

ANALYTICAL INDEX.

MINUTES

From May 16, 1898, to April 27, 1899.

30 MEETINGS.

\mathbf{Comn}	nissioner	CLAUSEN	 	present	at	25.
		Moebus				
	"	Brower	 	, "		26.

ANALYTICAL INDEX.

A

		PAGE
Acker & Blohm		164
Ackerman, G. K	128,	193
Acting President		12 0
Advertisements for removal of Forty-second Street Reservoir		238
Ambulance service	141,	147
American Lumber Company	201,	215
Ammann, Charles	143,	209
Approach to Public Building, Crotona Park		254
Aquarium	137,	146
Arsenal restaurant		219
Art Commission		110
Asphalt, Central Park	170,	182
Asphalt Construction Company		151
Asphalt paving tiles	106,	242
Assistant Engineer, Harlem River Driveway	111,	127
Atlantic Alcatraz Asphalt Company		151
Austin Manufacturing Company	210,	236
Ayers, Fannie B		188
\mathbf{B}		
Barber Asphalt Paving Company		151
Bartholdi statue		234
Battery sea wall		134
Bayley, Ralph De Ford	128,	188
Bay Ridge Parkway, terminus		249
Beatty, John H		98
Bergen, John H	129,	193
Bethlehem Foundry and Machine Company		208
Blacksmithing materials	211,	230

	PAGE
Bloomingdale, C. A	243
Blue limestone, crushed	244
Blue limestone, screenings (see "Screenings").	
Boody, Alvin	188
Booth Brothers and Hurricane Island Granite Company	125, 126
Borough Construction Company	157, 169
Botanical Gardens	216, 234
Bouker Contracting Company	137, 152
Bouker, De Witt C., Jr164,	166, 187
Bouker, John A	242
Boulders	157
Brandt, Louis and John	106
Breen, M	208, 241
Brennan, F. P	179
Broken stone of trap-rock	137, 152
Bronx and Pelham Parkway	234
Bronx Park	205
Brooklyn Alcatraz Asphalt Company	109
Brooklyn Lumber Company	201
Brower, George V	127, 128
Brown, Andrew D	157
Brown & Fleming93, 96,	148, 182
Brown & Quien	168
Brunner, Charles	241
Budget	159
Buffalo-Pitts Company	210, 235
Burke, Joseph	105
Burr, William H127, 134,	155, 160
Butler, Walter C	208, 245
Byrnes, Thomas F	165
c	
Cannon, Spanish	238
Carlin, P. J. & Co	164, 260
Carrere & Hastings	134, 152
Caryatides and medallions	204, 227
Cathedral Parkway, lighting approach	110
Cedar Parks	119
Central Park	251, 262
Certificates as to insects and diseases, plants, etc	143

· 1887年,1987年,1987年,1987年,1987年,1987年,1987年,1987年,1987年,1987年,1987年,1987年,1987年,1987年,1987年,1987年,1987年,1987年	
Chenowith, Alexander Crawford	105, 177
Chief Engineer, Bronx	
Chief Engineer, Manhattan and Richmond106, 110, 118, 133, 145, 1	60, 182, 193, 253
Claremont Park	216
Clausen, George C	120
Clune, Matthew	
Circle, Fifth avenue and Fifty-ninth street	234
Coal, Brooklyn and Queens	97, 195, 206
Coal, Manhattan117, 1	19, 182, 191, 254
Collector of Customs	238
Collins, Charles W	178
Commissioners of Accounts	234
Compagnie Generale des Asphaltes de France, Ltd	151
Comptroller	127
Coney Island Concourse	109, 112
Conkling & Co., John P	142a
Connell, C. H96, 1	24, 157, 165, 221
Cooper Park1	09, 150, 152, 226
Corbett, Andrew S	98
Corporation Counsel	94, 97, 117
Cons. and Imp. grounds, N. Y. Zoological Society (see "N. Y. Zoo	logical
Cons. and Imp. grounds, N. Y. Zoological Society (see "N. Y. Zoo Society").	logical
Society ").	164
Society"). Constructing picket fence, Prospect Park Constructing roadway, Bronx Park Constructing sewer, Central Park	164 205 142d
Society"). Constructing picket fence, Prospect Park	164 205 142d
Society"). Constructing picket fence, Prospect Park Constructing roadway, Bronx Park Constructing sewer, Central Park	164 205 142d 205
Society "). Constructing picket fence, Prospect Park. Constructing roadway, Bronx Park. Constructing sewer, Central Park. Crane, C. Austin.	164 205 142d 205 261
Society"). Constructing picket fence, Prospect Park. Constructing roadway, Bronx Park. Constructing sewer, Central Park. Crane, C. Austin. Crimmins & O'Rourke.	164 205 142d 205 261 254
Society"). Constructing picket fence, Prospect Park. Constructing roadway, Bronx Park. Constructing sewer, Central Park. Crane, C. Austin. Crimmins & O'Rourke. Crotona Park	164 205 142d 205 261 254
Society"). Constructing picket fence, Prospect Park. Constructing roadway, Bronx Park. Constructing sewer, Central Park. Crane, C. Austin. Crimmins & O'Rourke. Crotona Park Cruger, S. V. R.	
Society"). Constructing picket fence, Prospect Park. Constructing roadway, Bronx Park. Constructing sewer, Central Park. Crane, C. Austin. Crimmins & O'Rourke. Crotona Park. Cruger, S. V. R. Crushed blue limestone. Crushed stone Crushed trap-rock.	
Society"). Constructing picket fence, Prospect Park. Constructing roadway, Bronx Park. Constructing sewer, Central Park. Crane, C. Austin. Crimmins & O'Rourke. Crotona Park. Cruger, S. V. R. Crushed blue limestone. Crushed stone Crushed trap-rock.	
Society"). Constructing picket fence, Prospect Park. Constructing roadway, Bronx Park. Constructing sewer, Central Park. Crane, C. Austin. Crimmins & O'Rourke. Crotona Park. Cruger, S. V. R. Crushed blue limestone. Crushed stone	
Society"). Constructing picket fence, Prospect Park. Constructing roadway, Bronx Park. Constructing sewer, Central Park. Crane, C. Austin. Crimmins & O'Rourke. Crotona Park. Cruger, S. V. R. Crushed blue limestone. Crushed stone Crushed trap-rock. Cunningham & Kearns. 103, 1	
Society"). Constructing picket fence, Prospect Park. Constructing roadway, Bronx Park. Constructing sewer, Central Park. Crane, C. Austin. Crimmins & O'Rourke. Crotona Park Cruger, S. V. R. Crushed blue limestone. Crushed stone Crushed trap-rock Cunningham & Kearns. D	164 205 142d 205 251 254 111 244 142a 246 05, 122, 176, 193
Society"). Constructing picket fence, Prospect Park. Constructing roadway, Bronx Park. Constructing sewer, Central Park. Crane, C. Austin. Crimmins & O'Rourke. Crotona Park. Cruger, S. V. R. Crushed blue limestone. Crushed stone Crushed trap-rock. Cunningham & Kearns. D Dady, Michael J.	164 205 244 254 111 244 246 05, 122, 176, 193
Society"). Constructing picket fence, Prospect Park. Constructing roadway, Bronx Park. Constructing sewer, Central Park. Crane, C. Austin. Crimmins & O'Rourke. Crotona Park. Cruger, S. V. R. Crushed blue limestone. Crushed stone Crushed trap-rock. Cunningham & Kearns. D Dady, Michael J. Daily, Edward F.	164 205 205 261 254 111 244 246 05, 122, 176, 193 164 209
Society"). Constructing picket fence, Prospect Park. Constructing roadway, Bronx Park. Constructing sewer, Central Park. Crane, C. Austin. Crimmins & O'Rourke. Crotona Park Cruger, S. V. R. Crushed blue limestone. Crushed stone Crushed trap-rock Cunningham & Kearns. D	164 205 205 261 254 111 244 246 05, 122, 176, 193 164 209 120, 204

	PAGE
Departmental estimate	
Devlin, John B	37, 250
Dey & Sumerville	219
Diseases and insects on plants, shrubs, etc	143
Doak, George F 1	67, 181
Dodge & Bliss Company	173
Donaldson, John	157
Donovan, Fulmouth	243
Donovan & Sons, F	161
Doran, C. L145, 207, 2	09, 237
Drummond, M. J	164
Du Bois, F. N	24, 239
Duffy, Peter A	104
Duffy, P. J	105
Dump carts	93, 205
Dunham, Thomas C., Incd	199
Dunn, Bart	105, 259
Dwyer, Thomas	156
E	
East River Mill and Lumber Company	209, 215
East River Park	239
Eastern Stone Company	126, 164
Eighty-fourth street	106
Engineer-in-Chief, Bronx (see "Chief Engineer").	
Entrance to Central Park, Fifty-ninth street and Fifth avenue	251, 262
Erection of new east wing, Metropolitan Museum of Art building	156
Erecting stone columns, etc., Botanical Gardens	216
Estimate and Apportionment, Board of 118, 120, 133, 134, 135, 137, 139, 14	1, 142d,
145, 146, 147, 148, 159, 170, 182, 188, 204, 216, 226, 234,	238, 262
${f r}$	
Farrell & Hopper	260
Farrelly, Edward J	205
Feigel, Simon	198
Ferguson, A. & C	243
Fertilizers	209
Field stone	157
Fish Park (see "Hamilton Fish Park").	
Fiske, J. W	208, 210

	PAGE
Flanagan, William, & Co	208, 241
Flanagan, William J	179
Flynn, Joseph A	177
Forage—	
Manhattan	170 ,192
Brooklyn	161, 243
Ford, Walter J	124
Fort Hamilton avenue	165
Fort Washington Park	118, 146
Fox, John M	164
Fox & Dillon	164
Fox & Engel	230
Frawley & Rooney	220, 259
Froment & Co	211
Fruh & Sigretto	167, 177
Fruh, Peter	157
Fund for improvement of parks, parkways and drives	251
Funds asked	118, 119
Furnishing coping, curbing and flagging	125, 129
Furnishing red cedar wood	195
G	
Gallagher, Frank J	167
Gallagher, Martin J	208
Garden mould	
Gecks, Peter	128
Gildersleeve, A. C	179
Grading, etc., Fort Hamilton avenue	165
Grand Army of the Republic	97
Gravel, Brooklyn	
Gravel, Manhattan93, 94,	,
Greenhouses, Central Park	
Grennell, John C., & Co	199
Grimer, Charles H	104
H	
Hamilton Fish Park	193, 204
Hardware	221
Herlam Lana Park	145

Harlem River Driveway	PAGE 160, 242
Harris & Maguire93, 96, 111, 127, 163, 164, 170, 185, 187, 245, 246, 247,	250, 251
Harrisburgh Foundry and Machine Works	235, 255
Hart, Charles	166, 249
Hart, John J	193
Hastings Pavement Company	107, 242
Hecla Iron Works	164
Hennessy, William A	205
Herbert, Arthur	188
Hitchings & Co	155
Hoass, Charles	208
Hoctor Decorating Company	241
Hoff, Herman I	164
Hoffman, I	241
Holmes & Co., James H	249
Hopper, Isaac A	258
Hopper, John J	177
Hornaday, William T	138
Horne Company, William	219
Horticultural Buildings (see "Botanical Gardens").	
Howard & Cauldwell	145, 238
Howard, Jr., Henry W	105
Hudson Park	152, 161
Hudson River Gravel Screenings	163, 251
Huffman & Co., Theo. P	114, 192
Hutchinson, John W	183
$oldsymbol{I}_{i_1, i_2, i_3}$	
Improvement of Bronx and Pelham Parkway	234
Improvement of Circle, Fifth avenue and Fifty-ninth street	234
Improvement of entrance, Fifth avenue and Fifty-ninth street, to Central	
Park	251, 262
Improvement of Park at Manhattan avenue, Morningside avenue, East,	
and One Hundred and Fourteenth street	239
Improvement of parks, parkways and drives	251
Improvement of Riverside Park and avenue	100, 104
Improvements of Riverside Park, Eighty-sixth to Ninety-sixth street204,	
Improvement of Riverside Park, Seventy-second to Seventy-sixth street	237, 240
Inclosing walls, Central Park	134
Ingercall Haraga	114 109

	PAGE
Insects and diseases on plants, trees, etc	143
International Contracting Company	181
in the first $oldsymbol{ au}$	
Jacobson & Sons	201
Jefferson Park (see "Thomas Jefferson Park").	
Johnson, Charles A	193
Johns Manufacturing Company	198
Johnson, John F	145, 150
Johnson, P. J	125, 126
K	
Kahn, Max K	128, 193
Kane Company, John P	142c
Kearney, Elizabeth M	129, 193
Keene & Foulk	144
Kelly & Byrnes	249
Kelly & Co	101, 123
Kelly & Kelley	164, 219
Kipp, John	243
Knights of Labor	252
.	
	994
Laboratory, Physical and Chemical	234
Labor, Maintenance and Supplies, Manhattan and Richmond. 120, 137, 146,	
Landscape Architect	205
Landscape Gardener	109
Langham, Charles C	241
Langler, Philip J	
Lavatory, Riverside Park and One Hundred and Seventh street	145
Lavatory, Riverside Park and Seventy-second street	238
Laying asphalt, Central Park	148
Leary, James D	127
Leaves of absence	98, 104
Lentilhon, Eugene	152, 259
Lighting and lamps	110
Limestone screenings (see "Screenings").	
Livingston, D. McR	98
Livingston, W. W	195

Lockwood, Judd A	PAGE 111, 127
Longenecker, Charles K	186
Lord & Burnham Company155,	183, 192
Lumber—	
Bronx1	41, 1425
Brooklyn	200, 206
Manhattan	206, 214
	•
M	
McArtney, R	150
McClain, George M	208
McCormick & Sons, Peter	208
McNally, Frank	185
McQuade, John	133
McQuade, Thomas P	124, 133
Mack Paving Company	165, 179
Madison Avenue Bridge	134
Maillie, John F	249, 251
Manhattan Construction Company	169
Manhattan Square	134
Masterson, William H	220,237
Menagerie, Central Park	241
Metropolitan Museum of Art94, 97, 122, 127, 142d, 147, 156,	204, 227
Meyer, Daniel	191, 254
Miller, Harry	142a
Milk booths	147
Moebus, August	120
Monahan, Thomas	168
Moonan, John	114
Moore, William J	105, 123
Moquin-Offerman-Heissenbuttel Coal Company	195
Moquin, William C97,	117, 191
Moran, P. J	123, 181
Morningside Park	234
Morris & Co., Charles B	192
Motley, James M	210, 236
Mould (see "Garden mould").	
Mount Morris Park	134, 208
Mullen, Henry J	166
Munckwitz Julius In	118

