at his option, may resell the property if the successful bidder shall fail to comply with the terms of sale and the person so failing to comply therewith shall, in addition to forfeiting any deposits made on account thereof, be held liable for any deficiency which may result from such resale.

The right is reserved to reject any and all bids. By order of the Board of Estimate under resolution adopted by the Board at a meeting held December 5, 1940 (Cal. No. 43).

LEE THOMPSON SMITH, Director of Real Estate. d12,30

PUBLIC NOTICE IS HEREBY GIVEN, THAT the Board of Estimate of the City of New York, by virtue of the power vested in them by law, will offer for sale at public auction on **MONDAY, DECEMBER 30, 1940**

at 2 o'clock p. m., at Room 1030, Municipal Building, Manhattan, City of New York, the following described property:

All that certain piece or parcel of land situate, lying and being in the Town of Hempstead and located partly in the Village of Valley Stream, County of Nassau, State of New York, bounded and described as follows:

Beginning at a point on the easterly side of Mill road, which is also known as Central avenue, a distance of 26.50 feet southerly from a point formed by the intersection of the easterly side of Mill road and the southerly side of Roosevelt avenue, when measured along the easterly side of Mill road; said point of beginning being the southwest corner of property of the City of New York as shown on the map of New Way Homes, also being the northwest corner of property known as New Way Homes; thence easterly along the southerly line of property of The City of New York 25.00 feet; thence in a northeasterly direction still along the southerly line of property of The City of New York 45.00 feet; thence still easterly along the southerly line of property of The City of New York, a distance of 85.00 feet more or less, to its intersection with the southerly side of Roosevelt avenue; the three last mentioned distances also intended to be along the northerly boundary line of the Map of New Way Homes; thence westerly along the southerly side of Roosevelt avenue 155.00 feet more or less to the easterly side of Mill road; thence southerly along the easterly side of Mill road 26.50 feet to the point or place of beginning.

The above description is intended to include all that portion of land owned by The City of New York as shown on the Map of New Way Homes filed at the office of the Clerk of the County of Nassau, January 31, 1939, as file No. 3937, the said parcel being also designated as parcel 9D on Map No. 28103-Z on file on the Department of Water Supply, Gas and Electricity of The City of New York.

The minimum or upset price at which said property may be sold is hereby fixed at the sum of Three Hundred Dollars (\$300) and the sale shall be conditioned upon the following terms and conditions:

The highest bidder will be required to pay the amount of the bid, together with the auctioneer's fee, if any, at the time of sale.

The deed to be delivered shall be in the form of a bargain and sale deed without covenants and shall be delivered within 30 days of the date of sale.

The deed will contain the following restrictions:

1—The City of New York reserves the water rights in and to this parcel of land.

2—The use of the land shall at all times be in a manner consistent with the public health law of the State of New York and the sanitary rules and regulations of the Department of Water Supply, Gas and Electricity of The City of New York.

Taxes shall be apportioned as of the date of closing title.

The Director of Real Estate at his option may resell the property if the successful bidder shall fail to comply with the terms of sale and the person so failing to comply therewith shall, in addition to forfeiting any deposits made on account thereof, be held liable for any deficiency which may result from such resale.

The right is reserved to reject any and all bids.

By order of the Board of Estimate under resolution adopted at the meeting of the Board held on December 5, 1940 (Cal. No. 40).

LEE THOMPSON SMITH, Director of Real Estate. d12,30

Corporation Sale of a Lease of Certain Real Estate

PUBLIC NOTICE IS HEREBY GIVEN, THAT the Board of Estimate of the City of New York, by virtue of the power vested in them by law, will offer for sale at public auction on **MONDAY, DECEMBER 30, 1940**

at 11 o'clock a. m., at Room 1030, Municipal Building, Borough of Manhattan, City of New York, a lease of the premises known as 520 East 147th street, The Bronx, and being designated on the tax map for the Borough of The Bronx as Lot 11, Block 2273, for a period of ten years from the date of the execution of the lease by The City of New York.

The minimum or upset rental at which the said lease may be sold is hereby fixed at the sum of Seven Hundred and Twenty Dollars (\$720) per annum, payable quarterly in advance, said lease to contain and be conditioned upon the following terms and conditions:

The highest bidder will be required to pay 25 per cent of the amount of the yearly rental bid in cash or certified check at the time and place of sale, together with the auctioneer's fee, if any, and in the event of the failure to do so, the Director of Real Estate may immediately reoffer said lease for sale, subject to the same conditions and provisions; the amount paid for one quarter's rent shall be forfeited to the City if the successful bidder does not execute the lease when notified it is ready for execution.

The lessee shall deposit a sum equivalent to six months' rental in cash or certified check with the Comptroller of The City of New York at the time of the execution of the lease, as surety for the payment of the rental and performance of the terms and conditions required of the lessee.

No person shall be received or accepted as a lessee who is delinquent on any former lease 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 obligations to The City of New York as provided by law.

The tenant will be allowed the first two months of the term free of rent as an allowance towards the cost of the work required in said premises.

The lessee shall commence the work necessary to remove all existing violations of the multiple dwelling law affecting said premises within two months from the date of the execution of the lease by The City of New York and shall deliver to the Director of Real Estate within the next succeeding six months notice of dismissals of all such violations. Plans and specifications for any alterations shall be subject to the approval of the Director of Real Estate.

The work shall also include the items set forth on Schedule A annexed hereto.

The lessee shall agree to indemnify The City of New York against any claims arising out of work done upon the premises and against any mechanics' liens filed against the property.

The said lease may be cancelled effective at any time after five years from the commencement of the term upon three months' notice, upon payment to the lessee of the unamortized portion of the investment in the improvement of the structure, which amount shall be based upon one-tenth of the cost of said improvements multiplied by the number of years remaining in the term and the maximum amount to be payable shall be \$1,000. In the event of a dispute as to the amount to be paid the lessee shall consent to proceed with arbitration in accordance with the provisions of the State Arbitration Law.

The lessee shall save harmless The City of New York from any claims for damage on account of injury to persons or property in connection with the use of the property and all fines, suits, claims, demands and actions of any kind or nature during the term of the lease and shall carry public liability insurance in limits of \$10,000/\$20,000 to give effect thereto.

The lessee during the term of the lease, shall keep the premises in repair both inside and outside at its own cost and expense and comply with all rules, orders, ordinances and regulations of the City, State and Federal governments or any departments thereof, applicable to the premises for the correction, prevention and abatement of nuisances or other grievances in, upon or connected with the premises during the term of the lease and shall promptly comply with and execute all rules, orders and regulations of the New York Fire Underwriters for the prevention of fire at its own cost and expense.

The lessee shall insure the buildings against loss by fire for the replacement value thereof. The City of New York to be named the beneficiary.

If the leased premises or any part thereof are taken by virtue of eminent domain, the lease shall expire on the date when the same shall be taken and rent shall be apportioned as of said date. No part of any award of said premises, however, shall belong to the lessee except that the lessee shall be entitled to receive compensation for the value of the investment in the improvement of the structure, to be computed on the basis of the unamortized portion thereof for the period remaining in the term of the lease.

The lessee will not be required to pay taxes on the land and improvements or water charges.

The lessee shall not assign or encumber the lease or rent said premises for other than residential purposes without the written approval of the Director of Real Estate.

The Director of Real Estate shall have the right to reject any and all bids if deemed to be to the interest of The City of New York.

SCHEDULE A

The work to be done at 520 East 147th street, The Bronx, shall include the following:

Remove existing and install new metal balustrades and newel posts and new oak hand rails. All newel posts including the first floor newel shall extend six (6) inches below the bottom of the floor beams and bolted directly to floor stringers or floor beams. Balustrades to be in straight lines without turns and bends and fasten to center of newel posts. Provide sufficient newels for this purpose not less than four (4) inches in each dimension. Balustrades to be properly braced so that there is no run unbraced more than five (5) feet. No bracing or support to extend on the landing or stair side.

Cover stair facia with sheet asbestos 3/16-inch thick with joints well painted, over which there will be additional single layer of No. 20 U. S. gauge stamped metal with moldings top and bottom; extend same metal around floor facia of well hole extending below finished ceiling.

Spindle holes to be properly treated on landings and stairs. Base to be approved wooden two (2) member base at least six (6) inches in height.

The above outlined specifications are not intended to limit the work to be done but to indicate the method of fire retarding that must be used.

Recover exterior of bulkhead at roof with approved plastic waterproofing. Provide felt and plastic waterproofing at all vertical wall intersections in approved manner where necessary.

All public halls to be painted two (2) coats of linseed oil paint.

Complete steam heating system with proper size boiler, covered with approved covering to supply sufficient radiation in apartments and public halls in accordance with standards as set forth by the American Radiator Company. Also supply hot water heater of sufficient size to connect with present hot water storage tank (300-gallon capacity), which is to be covered by approved method. All cellar overhead steam lines to be covered and returns to be properly pitched and connected in approved manner.

Re-cover water supply pipe in front area.

Replace railing support at cellar entrance.

Replace second tread of entrance stoop to conform with present work and point up all masonry joints at stoop.

Repair floor tile in entrance vestibule.

Properly caulk and repair all exterior sash and cover with two coats of exterior paint.

Cover roof cornices with two coats of exterior paint.

The two chimneys located at the west wall are out of plumb, cracked and overhanging. These chimneys should be removed down to the parapet wall level and the flues sealed or as an alternative, the chimneys should be rebuilt with sound material in a safe and workmanlike manner.

All work will be required to be done in full compliance with all laws and rules relating thereto and in substantial compliance with the above outlined specifications.

By order of the Board of Estimate under resolution adopted at meeting of the Board held December 5, 1940 (Cal. No. 45).

LEE THOMPSON SMITH, Director of Real Estate. d12,30

Corporation Sale of Buildings and Appurtenances Thereon on City Real Estate

See Terms and Conditions on Last Page

PURSUANT TO RESOLUTIONS ADOPTED by the Board of Estimate, sealed bids will be received by the Bureau of Real Estate of the Board of Estimate, at Room 1030, Municipal Building, Manhattan, as follows:

Until 11 a. m., on **FRIDAY, DECEMBER 27, 1940**

For the sale of the encroachments, together with the appurtenances thereto, on property acquired for public purposes, within the lines of Hutchinson River Parkway extension from Eastern Blvd. to the Hutchinson River, Borough of The Bronx. (Resolution of Dec. 5, 1940—Cal. No. 23.)

For the sale of the structure, together with the appurtenances thereto, located on the north side of Concord st. between Nassau pl. and Navy st., known as Public School No. 14, and designated on the present Tax Maps of The City of New York for the Borough of Brooklyn, as Section 1, Block 111, Lots 25 and 31. (Resolution of Dec. 5, 1940—Cal. No. 26.)

For the sale of the encroachments, together with the appurtenances thereto, on property acquired for public purposes, within the lines of Hurst st. from the easterly side of Jewett ave. to Rector st.

DEPARTMENT OF FINANCE

SALE OF TAX LIENS

Notice of Sale of Tax Liens of The City of New York for Unpaid Taxes, Assessments for Local Improvements and Water Rents Upon Lands and Tenements Within That Part of The City of New York Now Known and Described as the Borough of Queens, Affecting Property in Sections 14 to 20, Inclusive and Certain Property in Section 21 and in Ward 4, as Shown on the Tax Map of Said City for Said Borough of Queens.