	73.4	GE
Municipal Assembly	139,	
Murphy, Thomas P		
Murray, W. F		122
Musicians		252
Myers & Co., Charles A		122
a de la companya de		
and the control of th		
Nally & Co., Christopher101,	122,	21 9
Naughton, Bernard		144
Newman & Co	166,	181
Newman, E. D		201
New York Botanical Society (see "Botanical Gardens").		
New York Journal		238
New York Public Library238,	248,	262
New York Telephone Company	115,	254
New York Times		238
New York Zoological Society115, 138, 152, 170,	174,	229
Newton & Co., Albro J		201
Norton & Dalton		258
Norton & Gorman	185,	187
Norton, Dennis	164,	166
0		
Oastler, William C	100	สกะ
	190,	
O'Brien, Thomas F		164
Odell, John J.		128 185
O'Hara, James		128
Olmstead, Elliott & Olmstead.	100	
One Hundred and Eleventh Street Park.	162,	
One Hundred and Ninety-second Street Park		145
Open air meetings		l42c l42c
		155
O'Toole, James		TOO
.		
Page Woven Wire Fence Company		229
Paint and painters' materials		
Painting fence, Mount Morris Park		208
Painting Managorio Control Dark		941

	PAGE
Park avenue	204
Park ordinances	142c
Park Police Pension Fund	204
Park settees (see "Settees").	
Patterson, Gottfried and Hunter	
Paving Plaza, Fifty-ninth street and Fifth avenue133, 141, 151, 152,	170, 182
Paving sidewalk, East River Park	239
Paving sidewalk, transverse roads	148
Paving tiles	106, 242
Peace Brothers	166
Pelham Bay Park	127, 152
Pelham Bridge	141, 146
Perishable articles	183, 206
Petition, closing Willett street	110
Pheasantry, Central Park	118
Pinckney, H. I	209
Planting Riverside Park	237, 240
Plaza, Fifty-ninth street and Fifth avenue	170, 182
Plenty's Horticultural and Skylight Works	155
Plumbers' supplies	227, 239
Police Department	141, 204
Police supplies and repairs	182
Portland cement	141,142c
Power, James	220
Prescott, Buckley & Callanan	261
Probst, H	155
Prospect Hill road	106
Prospect Park	164
Public Driveway (see "Harlem River Driveway").	
Public Improvements, Board of	106
Purchasing Agent	251
Q	
Quinn, J. Frank	248,253
R	
Railing, Harlem River Driveway	•
Rapp & Speidel Iron Works	164
Red cedar wood	206, 209

	P.	AGE
Regulating, etc.—		
Bay Ridge Parkway Terminus		249
Botanical Gardens		216
Fish and Seward Parks	120,	193
Plaza, Fifty-ninth street and Fifth avenue	151,	152
Prospect Hill road	•	106
Removal of Forty-second Street Reservoir (see "Reservoir").		
Reservoir, Forty-second street	258,	262
Resurfacing a part of the Coney Island Concourse	109,	112
Richards, William F		188
Rip-rapping shores of pool		134
Riverside Park	238,	240
Road roller (see "Steam road roller").		
Road sprinkler	236,	239
Roadway, etc., Bronx Park		205
Roche, Edward		165
Roddy, John M		241
Roosevelt, James A		119
Rose, N. J	٠.,	128
Rouss, Charles B		110
Ruwe Brothers		1 96
Ryan, James J		98
Ryan, Nicholas		163
s		
St. John's Park (see Hudson Park ").		
St. John, Patrick W		128
St. Mary's Park		133
Schermerhorn, John P		205
Schmadeke, J. F		195
Scholl, Julian	186,	235
School, J., & Co		210
Screenings-		
Bronx	152	253
Brooklyn and Queens		
Manhattan		
Secretary, Park Board.	_ 00,	145
	•	110
Settees—	06.5	
Bronx	236,	239

	PAGE
Seward Park (see "William H. Seward Park").	IAGE
Sewer, Metropolitan Museum of Art Building94, 97, 122, 127, 1	42d, 147
Sewers, Commissioner of	127
Sewer, Swedish School-house	253
Shafer, E. J	220, 237
Shale screenings	106, 251
Sheehan, John R	155, 192
Shore road, Brooklyn	127, 128
Sicilian Asphalt Paving Company	151
Sigretto & Fruh	124
Slattery, John	122, 144
Smith & Ryan	118
Smith, Charles D., Jr	209
Smith, Clinton H	189
Smyth, Neptune B	208, 241
Snyder & Son, J. J	221
Sod	209
Soldiers' and Sailors' Memorial Monument	204
Spanish cannon	238
Sprinklers (see "Road sprinklers").	
Spruce timber	142a
Steam road roller—	
Bronx	940. 955
Brooklyn	
Stone coping, curbing and flagging	
Striffler & Co.	
Studebaker Brothers Manufacturing Company	
Sturgis & Hill Company	260
Stuyvesant Square	134
Sullivan, Roger	15
	157
Sunset Park	97
Superintendent of Supplies and Repairs, Manhattan and Richmond Sutliffe, Robert S	119
Swedish School-house	
Swezey, Edwin C	127
Swezey, Edwin C	12
en e	
$oldsymbol{r}_{ij}$	
Telephone	182, 2 54
Telfer, George	239

	PAGE
Thomas, Hugh	247
Thomas Jefferson Park	182, 262
Thorburn, D. M., & Co	144
Toch Brothers	199
Tomkins, Calvin96, 1	42d, 163
Tompkins Square	134
Top-soil (see "Garden mould").	
Transfer of appropriation	251
Transverse roads	148
Trap-rock	251, 253
Trap-rock screenings (See "Screenings").	
Traub, Alexander S	123
Trees, West End avenue	120
Trust in God Society	142c
Turner, William	96
Twomey, John J	205
Ü	
Ulrich, Daniel	128 205
United Company	261
United Company	201
V	
Van Cortlandt Park	251, 262
Van Dorn Iron Works	164
Veterans, leave of absence for	97
\mathbf{w}	
Waddle, John M	157
Warren-Scharf Asphalt Paving Company	151
Washington Square	134
Washington-La Fayette statue	110, 234
West End avenue	120
Wille & Co	208, 241
Willett street	110
William H. Seward Park	193, 262
Willson, Adams & Co	142b
Wire fence, Zoological Park	171, 229
Woodman, C. H	188
Wrought iron nicket fance Prospect Park	164

PAGE

Yellow Pine Company142	b, 201
Young, William144, 185, 207, 209, 22	0, 237
Z	
Zoological Department, Manhattan	182

Zoological Park (see "New York Zoological Society"). Zoological Society (see "New York Zoological Society").

MONDAY, MAY 16, 1898—ADJOURNED MEETING, 10 A.M.

Present-Commissioners Clausen (President), Moebus, Brower.

A representative of the Comptroller being present and the meeting open to the public, the estimate box was opened and all the estimates or proposals which had been received, pursuant to an advertisement duly published in the CITY RECORD, were opened and read for furnishing and delivering screened gravel, as follows:

For Furnishing and Delivering Screened Gravel where Required on The Central Park and Riverside Park and Avenue, Borough of Manhattan.

Name of Biddeks,	7,500 CUBIC YARDS OF ROA HOOK OR	A MOUNT.
Brown & Fleming	JONES POINT GRAVEL.	\$16,125 00

Furnishing and Delivering Screened Gravel where Required in the Parks of the Borough of Brooklyn.

	Quanti-	Brown & Fleming.		John F. Maillie.		HARRIS & MAGUIRE.	
ITEMS.	TIES.	Price.	Amount.	Price.	Amount.	Price.	Amount.
Gravel required, as follows	1,560			\$2 18	\$3,400 80	\$2 40	\$3,744 00
In Prospect Park	1,200	₿ 2 50	\$3,000 00				
In Eastern Park	360	2 50	900 co				
Double screened, as follows	3,575			2 18	7,793 50		
In Prospect Park	1,300	2 50	3,250 00			2 40	3,120 00
In Fort Hamilton avenue	350	2 50	800 00			2 40	768 മ
In Twenty-second avenue.	125	2 50	312 50			2.40	300 00
In Eastern Parkway	270	2 50	675 ∞			2 40	648 40
In Glenmore and Pitkin avenues	360	2 50	900 00			2 75	990 00
In Ocean Parkway	1,200	2 50	3,000 00			2 40	2,880 00
Total		*****	\$12,837 50		\$11,194 30		\$12,450 CG

An opinion having been received from the Corporation Counsel, relating to the advisability of receiving proposals for constructing a sewer and appurtenances connecting existing sewer in Central Park with the sewer from the old building of the Metropolitan Museum of Art, on motion of Commissioner Brower, the receiving of proposals for this work was postponed until Thursday, May 19, at 11 A.M., by the following vote:

Aves—Commissioners Clausen, Moebus, Brower—3.

Commissioner Clausen offered the following:

Resolved, That the proposals of the lowest bidders respectively, for furnishing and delivering screened gravel where required on the Central Park and Riverside Park and avenue, and for furnishing and delivering screened gravel where required in the parks of the Borough of Brooklyn, be sent to the Comptroller for his approval of the sureties thereon, and, when so approved, that the President be authorized to execute contracts for and on behalf of this Board.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

On Motion, at 10.35 A. M., the Board adjounred.

THURSDAY, MAY 19, 1898-ADJOURNED MEETING, 11 A.M.

Present-Commissioners Clausen (President), Moebus, Brower.

A representative of the Comptroller being present and the meeting open to the public, the estimate box was opened and all the estimates or proposals received in pursuance of duly published advertisements were opened and read for the following named work:

Furnishing and Delivering Blue Limestone Screenings as Required on the Parks and Parkways of the Boroughs of Brooklyn and Queens.

Items.		HARRIS & MAGUIRE. WIL		WILLIA	IAM TURNER. BROWN		WN & FLEMING. C. F		Connell.	Calvin Tomkins.	
IIEMS.	Quantities.	Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.
Blue limestone screenings	1,030 cubic yards.			\$2 69	\$2,770 70					,	
At Prospect Park	240 "	\$2 00	\$480 oo			# 1 85	\$444 00	\$1 85	\$444 00	\$1 743/4	\$419 40
On Ocean Parkway	510 "	2 00	1,020 00			ı 85	943 50	т 85	943 50	1 743/4	891 2
On Eastern Parkway	280 "	2 00	50000			ı 85	518 00	1 8 ₅	518 00	1 743/4 .	489 3
Total			\$2,060 00		\$2,770 70		\$1,905 50		\$1,905 50		\$1,799 9

A communication having been received from the Corporation Counsel, making it inadvisable to receive proposals for constructing a sewer and appurtenances connecting existing sewer in Central Park with the sewer from the old building of the Metropolitan Museum of Art, the proposals or bids for the work were not received.

The minutes of the meetings of April 28 and May 16 were read and approved.

The following communications were received:

From the Superintendent of Supplies and Repairs for the Boroughs of Manhattan and Richmond:

1st. Recommending that the quantities of furnace or broken and pea coal to be furnished under contract with William C. Moquin, dated February 3, 1898, be increased, as may be required, not exceeding twenty-five per cent., as provided therein.

Commissioner Moebus offered the following:

Resolved, That, pursuant to the terms of the contract between this Department and William C. Moquin, dated February 3, 1898, for furnishing and delivering coal, the quantities of furnace or broken coal and pea coal specified therein be increased, as may be required, not exceeding twenty-five per cent.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

2d. Recommending that the quantities of forage to be furnished under contract with Theo. P. Huffman & Co., dated February 3, 1898, be changed, as follows: The quantities of ground oats and bran decreased, respectively, twenty-five per cent., and the quantity of timothy hay increased, as may be required, not to exceed twenty-five per cent.

Commissioner Clausen offered the following:

Resolved, That, pursuant to the terms of the contract between this Department and Theo. P. Huffman & Co., dated February 3, 1898, for furnishing and delivering forage, the quantities of ground oats and bran specified therein be decreased, respectively, twenty-five per cent., and the quantity of timothy hay be increased, as may be required, not to exceed twenty-five per cent.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

From the Secretary of the Memorial and Executive Committee of the Grand Army of the Republic of Kings County, calling attention to chapter 220 of the Laws of 1895, providing for leave of absence for veterans on Memorial Day.

Filed.

From the Park Commissioner for the Boroughs of Manhattan and Richmond, reporting having granted leave of absence with full pay, pursuant to the resolution adopted by the Board on April

28, 1898, to the following named employees of the Department in the Boroughs of Manhattan and Richmond, who had volunteered to serve in the United States Army during the war with Spain:

J. H. Beatty, Stenographer.

D. McR. Livingston, Rodman.

Andrew S. Corbett, Telephone Boy.

James J. Regan, Laborer.

Filed.

Commissioner Clausen offered the following:

Resolved, That the proposal of the lowest bidder for furnishing and delivering blue limestone screenings where required on the parks and parkways of the Boroughs of Brooklyn and Queens be sent to the Comptroller for his approval of the sureties thereon, and, when so approved, that the President be authorized to execute a contract for and on behalf of this Board.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower-3.

Commissioner Brower offered the following:

Resolved, That pursuant to section 618 of the City Charter, all herbaceous plants, evergreens, trees, shrubs, aquatic plants, bulbs, seeds, sods, greenhouse stock, fish for the lakes, aquariums or fountain basins, reptiles, birds and animals for the parks and zoological parks and gardens, food for animals and birds, water and ice, are hereby excepted as perishable articles from the list of supplies required to be purchased by contract under advertisement.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower - 3.

On motion, at 11.45 A. M. the Board adjourned.

THURSDAY, JUNE 9, 1898—ADJOURNED MEETING, 11 A. M.

Present-Commissioners Moebus, Brower.

The President being absent, on motion of Commissioner Meebus, Commissioner Brower took the chair.

A representative of the Comptroller being present and the meeting open to the public, the estimate-box was opened, and all the estimates or proposals received in pursuance of duly published advertisements were opened and read for the following-named work:

For Constructing Walks, Roadway, Steps and Drainage, and otherwise Improving Riverside

Hundred and Twentieth Streets, in The

	ITEMS.	Quantities.	THOMAS P. McQuade.		
			Price.	Amount,	
1	Earth excavation	800 cubic yards.	\$0 35	\$280 00	
2	Rock excavation	75 ''	1 75	131 25 .	
3	Mould in place	150 "	1 50	225 00	
4	Walk pavement of rock asphalt	6,400 square feet.	24	1,536 00	
5	Gravel and trap-rock pavement	500 square yards.	1 95	975 00	
6	New bluestone curb, 5 inches thick	455 lineal feet.	90	409 50	
7	Old curb-stone taken up and reset	50 "	о8	4 00	
8	New bluestone flagging furnished and laid	200 square feet.	26	52 00	
9	Old flagging taken up and relaid	500 "	05	25 00	
io	Bluestone steps	r60 lineal feet.	1 20	192 00	
11	Bluestone cheeks	55 "	1 00	55 00	
12	Road-basins (complete)	38.	35 00	1,330 00	
13	Receiving-basins (complete	12.	140 00	1,680 00	
14	15-inch vitrified stoneware drain pipe	370 lineal feet.	1 20	444 06	
15	12-inch vitrified stoneware drain pipe	400 "	I CO	400 00	
16	10-inch vitrified stoneware drain pipe	300 "	80	240 00	
17	8-inch vitrified stoneware drain pipe	600 "	65	390 00	
18	6-inch vitrified stoneware drain pipe	230 "	55	126 50	
19	Rubble masonry in cement mortar	20 cubic yards.	4 00	80 00	
20	Sod furnished and laid	8,000 square feet.	05	400 00	
	Total	••••		\$8,975 25	

Park and Avenue, East of the Westerly Wall of the Drive, between Seventy-ninth and One City of New York, Borough of Manhattan.

WILLIA	am J. Moore.	OORE. CHRISTOPHER NALLY Co.			Anthony Kelly & Co.		
Price.	Amount.	Price.	Amount.	Price.	Amount.		
. \$1 00	\$800 00	\$ 0 7 9	\$632 00	\$0 go	\$780 00		
4 00	300 00	3 50	262 50	1 50	112 50		
1 50	225 00	т бо	240 00	2 50	375 ∞		
22	1,408 00	29	1,856 00	25	1,600 00		
1 50	750 00	1 45	725 00	1 34	670 00		
1 10	500 50	77	350 35	90	409 50		
10	5 00	35	17 50	20	10 00		
21	42 00	30	60 00	23	46 00		
05	25 00	10	50 00	05	25 00		
. 70	112 00	95	152 00	90	144 co		
70	38 50	85	46 75	75	41 25		
40 0 0	1,520 00	40 00	1,520 00	49 00	1,862 00		
150 00	1,800 00	75 00	900 00	85 25	1,023 00		
1 00	370 00	1 69	625 30	1 40	518 ∞		
1 00	400 00	66	264 00	1 00	400 00		
75	225 00	. 50	150 00	60	180,00		
7 5	450 00	40	240 00	50	300 00		
75	172 50	20	46 00	40	92 00		
3 00	60 co	6 00	120 00	6 00	130 00		
02	160 00	05	400 00	03½	280 00		
•••••	\$9,363 50		\$8,657 40		\$8,928 25		

		0	KELLY	& KELLY.
	ITEMS.	Quantilies.		Amount,
1	Earth excavation	800 cubic yards.	\$o 8o	\$540 co
2	Rock excavation	7 5 "	2 CO	150 00
3	Mould in place	150 "	1 50	225 00
4	Walk pavement of rock asphalt	6,400 square feet.	40	2,560 00
5	Gravel and trap-rock pavement	500 square yard .	1 10	570 00
6	New bluestone curb, 5 inches thick	455 lineal feet.	80	364 co
7	Old curb-stone taken up and reset	50. "	30	15 00
8	New bluestone flagging furnished and laid	200 square feet.	25	50 00
9	Old flagging taken up and relaid	500 "	08	40 00
10	Bluestone steps	160 lineal feet.	1 00	160 00
e z	Bluestone cheeks	55 "	1 00	55 00
12	Road-basins (complete)	38.	60 00	2,280 00
13	Receiving-basins (complete)	12.	120 00	1,440 ∞
14	15-inch vitrified stoneware drain pipe	370 lineal feet.	80	296 00
15	12-inch vitrified stoneware drain pipe	400 ''	80	- 320 00
6	10-inch vitrified stoneware drain pipe.	300 "	80	240 00
7	8-inch vitrified stoneware drain pipe	600 "	45	2 7 0 00
81	6-inch vitrified stoneware drain pipe	230 "	40	9 2 0 0
19	Rubble masonry in cement mortar	20 cubic yard .	6 00	120 00
20	Sod furnished and laid	8,0∞ square feet.	02	160 00
	Total			\$10,027 00

WILLIAM H. MASTERSON.		H. Masterson. John Slattery.			WILLIAM F. CUNNINGHAM AND PHILIP J. KEARNS.		
Price.	Amount.	Price.	Amount.	Price.	Amount.		
\$1 50	\$1,200 00	\$0 50	\$400 00	\$o 50	\$400 00		
1 00	75 00	3 00	225 00	1 50	112 50		
1 00	150 00	1 00	150 00	1 40	310 00		
14	896 00	15	950 ca	25	1,600 00		
1 60	800 00	r 60	800 0 0.	1 50	750 00		
78	354 90	70	318 50	.90	409 50		
10	5 00	10	5 00	15	7 50		
22	44 00	20	40 00	21	42 00		
оз	15 00	03	15 00	03	15 00		
85	136 oo	r 50	240 00	90	144 00		
85	46 75	70	38 50	90	49 50		
32 00	1,216 00	35 00	1,330 00	29 00	1,102 00		
115 co	1,380 00	38 00	456 ∞	133 ∞	1,596 00		
70	259 00	1 75	647 50	95	351 50		
бо .	240 ೧೨	. I 10	440 ∞	. 85	340 00		
50	150 00	75	225 00	85	255 00		
40	240 00	60	360 00	60	36 0 00		
40	92 00	50	115 00	50	115 00		
4 00	. 80 00	3 75	75 00	3 00	60 00		
03	240 00	03	240 00	031/2	280 00		
	\$7,619 65		\$7,08o 50	_	\$8,199 50		

The minutes of the previous meeting were read and approved.

The Park Commissioner for the Boroughs of Brooklyn and Queens reported having granted leave of absence with full pay, pursuant to the resolution adopted by the Board on April 28, 1898, to the following named employees of the Department in the Boroughs of Brooklyn and Queens who had volunteered to serve in the United States forces during the war with Spain:

Peter A. Duffy, Mower, leave from May 7, 1898.

Charles H. Grimer, Laborer, leave from April 29, 1898.

Commissioner Moebus offered the following:

Resolved, That the proposal of the lowest bidder for constructing walks, roadway, steps and drainage and otherwise improving Riverside Park and Avenue, east of the westerly wall of the Drive, between Seventy-ninth and One Hundred and Twentieth street, in The City of New York, Borough of Manhattan, for which proposals have this day been received, be sent to the Comptroller for his approval of the sureties thereon, and when so approved, that the President be authorized to execute a contract for the work for and on behalf of the Board.

Which was adopted by the following vote:

Ayes-Commissioners Moebus, Brower-2.

On motion, at 11.25 A. M. the Board adjourned.

SATURDAY, JUNE 11, 1898-ADJOURNED MEETING, 11 A. M.

Present-Commissioners Clausen (President), Moebus, Brower.

A representative of the Comptroller being present and the meeting open to the public, the estimate box was opened and all the estimates or proposals received, in pursuance of duly published advertisements, were opened and read for the following-named work:

For Regulating and Grading Hamilton Fish Park, Located at Houston, Stanton, Pitt and Sheriff Streets, and William H. Seward Park, Located at Hester and Division Streets and East Broadway, in The City of New York, Borough of Manhattan.

Names of Bidders.	18,600 CUBIC YARDS OF FILLING FURNISHED IN PLACE (THIS INCLUDES ALL EXCAVATION THAT IS TO BE USED AS FILLING).	2,600 LINEAL FEET OF BOARD FENCE (INCLUDING THREE GATES).	Amount.
P. J. Duffy	\$ 0 39	\$0 40	\$8,294 00
John Slattery	. 90	40	17,780 00
Alexander Crawford Chenoweth	55	60	11,790 00
Bart, Dunn	20	60	5,280 00
John F. Johnson	23	47	5,500 00
Edwin J. Shafer	1 00	50	19,900 00
Henry Waring Howard, Jr	28	72	7,080 00
Joseph Burke	19	1 05	6,264 00
Thomas P. McQuade	6 7	45	13,632 00
William J. Moore	35	1 00	9,110 00
Cunningham & Kearns	17	17	3,604 00

The following communications were received:

From the Chief Engineer of the Department in the Boroughs of Manhattan and Richmond—Reporting upon the matter of a petition to the President of the Board of Public Improvements, signed by Louis and John Brandt and others, for the establishment of the grade of East Eighty-fourth street, between East End avenue and the East river, as shown on map accompanying the same, and stating the procedure necessary for this Department in the premises.

Commissioner Clausen offered the following:

Resolved, That the Board of Public Improvements be and hereby is requested to establish the grade of East Eighty-fourth street, between East End avenue and the East river, as shown on map herewith submitted with a petition to the said Board of Public Improvements, signed by Louis and John Brandt and others, for the establishment of the said grade.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

From the Engineer-in-Chief of the Department in the Borough of The Bronx-Submitting a time statement on the work of regulating and paving with telford pavement the roadway of Prospect Hill road, between Pelham Bridge road and the northerly line of Pelham Bay Park, in Pelham Bay Park, and recommending that no penalty be charged against the contractor for overtime.

On motion, the recommendation of the Engineer was approved and adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

Commissioner Clausen offered the following:

Resolved, That, pursuant to the terms of the contract between this Department and the Delaware and Hudson Stone and Construction Company, dated April 6, 1898, for furnishing and delivering screenings of Marcellus shale sandstone on the Parks in the Borough of Manhattan, the quantity of screenings therein specified be increased as may be required, not exceeding twenty-five per cent.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

Commissioner Brower offered the following ;

Resolved, That pursuant to the terms of the contract between this Department and the Hastings Pavement Company, dated April 25, 1898, for furnishing asphalt paving tiles for parks in the Boroughs of Brooklyn and Queens, the quantity of tiles specified therein be increased as may be required, not exceeding twenty-five per cent.

Which was adopted by the following vote:

Ayes - Commissioners Clausen, Moebus, Brower - 3.

Commissioner Moebus offered the following:

Resolved, That the proposal of the lowest bidder for regulating and grading Hamilton Fish Park, located at Houston, Stanton, Pitt and Sheriff streets, and William H. Seward Park, located at Hester and Division streets and East Broadway in The City of New York, Borough of Manhattan, for which proposals have this day been received, be sent to the Comptroller for his approval of the sureties thereon, and when so approved, that the President be authorized to execute a contract for the work, for and on behalf of the Board.

Which was adopted by the following vote:

Ayes - Commissioners Clausen, Moebus, Brower-3.

On motion, at 11.55 P. M. the Board adjourned.

THURSDAY, JUNE 30, 1898—ADJOURNED MEETING, 11 A.M.

Present-Commissioners Clausen (President), Moebus, Brower-3.

A representative of the Comptroller being present and the meeting open to the public, the estimate box was opened and all the estimates or proposals which had been received, in pursuance of an advertisement duly published, were opened and read, as follows:

Resurfacing a Part of the Coney Island Concourse between the Ocean Parkway and West Fifth street, Borough of Brooklyn, with Asphalt, of the Quality known as Standard Paving Maxture of Pitch Lake, Trinidad Asphalt, and Keeping the Same in Good Repair for Five (5) Years from the date of Acceptance of the Completed Work.

	NAME OF BIDDERS.	PRICE OF COM- PLETED WORK PER SQUARE YARD.	Amount.
Brooklyn Alca	raz Asphalt Company	\$1.85	

The following communications were received:

From the Landscape Gardener, Boroughs of Manhattan and Richmond-

1st. Submitting plan for the improvement of Cooper Park, at the junction of Third and Fourth avenues and Seventh street.

Commissioner Clausen offered the following:

Resolved, That the plan for the improvement of Cooper Park, submitted by the Landscape Gardener of the Boroughs of Manhattan and Richmond, and approved by the Landscape Architect of the Park Board, be and hereby is adopted, and that specifications and form of contract be prepared for the work, the specifications and contract for the fence shown in the plan to be made separately, so that a contract for that portion of the work may be let hereafter if it is found that a fence is required.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

2d. Recommending as a site for a statue of Washington and Lafayette, tendered to the City by Charles B. Rouss, the triangular plot east of Morningside Park and south of One Hundred and Fourteenth street, at the junction of Manhattan and Morningside avenues, and submitting plan showing the proposed location.

Commissioner Clausen offered the following:

Whereas, Landscape Gardener N. Jonsson Rose, of the Boroughs of Manhattan and Richmond, has recommended a site for the Lafayette-Washington Monument, and presented an outline plan showing the proposed position of the monument and the necessary park improvements in connection with its erection;

Resolved, Subject to the approval of the Art Commission, as provided in section 637 of the Charter of Greater New York, that the triangular plot east of Moringside Park and south of One Hundred and Fourteenth street, at the junction of Manhattan and Morningside avenues, be designated as the site for the Lafayette-Washington Monument, tendered to The City of New York by Charles B. Rouss.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

3d. Reporting upon a petition from the residents of the neighborhood of Hamilton Fish Park, for the closing of that part of Willett street running through the park, and recommending that proper steps be taken for closing the street, as desired.

Commissioner Clausen offered the following:

Resolved, That the petition of the residents of the neighborhood of the small park in East Houston street, known as Hamilton Fish Park, for the closing of that part of Willett street which runs through the said park, be referred to the Board of Public Improvements, with the recommendation of this department that the necessary action be taken to comply with the request of the petitioners, the matter having been reported upon favorably by the Landscape Gardener of this Department.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

From the Chief Engineer, Boroughs of Manhattan and Richmond, reporting the necessity for additional lights on the Cathedral Parkway approaches to Riverside Drive, and submitting a sketch showing proposed location of lights.

Commissioner Moebus offered the following:

Resolved, That the Secretary request the Commissioner of Public Buildings, Lighting and Supplies to erect and maintain proper lights at the approaches to Cathedral Parkway from Riverside Drive, as shown on plan submitted by the Chief Engineer of the Department in the Boroughs of Manhattan and Richmond.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

From the Assistant Engineer in charge of the Harlem River Driveway, reporting upon the condition of the work on the First Section of the Driveway.

Filed.

Commissioner Clausen announced the death of S. Van Renssalaer Cruger, an ex-Commissioner and President of the Department.

On motion of Commissioner Moebus, the following was unanimously ordered entered upon the minutes and a copy sent to the family of the deceased:

The Board of Commissioners of the Department of Parks learns with sorrow of the death of Hon. S. V. R. Cruger, formerly a Commissioner and President of the Department, and desires to place on its records a testimonial of the valuable public services rendered by him during his term of office as a Park Commissioner. His high standing in the community at large, both as a citizen and a business man, as well as a public servant, testified to his high ability and integrity and earned for him the esteem of all.

Commissioner Brower offered the following:

Resolved, That, pursuant to the terms of the contract between this Department and Harris & Maguire, dated June 2, 1898, for furnishing gravel on parks in the Borough of Brooklyn, the quantities of gravel specified therein be increased as may be required, not exceeding twenty-five per cent.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

Commissioner Clausen offered the following:

Whereas, It is estimated by the Assistant Engineer in charge of the Harlem River Driveway that the total amount required to fully complete the construction of the said driveway will be three million and seventy-five thousand dollars (\$3,075,000); and

Whereas, The Commissioners of Public Parks have heretofore certified to the Comptroller, as required by chapter 102 of the Laws of 1893, as to the necessity for the issue of bonds for carrying on the construction of the driveway to the amount of two million seven hundred and fifty thousand dollars (\$2,750,000);

Resolved, That the Commissioners of Parks do hereby certify to the Comptroller that the sum of three hundred and twenty-five thousand dollars (\$325,000) is required to complete the construction of the public driveway in the Twelfth Ward, known as the Harlem River Driveway, and that he be requested to issue bonds to such amount, under the provisions of chapter 102 of the Laws of 1893, as amended by chapter 8 of the Laws of 1894.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

Commissioner Brower offered the following:

Resolved, That the proposal of the lowest bidder for resurfacing with asphalt part of the Coney Island Concourse, between Ocean Parkway and West Fifth street, in the Borough of Brooklyn, be sent to the Comptroller for his approval of the sureties thereon, and when so approved that the President be authorized to execute a contract for and on behalf of the Board.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

On motion, at 11.52 A. M. the Board adjourned.