THE CITY OF NEW YORK, DEPARTMENT OF FINANCE, BUREAU OF CITY COLLECTIONS, MUNICIPAL BUILDING, BOROUGH OF MANHATTAN, CITY OF NEW YORK

UNDER THE DIRECTION OF HON. ALMERINDO PORTFOLIO, TREASURER OF THE

City of New York, I, William Reid, City Collector, hereby give public notice, pursuant to the provisions of Chapter 17 of the New York City Charter and Section 415(1)23.0, 24.0 and 25.0 of the Administrative Code of The City of New York:

That the respective owners of the lands and tenements in the Borough of Queens, in The City of New York, as said lands and tenements are shown within Sections 14 to 20, inclusive, and certain property in Section 21 and in Ward 4, upon the tax map of said City for said Borough, on which any taxes or any assessments for local improvements have been imposed and become a lien and have remained unpaid for three years since the same were due and payable, or on which any water rent has been imposed and become a lien and has remained due and unpaid for four years since the same was due and payable, are required to pay the amount of said taxes, assessments and water rents together with all unpaid taxes, assessments and water rents affecting such land and tenements which became a lien and were due and payable prior to February 11, 1940 (the taxes, assessments for local improvements and water rents required to be paid, thus comprising all unpaid taxes affecting said properties down to and including the first half of the tax in the assessment roll for the fiscal year 1939-1940, all assessments for local improvements affecting said properties confirmed and entered up to and including January 31, 1940, and all water rents entered up to and including February 10, 1940) with all penalties thereon remaining unpaid, together with the interest thereon at the rate provided by law from the time the same became liens so as to be due and payable to the date of payment and the charges of this notice and advertisement to the City Collector, at his office in Borough Hall, Union turnpike and Queens boulevard, Kew Gardens, Borough of Queens in The City of New York.

AND NOTICE IS HEREBY GIVEN THAT IF DEFAULT BE MADE IN SUCH PAYMENT the lien of The City of New York upon any of said lands and tenements for any tax, assessment or water rent which became a lien so as to be due and payable before February 11, 1940, will be sold at Public Auction in the office of the City Collector, in Borough Hall, Union turnpike and Queens boulevard, Kew Gardens, Borough of Queens, City of New York, on

THURSDAY, MARCH 6, 1941

at 10.30 o'clock in the forenoon of that day for the lowest rate of interest, not exceeding 12 per centum per annum, at which any person or persons shall offer to take the same in consideration of advancing the said taxes, assessments and water rents and penalties, as the case may be, and interest thereon as aforesaid to the time of sale, the charges of notice and advertisement and all other costs and charges accrued thereon; and that such sale will be continued from time to time until all said liens for taxes, assessments for local improvements and water rents so advertised for sale affecting such lands and tenements shall be sold.

The transfer of tax lien to be executed and delivered to the purchaser thereof, pursuant to the terms of said sale shall be subject to the lien for and the right of The City of New York to collect and receive all taxes, assessments for local improvements, water rents and penalties and interest thereon which accrued and became a lien, or which shall accrue and become a lien upon said premises so as to be due and payable after the date stated in the first advertisement of said sale as stated herein, namely, the tenth day of February, 1940 (i. e., the lien for and the right of The City of New York to collect and receive the second-half tax included in the assessment roll of The City of New York for the fiscal year 1939-1940 and all taxes included in the assessment rolls of The City of New York for the years subsequent thereto, assessments for local improvements entered subsequent to January 31, 1940 and water rents entered subsequent to February 10, 1940).

NOTICE IS HEREBY FURTHER GIVEN THAT A PARTICULAR AND DETAILED statement of the property affected showing section or ward, block and lot number thereof, as the same may be on the tax map of The City of New York for the Borough of Queens and the tax liens thereon which are to be sold, is published in a pamphlet and that copies thereof are deposited in the offices of the City Collector in the Boroughs of Queens and Manhattan and will be delivered to any person applying for the same.

Dated, New York, November 28, 1940.

WILLIAM REID, City Collector of The City of New York.

This notice applies to arrears as of February 10, 1940.

n28-d5-12-19-26-j2-9-16-23-30-f6-13-20-27-m5

Notice of Sale of Tax Liens of The City of New York, for Unpaid Taxes, Assessments for Local Improvements and Water Rents Upon Lands and Tenements Within That Part of The City of New York Now Known and Described as Ward 1, Borough of Richmond, as Shown on the Tax Map of Said City for Said Borough of Richmond.

THE CITY OF NEW YORK, DEPARTMENT OF FINANCE, BUREAU OF CITY COLLECTIONS, MUNICIPAL BUILDING, BOROUGH OF MANHATTAN, CITY OF NEW YORK

UNDER THE DIRECTION OF HON. ALMERINDO PORTFOLIO, TREASURER OF THE

City of New York, I, William Reid, City Collector, hereby give public notice, pursuant to the provisions of Chapter 17 of the New York City Charter and section 415(1) 23.0, 24.0 and 25.0 of the Administrative Code of The City of New York:

That the respective owners of the lands and tenements in the Borough of Richmond, in the City of New York, as said lands and tenements are shown within the First Ward of said Borough upon the Tax Map of said City for said Borough, on which any taxes or any assessments for local improvements have been imposed and become a lien and have remained unpaid for three years since the same were due and payable, or on which any water rent has been imposed and become a lien and has remained due and payable for four years since the same was due and payable, are required to pay the amount of said taxes, assessments and water rents, together with all unpaid taxes, assessments and water rents affecting such land and tenements which became a lien and were due and payable prior to February 11, 1940 (the taxes, assessments for local improvements and water rents required to be paid, thus comprising all unpaid taxes affecting said properties down to and including the first half of the tax in the assessment roll for the fiscal year 1939-1940, all assessments for local improvements affecting said properties confirmed and entered up to and including January 31, 1940, and all water rents entered up to and including February 10, 1940) with all penalties thereon unpaid, together with the interest thereon at the rate provided by law from time to time the same became liens so as to be due and payable to the date of payment and the charges of this notice and advertisement to the City Collector, at his office, Borough Hall, St. George, New Brighton, Borough of Richmond in the City of New York.

AND NOTICE IS HEREBY GIVEN THAT IF DEFAULT BE MADE IN SUCH PAYMENT the lien of The City of New York upon any of said lands and tenements for any tax, assessment, or water rent which became a lien so as to be due and payable before February 11, 1940, will be sold at public auction in the City Collector's Office, Borough Hall, St. George, New Brighton, Borough of Richmond, in the City of New York on

THURSDAY, FEBRUARY 20, 1941

at 10.30 o'clock in the forenoon of that day for the lowest rate of interest, not exceeding 12 per centum per annum, at which any person or persons shall offer to take the same in consideration of advancing the said taxes, assessments and water rents and penalties, as the case may be, and interest thereon as aforesaid to the time of sale, the charges of notice and advertisement and all other costs and charges accrued thereon; and that such sale will be continued from time to time until all said liens for taxes, assessments for local improvements and water rents so advertised for sale affecting such lands and tenements shall be sold.

The transfer of tax lien to be executed and delivered to the purchaser thereof pursuant to the terms of said sale shall be subject to the lien for and the right of The City of New York to collect and receive all taxes, assessments for local improvements, water rents and penalties and interest thereon which accrued and became a lien, or which shall accrue and become a lien upon said premises so as to be due and payable after the date stated in the first advertisement of said sale as stated herein, namely, the 11th day of February, 1940 (i. e., the lien for and the right of The City of New York to collect and receive the second half of the tax included in the assessment roll of The City of New York for the fiscal year 1939-1940 and all taxes included in the assessment rolls of The City of New York for the years subsequent thereto, assessments for local improvements entered subsequent to January 31, 1940, and water rents entered subsequent to February 10, 1940).

NOTICE IS HEREBY FURTHER GIVEN THAT A PARTICULAR AND DETAILED statement of the property affected shown ward, block and lot number thereof, as the same may be

Borough of Richmond. (Resolution of Dec. 5, 940—Cal. No. 27.) d10,27

The encroachments and appurtenances hereinbefore specified are shown on certain maps on file in the office where bids are to be received.

Each bid must be accompanied by a deposit of cash or certified check in a sum equal to 25 per cent of the amount of the bid, except that a minimum deposit of \$50 will be required with all bids. A deposit of \$500 will entitle bidders to bid on any or all the buildings.

Deposits of unsuccessful bidders will be returned after successful bidders have paid purchase price in full and given security. The deposits of successful bidders may be declared forfeited to The City of New York upon failure to comply with the requirements of the terms and conditions of the sale.

Resale of the buildings or parts of buildings, together with the appurtenances thereto, or assignment of interest therein by successful bidder, will not be permitted without the written consent of a duly authorized agent of the City.

LEE THOMPSON SMITH, Director of Real Estate.

PROPOSALS

See Regulation on Last Page

SEALED BIDS WILL BE RECEIVED BY the Bureau of Real Estate, Board of Estimate, Room 1030, Municipal Building, Manhattan, as follows:

Until 12 noon, on **FRIDAY, DECEMBER 27, 1940**

For furnishing all labor and materials required for the safeguarding and protection of city-owned building located on the northwest corner of W. 72d st. and West End ave., Borough of Manhattan. d16,27

on the Tax Map of The City of New York for the Borough of Richmond and the tax liens thereon which are to be sold, is published in a pamphlet and that copies thereof are deposited in the office of the City Collector in the Boroughs of Richmond and Manhattan and will be delivered to any person applying for the same.

Dated, New York, November 19, 1940. WILLIAM REID, City Collector of The City of New York. This notice applies to arrears as of February 10, 1940. n19-28-d5-12-19-26-j2-9-16-23-30-f6-13-19.

Confirmation of Assessments NOTICES TO PROPERTY OWNERS

IN PURSUANCE OF SECTIONS 415(1)-11.0 and 313-1.0 of the Administrative Code for The City of New York, the Treasurer and the City Collector of The City of New York hereby give public notice of the confirmation by the Supreme Court and the entering in the Bureau of City Collections of assessment for acquiring title to the following named street and avenue in the BOROUGH OF QUEENS:

SECOND WARD 68TH (10TH-11TH) ST.—Acquiring Title to—from Northern Blvd. (Jackson Ave.) to 31st (Patterson) Ave. 35TH (FILLMORE) AVE.—Acquiring Title to—from Bway. to 74th (17th) St., subject to the rights, if any, of the New York Connecting Railroad Company in the Borough of Queens. Confirmed Nov. 25, 1940 and entered Dec. 10, 1940. The area of assessment for benefit in this proceeding is as shown on the following diagram:

The above entitled assessment was entered on the day hereinafter 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 March 10, 1941, which is 90 days after the date of entry of the assessment, interest will be collected thereon at the rate of 7 per cent per annum to be calculated from 10 days after the date of entry to the date of payment, as provided

by section 415(1)-12.0 of the Administrative Code for The City of New York. The above assessments are payable to the City Collector at his office, Borough Hall, Kew Gardens, L. I., between the hours of 9 a. m. and 3 p. m., and on Saturdays from 9 a. m. to 12 noon. ALMERINDO PORTFOLIO, Treasurer, and WILLIAM REID, City Collector. Dated, New York, Dec. 11, 1940. d17,28

IN PURSUANCE OF SECTIONS 415(1)-11.0 and 313-1.0 of the Administrative Code for The City of New York, the Treasurer and the City Collector of The City of New York hereby give public notice of the confirmation by the Supreme Court and the entering in the Bureau of City Collections of assessment for acquiring title to the following named boulevard and avenue in the BOROUGH OF QUEENS:

23D (MANSFIELD) AVE.—Acquiring Title to—from Grand Central pky. extension to Ditmars Blvd. at 102d (Dulon) St., excluding there from the triangular area adjoining the northerly side of 23d Ave. between 86th St. and 90th St. Confirmed Nov. 15, 1940 and entered Dec. 2, 1940. The area of assessment for benefit in this proceeding is as shown on the following diagram:

The above entitled assessment was entered on the day hereinafter 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 March 3, 1941, which is 90 days after the date of entry of the assessment, interest will be collected thereon at the rate of 7 per cent per annum to be calculated from 10 days after the date of entry to the date of payment, as provided

by section 415(1)-12.0 of the Administrative Code for The City of New York. The above assessments are payable to the City Collector at his office, Borough Hall, Kew Gardens, L. I., between the hours of 9 a. m. and 3 p. m. and on Saturdays from 9 a. m. to 12 noon. ALMERINDO PORTFOLIO, Treasurer, and WILLIAM REID, City Collector. Dated, New York, Dec. 3, 1940. d9,19

IN PURSUANCE OF SECTIONS 415(1)-11.0 and 313-1.0 of the Administrative Code for The City of New York, the Treasurer and the City Collector of The City of New York hereby

give public notice of the confirmation by the Supreme Court and the entering in the Bureau of City Collections of assessment for acquiring title to the following named street in the BOROUGH OF QUEENS:

FOURTH WARD 148TH (TYNDALL) ST.—Acquiring Title to—from Jamaica Ave. (Fulton St.) to Archer Ave. (pl.).