WILLIS HOLLY, Secretary, Park Board.

THURSDAY, JULY 7, 1898—ADJOURNED MEETING, 11 A. M.

Present-Commissioners Clausen (President), Moebus.

A representative of the Comptroller being present and the meeting open to the public, the estimate box was opened and all the estimates or proposals which had been received, in pursuance of an advertisement duly published in the CITY RECORD, were opened and read, as follows:

For Furnishing and Delivering Hay, Straw, Oats, Corn and Bran, as Follows, Borough of Manhattan, City of New York:

nber.	•		THEO. P. HOFFMAN & Co.		Horace Ingersoll.		John Moonan.	
l Num	ITEMS.	QUANTITIES.	Price.	Amount.	Price.	Amount.	Price.	Amount.
τ	Timothy hay	245,000 pounds (per 100)	\$0 621/2	\$1,531 25	\$0.70	\$1,715 00	\$ 0 75	\$1,837 5
2	Red clover hay	100,000 pounds (per 100)	45	450 00	50	500 00	50	500 00
3	Straw	24,000 pounds (per 100)	40	96 oo	40	96 00	40	96 o
4	Oats	7,000 bushels (per bushel)	30	2,100 00	32 lbs per bushel, per 100 pounds,	2,464 00	32	2,240 0
5	Corn	21,000 pounds (per 100)	69 ₁₄	146 25	\$1 10 80	168 00	75	157 50
6	Bran	9,000 pounds (per 100)	70	63 00	70	63 00	75	67 50
	Total		•••••	\$4,386 50		\$5,006 00		\$4,898 50

The following communication was received:

From the New York Zoological Society, submitting for approval plans and specifications for certain buildings and dens for animals, to be erected upon the ground set aside for the use of the Society in Bronx Park.

Commissioner Moebus offered the following:

Resolved, That the plans and specifications submitted by the New York Zoological Society for the following-named buildings to be erected in Bronx Park by the said Society out of the funds provided by it and exclusive of the amount provided under chapter 510 of the Laws of 1897, be and hereby are approved:

No. 5. Winter House for Birds.

No. 4. The Great Flying Cage.

No. 38. Northern Elk House.

No. 15. Wolf Dens.

No. 15a. Fox Dens.

No. 31. Bear Dens.

No. 31a. Sea-lions' Pool.

No. 31b. Keeper's Storeroom.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus—2.

Resolved, That the President be authorized to enter into a contract on behalf of the Department with the New York Telephone Company for a telephonic service for the Department in the Borough of Manhattan for the current year, at a cost not to exceed \$2,783.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus-2.

Commissioner Clausen offered the following:

Resolved, That the proposal of the lowest bidder for furnishing and delivering forage, this day received, be forwarded to the Comptroller for his approval of the sureties thereon, and when so approved, that the President be authorized to execute a contract for and on behalf of the Board.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus—2.

On motion, at 11.35 A.M., the Board adjourned.

THURSDAY, JULY 21, 1898—ADJOURNED MEETING 11 A.M.

Present-Commissioners Clausen (President), Moebus, Brower.

A representative of the Comptroller being present and the meeting open to the public, the estimate box was opened and all the estimates or proposals received, in pursuance of duly published advertisements, were opened and read, as follows:

For Furnishing and Delivering 1,125 Tons of White Ash Coal, Divided as follows, Borough of Manhattan:

		WILLIAM	C. Moquin.	DANIEL MEYER.		
Items.	QUANTITIES.	Price.	Amount.	Price.	Amount.	
Furnace or broken coal	200 tons	\$3 E8	\$776 oo	\$ 3 67	\$734 O	
Egg coal	325 "	4 03	1,309 75	3 83	1,244 7	
Pea coal	600 "	2 85	1,710 00	2 69	1, 614 ∞	
Total			\$3,795 75		\$3,592 75	

The following communications were received:

From the Corporation Counsel, advising the Department in regard to a proposed transfer from the Police Department appropriation to that of the Park Department of the amount necessary to maintain the Central Park ambulance service for the year 1898.

Commissioner Clausen offered the following:

Whereas, In the Departmental Estimate of the Department of Public Parks, approved at a meeting of the Board of Commissioners held September 7, 1897, a sum was set apart for the salaries of members of the Park Police force in The City of New York and employees connected therewith, including the sum of twelve hundred dollars for the salary of the Driver of the Central Park ambulance; and

Whereas, Under the provisions of the Greater New York Charter the Park Police force was merged into the Municipal Police force and the entire sum set apart for the uses of the Park Police force in the Borough of Manhattan was transferred to the Municipal Police Department; and

Whereas, The Municipal Police Department has decided that it is not the province of that Department to maintain the Central Park ambulance service and has not maintained such service, notwithstanding the same is urgently needed and its continuance has been requested by many citizens through petition;

Resolved, That the Board of Estimate and Apportionment be requested to transfer from the sum set aside for the said Police Department to the sum set aside for the uses of the Park Department in the Boroughs of Manhattan and Richmond the sum of twelve hundred dollars, the amount required for the said ambulance service in the year 1808.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

From J. F. Munckwitz, Jr., architect, reporting upon the application of Smith & Ryan, contractors, for constructing a pheasantry near the Arsenal Building in Central Park, and recommending that the penalty for overtime be remitted.

Commissioner Clausen offered the following:

Resolved, That the report of Julius F. Munckwitz, Jr., upon the application of Smith & Ryan for a remission of the penalty for overtime on their contract for constructing a pheasantry near the Arsenal Building in Central Park, be approved, and that the penalty for overtime be remitted (thirty-five and one-half days), as recommended, the delay being due to causes not the fault of the contractors.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

From the Chief Engineer, Boroughs of Manhattan and Richmond:

Ist. Reporting the cost of the temporary improvement of Hamilton Fish Park and William H. Seward Park, and showing a balance of \$6,000 unused of the funds appropriated for that purpose. Filed.

2d. Transmitting an estimate of the cost of necessary work at Fort Washington Park, including the filling of earth and rock and laying of drain-pipe, etc.

Commissioner Clausen offered the following:

Resolved, That the Board of Estimate and Apportionment be and hereby is respectfully requested to transfer and make applicable to the work of filling with earth and rock and laying drain-pipe, at the southerly end of Fort Washington Park, the sum of three thousand seven hundred and six dollars and eighty-nine cents, made up of balances of amounts heretofore provided for the following-named works, for which purposes they will not be required:

Which was adopted by the following vote:

Ayes - Commissioners Clausen, Moebus, Brower-3.

From the Engineer-in-Chief, Borough of The Bronx, submitting a time statement on the contract for the construction and improvement of a portion of Cedar Parks, in the Twenty-third Ward, and recommending that no penalty be charged against the contractor for overtime (62 days) on account of delays not the fault of the contractor.

Commissioner Moebus offered the following:

Resolved, That, upon the report of Daniel Ulrich, Engineer-in-Chief, Borough of The Bronx, in the matter of the contract for the construction and improvement of a portion of Cedar Parks, in the Twenty-third Ward of The City of New York, William H. Masterson, contractor, all penalties for the non-completion of the work within the time stipulated in said contract be and the same are hereby remitted, the delay not being the fault of the contractor.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

President Clausen announced the death of James A. Roosevelt, an ex-Commissioner of the Department.

On motion, it was

Resolved, That the Board of Commissioners of the Department of Parks learns with deep regret of the death of Hon. James A. Roosevelt, formerly a Commissioner of the Department, and directs that an expression of appreciation of his public services and personal worth be entered upon the minutes of the Board and a copy transmitted to the family of the deceased.

Commissioner Clausen offered the following:

Resolved, That the proposal of the lowest bidder for furnishing and delivering a supply of coal, this day received, be forwarded to the Comptroller for his approval of the sureties thereon, and when so approved, that the President be authorized to execute a contract for and on behalf of the Board.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower-3.

Commissioner Clausen offered the following:

Resolved, That the salary of Robert S. Sutliffe, Private Secretary to the President, be and hereby is fixed at two thousand dollars per annum, to take effect July 1, 1898.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

Commissioner Clausen offered the following:

Resolved, That the Board of Estimate and Apportionment be and hereby is respectfully requested to transfer the sum of eleven thousand dollars from the appropriations for "Trees, West End Avenue," and for "Temporary Improvement of Hamilton Fish Park and William H. Seward Park" to the appropriation for "Labor, Maintenance and Supplies, Boroughs of Manhattan and Richmond," for the year 1898, as follows:

—the above amounts not being required for the purposes for which they were originally appropriated, and the appropriation for "Labor, Maintenance and Supplies in the Boroughs of Manhattan and Richmond" being insufficient.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

Commissioner Moebus offered the following:

Resolved, That a resolution adopted at a meeting of the Board of Commissioners of the Department of Public Parks, held on December 31, 1897, appointing Albert E. Davis Consulting Engineer on the buildings to be erected on the Botanical Garden grounds in Bronx Park, be and the same is hereby rescinded.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

On motion, at 11.50, the Board went into executive session.

President Clausen announced his intention of taking a vacation in the month of August, and stated he would be absent from the city at that time.

Commissioner Brower offered the following:

Resolved, That during the absence of the President from the city in August, 1898, Hon. August Moebus, Park Commissioner for the Borough of The Bronx, be and hereby is designated as Acting President of the Board.

Which was adopted by the following vote:

Ayes -Commissioners Clausen, Brower-2.

On motion, at 12.05 the Board adjourned.

WILLIS HOLLY, Secretary.

THURSDAY, JULY 28, 1898-ADJOURNED MEETING, 11 A.M.

Present-Commissioners Clausen (President), Moebus, Brower.

A representative of the Comptroller being present and the meeting open to the public, the estimate-box was opened and all the estimates or proposals received, in pursuance of duly published advertisements, were opened and read, for the following-named works:

For Constructing a Sewer and Appurtenances connecting Existing Sewer in Central Park, between Seventy-eighth and Seventy-ninth Streets, with the Sewer from the Old Building of the Metropolitan Museum of Art, near Eighty-first Street, Central Park, Borough of Manhattan.

	_		Charles A. Myers & Co.		Т они В	. Devlin.	CUNNINGHAM & KEARNS.		
No.	Items.	QUANTITIES.	Price.	Amount,	Price.	Amount.	Price.	Amount.	
1	30-inch pipe sewer, including concrete foundation	800 lineal feet	\$ 6 3 7	\$5,096 00	\$ 6 49	\$5,192 00	\$8 00	\$6,400 oo	
2	Rock to be excavated and removed	600 cubic yards	1 50	900 00	2 00	1,200 00	2 00	1,200 00	
3	Lumber furnished and laid	12,000 feet (B. M.)	1 5 00	180 00	00 81	216 00	10	12	
	Totals			\$6,17 6 00	•••••	\$6,608 oo		\$7,600 12	

	÷		John S	SLATTERY.	CHR. N	TALLY Co.	W. F. MURRAY.	
No.	ITEMS.	QUANTITIES.	Price.	Amount.	Price.	Amount.	Price.	Amount,
1	30-inch pipe sewer, including concrete foundation	800 lineal feet	\$7 30	\$5,840 00	\$8 4 <i>7</i>	\$6,776 oo	\$8 25	\$5,6co oo
2	Rock to be excavated and removed	6co cubic yards	1 50	900 00	4 50	2,700 00	1 99	1,194 00
3	Lumber furnished and laid	12,000 feet (B. M.)	5 00	60 00	15 00	180 00	Nothing,	Nothing.
	Total:			\$6,8co oo		\$9,556 o o		\$7,794 00

123

[JULY 28, 1898.

For Constructing a Sewer and Appurtenances connecting Existing Sewer in Central Park, between Seventy-eighth and Seventy-ninth Streets, with the Sewer from the Old Building of the Metropolitan Museum of Art, near Eighty-first Street, Central Park, Borough of Manhattan—Continued.

	T		ALEXAND	ER S. TRAUB.	WILLIAM	J. Moore.	WILLIAM H. MASTERSON.	
No.	Items.	QUANTITIES.	Price.	Amount.	Price.	Amount.	Price.	Amount.
1	30-inch pipe sewer, including concrete foundation	800 lineal feet	\$7 35	\$5,880 co	\$6 co	\$4,800 00	\$8 40	\$6,720 co
2	Rock to be excavated and removed	600 cubic yards	ı 80	1,080 00	2 00	1,200 00	3 00	1,800 00
3	Lumber furnished and laid	12,000 feet (B. M.)	10	1 20	Nothing.	Nothing.	20 00	240 00
	Totals			\$ó,961 20		\$6,000 00		\$8,760 00

	•	0	Anthony	Kelly & Co.	CLAPP 8	SHIPMAN.	P. J. Moran.		
No.	ITEMS.	QUANTITIES.	Price.	Amount.	Price.	Amount.	Pr.ce.	Amount.	
	30-inch pipe sewer, including concrete foundation	800 lineal feet	\$ 8 oo	\$6,400 00	\$9 50	\$7,600 00	\$7 90	\$6,320 co	
2	Rock to be excavated and removed	боо cubic yards	2 50	1,500 00	3 00	1,800 co	3 75	2,250 00	
3	Lumber furnished and laid	12,000 lineal feet (B. M.)	25 CO	300 00	30 00	3°0 00	10 00	120 00	
	Totals			\$8,200 00	••••	\$9,760 00	· · · · · · ·	\$8,600 00	

For Constructing a Sewer and Appurtenances connecting Existing Sewer in Central Park, between Seventy-eighth and Seventy-ninth Streets, with the Sewer from the Old Building of the Metropolitan Museum of Art, near Eighty-first Street, Central Park, Borough of Manhattan—Continued.