Confirmed Nov. 15, 1940 and entered Dec. 2, 1940. The area of assessment for benefit in this proceeding is as shown on the following diagram:

The above entitled assessment was entered on the day hereinafter 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 March 3, 1941, which is 90 days after the date of entry of the assessment, interest will be collected thereon at the rate of 7 per cent per annum to be calculated from 10 days after the date of entry to the date of payment, as provided

by section 415(1)-12.0 of the Administrative Code for The City of New York. The above assessments are payable to the City Collector at his office, Borough Hall, Kew Gardens, L. I., between the hours of 9 a. m. and 3 p. m., and on Saturdays from 9 a. m. to 12 noon. ALMERINDO PORTFOLIO, Treasurer, and WILLIAM REID, City Collector. Dated, New York, Dec. 3, 1940. d9,19

IN PURSUANCE OF SECTIONS 415(1)-11.0 and 313-1.0 of the Administrative Code for The City of New York, the Treasurer and the City Collector of The City of New York hereby give public notice of the confirmation by the Supreme Court and the entering in the Bureau of City Collections of assessment for acquiring title to the following named streets and avenues in the BOROUGH OF QUEENS:

57TH RD. (BEAUFORT ST.)—Acquiring Title to—from Rodman St. (Ireland Mill rd.) to Lawrence St. (ave.). 35TH AVE. (STATE ST.)—Acquiring Title to—from Lawrence St. (ave.) to the easterly side of Prince St. 36TH AVE. (WARREN ST.)—Acquiring Title to—from Lawrence St. (ave.) to Prince St. Confirmed Nov. 15, 1940 and entered Dec. 2, 1940. The area of assessment for benefit in this proceeding is as shown on the following diagram:

The above entitled assessment was entered on the day hereinafter 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 March 3, 1941, which is 90 days after the date of entry of the assessment, interest will be collected thereon at the rate of 7 per cent per annum to be calculated from 10 days after the date of entry to the date of payment, as provided

by section 415(1)-12.0 of the Administrative Code for The City of New York. The above assessments are payable to the City Collector at his office, Borough Hall, Kew Gardens, L. I., between the hours of 9 a. m. and 3 p. m., and on Saturdays from 9 a. m. to 12 noon. ALMERINDO PORTFOLIO, Treasurer, and WILLIAM REID, City Collector. Dated, New York, Dec. 3, 1940. d9,19

DEPARTMENT OF PARKS

PROPOSALS See Regulation on Last Page

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Parks at the office of the Department of Parks, the Arsenal Bldg., 64th St. and 5th Ave., Central Park, Manhattan, as follows:

Until 10.30 a. m., on FRIDAY, DECEMBER 20, 1940 For furnishing all labor and materials, together with all work incidental thereto, necessary or required for park lighting the West and East drives in Central Park, between W. 72d and E. 67th St., Borough of Manhattan, known as Contract No. M-10-740. d10,20

Until 10.30 a. m., on FRIDAY, DECEMBER 27, 1940 For furnishing all labor and materials, together with all work incidental thereto, necessary or required for the following, in area 4, West of Board of Transportation Subway Yard, Flushing Meadow Park, Borough of Queens: 1. General park development, known as Contract Q-99-1040; 2. Construction of comfort station, timber bridge and flagpole, known as Contract Q-99-1140; 3. Topsoiling and planting, known as Contract Q-99-1340; 4. Construction of a pedestrian bridge over Grand Central pky. at 72d rd., known as Contract Q-99-1440. d16,27

Until 10.30 a. m., on MONDAY, DECEMBER 30, 1940 Furnishing all labor and materials, together with all work incidental thereto, necessary or required for the following:

- 1. Additional work in City Hall Park, including the removal and re-erection of Civic Virtue at the new Queens Borough Hall, Boroughs of Manhattan and Queens, known as Contract No. M-13-240. 2. Construction of new boardwalk, jetties, placing of hydraulic fill and all other incidental work in Coney Island between W. 37th St. and Corbin pl., Borough of Brooklyn, known as Contract B-169-141. 3. Electrical work for new Boardwalk in Coney Island between Coney Island Ave. and Corbin pl., Borough of Brooklyn, known as Contract No. B-169-241. d16,30

BOARD OF ASSESSORS

Notice to Present Claims for Damages

The Board of Assessors on Oct. 1, 1940, has received from the Park Department of The City of New York the certificate of completion and acceptance of certain work pursuant to contracts hereinafter mentioned below: PUBLIC NOTICE IS HEREBY GIVEN TO all persons claiming to have been injured by the grading of the following named streets to present their claim in writing to the Board of Assessors, Room 2200, Municipal Building, Manhattan, New York City. Claimants are requested to make their claim for damage upon the blank forms prepared by the Board of Assessors, copies of which may be obtained upon application at the above office. Upon filing a claim a duplicate form must be presented so that the date of receipt by the Board of Assessors may be stamped thereon. No award shall be made unless a claim in writing therefor shall have been filed with the Board of Assessors.

within 90 days after the grading shall have been completed and accepted by the City authorities.

Construction of a circumferential highway from 2d ave., Borough of Brooklyn, to the Bronx-Whitestone Bridge, Borough of Queens, comprising Shore rd. drive, Shore rd., Dyker Beach Park, Shore rd. extension, Bensonhurst Park, Circumferential pkwy., Guider ave., Emmons ave., Marine Park, Circumferential pkwy., public park, Sunrise hwy., Laurelton pkwy., Cross Island pkwy., including the portion across the land of the Brooklyn State Hospital (Creedmore Division), Alley Park, Cross Island Blvd. and Whitestone pkwy. (Whitestone Bridge Blvd.), together with adjoining sections of intersecting streets; the work to include grading, regrading, curbing, recurring, laying and relaying sidewalks, paving with asphalt (permanent pavement) and concrete (preliminary pavement), landscaping, constructing bulkhead walls, retaining walls, malls, culverts, drains, receiving basins, viaducts, grade separation bridges, pedestrian overpasses and underpasses, the development of adjoining parks and playgrounds, a bridge carrying the tracks of the Belmont Park branch of the Long Island Railroad over the parkway, a bridge carrying the tracks of the Main Line Division of the Long Island Railroad over the parkway, a bridge carrying the express roadways of the parkway over the tracks of the Creedmore branch of the Long Island Railroad, and a bridge carrying the tracks of the North Side Division of the Long Island Railroad over the parkway, together with all work incidental thereto, in the Boroughs of Brooklyn and Queens. Referring only to property located within the City of New York.

TITLES OF CONTRACTS (Date specified is date of acceptance)

Cross Island Parkway Hydraulic fill, grading and drainage, Ft. Totten to 39th ave. Dec. 7, 1939. Grading and drainage, Bronx-Whitestone pkwy. to Ft. Totten. July 31, 1939. Grade separations at 14th ave., 149th st., and Whitestone intersection. Jan. 30, 1940. Grade separations at 147th st., 150th st. and Clintonville st. Feb. 15, 1940. Grade separations at 160th st., Utopia pkwy. and Cross Island Blvd., Queens. May 22, 1940. Grading and drainage, 41st ave. to Grand Central pkwy. Paving 46th ave. to Grand Central pkwy., Queens. Dec. 26, 1939. Pedestrian bridges at 28th ave. and at Crocheron Park, Queens. June 24, 1940. Grade separations at Ft. Totten entrance, Northern Blvd. and L.I.R.R.; grading and paving from 39th ave. to 46th ave., Queens. May 3, 1940. Paving Whitestone intersection to 39th ave. Aug. 6, 1940. Grade separations at West Alley rd. and at Grand Central pkwy. and Grand Central pkwy. at Winchester Blvd., Queens. July 18, 1940. Paving Bronx-Whitestone intersection. Aug. 7, 1939. Miscellaneous paving and other work from Bronx-Whitestone intersection to Grand Central pkwy. Oct. 2, 1940. Wall and sidewalk at Willets Point Blvd., Queens. Oct. 2, 1940.

Shore Parkway

Paerdegat Basin Bridge, Kings County. June 25, 1940. Mill Basin, dredging, Kings County. June 8, 1939. Mill Basin Bridge, substructure, Kings County. March 26, 1940. Grade separations at Ft. Hamilton pkwy. and at 69th st., grading and paving, Kings County. July 23, 1940. Grade separations at Cropsey ave., grading and paving from Cropsey ave. to Coney Island ave., Kings County. Sept. 19, 1940. Grade separations at Flatbush ave. and at Ocean pkwy., grading and paving, Kings County. July 23, 1940. Viaduct, Stillwell ave. to Shell rd. June 18, 1940. Reconstruction of street surface railway tracks in Shell rd. from Avenue X to Neptune ave. and W. 6th st. and appurtenant structures. June 11, 1940. Grade separation at Rockaway pkwy., paving from Flatbush ave. to Pennsylvania ave. May 7, 1940. Bridges at Fresh Creek, Hendrix Creek and Spring Creek, grading and paving, Counties of Kings and Queens. June 14, 1940. Grade separations at Pennsylvania ave. Jan. 5, 1940. Grade separations, Southern pkwy. at Cohancy st. and Shore pkwy. at Southern pkwy. intersection, and at Cross Bay Blvd.; and at Fairfield ave.; grading and paving, Queens County. Sept. 3, 1940. Pedestrian overpasses, Opposite 92d st. and Old Glory Overlook, Kings County. July 26, 1940. Embankment at police station at Flatbush ave., Kings County. June 6, 1940. Demolition at Spring Creek, Queens County. July 19, 1940. Substructure Plumb Beach Channel Bridge, including hydraulic fill on Shore pkwy. from Emmons ave. to Flatbush ave., along Jamaica Bay. Feb. 2, 1940. Embankment and rip rap on Shore pkwy. from Ft. Hamilton to Bay pkwy. along Gravesend Bay. Aug. 4, 1939. Hydraulic fill, Flatbush ave. to Southern pkwy. July 31, 1939. Paving from Emmons ave., including superstructure of Plumb Beach Channel Bridge on Shore pkwy., Bklyn. Aug. 16, 1940. Paving from Ft. Hamilton to Bay pkwy., including bridge at Bay 8th st. and pedestrian overpass at 17th ave., Bklyn. Aug. 2, 1940.

Southern Parkway

Grading and drainage, paving of service drive, Baisley Blvd. to Huron st., Queens. Jan. 29, 1940. Grading at Baisley Pond Park, Queens. Jan. 3, 1940. Grading and paving Pennsylvania ave. to Baisley Blvd., Queens. July 16, 1940. Grade separations at 150th st., Van Wyck Blvd., 130th st. and Lefferts Blvd. May 17, 1940. Miscellaneous grading, paving and other work from Grand Central pkwy. to Ft. Hamilton, Counties of Kings and Queens. Aug. 27, 1940. Bridges at New York Blvd. and Farmers Blvd., including paving, drainage and protections of water supply structures on Southern pkwy. from Baisley Blvd. to Arthur st. Sept. 11, 1939. Bridges at Springfield Blvd. and 225th st., including underpass, paving, grading, drainage and protection to water supply structures on Southern pkwy. from Arthur st. to Brookville Blvd. Oct. 28, 1939. Southern pkwy. bridge at Rockaway Blvd., including paving and drainage from Baisley Blvd. to 159th st. April 16, 1940.

Cross Island Parkway

Separation of grades at Hillside ave. Nov. 28, 1939. From Hillside ave. to 91st ave., including bridge over L. I. R.R. (Creedmore branch) and pedestrian underpass at 88th rd. Dec. 9, 1939. Grade separations at Winchester Blvd. and Grand Central pkwy. (2 bridges) and paving. June 11, 1940. Grade separations at L.I.R.R. (Main Line and Belmont Spur) and Superior rd. (3 bridges) including paving from Ontario rd. to Stewart ave. June 21, 1940. Grade separation at 115th ave. and Linden

(Foch) Blvd., including paving from 104th ave. to Linden (Foch) Blvd. Nov. 28, 1939.

Separation of grades at Hempstead ave., including paving from Stewart ave. to 104th ave. May 13, 1940.

Separation of grades at Union tpke., including paving from Grand Central pkwy. to Hillside ave. Jan. 16, 1940.

Separation of grades at Braddock and Jamaica aves., including paving from 91st ave. to Ontario rd., Nassau County. July 5, 1940.

Bridge at Laurelton pkwy., including paving and drainage structures from Linden (Foch) Blvd. to 129th ave., with connections to Southern Blvd., Queens and Nassau Counties. March 28, 1940.

Grade separations at Winchester Blvd., including paving on Cross Island pkwy. and Winchester Blvd. April 4, 1940.

Dated, Dec. 10, 1940. FREDERICK J. H. KRACKE, WILLIAM BOWNE PARSONS, AGNES E. CUNNINGHAM, Board of Assessors.

d10-12-17-19-24-26-31-j2

SUPREME COURT—FIRST DEPARTMENT

Notice to File Claims

SUPREME COURT—BRONX COUNTY

In the Matter of Acquiring Title by The City of New York to certain lands and premises situated on the southeasterly corner of Britton street and Barker avenue, in the Borough of The Bronx, City of New York, duly selected as a site for park purposes according to law. NOTICE IS HEREBY GIVEN, THAT BY an order of the Supreme Court of the State of New York, Bronx County, dated December 5, 1940, and duly entered and filed in the office of the Clerk of the County of Bronx on December 5, 1940, the application of The City of New York to have the compensation which should justly be made to the respective owners of or persons interested in the real property proposed to be acquired in the above entitled proceeding ascertained and determined by the Supreme Court without a jury, in accordance with the resolution of the Board of Estimate adopted on October 17, 1940, was granted.

NOTICE IS HEREBY FURTHER GIVEN that, pursuant to section B15-11.0 of the Administrative Code of The City of New York, each and every person interested in the real property to be acquired for the above named improvement having any claim or demand on account thereof, is hereby required to file his claim duly verified in the manner required by law for the verification of pleadings in an action, with the Clerk of the County of Bronx, on or before the 27th day of December, 1940, and to serve on the Corporation Counsel of The City of New York, at his office, Room 1559, Municipal Building, Borough of Manhattan, City of New York, within the same time, a copy thereof.

The said verified claim shall set forth the real property which the claimant owns or in which he is interested, and his postoffice address, together with an inventory or itemized statement of the fixtures, if any, for which compensation is claimed; and in case such claim or demand for compensation in respect of any fixtures is made by a lessee or tenant of the real property to be acquired, a copy of such verified claim or demand, together with said inventory or itemized statement, shall be served upon the owner of such real property or his attorney.

Proof of title will be received by the Corporation Counsel at his office, Room 1251, Municipal Building, Borough of Manhattan, on or before the 27th day of December, 1940. The claimant will be required to appear in person upon such title proof and to produce the deed or instrument under which he claims title or a certified copy thereof.

The property affected by this proceeding is located in block 4507 in section 16 on the land map of the County of Bronx.

Dated, New York, December 11, 1940. WILLIAM C. CHANLER, Corporation Counsel, Office and Post Office Address: Municipal Building, Borough of Manhattan, City of New York. d11,21

SUPREME COURT—SECOND DEPARTMENT

Filing Bills of Costs

SUPREME 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 EAST 83D STREET from Flatlands avenue to the junction of Avenue N, and East 80th street; and of Avenue N from East 83d street to East 84th street, 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 District, at a Special Term, Part IV thereof, to be held in and for the County of Kings, at the Municipal Building, in the Borough of Brooklyn, City of New York, on the 2d day of January, 1941, at 9:30 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 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, December 19, 1940. WILLIAM C. CHANLER, Corporation Counsel, Office and Post Office Address: Municipal Building, Borough of Manhattan, City of New York. d19,31

SUPREME 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 TRIANGULAR AREA IN ROCKAWAY AVENUE, bounded on the west by Rockaway avenue, as legally opened, by proceedings confirmed on April 26, 1869, on the east by the east line of Rockaway avenue as now laid out on the City Map, and acquired by The City of New York for park purposes, and for the opening and extending of East 99th street from Avenue K to the Circumferential parkway, 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 District, at a Special Term, Part IV thereof, to be held in and for the County of Kings, at the Municipal Building in the Borough of Brooklyn, City of New York, on the 2d day of January, 1941, at 9:30 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 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, December 19, 1940. WILLIAM C. CHANLER, Corporation Counsel, Office and Post Office Address: Municipal Building, Borough of Manhattan, City of New York. d19,31

Notice to File Claims

SUPREME COURT—KINGS COUNTY

In the Matter of the Application of The City of New York, acting for and on behalf of the New York City Housing Authority relative to acquiring title to and possession of certain lands and premises that are not now owned by The City of New York, situated in the area bounded by Prince street, Tillary street, Navy street, Park avenue, St. Edwards street, Flushing avenue, North Elliott place, Carlton avenue, and Myrtle avenue, in the Borough of Brooklyn, County of Kings, City of New York, pursuant to a project, plan or undertaking determined upon by the New York City Housing Authority and approved according to law (FORT GREENE HOUSES).

NOTICE IS HEREBY GIVEN THAT BY AN order of the Supreme Court of the State of New York, Second Judicial District, dated December 13, 1940, and duly entered in the office of the Clerk of the County of Kings on December 13, 1940, the application of The City of New York to have the compensation which should justly be made to the respective owners of the real property taken in the above entitled proceeding ascertained and determined by the Supreme Court without a jury, was granted.

NOTICE IS FURTHER GIVEN THAT pursuant to section 125, subdivision 3 of the Public Housing Law and section B15-5.0 of the Administrative Code of The City of New York, three copies of surveys or maps of the property acquired in this proceeding have been filed, one in the office of the New York City Housing Authority, one in the office of the Corporation Counsel of The City of New York, and one in the office of the Register of the County of Kings.

NOTICE IS FURTHER GIVEN THAT pursuant to section 872 of the New York City Charter and section B15, subdivision 11.0 of the Administrative Code, the map or survey of the land to be acquired in this proceeding has been duly filed in the office of the Clerk of the County of Kings, and each and every party and person interested in the real property so to be taken, and having any claim or demand on account thereof, is hereby required to file his claim duly verified in the manner required by law for the verification of pleadings in an action, with the Clerk of the County of Kings, on or before the 26th day of December, 1940, and to serve on the Corporation Counsel of The City of New York, at his office, Room 1559, Municipal Building, Borough of Manhattan, City of New York, within the same time, a copy thereof.

The said verified claim shall set forth the real property which the claimant owns or in which he is interested, and his post office address, together with an inventory or itemized statement of the fixtures, if any, for which compensation is claimed; and in case such claim or demand for compensation in respect of any fixtures is made by a lessee or tenant of the real property to be acquired, a copy of such verified claim or demand, together with said inventory or itemized statement, shall be served upon the owner of such real property or his attorney.

Proof of title may be submitted to the Corporation Counsel at his office, Room 506, Municipal Building, Borough of Brooklyn, or Room 1265, Municipal Building, Borough of Manhattan, City of New York, on or before the 26th day of December, 1940.

The property affected by the above proceeding is bounded and described as follows:

Parcel A

Beginning at the intersection of the northerly line of Myrtle avenue with the easterly line of Prince street and running thence northerly along the easterly line of Prince street, North 0 degrees 41 minutes 00 seconds West 558.100 feet; thence east parallel with Myrtle avenue, 85.082 feet; thence northerly parallel with Prince street North 0 degrees 41 minutes 00 seconds West 34.272 feet; thence easterly parallel with Tillary street North 89 degrees 57 minutes 47 seconds East 85.081 feet, to the westerly line of Fleet place; thence northerly along the westerly line of Fleet place, North 0 degrees 41 minutes 00 seconds West 150.443 feet to the southerly line of Tillary street; thence through Tillary street, on a curve to the north having a radius of 320.00 feet, a distance of 220.395 feet; thence on a curve to the south having a radius of 90.00 feet, a distance of 189.196 feet; thence southerly, parallel with the westerly line of Navy street, South 9 degrees 03 minutes 08.5 seconds East 360.676 feet; thence southerly, through Johnson and Navy streets, on a curve to the east having a radius of 320.00 feet, a distance of 180.138 feet to the easterly line of Navy street; thence northerly along the easterly line of Navy street, North 9 degrees 03 minutes 08.5 seconds West 118.520 feet to the southerly line of Johnson street; thence easterly along the southerly line of Johnson street, East 38.283 feet; thence northerly across Johnson street, on a curve to the east having a radius of 240.00 feet, a distance of 58.864 feet to the northerly line of Johnson street; thence westerly along the northerly line of Navy street, North 9 degrees 03 minutes 08.5 seconds West 31.009 feet to the easterly line of Navy street; thence northerly along the easterly line of Navy street, North 9 degrees 03 minutes 08.5 seconds West 330.180 feet to the southerly line of Tillary street; thence easterly along the southerly line of Tillary street, North 89 degrees 57 minutes 47 seconds East 31.005 feet; thence northerly, parallel with Navy street, North 9 degrees 03 minutes 08.5 seconds West 50.625 feet to the northerly line of Tillary street; thence westerly along the northerly line of Tillary street, South 89 degrees 57 minutes 47 seconds West 24.817 feet to the easterly line of Navy street; thence northerly along the easterly line of Navy street, North 9 degrees 03 minutes 08.5 seconds West 203.673 feet to the southerly line of Park avenue; thence easterly along the southerly line of Park avenue, East 197.373 feet to the westerly line of Ashland place; thence southerly along the westerly line of Ashland place, South 9 degrees 03 minutes 08.5 seconds West 81.009 feet to the easterly line of Park avenue, East 50.631 feet to the easterly line of Ashland place; thence northerly along the easterly line of Ashland place North 9 degrees 03 minutes 08.5 seconds West 81.009 feet to the southerly line of Park avenue; thence easterly along the southerly line of Park avenue, 252.140 feet to the westerly line of St. Edwards street; thence southerly along the westerly line of St. Edwards street, South 11 degrees 29 minutes 32.5 seconds East 81.637 feet; thence easterly parallel with Park avenue, 40.818 feet; thence southerly through St. Edwards street and parallel with the easterly line of St. Edwards street, South 11 degrees 29 minutes 32.5 seconds East 467.879 feet; thence westerly at right angles to the last line, South 78 degrees 30 minutes 27.5 seconds West 20.000 feet; thence still westerly and on a curve to the south having a radius of 50.00 feet, a distance of 42.204 feet to the westerly line of Leo