			Sigrett	o & Fruh.	С. Н.	CONNELL.	Walver J. Ford.	
No.	ltems.	QUANTITIES.	Price.	Amount.	Price.	Amount.	Price.	Amount.
1	30-inch pipe sewer, including concrete foundation	800 lineal feet	\$ 6 90	\$5,520 00	\$7 50	\$6,000 00	\$7 co	\$5,600 00
2	Rock to be excavated and removed	600 cubic yards	2 50	τ,500 00	2 00	1,200 00	3 50	2,100 00
3	Lumber furnished and laid	12,000 feet (B. M.)	25 00	300 00	No	bi d.	20 00	240 00
	Totals	.,		\$7,320 00				\$7,940 co

	•		THOMAS P	. McQuade.	FRAWLEY & ROONEY.	
Š.	Ітемѕ.	QUANTITIES.	Price.	Amount.	Price.	Amount.
1	30-inch pipe sewer, including concrete foundation	800 lineal feet	\$6 oo	\$4,800 co	\$8 74	\$6,992 00
2	Rock to be excavated and removed	600 cubic yards	25	150 00	o i	6 00
3	Lumber furnished and laid	12,000 feet (B. M.)	о1 -	12	oı	12
	Totals			\$4,950 12		\$6,998 12

Items,	QUANTITIES.	HURRICAL	Brothers and ne Isle Gran- Company.		ERN STONE	P. J.	Johnson.	MICHAEL	TRUDDEN.
		Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.
Gray Granite Coping—									
Straight coping	130 lineal feet.	\$2 98	\$387 40		No bid.		No bid.	\$3 19	\$414 70
Curved coping, rad., 124 feet	426 "	3 29	1,401 54		"		**	3 30	1,405 80
2 corners curved coping, rad., 20 feet	56 "	4 50	252 00		44		"	3 68	206 08
4 corners curved coping, rad., 6 feet	33 ⁸ "	5 50	185 17					3 80	127 93
•			\$2,226 11	•••••			•••••		\$2,154 51
Ohio Sandstone Coping—									
Straight coping	130 lineal feet.	\$3 15	\$409 50	\$2 38	\$309 40		No bid.	\$2 29	\$297 70
Curved coping, rad., 124 feet	426 "	3 49	1,486 74	2 65	1,128 90		"	2 48	1,056 48
2 corners curved coping, rad., 20 feet	56 "	5 co	280 co	2 75	154 00		**	2 89	161 8 ₄
4 corners curved coping, rad., 6 feet	3312 "	6 00	202 00	2 85	95 95		"	3 56	119 85
			\$2,378 24		\$1,688 25				\$1,635 87
Bluestone Curbing—									
Curved curbing, rad., 99 feet	291 lineal feet.	\$o 85	\$247 35	\$0.70	\$203 70	\$ ○ 95	\$276 45	\$0 75	\$218 25
Straight curbing	360 "	65	234 00	60	216 00	79	284 40	51	183 60
1 corner curbing, rad., 20 feet	36 ₁₂ "	1 00	36 17	78	28 21	I 35	48 83	80	28 93
3 corners curbing, rad., 9 feet	42 fi **	1 15	48 88	82	34 85	I 35	57 38	85	36 13
5 corners curbing, rad., 6 feet	54 12 "	1 15	62 29	85	46 04	1 35	73 12	85	46 04
			\$628 6 9	· · · · · ·	\$528 8o	*****	\$740 18		\$512 95

For Furnishing and Delivering Stone Coping, Curbing and Flagging at Prospect Park, Borough of Brooklyn.—Continued.

Items.	QUANTITIES.	HURRICAL	Brothers and ne Isle Gran- Company.	L EASTE	ERN STONE	P. J.	Johnson.	MICHAEL	TRUDDEN.
		Price.	Amount.	Price.	Amount.	Price.	Amount,	Price.	Amount.
Ohio Sandstone Flagging—									
With radial joint, 3 inches thick, to feet wide	3,8co square feet.	\$0 78	\$2,964 00	\$0 271/2	\$1,045 00		No bid.	\$0 30¾	\$1,168 50
Straight flagging, 3 inches thick, 8 feet wide .	2,210 "	68	1,502 80	26	574 60		"	303/4	679 58
Straight flagging, 2 inches thick, 6 teet wide.	1,600 "	65	1,040 00	18	288 00		64	25	400 00
			\$5,506 %0		\$t,907 6o		•••••		\$2,248 08
Bluestone Flagging-									
With radial joint, 4 inches thick, 10 feet wide	3,800 square feet.	\$ 0 58	\$2,204 00	\$ o 58	\$2,204 00	\$0 55	\$2,090 00	\$0 34	\$1,292 00
Straight flagging, 4 inches thick, 8 feet wide.	2,210 "	48	1,060 80	47	1,038 70	53	1,171 30	34	751 40
Straight flagging, 3 inches thick, 6 feet wide	1,600 "	45	720 00	42	672 00	49	784 00	27	432 00
			\$3 984 80	•••••	\$3,914 70		\$4,045 30		\$2,475 40
Total with granite coping and sandstone flagging.			\$8,361 6o				*****		\$4,915 54
Total with granite coping and bluestone flagging.			6,839 60						5,142 86
Total with sandstone coping and sandstone flagging	***************************************		8,513 73		\$4,124 65				4,356 90
Total with sandstone coping and bluestone flag-	•••••		6,991 73		6,131 75	*****			4,624 22

The minutes of meetings held May 19, June 9, June 11, June 30, July 7 and July 21, 1898, were read and approved.

The following communications were received:

From the Comptroller, requesting the preparation of the Departmental Estimate for the year 1899. Filed.

From the Engineer-in-Chief, Borough of The Bronx, submitting specifications and form of contract for furnishing and delivering broken stone of trap rock and trap-rock screenings where required in Pelham Bay Park.

Commissioner Moebus offered the following:

Resolved, That the specifications and form of contract this day submitted for furnishing and delivering broken stone of trap rock and trap-rock screenings where required in Pelham Bay Park be approved and sent to the Corporation Counsel for his approval as to form and, when approved by the Corporation Counsel, that an advertisement be duly published inviting proposals for the work.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

From James D. Leary, contractor for constructing the first section of the Harlem River Driveway, requesting a payment on account of money due him.

Referred to the Commissioner for the Boroughs of Manhattan and Richmond.

From William H. Burr, Consulting Engineer, and J. A. Lockwood, Assistant Engineer, in charge of the Harlem River Driveway, recommending payment on account of money due to James D. Leary.

Referred to the Commissioner for the Boroughs of Manhattan and Richmond.

From William H. Burr, Consulting Engineer, recommending that the date of acceptance of the first section of the Harlem River Driveway be fixed at June 23, 1898.

Referred to the Commissioner for the Boroughs of Manhattan and Richmond.

From the Commissioner of Sewers, transmitting a permit for this Department to construct the sewer and appurtenances connecting existing sewer in Central Park, between Seventy-eighth and Seventy-ninth streets, with the sewer from the old building of the Metropolitan Museum of Art.

Filed.

From Edwin C. Swezey, Engineer in Charge of the Shore Road, Borough of Brooklyn, reporting upon the application of Harris & Maguire, contractors for constructing Section 3 of the Shore Road, and recommending that the penalty for overtime be remitted.

Commissioner Brower offered the following:

Resolved, That the report of Edwin C. Swezey, Engineer in Charge of the Shore Road, Borough of Brooklyn, upon the application of Harris & Maguire for a remission of the penalty for

overtime on their contract for constructing Section 3 of the Shore Road be approved, and that the penalty for overtime be remitted as recommended, the delay being due to causes not the fault of the contractors.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

The Commissioner for the Boroughs of Brooklyn and Queens reported verbally that he had received a bill from Olmstead, Elliott & Olmstead, landscape architects, for services said to have been rendered by them under a contract made by a former Park Commissioner in connection with the construction of the Shore Road, and that he had declined to recognize the said bill as a legal charge against the city.

On motion, the matter was referred to the Corporation Counsel for an opinion as to the validity of the contract referred to.

The Park Commissioner for the Boroughs of Manhattan and Richmond reported having fixed the salaries of certain employees of the Department in the Boroughs of Manhattan and Richmond, to take effect July 1, 1808, as follows:

N. J. Rose, Landscape Gardener.	\$3,000 pe	r annum.
P. W. St. John, General Foreman	2,500	"
John J. Odell, Clerk in Charge of Accounts	2,800	41

The Park Commissioner for the Boroughs of Manhattan and Richmond also reported having appointed Ralph D. Bayley on July 20, 1898, as Assistant Secretary in the Boroughs of Manhattan and Richmond, at a salary of \$1,200 per annum.

Commissioner Brower offered the following:

Resolved, That the salaries fixed by the Commissioner for the Boroughs of Manhattan and Richmond and the appointment this day reported, be and hereby are approved.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

The Park Commissioner for the Borough of The Bronx reported having fixed the salaries of certain employees of the Department in that Borough.

Commissioner Clausen offered the following:

Resolved, That the salaries fixed by the Commissioner for the Borough of The Bronx, as follows:

Peter Gecks, Superintendent	\$2,700 00 per annum.
Gunther K. Ackerman, Chief Clerk.	2,500 00 "
Max K. Kahn, Private Secretary	2,700 00 "
Daniel Ulrich, Engineer-in-Chief	3,000 00 "

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

Commissioner Brower offered the following:

Resolved, That the proposals of the lowest respective bidders for furnishing and delivering stone coping, curbing and flagging at Prospect Park, Borough of Brooklyn, and for constructing a sewer and appurtenances, connecting existing sewer in Central Park with the sewer from the old building of the Metropolitan Museum of Art, this day received, be sent to the Comptroller for his approval of the sureties thereon and, when so approved, that the President be authorized to execute contracts for the works, for and on behalf of the Department.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

On motion, at 12.10 P.M., the Board adjourned.

MONDAY, AUGUST 1, 1898—ADJOURNED MEETING, 11 A.M.

Present-A quorum not being present, adjourned.

TUESDAY, AUGUST 2, 1898-ADJOURNED MEETING 11 A.M.

Present-Commissioners Clausen (President), Moebus, Brower-3.

The following communications were seceived:

From the Chief Engineer, Boroughs of Manhattan and Richmond, submitting plan and estimate of the cost of paving with asphalt the Plaza at Fifth avenue and Fifty-ninth street.

On motion, said plan and estimate were approved, by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

Commissioner Clausen offered the following:

Resolved, That the Board of Estimate and Apportionment be and hereby is respectfully requested to make a further and additional appropriation from the proceeds of bonds authorized by chapter 194. Laws of 1896, to the amount of eighteen thousand dollars, to repave with asphalt the roadway of the Plaza at the Fifty-ninth street and Fifth avenue entrance to Central Park.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

From the Engineer-in-Chief, Borough of The Bronx, reporting upon the application of John McQuade, assignee of Edward A. McQuade, contractor for the construction and improvement of a portion of St. Mary's Park, in the Twenty-third Ward, and recommending that the penalty for overtime be remitted.

Commissioner Moebus offered the following:

Resolved, That the report of the Engineer-in-Chief, Borough of The Bronx, upon the application of John McQuade, assignee of Edward A. McQuade, contractor, for a remission of the penalty for overtime on the contract for the construction and improvement of a portion of St. Mary's Park, in the Twenty-third Ward, in The City of New York, be approved, and that the

penalty for overtime (fifty-eight days) be remitted, as recommended, the delay being due to causes not the fault of the contractor.

Which was adopted by the following vote:

Ayes - Commissioners Clausen, Moebus, Brower - 3.

The Commissioner for the Boroughs of Manhattan and Richmond, to whom, on the 28th ultimo, was referred the matter of fixing the date of acceptance of the first section of the Harlem River Driveway, reported that he had fixed the date of such acceptance at June 23, 1898, as recommended by the Consulting Engineer in Charge of the Driveway.

Commissioner Moebus offered the following:

Resolved, That the action of the Commissioner for the Boroughs of Manhattan and Richmond in fixing the date of acceptance of the first section of the Harlem River Driveway at June 23, 1898, be and hereby is approved and confirmed.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

Commissioner Clausen offered the following:

Resolved, That the Board of Estimate and Apportionment be and hereby is respectfully requested to make a further and additional appropriation of ten thousand dollars from the proceeds of bonds authorized by chapter 194 of the Laws of 1896, for the purpose of erecting greenhouses in the Central Park, and to transfer and make applicable to the said work the sum of nine thousand two hundred and thirty-three dollars and eighteen cents, aggregated by amounts and balances of funds heretofore provided for the following-named park improvements, under chapter 194 of the Laws of 1896, and chapter 643, Laws of 1897, for which improvements said amounts and balances will not be required:

Improvement, Mount Morris Park	\$1,001 22
Asphalt walks, Tompkins, Stuyvesant and Washington Squares	10 62
Inclosing walls, posts, piers, etc., for entrances to Central Park	3,732 46
Rip-rapping shores of Pool, Central Park	192 21
Paving walks, Central Park	218 66
Repairs to Madison Avenue Bridge	2,860 00
Paving sidewalks of Manhattan Square	521 18
Repairing walk adjoining Battery sea-wall	695 83

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower - 3.

Commissioner Clausen offered the following:

Resolved, That the resolution adopted by this Board on March 3, 1898, approving the plans and specifications, as submitted by Carrere & Hastings, for the removal of the Forty-second

Street Reservoir, and requesting the Board of Estimate and Apportionment to issue bonds to the amount of one hundred and fifty thousand dollars to defray the cost of the work, be amended so as to read as follows:

"Resolved, That the plans and specifications, as submitted by Carrere & Hastings, for the removal of the Forty-second Street Reservoir be approved and ordered printed, and when printed and approved as to form by the Corporation Counsel, that the same be forwarded to the Board of Estimate and Apportionment, with the request that an issue of bonds to the amount of one hundred and fifty thousand dollars be authorized, as provided by chapter 556 of the Laws of 1897, to pay the architect's commission, as per contract, and bill rendered, amounting to twenty thousand dollars, and the cost of removing the reservoir, the building of fences, etc., as per specifications, and the test borings and other preliminary work on the foundations, at an estimated cost of one hundred and thirty thousand dollars."

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

Commissioner Moebus offered the following:

Resolved, That the Board of Estimate and Apportionment be and hereby is respectfully requested to make a further and additional appropriation from the proceeds of bonds authorized by chapter 194, Laws of 1896, to the amount of six thousand dollars, for repairs to Pelham Bridge, which is under the jurisdiction of the Park Commissioner for the Borough of The Bronx, that amount being estimated as necessary, by the Engineer-in-Chief for the Borough of The Bronx, to make the said bridge safe for public traffic.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

On motion, at 12.05 P. M. the Board adjourned.

THURSDAY, AUGUST 18, 1898—ADJOURNED MEETING, 11 A. M.

Present-Commissioners Moebus (Acting President), Brower.

A representative of the Comptroller being present and the meeting open to the public, the estimate box was opened and all the estimates or proposals received, in pursuance of duly published advertisements, were opened and read, as follows:

For Furnishing and Delivering Broken Stone of Trap Rock and Trap-rock Screenings where Required in Pelham Bay Park, Borough of The Bronx, as follows:

Names of Bidders.	100 CUBIC YARDS OF 1½-INCH BROKEN STONE OF TRAP ROCK.	800 CUBIC YARDS OF TRAP-ROCK SCREENINGS.	Amount.
John B. Devlin	\$1 85	\$1 85	\$1,665 00
Bouker Contracting Company	ı 63	ı 63	1,467 00

Commissioner Moebus offered the following:

Resolved, That the proposal of the lowest bidder for furnishing and delivering broken stone of trap rock and trap rock screenings where required in Pelham Bay Park, this day received, be forwarded to the Comptroller for his approval of the sureties thereon, and when so approved, that the President be authorized to execute a contract for and on behalf of the Board.