place; thence southerly along the westerly line of Leo place, South 14 degrees 16 minutes 17 seconds West 27.352 feet; thence through Leo place on a curve to the East having a radius of 50.00 feet, a distance of 66.594 feet to the corner formed by the intersection of the easterly line of Leo place and the westerly line of St. Edwards street; thence southerly along the easterly line of Leo place, South 14 degrees 16 minutes 17.0 seconds West 261.921 feet; thence easterly parallel with Myrtle avenue, 116.177 feet to the westerly line of St. Edwards street; thence southerly along the westerly line of St. Edwards street, South 11 degrees 29 minutes 32.5 seconds East 102.946 feet to the corner formed by the intersection of the westerly line of St. Edwards street and the northerly line of Myrtle avenue; thence westerly along the northerly line of Myrtle avenue, 295.877 feet to the easterly line of Ashland place; thence northerly through Ashland place on a curve to the west having a radius of 240.00 feet, a distance of 152.062 feet; thence northwesterly still through Ashland place, North 45 degrees 21 minutes 16.2 seconds West 5.770 feet to the westerly line of Ashland place; thence southerly along the westerly line of Ashland place, South 9 degrees 03 minutes 08.5 seconds East 138.776 feet to the corner formed by the intersection of the westerly line of Ashland place and the northerly line of Myrtle avenue; thence westerly along the northerly line of Myrtle avenue, 885.505 feet to the easterly line of Prince street and the point of beginning.

Subject to the encroachments of the three-story brick and stone church known as St. Edward's Church and the fence around the same upon the above described Parcel A, which encroachments are more particularly shown on a survey made by Young & Cronquist, civil engineers and surveyors, of 10 Fiske place, Mt. Vernon, New York, dated September 27, 1940, and on file in the office of the New York City Housing Authority.

Parcel B

Beginning at the intersection of the northerly line of Myrtle avenue with the easterly line of St. Edwards street and running thence northerly along the easterly line of St. Edwards street, North 11 degrees 29 minutes 32.5 seconds West 238.359 feet to the corner formed by the intersection of the easterly line of St. Edwards street and the southerly line of Auburn place; thence easterly along the southerly line of Auburn place, North 81 degrees 14 minutes 32.5 seconds East 470.538 feet to the corner formed by the intersection of the southerly line of Auburn place and the westerly line of North Portland avenue; thence southerly along the westerly line of North Portland avenue, South 11 degrees 29 minutes 32.5 seconds East 311.420 feet to the corner formed by the intersection of the westerly line of North Portland avenue and the northerly line of Myrtle avenue; thence westerly along the northerly line of Myrtle avenue, 479.616 feet to the point or place of beginning.

Parcel C

Beginning at the intersection of the northerly line of Myrtle avenue with the easterly line of North Portland avenue and running thence northerly along the easterly line of North Portland avenue, North 11 degrees 29 minutes 32.5 seconds West 1,014.551 feet to the corner formed by the intersection of the easterly line of North Portland avenue and the southerly line of Park avenue; thence running easterly along the southerly line of Park avenue a distance of 204.092 feet to the corner formed by the intersection of the southerly side of Park avenue and the westerly side of North Oxford street; running thence southerly along the westerly line of North Oxford street, a distance of 81.637 feet; running thence easterly parallel with the southerly line of Park avenue a distance of 71.432 feet to the easterly line of North Oxford street; running thence northerly along the easterly line of North Oxford street a distance of 81.637 feet to the corner formed by the intersection of the easterly line of North Oxford street and the southerly line of Park avenue; running thence easterly along the southerly line of Park avenue a distance of 204.092 feet to the corner formed by the intersection of the southerly line of Park avenue and the westerly line of Cumberland street; running thence southerly along the westerly line of Cumberland street a distance of 81.637 feet; running thence easterly and parallel with the southerly line of Park avenue a distance of 71.432 feet to the easterly line of Cumberland street; running thence northerly along the easterly line of Cumberland street, North 11 degrees 29 minutes 32.5 seconds East 1,014.551 feet to the corner formed by the intersection of the westerly line of Carlton avenue and the northerly line of Myrtle avenue; thence along the northerly line of Myrtle avenue, West 755.140 feet to the point or place of beginning.

Parcel D

Beginning at the corner formed by the intersection of the southerly line of Park avenue with the easterly line of North Elliott place; running thence easterly along the southerly line of Park avenue, 204.092 feet to the corner formed by the intersection of the southerly line of Park avenue and the westerly line of North Portland avenue; thence southerly along the westerly line of North Portland avenue, South 11 degrees 29 minutes 32.5 seconds East 159.208 feet; thence westerly at right angles to North Portland avenue, South 78 degrees 30 minutes 27.5 seconds West 100.00 feet; thence northerly parallel with North Portland avenue, North 11 degrees 29 minutes 32.5 seconds West 2.208 feet; thence westerly at right angles to North Elliott place, South 78 degrees 30 minutes 27.5 seconds West 170.00 feet to the westerly line of North Elliott place; thence northerly along the westerly line of North Elliott place, North 11 degrees 29 minutes 32.5 seconds West 130.258 feet; thence easterly and parallel with the southerly line of Park avenue 71.432 feet to the easterly line of North Elliott place; thence northerly and along the easterly line of North Elliott place North 11 degrees 29 minutes 32.5 seconds West a distance of 81.637 feet to the point or place of beginning.

Subject to encroachments, if any, upon the above described parcel of any buildings, improvements or party walls, standing partly upon the above described parcel and partly upon the adjoining premises.

Parcel E

Beginning at the intersection of the northerly line of Park avenue with the westerly line of St. Edwards street and running thence northerly along the westerly line of St. Edwards street, North 2 degrees 34 minutes 10 seconds West 571.422 feet to a point in a line 70 feet southerly from and parallel with the northerly line of Flushing avenue as now laid out; thence running easterly along said line 70 feet south from and parallel with the northerly line of Flushing avenue as now laid out, South 89 degrees 47 minutes 5 seconds East 210.071 feet to the westerly line of North Elliott place; thence southerly along the westerly line of North Elliott place, South 7 degrees 02 minutes 00 seconds East 374.380 feet to the corner formed by the intersection of

THE CITY RECORD

VOL. LXVIII NUMBER 20524

NEW YORK, THURSDAY, DECEMBER 19, 1940

PRICE ONE DOLLAR

OFFICIAL CANVASS

of the Votes Cast in the Counties of

New York, Bronx, Kings, Queens and Richmond

at the

General Election Held November 5, 1940

DETAILED CANVASS OF VOTES

Published in

THE CITY RECORD

OFFICIAL JOURNAL OF THE CITY OF NEW YORK

Pursuant to the Provisions of Section 872b-1.0, Subdivision e, of the Administrative Code

STEPHEN G. KELLEY, SUPERVISOR

WILLIAM VIERTTEL, EDITOR

2213 Municipal Building, Manhattan. WORTH 2-3490.

INDEX

	PAGE		PAGE		PAGE
Assembly, Members of—		Congress, Members of—		Councilman, Kings County	154
Bronx County	101	Bronx County	93	County Judge, Kings County	141
Kings County	174	Kings County	161	Court of Appeals, Associate Judges of the—	
New York County	59	New York County	45	Bronx County	73
Queens County	214	Queens County	206	Kings County	115
Richmond County	226	Richmond County	224	New York County	8
Borough President, Kings County.....	148	Congress at Large, Representative in—		Queens County	190
City Court, Justice of the—		Bronx County	81	Richmond County	222
Bronx County	89	Kings County	128	Court of General Sessions, Judges of the—	
New York County	30	New York County	19	New York County	36
		Queens County	198	Municipal Court, Justices of the—	
		Richmond County	223	New York County—	
				Third District	41
				Fourth District	42
				Sixth District	42
				Seventh District	43
				Ninth District	44
				Tenth District	45
				President and Vice-President, Electors of—	
				Bronx County	69
				Kings County	109
				New York County	2
				Queens County	186
				Richmond County	221
				Proposition No. 1—	
				Bronx County	106
				Kings County	181
				New York County	65
				Queens County	218
				Richmond County	226
				Senators, State—	
				Bronx County	97
				Kings County	167
				New York County	53
				Queens County	210
				Richmond County	225
				Supreme Court, First Judicial District, Jus-	
				trices of the—	
				Bronx County	85
				New York County	24
				Supreme Court, Second Judicial District,	
				Justices of the—	
				Kings County	135
				Queens County	202
				Richmond County	224
				United States Senator—	
				Bronx County	77
				Kings County	122
				New York County	13
				Queens County	194
				Richmond County	222

OFFICIAL CANVASS OF THE COUNTY OF NEW YORK

PRESIDENT AND VICE-PRESIDENT

Republican Party	Democratic Party	American Labor Party	Socialist Party	Prohibition Party
For President, WENDELL L. WILLKIE	For President, FRANKLIN D. ROOSEVELT	For President, FRANKLIN D. ROOSEVELT	For President, NORMAN THOMAS	For President, ROGER W. BABSON
For Vice-President, CHARLES L. McNARY	For Vice-President, HENRY A. WALLACE	For Vice-President, HENRY A. WALLACE	For Vice-President, MAYNARD C. KRUEGER	For Vice-President, EDGAR V. MOORMAN
Presidential Electors	Presidential Electors	Presidential Electors	Presidential Electors	Presidential Electors
Alexander D. Falck Arthur Quincey Martin Rose Potter Oscar Lenna F. Trubee Davison William H. Johns Jacob H. Goetz Harold L. Turk Jacob J. Podell Cary D. Waters Edward G. Sperry Alonzo B. See Ernest C. Wagner Arthur E. Goddard Robert S. Woodward Charlotte Farrar Michael F. Sassi Edward Kivovits Victor F. Ridder Elihu Root, Jr. Millard H. Ellison William C. Hecht, Jr. Joseph M. Proskauer Charles D. Hilles Helen Rogers Reid William Duggan Jacob Weil George W. Lahey George A. Nicol, Jr. E. Roland Harriman William E. Bruyn Martin T. Nachtmann Frank C. Hooper Guy W. Sharpe John B. Trevor Hugh Barclay Herbert T. Dyett Frank L. McCarty Clellan S. Forsythe Castner E. Rapalee J. Lakin Baldrige Albert F. Sulzer Ernest L. Woodward William J. Connors, Jr. Eliza Andre John Aszkler John D. Dickson	Harriet T. Mack Frank V. Kelly Martha Byrne Thomas Nagle Isaac R. Halliday Thomas Murtha Andrew Armstrong Clifton Bogardus Joseph J. O'Brien Alice Campbell Good Henry L. Ughetta Benjamin Abrams Charlotte R. Carswell Rudolph Reimer William Chas. Horrman Hyman Bushel Generoso Pope Samuel Fassler Thomas J. McMahon Joseph V. O'Leary John P. Morrissey Maurice Featherson Michael W. Rayens Herman Greenberg Archibald R. Watson J. Edward Dwyer Ira J. Sobol Luigi Antonini Charles Harwood Alex Rose Dorothy S. Backer William E. Fitzsimmons Frank J. Hogan Jere M. Cronin Thomas F. Conway Arthur Huggins Dorothy Bellanca Thomas Lyons T. Frank Dolan, Jr. William O. Dapping John A. Kosinski Norman A. O'Brien Joseph M. Ryan Joseph L. Downing Anthony Naples Paul E. Fitzpatrick Thomas H. Dowd	Harriet T. Mack Frank V. Kelly Martha Byrne Thomas Nagle Isaac R. Halliday Thomas Murtha Andrew Armstrong Clifton Bogardus Joseph J. O'Brien Alice Campbell Good Henry L. Ughetta Benjamin Abrams Charlotte R. Carswell Rudolph Reimer William Chas. Horrman Hyman Bushel Generoso Pope Samuel Fassler Thomas J. McMahon Joseph V. O'Leary John P. Morrissey Maurice Featherson Michael W. Rayens Herman Greenberg Archibald R. Watson J. Edward Dwyer Ira J. Sobol Luigi Antonini Charles Harwood Alex Rose Dorothy S. Backer William E. Fitzsimmons Frank J. Hogan Jere M. Cronin Thomas F. Conway Arthur Huggins Dorothy Bellanca Thomas Lyons T. Frank Dolan, Jr. William O. Dapping John A. Kosinski Norman A. O'Brien Joseph M. Ryan Joseph L. Downing Anthony Naples Paul E. Fitzpatrick Thomas H. Dowd	Sidney Hook Abraham J. Muste George W. Hartmann Aaron Levenstein Max Delson Leonard Lazarus Gondolfo Cascio Lillian Schwimmer Ruth E. Zeitlin August Gold William L. McClammy Hyman Fromowitz Raphael Schmitt Estelle Meyerson Mary Fox Betty David Manne Robert Connor Jesse W. Hughan Alice Iwerstrom Ellen Loeb Carl Fichandler Elizabeth Barwis Clinton W. Keyes Alexander Ottazzi Sidney Steinman Layle Lane Sam Horn Emanuel Goldberg Jonathan C. Pierce Kenneth W. Porter Ely Lande Frank A. Andrae Forrest F. Wallace Lewi Tonks Bessie Coombs Haskell Carlotta C. Kinsley Harold Massey Frederick Shoemaker Marguerite Johansen Alex Benedict Nelson W. Foote Carl H. Caspar Clair H. Walbridge Herman J. Hahn Alice L. Lebert Estelle Flierl John G. Cooper	Casper G. Decker Melvin J. Hill Clara A. Jacobs Irene B. Taylor John A. Duryea Fanny Root Danser George H. Gregory Frank E. Mershon Theodore P. Sammis Harold Watson Henry B. Bishop Albert A. Leininger Lewis Christian James Buchanan William H. Barringer Louis W. Elliott James F. Gillespie Lester W. Schultz Lee Ralph Phipps Ella Louise McCarthy Ellen Arnold Lewis W. Farr Mary L. H. Brooks Harold B. Milward David Leigh Colvin Joseph E. Travers George F. Gear Theodore R. Rose James Q. Carpentier Ivy Chapel Fish Lillie S. Shultis Morris Van de Bogart Augustus N. Peterson Cora H. Wilsey Irena L. Slosson Clarence Laman Robert Lloyd Roberts John B. Dorman Fannie Bierce Charles J. Baldrige George Chas. McDonald Howard Melville Stone Russell H. Crane Schuyler Beattie Ralph Hessinger Elmer Hudson Edith F. Lee

Vote for Electors of President and Vice-President of the United States

A. D. and E. D.	Total Votes Recorded on Public Counter	Absentee Ballots Voted	Republican Party Electors	Democratic Party Electors	American Labor Party Electors	Socialist Party Electors	Prohibition Party Electors	A. D. and E. D.	Total Votes Recorded on Public Counter	Absentee Ballots Voted	Republican Party Electors	Democratic Party Electors	American Labor Party Electors	Socialist Party Electors	Prohibition Party Electors
1ST—								2D—(Con.)—							
1.....	877	2	44	608	188	5	..	6.....	527	1	52	432	36
2.....	818	2	57	580	145	5	..	7.....	393	1	66	278	40
3.....	854	1	40	606	190	1	1	8.....	317	..	117	176	17
4.....	743	1	60	532	129	2	1	9.....	464	1	126	279	51	1	..
5.....	678	2	64	482	111	6	..	10.....	611	..	98	453	51
6.....	533	..	93	356	70	2	..	11.....	447	2	123	292	24
7.....	633	3	69	393	135	2	..	12.....	616	1	67	461	67	2	1
8.....	737	3	77	479	148	5	1	13.....	571	4	192	314	49
9.....	788	3	317	372	85	1	2	14.....	668	2	190	416	48
10.....	607	1	223	326	44	1	..	15.....	659	5	306	301	37	2	..
11.....	601	1	302	272	19	16.....	553	6	194	294	41	4	..
12.....	590	7	165	294	87	3	..	17.....	679	4	265	316	63	2	1
13.....	635	4	205	271	92	10	2	18.....	597	1	417	152	15
14.....	601	2	197	275	81	11	..	19.....	635	1	438	165	16
15.....	615	3	222	248	80	9	..	20.....	557	..	321	193	25	3	..
16.....	739	1	435	270	26	21.....	678	2	314	209	39	3	..
17.....	628	..	305	275	28	1	..	22.....	455	..	253	173	18	2	..
18.....	910	1	478	373	34	1	..	23.....	602	..	318	235	27	2	..
19.....	762	1	404	301	29	1	..	24.....	483	2	166	272	30	1	..
20.....	558	..	256	274	14	1	..	25.....	369	1	227	117	17	1	..
21.....	163	2	37	114	7	26.....	680	..	314	318	20	6	..
22.....	302	..	147	130	20	1	..	27.....	654	..	330	282	21
23.....	574	..	310	232	17	28.....	129	..	63	55	9
24.....	690	..	342	298	36	4	..	29.....	578	2	418	131	15	1	..
25.....	784	..	348	373	46	2	..	30.....	647	..	375	238	23	1	..
26.....	421	4	131	249	35	3	..	31.....	1,006	..	634	292	50	3	1
27.....	472	5	186	247	23	2	..	32.....	955	5	492	376	63	8	2
28.....	788	..	254	449	67	3	1	33.....	1,005	2	555	351	66	11	1
29.....	501	3	254	217	23	..	1	34.....	921	2	606	260	28	3	1
30.....	804	2	446	280	59	3	..	35.....	866	2	487	284	53	3	1
31.....	678	2	370	236	41	5	..	36.....	977	..	589	317	46	4	..
32.....	833	1	367	378	55	12	..	37.....	913	2	445	377	76	16	1
33.....	767	3	366	290	71	14	1	Total...	23,130	57	10,155	10,824	1,514	80	10
34.....	776	10	335	333	67	13	1	3D—							
35.....	948	6	417	401	76	9	..	1.....	573	1	148	339	57	2	2
36.....	943	6	354	451	79	11	1	2.....	700	5	288	307	64	6	1
Total...	24,351	82	8,677	12,265	2,457	149	12	3.....	704	16	265	320	59	15	6
2D—								4.....	673	3	250	307	59	13	1
1.....	610	..	245	316	38	1	..	5.....	690	3	282	317	44	11	1
2.....	459	2	113	303	32	1	..	6.....	535	2	162	293	47	2	..
3.....	751	2	101	498	132	7.....	660	..	245	349	50	6	..
4.....	623	..	43	481	79	2	..	8.....	649	6	284	310	41	2	..
5.....	575	4	95	417	52	1	1	9.....	528	1	142	323	42	1	1

NEW YORK COUNTY—PRESIDENT AND VICE-PRESIDENT—(Continued)