Which was adopted by the following vote:

Ayes-Commissioners Moebus, Brower-2.

Commissioner Moebus offered the following:

Resolved, That the Board of Estimate and Apportionment be and hereby is respectfully requested to transfer the sum of ten thousand dollars from the appropriation for "Aquarium," 1898, to the appropriation for "Labor, Maintenance and Supplies, Boroughs of Manhattan and Rich-

mond," for the year 1898, the amount not being required for the purpose for which it was originally appropriated and the appropriation for "Labor, Maintenance and Supplies" being insufficient.

Which was adopted by the following vote:

Ayes - Commissioners Moebus, Brower-2.

Director William T. Hornaday of the New York Zoological Society presented plans for a series of reptile houses to be erected in the zoological garden in Bronx Park, the same having been approved by the Commissioner for the Borough of The Bronx.

On motion, the plans, as submitted, were approved, by the following vote:

Ayes-Commissioners Moebus, Brower-2.

On motion, at 12.05 the Board adjourned.

WILLIS HOLLY, Secretary.

DEPARTMENT OF PUBLIC PARKS.

FRIDAY, SEPTEMBER 2, 1898-ADJOURNED MEETING, 11 A.M.

Present-Commissioners Clausen (President), Moebus.

The matter of the Departmental Estimate for the year 1899 was taken up, whereupon Commissioner Clausen offered the following:

Resolved, That the Departmental Estimate for the year 1899, submitted this day, be and hereby is adopted and ordered transmitted to the Board of Estimate and Apportionment and a copy thereof to the Municipal Assembly, pursuant to the provisions of the Greater New York Charter, as follows:

DEPARTMENT OF PARKS-ESTIMATE FOR 1899.

ESTIMATE FOR PARK BOARD,

ASKED FOR ALLOWED, ASKED FOR, 1898. 1808. 1899. Estimate for Boroughs of Manhattan and Richmond. Salaries, Schedule "B" (including transfer from Board,) \$24,855 00 \$22,555 00 \$25,080 00 Salary Account)..... Labor, Maintenance and Supplies..... 450,000 00 400,000 00 550,000 00 Zoological Department..... 32,500 00 32,500 00 32,500 00 Maintenance of Museums..... 190,000 00 190,000 00 190,000 00 22,000,00 22,000 00 22,000 00 Telephonic service..... 4,500 00 4,500 00 3,000 00 Surveys, maps and plans 2,000 00 2,000 00 2,000 00 45,000 00 45,000 00 45,000 00 Trees, West End avenue 5,000 00 5,000 00

	Asked for, 1898.	ALLOWED, 1898.	Asked for, 1899.	
Care of General Grant's Tomb	\$1 0,0 00 00	\$10,000 00	\$5,000 0 0	
Harlem River Driveway	18,000 00	10,000 00	20,000 00	
Ambulance service			1,200 00	
Park repairs and improvements—				
Repairs to cement walks (including walks around General Grant's Tomb)			6,8co co	
Repairing drainage of Central and city parks			10,000 00	
Repairing drainage of Central and city parks			30,000 00	
Lavatory at Morningside Park			8,000 co	
Engineering	•••••		13,000 00	
Total	\$803,855 00	\$743,555 00		\$963,580 c
Estimate for Boroughs of Brooklyn and	Queens.			
Salaries			\$19,400 00	
General supplies			54,067 62	
Maintenance of Museum	• • • • • • • • • • • • • • • • • • •	· · · · • • • • • • • • • • • • • • • •	46,875 00	
Maintenance, etc., of parks, parkways, etc	• • • • • • • • • • • • • • • • • • • •		659,806 80	780,149 4
Estimate for the Borough of The Bo	ronx.			
For maintenance and construction, 1899			\$352,000 00	
For salaries of employees, 1899	• • • • • • • • • • • • • • • • • • •		14,280 00	
For music, 1899			9,100 00	
For telephone service, 1899			1,500 00	
For surveys, maps and plans, 1899			10,000 00	386,8 8 0 (
				\$2,160,909
RECAPITULATION F				
Dayle Board (Cohedulo ((A '))	• • • • • • • • • • • • • • • • • • • •			\$30,300
Tark Board (Schedule A)				963,580
		• • • • • • • • • •		903,300
Park Board (Schedule "A") Boroughs of Manhattan and Richmond Boroughs of Brooklyn and Queens				780,149 4

COMPARATIVE STATEMENT.

*	Asked, 1898.	ALLOWED, 1898.	Asked, 1899.
Park Board	\$30,600 00	\$32,300 00	\$30,300 00
Manhattan and Richmond	803,855 00	743,555 00	963,580 00
Brooklyn and Queens	566,480 00	442,400 00	780,149 42
The Bronx	226,500 00	177,200 00	3 8 6, 8 80 00
	\$1,627,435 00	\$1,395,455 00	\$2,160,909 42

Which was adopted by the following vote:

Ayes - Commissioners Clausen, Moebus-2.

The following communication was received:

From the Engineer-in-Chief for the Department in the Borough of The Bronx, submitting form of contract and specifications for furnishing and delivering Portland cement and lumber for use in repairing the Pelham Bridge.

On motion, the forms of contract and specifications, as submitted, were approved and advertisements ordered duly published, inviting proposals for the same, by the following vote:

Ayes-Commissioners Clausen, Moebus-2.

Commissioner Clausen offered the following:

Resolved, That the plans, specifications and form of contract this day submitted for the erection of a range of green houses in Central Park be approved, and the specifications and form of contract ordered printed and when printed and approved as to form by the Corporation Counsel that advertisements be duly published inviting proposals for doing the work.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus-2.

Commissioner Moebus offered the following:

Resolved, That the Board of Estimate and Apportionment be and hereby is requested to take action upon the resolution passed by this Board July 21, and duly forwarded, requesting the transfer of \$1,200 from the appropriation made to the Police Department for the year 1898 to the appropriation of the Park Department, for the purpose of maintaining an ambulance service in Central Park.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus-2.

Commissioner Clausen offered the following:

Resolved, That the plans, specifications and form of contract this day submitted for paving with asphalt the Plaza at the Fifth avenue and Fifty-ninth street entrance to Central Park be

approved, and the specifications and form of contract ordered printed, and when printed and approved as to form by the Corporation Counsel, that advertisements be duly published inviting proposals for doing the work.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus-2.

On motion, at 12.25 P. M. the Board adjourned.

THURSDAY, SEPTEMBER 15, 1898-ADJOURNED MEETING, 11 A.M.

Present-Commissioners Clausen (President), Moebus, Brower.

A representative of the Comptroller being present, and the meeting open to the public, the estimate-box was opened and all the estimates or proposals received, in pursuance of duly published advertisements, were opened and read, as follows:

For Furnishing and Delivering Crushed Stone at Prospect Park and Vicinity, Borough of Brooklyn.

ITEMS.	0	JOHN P.	CONKLING.	HARR	MILLER.	Norton & Gorman.		
	QUANTITIES.	Price.	Amount.	Price.	Amount.	Price.	Amount.	
1½-inch stone	810 cubic yards, more or less.	\$1.49	\$1,206 90	\$ 1 65	\$1,336 50	\$1 59	\$1,287 90	
2½-inch stone	910 "	149	1,355 90	1 65	1,501 50	1 59	1,446 90	
½-inch screen-	350 "	1 49	521 50	1 65	577 50	x 59	556 5 0	
Total			\$3,081 30		\$3,415 50		\$3,291 30	

Furnishing and Delivering Spruce Timber and Plank, White Oak Timber and Plank, and Chestnut Posts; all to be Delivered where
Required in Pelham Bay Park. Borough of The Bronx.

ITEMS.	Quantities.				East River Lumber Cov		Willson Adams & Co.			YELLOW PINE COMPANY.				
							Price.	AMOUNT.	F	RICE.	A MOUNT.	ŀ	PRICE.	AMOUNT.
Spruce timber and plank, 4 { inches by 8 inches by 20 feet {	40]	piece	s, 2,133⅓	feet, F	3. M	\$19 00	per 1,0∞ feet.	\$40 53	\$19 00 p	er 1,000 feet.	\$4° 53	\$19 00 p	er 1,000 feet.	\$40 5
Spruce timber and plank, 2 inches by 8 inches by 18 fe. t	105	**	2,520	"		10 00	**	25 20	16 00	**	40 32	7 00	**	17 64
Spruce timber and plank, 2 inches by 18 inches by 18 inches by 14 teet inches	7 5	••	3,150	"		10 00	**	3r 50	*1 6 co	**	50.40	7 00		22 0
Spruce timber and plank, 4) inches by 12 inches by 24 feet (130	"	12,480	**	• • • •	21 00	"	262 08	21 CO	**	2 62 08	21 00	"	262 0
Spruce timber and plank, 4 inches by 12 inches by 26 feet	400		41,600	44		21 00	"	873 60	21 00	11	873 60	21 OO	**	873 6
Spruce timber and plank, 4) inches by 6 inches by 6 inches by 18 feet	100	**	3,600	4.4		10 00	**	68 40	19 00	÷¢.	68 40	19 00	£1	63 4
Spruce timber and plank. 2) inches by 4 inches by 18 feet)	120	44	1,440	**		10 00	"	14 40	16 co	"	23 04	7 00	"	10 C
Spruce timber and plank, 61 inches by 8 inches by 20 feet	40	**	3,200	44		21 00	6.6	67 20	21 00	"	67 20	21 00	**	67 2
White oak timber and plank, 10) inches by 12 inches by 14 feet (6	"	840	"		55 wo	**	46 20	60 00	**	50 40	22 75	"	1 9 11
White oak timber and plank, 2) inches by 12 inches by 16 feet	35	"	1,120	"		. 55 00	"	61 60	60 00	14	67 20	22 75	"	25 48
Chesinut posts, 6 inches by 6 inches by 8 feet	100	• •	2,400	"		35 ∞	64	84 00	o 78 ca	ıch	78 00	22 75	41 :	54 60
Total				· · · · · · ·				\$1,574 71			\$1,621 17		•••••	\$1,460 77

^{*} Informal bid—two 2 inches by 9 inches substituted for each 2 inches by 18 inches.

Furnishing and Delivering 400 Barrels of Portland Cement where Required in Pelham Bay Park, Borough of The Bronx.

Name of Bidder.	400 BARRELS OF PORTLAND CEMENT.	Amount.
John P. Kane Company	\$2 50	\$1,000 00

The minutes of meetings held July 28, August 1, August 2, August 18 and September 2 were read and approved.

The following communication was received:

From the Secretary of the Trust in God Society, asking permission to hold open-air meetings on Sunday mornings on the music stands in the City parks. Denied.

Mr. Crombie, representing the East River Mill and Lumber Company, appeared and was heard regarding one of the items called for in the contract for furnishing and delivering timber, plank and posts in Pelham Bay Park, for which proposals were this day received. He stated that he had been informed that the other bidders had substituted two 2 by 9 inch by 14 feet pieces of spruce timber and plank for each piece of 2 by 18 inch by 14 feet pieces in their proposals and protested against the awarding of the contract to either of the other bidders if such was the case Mr. Crombie was assured that any substitution would make the bid on which it appeared informal.

Commissioner Clausen offered the following:

Resolved, That the proposals of the lowest respective formal bidders, this day received, for furnishing and delivering Portland cement in Pelham Bay Park, timber and plank in Pelham Bay Park and crushed stone in the Borough of Brooklyn, be forwarded to the Comptroller for his approval of the sureties thereon, and when so approved, that the President be authorized to execute contracts for the several works for and on behalf of the Board.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower - 3.

Commissioner Moebus offered the following:

Resolved, That the Park Ordinances adopted May 23, 1871, March 21, 1873, June 28, 1897, the rules and regulations passed August 17, 1896, and the rules for the Harlem River (Public) Driveway and for public hacks at the entrances to Central Park, established by the Commissioner for the boroughs of Manhattan and Richmond, as certified and published by the Secretary of the Park Board August 1, 1898, be and they hereby are adopted, enacted and declared ordinances of the Park Board, for the boroughs of Manhattan and Richmond, under the authority and according to the provisions of section 610 of the Charter of The City of New York.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

Commissioner Clausen offered the following:

Resolved, That the Board of Estimate and Apportionment be and hereby is respectfully requested to transfer and make applicable to the work of constructing a sewer and appurtenances connecting existing sewer in Central Park, between Seventy-eighth and Seventy-ninth streets, with the sewer from the old building of the Metropolitan Museum of Art, near Eighty-first street, Central Park, the sum of six thousand dollars, to be made up of available balances of funds heretofore provided and not required for the purposes for which they were originally appropriated.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

Commissioner Brower offered the following:

Resolved, That, pursuant to the terms of the contract between this Department and Calvin Tomkins, dated June 4, 1898, for furnishing blue limestone screenings for parks in the boroughs of Brooklyn and Queens, the quantities of screenings therein specified be increased as may be required, not exceeding twenty-five per cent.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

On motion, at 12.25 P.M., the Board adjourned.

THURSDAY, SEPTEMBER 29, 1898-ADJOURNED MEETING 11 A.M.

Present-Commissioners Clausen (President), Brower.

Charles Amman appeared and called the attention of the Board to the provisions of chapter 482 of the Laws of 1898, as applying to certain portions of the work for which bids were this day received.

A representative of the Comptroller being present and the meeting open to the public, the estimate-box was opened and all the estimates or proposals received, in pursuance of duly published advertisements, were opened and read, for the following work:

For Preparing the Ground for Planting in Riverside Park, Between Seventy-ninth and Eighty-sixth Streets, in The City of New York, Borough of Manhattan.

I rems.	QUANTITIES,		H. Mas- RSON.	JOHN B. DEVLIN.		BERNARD NAUGHTON.		D. M. THORBURN & Co.	
		Price.	Amoun:.	Price.	Amount.	Price.	Amount.	Price.	Amount,
Excavation for holes	122 trees and 2,275 shrubs		\$1CO 00		\$5,500 00		\$10,410 00		\$12,500 0
Mould in place	7,000 cubic yards	\$1 55	10,850 00	\$ (25	8,750 00	· •••••	12,075 00		14,490 0
Prees, vines and shrubs	13,400		6,500 00		3 ,50 0 c 0		7,754 00		9,250 0
Manure	250 loads	• • • • • •	1,100 00		250 00	· •••••	288 00	,	3 5 0 00
Total			±18,550 00		\$18,000 CO		\$30,527.00		\$36,590 o

Items.	Quantities.	WILLIA	M Young.	EDWIN J. SHAFER.		KEENE & FOULK.		JOHN SLATTERY.	
	QUANTITIES,	Price.	Amount.	Price,	Amount.	Price.	Amount.	Price.	Amount.
Excavation for holes		 \$1 50	\$4,500 00	\$1 6o	\$4,800 00	 \$1.65	\$5,038 00 11,550 00	 \$1 65	\$5,640 00 11,200 00
Trees, vines and shrubs	13,400		6,2 ₁ 5 co		7,810 00		6,751 25		7,810 00
Total			\$22,120 CO		\$24,810 00		\$24,389 25		\$25,775 00

The minutes of the previous meeting were read and approved.