Electors of President and Vice-President of the United States								Electors of President and Vice-President of the United States							
A. D. and E. D.	Total Votes Recorded on Public Counter	Absentee Ballots Voted	Republican Party Electors	Democratic Party Electors	American Labor Party Electors	Socialist Party Electors	Prohibition Party Electors	A. D. and E. D.	Total Votes Recorded on Public Counter	Absentee Ballots Voted	Republican Party Electors	Democratic Party Electors	American Labor Party Electors	Socialist Party Electors	Prohibition Party Electors
3D—(Con.)—								6TH—(Con.)—							
10.....	949	4	348	469	85	6	1	3.....	591	1	35	405	101
11.....	626	1	177	381	42	5	1	4.....	696	1	65	488	130
12.....	538	2	139	348	42	5.....	755	5	72	498	154	8	..
13.....	915	4	283	511	82	5	..	6.....	688	3	47	491	127	8	..
14.....	507	1	161	293	38	1	..	7.....	777	1	109	491	146	2	1
15.....	777	11	254	436	56	3	3	8.....	759	..	112	471	143	5	1
16.....	726	4	248	351	87	6	1	9.....	825	5	50	565	186	5	1
17.....	637	6	211	338	56	6	6	10.....	580	2	51	370	138	8	..
18.....	652	7	232	345	58	4	..	11.....	926	1	149	602	155	5	1
19.....	756	7	244	411	77	3	1	12.....	402	..	26	276	85	3	..
20.....	867	9	416	348	76	5	5	13.....	922	2	100	578	203	4	1
21.....	743	1	312	345	63	2	..	14.....	1,000	4	71	692	209	5	1
22.....	791	11	327	379	62	10	1	15.....	771	2	127	483	133	2	1
23.....	818	10	342	379	66	1	1	16.....	733	..	104	445	166	4	..
24.....	434	22	125	252	42	8	..	17.....	840	2	116	505	192	3	2
25.....	755	9	520	204	27	18.....	670	5	67	444	142	6	..
26.....	850	8	571	229	36	8	..	19.....	751	..	150	451	124	5	2
27.....	880	3	381	390	86	5	5	20.....	806	7	95	534	149
28.....	753	..	255	385	71	6	3	21.....	886	2	229	503	110	5	2
29.....	779	3	279	404	67	2	2	22.....	591	1	122	364	83	4	..
30.....	754	2	232	441	57	2	..	23.....	520	..	150	285	64	3	1
31.....	787	2	268	450	64	5	5	24.....	844	1	261	464	68	5	2
32.....	742	2	196	437	74	6	..	25.....	651	1	260	311	50	3	..
33.....	436	..	101	288	36	26.....	946	1	348	506	66	2	1
34.....	759	5	223	483	44	1	1	27.....	1,080	4	421	532	67	5	4
35.....	873	7	319	439	84	4	2	28.....	884	3	307	465	76	8	..
36.....	443	..	96	302	35	5	..	29.....	801	4	250	495	49	3	..
37.....	603	10	297	261	37	7	1	Total...	21,620	59	3,930	13,386	3,500	121	22
38.....	655	7	376	249	23	7TH—							
39.....	662	3	245	350	53	2	..	1.....	604	2	197	358	44	4	..
40.....	719	..	215	414	67	1	..	2.....	862	7	378	433	50	2	..
41.....	678	2	279	320	66	3.....	727	4	269	396	52	1	..
42.....	670	3	245	362	41	5	..	4.....	936	6	308	548	54	5	..
43.....	548	..	232	270	34	1	..	5.....	725	1	161	494	55	1	1
Total...	29,794	203	11,215	15,135	2,397	183	34	6.....	748	1	278	416	36
4TH—								7.....	909	8	355	504	43
1.....	603	1	78	410	86	1	1	8.....	792	1	316	397	60	7	..
2.....	450	..	63	293	73	3	2	9.....	861	10	453	355	56	1	..
3.....	357	2	53	244	54	1	..	10.....	667	1	263	336	59	2	..
4.....	555	4	51	417	71	3	..	11.....	836	..	347	422	51	1	..
5.....	682	3	44	553	71	1	..	12.....	718	6	267	380	54	4	2
6.....	718	3	175	463	62	1	1	13.....	726	7	247	422	46	4	..
7.....	462	1	120	290	44	1	..	14.....	869	4	360	459	39	3	1
8.....	682	..	66	496	99	3	1	15.....	1,043	5	405	567	53	4	..
9.....	581	..	31	440	88	3	..	16.....	697	9	295	339	56	3	..
10.....	761	1	47	601	105	..	1	17.....	697	9	307	351	36	3	..
11.....	507	..	31	386	73	18.....	656	3	297	304	42	5	1
12.....	572	1	16	464	66	5	..	19.....	694	13	230	422	39	2	..
13.....	602	..	37	459	89	1	..	20.....	739	12	192	499	48	1	..
14.....	600	4	38	450	95	1	..	21.....	380	2	127	219	28	1	..
15.....	633	2	49	490	83	1	..	22.....	873	15	412	415	39	3	..
16.....	717	3	50	582	73	2	..	23.....	766	4	293	407	61	1	..
17.....	640	1	53	469	88	5	..	24.....	891	8	346	482	57	8	..
18.....	660	1	16	541	87	3	..	25.....	381	3	137	212	30	1	..
19.....	962	3	53	719	165	2	2	26.....	600	9	196	366	33	2	2
20.....	808	1	42	633	112	2	2	27.....	784	7	297	405	65	3	2
21.....	830	..	43	640	119	1	..	28.....	850	5	348	441	49	4	..
22.....	721	1	49	567	92	1	..	29.....	868	8	379	432	52	4	..
23.....	630	1	34	490	91	2	..	30.....	654	9	279	334	35	1	..
24.....	572	..	26	492	41	1	..	31.....	904	8	339	506	46	5	1
25.....	737	4	34	546	87	3	..	32.....	725	7	271	415	33	4	..
Total...	16,042	37	1,299	12,185	2,115	46	10	33.....	888	12	382	456	45	5	..
5TH—								34.....	569	4	224	304	33	4	..
5.....	749	1	229	463	36	35.....	992	10	355	581	49	4	..
2.....	700	1	243	392	50	3	..	36.....	928	6	329	541	54	2	..
3.....	403	1	95	254	41	2	..	37.....	783	11	217	513	49	1	..
4.....	365	1	84	245	31	1	1	38.....	793	6	288	421	55	3	..
5.....	584	1	251	271	42	2	..	39.....	638	4	258	318	39	3	..
6.....	698	3	306	342	37	5	..	40.....	724	3	269	359	68	5	..
7.....	76	2	36	37	5	41.....	669	1	248	355	45	5	..
8.....	613	4	263	304	37	2	..	42.....	764	6	274	434	44	3	..
9.....	643	1	270	315	40	2	1	43.....	762	5	338	383	28	3	..
10.....	520	1	136	332	38	2	..	44.....	1,095	8	341	676	67	1	..
11.....	753	1	286	413	41	1	..	45.....	849	3	338	453	46	2	1
12.....	816	3	293	450	61	1	..	46.....	891	6	408	407	61	1	1
13.....	615	..	250	296	57	4	2	47.....	574	5	234	304	29	3	1
14.....	822	3	275	482	51	4	1	48.....	763	9	264	434	58	2	..
15.....	728	3	240	428	43	3	..	49.....	1,183	10	342	771	60	3	1
16.....	355	..	80	236	30	1	..	50.....	1,005	7	277	656	62	..	2
17.....	515	..	127	352	25	1	..	51.....	696	5	313	335	40	5	..
18.....	366	1	79	250	30	52.....	701	7	195	455	47	2	..
19.....	525	1	144	349	27	53.....	703	4	223	412	53	1	..
20.....	690	4	213	419	46	4	3	54.....	675	1	298	323	35	3	..
21.....	552	..	161	352	31	55.....	871	2	332	449	72	4	1
22.....	550	..	97	401	39	1	1	56.....	933	5	298	564	69	1	1
23.....	635	2	184	408	38	57.....	632	4	199	325	42	1	1
24.....	670	8	215	406	47	2	..	58.....	692	3	264	349	57	2	..
25.....	668	4	238	383	41	2	..	59.....	682	3	266	359	48	4	..
26.....	856	..	236	541	58	2	1	60.....	963	9	300	603	54	2	..
27.....	702	1	177	447	61	3	1	61.....	1,071	5	356	657	48
28.....	404	2	88	295	15	2	..	62.....	530	6	125	355	40	2	..
29.....	525	..	102	387	25	1	1	63.....	1,009	7	402	510	74	3	1
30.....	728	5	308	368	42	1	..	64.....	856	3	354	434	49
31.....	793	3	340	377	50	1	3	65.....	762	4	359	372	25
32.....	582	1	162	368	36	1	2	66.....	703	2	323	339	26	1	..
33.....	904	1	307	517	57	5	..	67.....	569	..	200	330	33	1	..
34.....	606	3	242	323	26	4	..	68.....	895	3	311	509	56	2	1
35.....	687	7	312	331	34	4	..	Total...	52,9						

NEW YORK COUNTY—PRESIDENT AND VICE-PRESIDENT—(Continued)

Electors of President and Vice-President of the United States								Electors of President and Vice-President of the United States							
A. D. and E. D.	Total Votes Recorded on Public Counter	Absentee Ballots Voted	Republican Party Electors	Democratic Party Electors	American Labor Party Electors	Socialist Party Electors	Prohibition Party Electors	A. D. and E. D.	Total Votes Recorded on Public Counter	Absentee Ballots Voted	Republican Party Electors	Democratic Party Electors	American Labor Party Electors	Socialist Party Electors	Prohibition Party Electors
8TH—(Con.)—								10TH—(Con.)—							
10.....	807	3	237	479	59	3	1	19.....	792	8	453	249	68	3	..
11.....	785	3	202	471	82	2	1	20.....	781	9	487	250	40	3	..
12.....	668	1	131	430	78	1	..	21.....	731	12	415	233	56	3	..
13.....	953	2	210	590	105	3	..	22.....	989	13	553	327	78	8	..
14.....	808	3	205	489	85	2	..	23.....	812	5	337	374	64	1	..
15.....	740	4	208	433	76	1	1	24.....	775	2	475	236	47	3	..
16.....	961	5	230	571	127	4	..	25.....	906	8	545	282	50	7	..
17.....	819	2	213	512	69	4	..	26.....	840	9	485	238	65	6	..
18.....	1,010	6	312	536	115	8	1	27.....	798	7	363	325	66	9	..
19.....	809	4	192	486	94	4	..	28.....	847	5	442	326	61	4	..
20.....	856	..	332	424	77	3	1	29.....	667	2	216	289	89	5	..
21.....	1,068	3	264	638	126	7	..	30.....	724	8	296	338	67	5	..
22.....	1,072	4	319	624	88	7	..	31.....	595	10	374	177	29	2	..
23.....	456	..	222	190	33	5	..	32.....	925	10	513	353	40	3	..
24.....	919	1	289	452	119	7	3	33.....	725	8	456	217	37	5	..
25.....	783	4	211	399	120	6	..	34.....	718	11	444	231	39	1	..
26.....	846	3	217	490	92	5	4	35.....	489	9	318	154	21
27.....	715	2	201	378	86	7	1	36.....	972	10	645	270	36	6	..
28.....	604	1	233	261	61	3	2	37.....	659	6	396	227	27	3	..
29.....	493	1	216	203	52	2	2	38.....	617	11	429	173	23	1	..
30.....	784	6	278	392	70	4	..	39.....	747	8	483	229	31	1	..
31.....	614	2	259	283	37	5	1	40.....	837	19	624	200	27	1	..
Total...	25,522	73	6,967	14,590	2,842	117	24	41.....	872	18	619	232	32
9TH—								11TH—							
1.....	778	8	263	474	42	1	..	1.....	519	5	181	293	43	4	..
2.....	712	4	248	380	63	1	..	2.....	918	7	241	555	93	3	..
3.....	798	15	309	419	66	3	1	3.....	857	9	314	465	63	2	..
4.....	881	2	322	484	53	5	1	4.....	645	..	250	332	42	3	..
5.....	695	3	271	359	50	4	..	5.....	703	5	265	387	43	1	..
6.....	477	4	136	296	39	3	..	6.....	752	3	227	430	74	5	..
7.....	1,014	8	326	610	61	3	..	7.....	822	7	228	497	82	4	..
8.....	992	6	422	488	63	2	..	8.....	1,087	16	342	653	80	4	..
9.....	854	5	297	455	73	3	..	9.....	604	3	190	355	45	3	..
10.....	822	5	279	481	52	1	..	10.....	696	1	282	331	63	6	..
11.....	818	6	252	470	75	1	..	11.....	922	6	263	569	76	1	..
12.....	615	1	209	331	70	12.....	742	4	322	362	47	4	..
13.....	942	6	390	458	69	3	..	13.....	808	7	278	438	74	4	..
14.....	619	1	208	356	44	1	..	14.....	844	4	330	424	69	3	..
15.....	742	5	272	376	73	2	..	15.....	728	5	216	421	51	7	..
16.....	651	3	238	336	63	2	..	16.....	790	1	269	442	52	3	..
17.....	726	3	260	389	53	5	1	17.....	882	1	252	542	78	1	..
18.....	842	12	251	486	94	3	..	18.....	932	10	275	578	68	4	..
19.....	844	3	307	465	59	2	..	19.....	732	..	277	372	66	5	..
20.....	631	1	221	342	55	4	..	20.....	567	3	233	280	36	3	..
21.....	736	2	222	428	53	7	1	21.....	730	1	215	427	77	2	..
22.....	808	1	182	523	76	2	..	22.....	870	3	267	533	61	1	..
23.....	973	4	370	504	59	8	..	23.....	665	2	186	402	61	4	..
24.....	888	4	223	573	78	1	..	24.....	798	..	273	433	63	6	..
25.....	890	1	288	516	57	6	..	25.....	726	3	212	429	63	2	..
26.....	719	..	211	430	64	1	1	26.....	496	6	183	272	32	5	..
27.....	789	8	237	434	95	2	..	27.....	771	7	354	348	54	2	..
28.....	778	2	267	424	59	3	..	28.....	651	11	193	397	55	7	..
29.....	726	4	277	384	45	8	1	29.....	639	9	260	311	57	3	..
30.....	829	1	313	449	42	4	..	30.....	902	6	382	444	62	3	..
31.....	611	2	197	362	48	2	..	31.....	646	3	301	286	45	5	..
32.....	876	2	267	535	59	1	1	32.....	737	2	349	325	40	4	..
33.....	903	9	266	561	64	1	..	33.....	910	6	502	331	59
34.....	710	6	231	426	44	5	..	34.....	591	2	101	407	71
35.....	880	7	270	512	83	3	..	35.....	840	8	144	586	94	3	..
36.....	774	1	250	408	83	2	..	36.....	605	3	99	429	59	7	..
37.....	824	8	184	531	97	4	..	37.....	821	3	124	596	75	7	..
38.....	950	3	288	541	99	3	..	38.....	597	..	98	429	58	2	..
39.....	791	8	207	508	63	3	1	39.....	642	3	112	428	85	4	..
40.....	807	7	208	494	93	4	..	40.....	535	2	99	347	71	6	..
41.....	505	6	185	256	58	2	..	41.....	685	4	130	436	93	6	..
42.....	911	4	257	588	55	1	..	42.....	622	1	122	416	66	1	..
43.....	776	8	358	364	52	1	..	43.....	887	1	167	605	92	1	..
44.....	804	9	176	564	62	3	..	44.....	881	6	132	634	98	4	..
45.....	609	4	163	361	73	2	1	45.....	764	4	163	515	76	5	..
46.....	827	10	208	529	83	2	..	46.....	596	..	115	402	55
47.....	783	6	213	514	54	47.....	797	4	154	552	70	6	..
48.....	641	6	139	442	52	..	1	48.....	704	6	141	477	74	8	..
49.....	546	..	171	313	48	1	..	49.....	739	4	155	485	83	4	..
50.....	815	8	187	551	74	4	..	50.....	742	10	421	274	31	6	..
51.....	969	7	234	629	84	4	..	51.....	587	8	329	216	37	5	..
52.....	1,100	11	340	670	77	7	..	52.....	714	6	341	310	57	3	..
53.....	858	7	268	496	80	3	..	53.....	1,001	21	542	397	56	16	..
54.....	944	4	278	559	87	3	..	54.....	768	6	442	246	57	11	..
55.....	1,117	12	377	659	71	3	..	55.....	669	5	310	291	59	7	..
56.....	1,206	8	365	752	78	4	..	56.....	845	12	494	290	60	5	..
57.....	793	7	251	463	73	4	..	Total...	41,724	275	13,847	23,432	3,551	231	16
58.....	824	14	207	552	66	2	..	12TH—							
59.....	619	4	157	399	56	2	..	1.....	753	1	276	388	61	7	1
60.....	796	5	331	391	69	2.....	984	8	340	457	116	13	1
61.....	891	12	332	502	49	1	1	3.....	740	2	245	406	60	2	..
62.....	869	5	287	497	69	3	3	4.....	831	9	282	414	90	5	..
63.....	1,017	14	350	593	67	4	..	5.....	777	3	270	411	69	3	..
10TH—								6.....	869	7	335	455	52	6	..
1.....	667	4	396	221	34	2	1	7.....	783	1	269	449	46
2.....	922	6	475	321	71	11	..	8.....	793	3	260	435	66	4	..
3.....	893	5	462	320	66	13	1	9.....	696	9	338	285	53	10	..
4.....	707	4	309	289	66	15	..	10.....	639	..	252	318	44	2	..
5.....	733	5	334	306	53	9	..	11.....	859	10	348	440	51	6	1
6.....	844	4	440	303	47	18	..	12.....	821	2	217	530	51	1	..
7.....	858	5	425	324	66	12	1	13.....	893	..	337	442	67	4	..
8.....	683	9	310	300	49	6	..	14.....	801	3	273	423	70	14	..
9.....	837	1	434	299	54	9	..								
10.....	681	..	420	201	36	2	..								
11.....	934	9	537	300	67	7	..								
12.....	905	13													

NEW YORK COUNTY—PRESIDENT AND VICE-PRESIDENT—(Continued)

Electors of President and Vice-President of the United States								Electors of President and Vice-President of the United States							
A. D. and E. D.	Total Votes Recorded on Public Counter	Absentee Ballots Voted	Republican Party Electors	Democratic Party Electors	American Labor Party Electors	Socialist Party Electors	Prohibition Party Electors	A. D. and E. D.	Total Votes Recorded on Public Counter	Absentee Ballots Voted	Republican Party Electors	Democratic Party Electors	American Labor Party Electors	Socialist Party Electors	Prohibition Party Electors
12TH—(Cont.)—								14TH—(Con.)—							
15.....	813	2	245	451	75	6	1	29.....	781	..	358	370	39	1	..
16.....	682	3	230	395	41	5	..	30.....	689	3	329	301	49	3	..
17.....	834	4	324	449	53	1	1	31.....	891	3	595	261	26	1	..
18.....	861	1	318	443	73	2	..	32.....	849	7	396	408	42	3	1
19.....	796	4	343	383	58	33.....	832	3	251	480	81	1	..
20.....	826	1	389	347	67	3	..	34.....	948	2	238	608	74	3	..
21.....	875	3	322	473	51	3	1	35.....	859	4	304	476	57	5	..
22.....	760	5	360	344	41	7	..	36.....	966	6	542	357	51	5	..
23.....	631	3	268	295	47	6	..	37.....	1,013	7	439	502	44	11	2
24.....	652	4	317	281	43	3	..	38.....	847	..	296	484	44	5	1
25.....	907	5	376	445	55	6	2	39.....	1,101	3	301	701	69	4	1
26.....	944	..	344	510	46	6	..	40.....	961	4	289	587	68	6	..
27.....	798	3	285	438	61	3	..	41.....	879	..	361	439	57	7	..
28.....	800	6	397	354	35	1	..	42.....	858	5	372	402	75	3	..
29.....	824	3	354	378	69	1	2	43.....	864	1	310	477	54	4	..
30.....	759	8	305	385	54	3	1	44.....	576	2	259	272	29	1	..
31.....	977	12	658	271	33	7	1	45.....	650	5	306	318	19	1	1
32.....	843	12	626	194	26	2	..	Total...	37,279	194	17,150	17,357	2,086	135	13
33.....	630	5	427	182	18	1	1	15TH—							
34.....	853	12	556	262	30	3	..	1.....	775	12	497	256	18	4	..
35.....	827	9	438	338	46	3	..	2.....	716	5	300	370	39	3	..
36.....	820	3	555	229	31	2	..	3.....	567	6	306	227	29
37.....	910	10	557	309	31	4	1	4.....	914	12	536	339	31	2	1
38.....	742	6	441	260	32	2	..	5.....	1,065	16	617	388	54	3	1
39.....	948	4	446	425	58	6.....	830	8	502	276	46	4	1
40.....	840	10	604	215	19	5	..	7.....	928	9	584	285	42	3	..
41.....	416	2	241	157	13	1	1	8.....	910	13	509	346	50	1	..
42.....	853	9	468	335	37	5	..	9.....	940	10	440	407	80	4	..
43.....	898	2	471	365	48	3	1	10.....	689	9	459	194	32
44.....	746	5	394	309	36	3	..	11.....	922	7	697	193	17	3	1
45.....	825	8	469	304	45	7	..	12.....	598	12	490	105	9	3	..
46.....	940	8	600	296	32	2	..	13.....	669	7	425	211	31	2	2
47.....	832	14	587	226	22	2	..	14.....	524	7	344	157	13	3	1
48.....	523	1	175	304	28	2	..	15.....	786	9	598	173	15	2	..
49.....	234	..	65	156	6	2	..	16.....	743	13	540	198	12	2	1
Total...	38,658	245	17,997	17,361	2,356	189	16	17.....	687	12	504	158	20	4	..
13TH—								18.....	185	1	116	64	4	1	..
1.....	667	14	390	222	43	16	1	19.....	892	10	606	243	42	4	..
2.....	490	5	299	161	23	7	1	20.....	725	10	557	156	14	1	..
3.....	701	4	384	238	61	16	1	21.....	843	9	630	196	19	1	..
4.....	699	8	495	164	34	8	..	22.....	948	11	707	219	20	3	..
5.....	786	10	445	283	46	17	1	23.....	614	4	447	146	17	2	..
6.....	687	5	363	266	35	15	..	24.....	959	5	729	196	24	1	..
7.....	685	..	324	278	58	7	..	25.....	671	7	422	218	31	1	1
8.....	579	7	274	257	42	5	..	26.....	733	11	568	136	27	4	1
9.....	833	1	347	403	68	4	..	27.....	304	1	189	98	14	1	..
10.....	558	6	256	238	52	9	..	28.....	768	8	564	181	21	2	..
11.....	964	2	277	510	92	4	..	29.....	968	13	733	220	16	2	1
12.....	657	10	226	380	40	1	..	30.....	676	3	463	193	18	3	..
13.....	793	2	246	470	56	1	1	31.....	673	10	484	172	17	3	2
14.....	913	..	167	625	80	6	..	32.....	877	6	641	219	16	1	..
15.....	868	1	225	541	80	5	1	33.....	808	6	578	203	23	1	..
16.....	869	2	145	629	80	2	1	34.....	913	7	554	323	31
17.....	809	3	161	577	65	1	..	35.....	872	18	646	207	24	3	..
18.....	714	..	130	490	68	6	..	36.....	666	3	470	176	20	1	..
19.....	830	2	173	525	104	5	..	37.....	822	8	539	246	34	2	..
20.....	682	1	141	423	93	5	1	38.....	745	8	486	235	25	4	1
21.....	735	2	171	474	71	4	..	39.....	849	8	572	260	15	2	..
22.....	723	3	155	464	83	4	1	40.....	647	4	438	183	21	2	..
23.....	832	1	418	340	51	2	..	41.....	821	9	620	172	25
24.....	726	5	242	401	67	5	..	42.....	863	7	527	301	35
25.....	772	3	285	424	58	2	..	43.....	875	12	578	259	32	4	..
26.....	705	1	202	432	58	3	..	44.....	821	3	457	321	36	2	..
27.....	686	..	212	392	62	2	..	45.....	929	4	621	285	21
28.....	608	..	186	370	41	1	..	46.....	767	20	486	254	37	1	..
29.....	736	3	217	430	57	4	1	47.....	935	11	616	275	42	2	..
30.....	802	6	184	521	75	5	1	48.....	783	10	468	282	23	2	1
31.....	769	1	190	493	73	2	..	49.....	769	10	561	192	19	1	..
32.....	671	..	248	373	35	11	1	50.....	768	7	487	246	27	3	1
33.....	797	7	405	300	66	13	..	51.....	769	12	442	289	43
34.....	626	5	306	262	50	5	..	52.....	913	5	477	358	67	1	..
35.....	799	1	200	496	93	1	..	53.....	823	13	557	239	27	5	..
36.....	889	5	229	568	82	5	..	54.....	809	5	494	262	43	2	..
37.....	846	2	284	464	89	1	..	55.....	903	4	427	406	62	3	..
38.....	739	4	315	352	55	3	2	56.....	800	14	498	239	60	4	..
39.....	756	5	263	392	89	5	..	57.....	834	6	263	428	123	4	..
Total...	28,941	137	10,180	15,628	2,475	218	14	58.....	854	1	218	489	125	2	2
14TH—								59.....	715	4	131	402	170	2	2
1.....	789	10	418	325	35	3	..	60.....	703	1	151	392	134	7	..
2.....	729	7	362	307	48	7	..	61.....	485	1	189	208	77	2	..
3.....	893	7	417	408	54	4	2	Total...	47,360	497	29,755	15,072	2,259	135	20
4.....	915	6	447	389	56	3	1	16TH—							
5.....	678	8	408	219	20	5	..	1.....	843	10	551	261	29	1	..
6.....	918	6	503	343	56	4	..	2.....	763	5	352	354	42	3	1
7.....	837	4	593	212	29	2	..	3.....	975	1	401	502	49
8.....	724	12	522	188	16	2	..	4.....	797	3	282	448	60
9.....	761	10	472	251	25	2	..	5.....	827	1	317	426	66	3	..
10.....	767	8	445	287	33	1	..	6.....	881	9	271	518	75	..	2
11.....	734	7	385	287	46	3	..	7.....	673	4	202	368	92	8	..
12.....	751	3	359	324	48	2	..	8.....	687	2	221	394	55	3	..
13.....	943	4	525	336	60	3	2	9.....	935	2	337	505	69	7	..
14.....	759	8	427	288	40	1	..	10.....	635	2	279	302	39	3	..
15.....	836	3	372	401	50	1	..	11.....	893	4	497	342	38	4	..
16.....	985	2	473	442	51	3	..	12.....	979	5	471	440	53	2	..
17.....	890	3	349	478	48	2	..	13.....	946	6	552	346	39	3	..
18.....	790	3	278	439	52	5	..	14.....	985	8	411	478	57	3	..
19.....	870	1	342	449	65	..	1	15.....	945	4	454	439	40	1	..
20.....	848	2	380	398	56	16							