The following communications were received:

From John F. Johnson, applying for an extension of time from August 1 until September 23, 1898, on his contract for erecting a lavatory at Riverside Park and One Hundred and Seventh street.

Commissioner Clausen offered the following:

Resolved, That the time stipulated for the completion of the work under the contract with John F. Johnson, for erecting a lavatory at One Hundred and Seventh street and Riverside Park, be and the same hereby is extended from August 1 until September 23, 1898, the date of completion.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Brower-2.

From Howard & Cauldwell, architects, reporting the completion of the work of erecting a lavatory at Riverside Park and One Hundred and Seventh street on September 23, 1898. Filed.

From the Chief Engineer of the Department, Boroughs of Manhattan and Richmond, submitting a time statement on the work under contract for the improvement of park bounded by One Hundred and Fifty-third street, Seventh avenue, River street and Macomb's Dam road, and recommending that all damages for non-completion of work within the time stipulated be remitted, the delay being due to causes not the fault of the contractor.

On motion, the Chief Engineer's report and recommendation were approved and adopted by the following vote:

Ayes-Commissioners Clausen, Brower-2.

From the Engineer-in-Chief of the Department, Borough of The Bronx, submitting a time statement on the work under contract for constructing, improving, etc., public park at East One Hundred and Ninety-second street and Kingsbridge road, and recommending that all damages for the non-completion of work within the stipulated time be remitted.

Commissioner Brower offered the following:

Resolved, That the report of the Engineer-in-Chief of the Borough of The Bronx, upon the application of Charles L. Doran, for the remission of the penalty for overtime on his contract for "Constructing, Improving, etc., Public Park at East One Hundred and Ninety-second street and Kingsbridge Road, in the Twenty-fourth Ward of The City of New York," be approved, and that the penalty for overtime, 37½ days, be remitted as recommended, the delay being due to causes not the fault of the contractor.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Brower-2.

The Secretary presented, for filing, copies of resolutions passed by the Board of Estimate and Apportionment since January 1, 1898, concerning this Department, and not previously filed, as follows:

Resolved, That, subject to concurrence herewith by the Municipal Assembly, the Comptroller be authorized to issue corporate stock of The City of New York, in the manner provided by section 169 of the Greater New York Charter, to the amount of three hundred and five thousand dollars (\$305,000), for the purpose of meeting contract obligations and liabilities incurred in connection with the construction of the public driveway known as the Harlem River Driveway, pursuant to the provisions of chapter 102 of the Laws of 1893, as amended by chapter 8 of the Laws of 1894.

Adopted by the Board of Estimate and Apportionment July 27, 1808.

Resolved, That, pursuant to the provisions of section 10 of the Greater New York Charter, the funds received and to be received by the Chamberlain, as in that section provided, be and the same are hereby in part appropriated and apportioned as follows:

DEPARTMENT OF PARKS.

BOROUGHS OF MANHATTAN AND RICHMOND.

-such appropriation being in addition to the amount already appropriated for said Board by the Board of Estimate and Apportionment for the year 1898.

Adopted by the Board of Estimate and Apportionment August 8, 1898.

Resolved, That the sum of ten thousand dollars (\$10,000) be and the same is hereby transferred from the appropriation made to the Department of Parks for the year 1898, entitled "Aquarium," the same being in excess of the amount required, to the appropriation made to the said Department for the same year, entitled "Labor, Maintenance and Supplies," Boroughs of Manhattan and Richmond, the amount of said appropriation being insufficient.

Adopted by the Board of Estimate and Apportionment August 22, 1898.

Resolved, That the surplus available from the proceeds of bonds sold pursuant to the provisions of chapter 194 of the Laws of 1896 be and is hereby made applicable in part for the following purposes:

For repairs to Pelham Bridge	\$6,000 00
For repaving with asphalt the roadway to the Plaza at the entrance to Central Park	
at Fifty-ninth street and Fifth avenue	18,000 00
For green-bouses in Central Park	19,233 18

\$43,233 18

Adopted by the Board of Estimate and Apportionment August 22, 1898.

Resolved, That the sum of six thousand dollars (\$6,000) be and the same is hereby transferred from the appropriation made to the Department of Parks for the year 1898, for the Boroughs of Manhattan and Richmond, entitled, "For Temporary Improvement of Hamilton Fish Park and William H. Seward Park," the same being in excess of the amount required for the purposes and objects thereof, to the appropriation made to said Department for 1898, for the Boroughs of

Manhattan and Richmond, entitled, "Labor, Maintenance and Supplies," the amount of said appropriation being insufficient.

Adopted by the Board of Estimate and Apportionment, August 22, 1898.

Resolved, That the sum of six thousand dollars (\$6,000) be and the same is hereby transferred from the appropriation for the year 1898, entitled, "Interest on Bonds and Stock to be Issued in 1898," the same being in excess of the amount required for the purposes and objects thereof, to an appropriation of the Department of Parks, Boroughs of Manhattan and Richmond, for the year 1888, entitled as follows:

"Constructing Sewer and Appurtenances-Metropolitan Museum of Art."

Adopted by the Board of Estimate and Apportionment, September 22, 1898.

Resolved, That the sum of twelve hundred dollars (\$1,200) be and the same is hereby transferred from the appropriation for the year 1898, entitled, "Interest on Bonds and Stock to be Issued in 1898," the same being in excess of the amount required for the purposes and objects thereof, to an appropriation of the Department of Parks, Boroughs of Manhattan and Richmond, for the year 1898, entitled as follows:

"Ambulance Service-Central Park."

Adopted by the Board of Estimate and Apportionment, September 22, 1898.

Commissioner Clausen offered the following:

Whereas, The experiment of establishing depots for the distribution of pure milk in the Central and City Parks has shown that the work is not only popular, but of benefit and advantage to the people of the city, and

Whereas, The said experiments have been conducted in temporary quarters in portable buildings not designed or especially appropriate to park purposes, and

Whereas, It is desirable that the work be continued in proper and appropriate quarters,

Therefore, Resolved, That the Board of Estimate and Apportionment is requested to appropriate twelve thousand dollars (\$12,000) for the construction of six such depots in accordance with designs in keeping with the surroundings and appropriate to park purposes, the Departmental Estimate for the Boroughs of Manhattan and Richmond for the year 1899 to be thereby increased to the sum of \$975,580 and the Departmental Estimate for the several boroughs to \$2,172,909.42.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Brower-2.

Commissioner Brower offered the following:

Resolved, That the proposal of the lowest bidder, this day received, for preparing the ground for planting in Riverside Park, between Seventy-ninth and Ninety-sixth streets, in The City of New York, be sent to the Comptroller for his approval of the sureties thereon, and when so

approved, that the President be authorized to execute a contract for the work for and on behalf of the Board.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Brower-2.

Commissioner Clausen offered the following:

Resolved, That, pursuant to the terms of the contract between this Department and Brown & Fleming, dated May 27, 1898, for furnishing and delivering screened gravel where required on the Central Park and the Riverside Park and avenue, Borough of Manhattan, the quantity of screened gravel therein specified be decreased twenty-five per cent.

Which was adopted by the following vote:

Ayes - Commissioners Clausen, Brower-2.

Commissioner Clausen offered the following:

Resolved, That, in accordance with the provisions of chapter 11, Laws of 1894, the Board of Estimate and Apportionment be requested to transfer a balance of seven hundred and six dollars and eighty-nine cents from the amount appropriated for paving with asphalt, etc., the sidewalks of transverse roads 1, 2 and 3 in Central Park, for which work it is not required, to the appropriation for Central Park, Improvement of, Laying Asphalt Pavement, etc., for work necessary to be done near Seventy-second street and the East Drive.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Brower-2.

On motion, at 12.35 P. M. the Board adjourned.

THURSDAY, OCTOBER 13, 1898-ADJOURNED MEETING, 11 A. M.

Present-Commissioners Clausen (President), Brower.

A representative of the Comptroller being present and the meeting open to the public, the estimate box was opened and all the estimates or proposals which had been received, pursuant to an advertisement duly published in the CITY RECORD, were opened and read, as follows:

For the Improvement of Cooper Park, Bounded by Third and Fourth Avenues and East Seventh Street, in the Borough of Manhattan.

Items.	JOHN R. SHEEHAN.	WILLIAM H. MASTERSON.	KELLY & KELLEY.	R. McArtney.	John F. Johnson.
A L Barrot	Prices.	Prices.	Prices.	Prices.	Prices.
1. Taking up, cleaning and resetting granite coping.	\$400 OO	\$385 oo	#27○ co	\$475 ∞	\$550 00
2. Furnishing, delivering and setting new granite piers, sills and coping	500 00	352 00	202 00	450 00	300 00
3. Asphalt pavement and furnishing and adjusting curb	1,850 00	1,580 00	1,800 00	2,850 00	2,627 00
4. Preparing new tree-plots and transplanting eight young trees.	100 00	201 00	175 00	150 cc	300 со
5. Furnishing and setting bluestone edging around tree-plots and adjoining walks	375 ∞	367 ao	344 00	425 00	370 00
6. Lavatory, including cement floor and steps	2,000 00	3,891 00	3,352 00	3,000 00	1,960 00
7. Furnishing and laying sod on lawns and tree-plots	465 ∞	208 co	155 co	375 00	290 00
Total	\$5,690 00	\$6,984 00	\$6,298 oo	\$7,725 co	#6,397 oo

151

OCTOBER 13, 1898.

For Regulating and Paving with Asphalt Pavement, on Present Macadam Pavement, the Carriageway of "The Plaza" at Fifty-ninth Street and Fifth Avenue, in The City of New York, Borough of Manhattan.

	ITEMS.		Quantities.	THE BARBER ASPHALT PAVING COMPANY.		Compagnie Generale des Asphaltes de France, Ld.		Warren-Scharf Asphalt Paving Company.	
				Price.	Amount.	Price.	Amount.	Price.	Amount.
Pavement of asphalt.		••••	3,700 square yards	\$2 7 3	\$10,fcr 00	\$2 49	\$9,213 00	#2 67	\$9,879 00
Bluestone curb, straig	ght and curved, 5 inch	es thick, furnished and set	25 lineal feet	65	16 25	60	15 00	70	. 17 50
Total,	• • • • • • • • • • • • • • • • • • • •				\$10,117 25	••••	\$9,228 oo		\$9,896 50

Items.		QUANTITIES.	THE SICILIAN ASPHALT PAVING COMPANY.		THE ASPHALT CON- STRUCTION COMPANY.		ATLANTIC ALCATRAZ ASPHALT COMPANY.	
and the second s			Price.	Amount.	Price.	Amount.	Price.	Amount.
	alttraight and curved, 5 inches thick, furnished and		1	\$9,9 71 50	\$2 75 85	\$10,175 00 21 25	\$2 73 73	\$10,101 00 18 25
Total				\$9,992 75		\$10,196 25		\$10,119 25

The minutes of the previous meeting were read and approved.

The following communications were received:

From the Engineer-in-Chief, Borough of the Bronx, submitting specifications and form of contract for constructing and improving grounds for the use of the New York Zoological Society in Bronx Park.

Commissioner Clausen offered the following:

Resolved, That the specification, form of contract and proposal this day submitted for constructing and improving grounds for use of New York Zoological Society in Bronx Park, in The City of New York, be approved and ordered printed, and when printed and approved as to form by the Corporation Counsel, that an advertisement be duly published inviting proposals for the work,

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Brower-2.

From Carrere & Hastings, exchitects, reporting upon an application of Eugene Lentilhon, contractor for the improvement of St. John's Park, for an extension of time on his contract, and recommending the granting of such extension to October 8, 1898.

Commissioner Clausen offered the following:

Resolved, That the time stipulated for the completion of the work under the contract with Eugene Lentilhon for the improvement of St. John's Park be and the same hereby is extended to October 8, 1898.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Brower-2.

Commissioner Clausen offered the following:

Resolved, That the proposals of the lowest formal bidders respectively for regulating and paving with asphalt pavement on present macadam pavement the carriageway of the Plaza, at Fifty-ninth street and Fifth avenue, in The City of New York, and for the improvement of Cooper Park, in the Borough of Manhattan, City of New York, be forwarded to the Comptroller for his approval of the sureties thereon, and when so approved, that the President be authorized to execute contracts for the works for and on behalf of the Board.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Brower-2.

Commissioner Clausen offered the following:

Resolved, That, pursuant to the terms of the contract between this Department and Bouker Contracting Company, dated September 9, 1898, for furnishing and delivering broken stone and screenings of trap-rock where required in Pelham Bay Park, Borough of The Bronx, the

quantities of broken trap-rock and trap-rock screenings specified therein be increased as may be required, not exceeding twenty-five per cent.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Brower-2.

On motion, at 12.35 P. M. the Board adjourned.

WILLIS HOLLY, Secretary, Park Board.

THURSDAY, OCTOBER 20, 1898-ADJOURNED MEETING, 11 A. M.

Present-Commissioners Clausen (President), Brower.

A representative of the Comptroller being present and the meeting open to the public, the estimate-box was opened and all the estimates on proposals which had been received, pursuant to an advertisement duly published in the CITY RECORD, were opened and read, as follows:

For the Construction of a Range of Greenhouses and Appurtenances in Central Park, near Fifth Avenue and One Hundred and Fifth Street, in The City of New York, Borough of Manhattan.

	ITEM No. 1.	ITEM No. 2.
Bidders.	Buildings Nos. 1 to 14, Complete, with Heating and Ventilating Ap- paratus.	Buildings Nos. 1 to 9, Complete, with Heating and Ventilating Ap- paratus.
H. Probst	\$71,280 co	\$59,950 o o
Plenty's Horticultural and Skylight Works	69,000 00	56,000 00
James O'Toole	79,230 00	67,050 00
John R. Sheehan	73,000 00	60,000 00
Kelly & Kelley	87,888 00	70,551 00
Hitchings & Co	69,800 00	57,700 00
Lord & Burnham Company	67,100 00	55,000 00

The minutes of the previous meeting were read and approved.

President Clausen reported favorably upon an application made by Prof. William H. Burr for compensation in connection with the planning, designing and superintendence of construction of the railing for the Harlem River (Public) Driveway. The work was not contemplated at the time the original agreement was made with Prof. Burr as Consulting Engineer on the Driveway

work, for which a specified payment of five thousand dollars (\$5,000) was provided. He offered the following resolution:

Resolved, That Prof. William H. Burr be allowed compensation to the amount of five hundred (\$500) dollars for his work in connection with the designing, manufacturing and erection of the railing on the Harlem River (Public) Driveway.

Which was adopted by the following vote:

Aves-Commissioners Clausen, Brower-2.

Commissioner Clausen offered the following:

Resolved, That the contract between the Mayor, Aldermen, etc., and Thomas Dwyer, dated December 30, 1897, for the "Erection of the New East Wing to the Metropolitan Museum of Art in the Central Park," be modified in so far as it specifies and enumerates the various installments in which payment of the total contract price is to be made, so that, as to each payment, the contractor shall be entitled to receive that payment either when he has performed the work specifically called for to entitle him to that payment, or when he has performed other work equivalent thereto.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Brower-2.

On motion, at 11.35 A. M., the Board adjourned.

CLINTON H. SMITH, Assistant Secretary.

THURSDAY, OCTOBER 27, 1898-ADJOURNED MEETING, 11 A.M.

Present-Commissioners Clausen (President), Brower.

A representative of the Comptroller being present and the meeting open to the public, the estimate-box was opened and all the estimates or proposals, which had been received, pursuant to an advertisement duly published were opened and read, as follows:

For Furnishing and Delivering Large Field Stone or Boulders at Sunset Park, on Fifth Avenue, Between Forty-first and Forty-third Streets, Borough of Brooklyn.

Bidders.	140,000 CUBIC FEET.	AMOUNT.
	Price.	1, 7,
Peter Fruh.	50 09¾	\$13,650 00
C. H. Connell	18	25,200 00
John Donaldson	15	16,800 00
Charles Hart	17	23,800 00
John M. Waddle	131/4	18,550 00
Andrew D. Brown	20	28,000 00
Roger Sullivan	12	15,400 00
Borough Construction Company	16½	23,100 00

The minutes of the previous meeting were read and approved.

Commissioner Brower offered the following:

Resolved, That the contract for which proposals have been this day received for field stones for Sunset Park, Borough of Brooklyn, be awarded to Peter Fruh, the lowest bidder; that his

proposal be sent to the Comptroller for approval of sureties, and when so approved, that the President be authorized to sign the contract on behalf of this Board.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Brower-2.

On motion, at 11.20 A.M. the Board adjourned.

CIINTON H. SMITH, Assistant Secretary.

450,000 00

DEPARTMENT OF PARKS.

WEDNESDAY, NOVEMBER 23, 1898-ADJOURNED MEETING, 11 A.M.

Present-Commissioners Clausen (President), Moebus, Brower.

The minutes of the previous meeting were read and approved.

The following communications were received:

Labor, Maintenance and Supplies.....

From the Clerk of the Board of Estimate and Apportionment, forwarding a copy of the departmental budget for the year 1899, which was ordered entered upon the minutes as follows:

THE DEPARTMENT OF PARKS.

Boroughs of Manhattan and Richmond.		
Administration	\$25,080 00	•
Labor, Maintenance and Supplies	480,000 00	
Zoological Department	32,500 00	
Maintenance of Museums	190,000 00	
Music	22,000 00	
Contingencies	3,000 00	
Surveys, Maps and Plans	2,000 00	
Aquarium	40,000 00	
Ambulance Service, Central Park	1,200 00	
Care of Grant Tomb.	5,000 00	
Harlem River Driveway	20,000 00	
Irrigation of Central Park	25,000 00	
		845,780 00
Boroughs of Brooklyn and Queens.		
Administration	\$20,400 00	

Maintenance of Museums	\$46,875 00	
Music	11,000 00	
		\$528,275 00
Borough of the Bronx.		
Administration	\$14,280 00	
Maintenance and Construction	230,000 00	
Maintenance of Botanical Gardens	30,000 00	
Maintenance of Zoological Gardens	30,000 00	
Music	9,100 00	
Contingencies	1,500 00	
Surveys, Maps and Plans	10,000 00	
· -		324,880 00
Total	-	

From Wm. H. Burr, Consulting Engineer, reporting a time statement on the contract work of erecting a steel railing along the Harlem River Driveway and recommending that the time fixed for its completion be extended.

Commissioner Clausen offered the following:

Resolved, That owing to delays not the fault of the Contractor, and upon the recommendation of the Consulting Engineer, the time fixed for the completion of work under contract for erecting an iron railing on the Harlem River Driveway be and the same hereby is extended to November 5, 1898, the day of its completion.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

From the Chief Engineer of Parks, boroughs of Manhattan and Richmond, submitting a time statement on the work under contract for the improvement of Riverside Park between One Hundred and Twentieth and One Hundred and Twenty-ninth streets.

Commissioner Clausen offered the following:

Resolved, That the time for the completion of the work on the contract for the construction and improvement of Riverside park and drive, between One Hundred and Twentieth and One Hundred and Twenty-ninth streets, be and the same hereby is extended to September 30, 1898, as recommended by the Chief Engineer.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

Commissioner Clausen offered the following:

Resolved, That the park bounded by Leroy, Hudson and Clarkson streets, in the Ninth Ward, be and hereby is designated as Hudson Park.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

Commissioner Brower offered the following:

Resolved, That, pursuant to the terms of the contract between this Department and F. Donovan & Son, dated May 17, 1898, for furnishing forage in the boroughs of Brooklyn and Queens, the quantity of No. 2 yellow corn specified therein be increased as may be required, not exceeding twenty-five per cent.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

On motion, at 11.40 A.M. the Board adjourned.

WILLIS HOLLY, Secretary.

THURSDAY, DECEMBER 8, 1898-ADJOURNED MEETING, 11 A. M.

Present-Commissioners Clausen (President), Moebus, Brower.

A representative of the Comptroller being present and the meeting open to the public, the estimate-box was opened and all the proposals received, pursuant to advertisements duly published as required by law, were publicly opened and read, as follows:

Furnishing and Delivering Blue Limestone Screenings, Borough of Brooklyn.

	NAMES OF BIDDERS.	500 CUBIC YARDS BLUE LIMESTONE SCREEN- INGS.	AMOUNT.
Nicholas Ryan		Price. \$1 85	\$925 00
Dennis Norton	·	1 43	715 00
J. Frank Quinn	······································	1 65	825 00
Harris & Maguire		1 87½	937 50
Calvin Tomkins		1 69¾	848 75

Furnishing and Delivering Hudson River Gravel Screenings, Borough of Brooklyn.

NAMES OF BIDDERS.	800 CUBIC YARDS OF RED HOOK GRAVEL OR HUDSON RIVER GRAVEL SCREENINGS.	Amount.
Harris & Maguire	\$2 40	\$1,920 00
J. Frank Quinn	2 45	\$1,920 00 1,960 00
John F. Maillie	1 10	88o oo

Furnishing and Delivering Top-soil or Garden Mould, Borough of Brooklyn.

Names of Bidders.	3,000 CUBIC YARDS TOP-SOIL OR GARDEN MOULD AT RED HOOK PARK.	3,000 CUBIC YARDS TOP-SOIL OR GARDEN MOULD AT FORT GREEN PARK.	Amount.
DeWitt C. Bouker, Jr	\$1 65	\$r 65	\$9,900 00
J. Frank Quinn	1 40	1 40	8,400 00
John F. Maillie	68	68	4,080 00
Harris & Maguire	1 50	1 25	8,250 00
Thomas F. O'Brien	1 28	1 28	7,680 co
Dennis Norton	73	73	4,380 co
John M. Fox	68	68	4,080 00

For Constructing a Wrought-iron Picket Fence along the Fifteenth Street and Coney Island
Avenue Boundaries of Prospect Park, Borough of Brooklyn.

Names of Bidders.	4,100 FEET IN LENGTH. PRICE, PER LINEAL FOOT.	Amount.
Kelly & Kelly	\$2 22	\$9,102 c
Michael J. Dady, Design No. 1	3 21	13,161 00
Michael J. Dady, Design No. 2.	3 3I	13,571 0
Rapp & Speidel Iron Works, with limestone	2 45	10,045 0
Rapp & Speidel Iron Works, granite	265	10,865 o
The Eastern Stone Company	3 40	13,940 00
Acker & Blohm, with granite	3 44	14,104 00
Acker & Blohm, with bluestone	3 26	13,366 00
Herman I. Hoff	2 75	11,275 %
M.J. Drummond, with granite	3 40	13,940 00
M. J. Drummond, with Cobleskill stone	3 15	12,915 0
Patrick Fox and James Dillon	4 05	16,605 00
Hecla Iron Works	2 19	8,979 0
The Van Dorn Iron Works Company	r 85	7,585 00
P. J. Carlin & Co	2 49	10,209 00

Grading, Curbing, Guttering and Paving with Macadam Pavement, Fort Hamilton Avenue, from Seventy-ninth Street to the Shore of New York

Bay, and Keeping the Same in Good Repair for One (1) Year from Date of Acceptance of the Completed Work, Borough of Brooklyn.

	ITEMS,	Thomas F. Byrnes. Items. Quantities.		F. Byrnes.		VING COMPANY	EDWARD ROCHE.	
No.			Price.	Amount,	Price.	Amount.	Price.	Amount.
ı	Excavation.	9,620 cubic yards.	\$0 20	\$1,924 00	\$ 24	\$2,308 80	\$0 171/2	\$1,683 50
2	Curbing	13,480 lineal feet.	47	6,335 60	50	6,740 00	53	7,144.40
3	Belgian block gutter	3,025 square yards.	1 20	3,630 00	1 50	4,537 50	1 47	4,446 75
4	Brick pavement	250 "	2 15	537 50	2 25	562 50	1 73	432 50
5	Macadam pavement	31,785	No bid.	•••••	74	23,520 90	93	29,560 05
	Totals			•••••	•••••	\$37,669 70		\$43,267 20

	Items.	JOHN F. MAILLIE.		C. H. Connell.		
No.	• • • • • • • • • • • • • • • • • • •		Price.	Amount.	Price.	Amount.
	Excavation	9,620 cubic yards.	\$o 18	\$1,731 60	\$0 20	\$1,924 0
2	Curbing	13,480 lineal feet.	38	5,122 40	45	6,066 0
	Belgian block gutter	3,025 square yards.	1 10	3,327 50	I 50	4,537 5
·	Brick pavement,	250 "	1 50	375 00	2 30	575 ○
,	Macadam pavement	31,785 "	- 61	19,388 85	50	15,892 5
	Totals	••••	•••••	\$29,945 35		\$28,995 0

Grading, Curbing, Guttering and Paving with Macadam Pavement, Fort Hamilton Avenue, from Seventy-ninth Street to the Shore of New York

Bay, and Keeping the Same in Good Repair for One (1) Year from Date of Acceptance of the Completed Work, Borough of Brooklyn—

Continued.

	• • • • • • • • • • • • • • • • • • •		HENRY J. MULLEN.		PEACE BROTHERS.		DEWITT C. BOUKER, JR.	
No.	Items.	Quantities.	Price.	Amount.	Price.	Amount.	Price.	Amount.
	Excavation.	9,620 cubic yards.	\$0 20	\$1,924 00	\$O 22	\$2,116 40	\$0 22	\$2,116 40
2	Curbing	13,480 lineal feet.	45	6,066 00	50	6,740 00	60	8,o88 o o
3	Belgian block gutter	3,025 square yards.	1 30	3,932 50	I 44	4,356 00	r 50	4,537 50
4	Brick pavement	250 "	2 15	537 50	2 50	625 00	2 00	500 00
5	Macadam pavement	31,785 "	60	19,071 00	80	25,428 00	75	23,838 75
	Totals	***************************************	••••	\$31,531 00		\$39,265 40		39,080 65

:			NEWMAN	& Company.	CHARLES HART.	
Ño.	ITEMS.	Quantities.	Price.	Amount.	Price.	Amount.
1	Excavation	9,620 cubie yards.	\$0 10	\$962 00	\$0 29	\$2,789 80
2	Curbing	13,480 lineal feet.	45	6,066 00	55	7,414 00
3	Belgian block gutter	3,025 square yards.	1 25	3,781 25	1 76	5,324 00
4	Brick pavement	250 "	2 00	500 00	2 57	642 50
5	Macadam pavement	31,785 "	70	22,249 50	70	22,249 50
	Totals			\$33,55 8 7 5		\$38,419 80

	Items.	George F. Doak.		Dennis	Dennis Norton.		FRANK J. GALLAGHER.	
No.		\	Price.	Amount.	Price.	Amount.	Price.	Amount.
I	Excavation	9,620 cubic yards.	\$0 27	\$2,597 40	\$0 20	\$1,924 00	\$0 30	\$2,886 0 0
2	Curbing	13,480 lineal feet.	57	7,683 60	55	7,414 00	48	6,470 40
3	Belgian block gutter	3,025 square yards.	. 207	6,261 75	r 39	4,204 75	1 6o	4,840 00
4	Brick pavement	250 "	3 00	750 00	2 73	682 50	2 43	607 50
5	Macadam pavement	31,785 "	77	24,474 45	73	23,203 05	84	26,699 40
_	Totals			\$41,767 20		\$37,428 30		\$41,503 30

	Items.	Quantities.		UH & J. L. RETTO	THOMAS P. MURPHY.	
Š			Price.	Amount.	Price.	Amount.
	Excavation	9,620 cubic yards.	\$0 27	\$2,597 40	\$0 19	\$1,827 80
	Curbing	13,480 lineal feet.	50	6,740 00	47	6,335 óo
	Belgian block gutter	3,025 square yards.	τ 10	3,327 50	1 53	4,628 25
	Brick pavement	250 "	1 8o	450 00	2 50	625 00
	Macadam pavement	31,785 "	5 5	17,481 75	58½	18,594 22
	Totals	•••••		\$30,596 65		\$32,010 87

Grading, Curbing, Guttering and Paving with Macadam Pavement, Fort Hamilton Avenue, from Seventy-ninth Street to the Shore of New York

Bav, and Keeping the Same in Good Rebair for One (I) Year from Date of Acceptance of the Completed Work, Borough of Brooklyn—

Continued.

	. ITEMS.	QUANTITIES,	Brown & Quien.		THOMAS MONAHAN.		WILLIAM H. MASTERSON.	
No.		Q emining.	Price.	Amount.	Price.	Amount.	Price.	Amount
1	Excavation	9,620 cubic yards.	\$o 28	\$2,693 60	\$o 15	\$1,443 00	\$0 30	\$2,886 o
2	Curbing	13,480 lineal feet.	33	4,448 50	50	6,740 00	45	6,066 0
3	Belgian block gutter	3,025 square yards.	*1 50	4,537 50	*1 20	3,630 00	1 60	4,840 0
4	Brick pavement	250 "	2 25	562 50	1 50	375 00	1 89	472 5
5	Macadam pavement	3 1,7 85 "	8 ₅	27,017 25	70	22,249 50	58	18,435 3
	Totals		•••••	\$39,259 25		\$34,437 50		\$32,699 8
			*Also 4) cesspools } at \$240.	96 0 00	*Also 4) cesspools at \$25.00.	100 00		
		i		\$40,219 25		\$34,537 50		

	Items.	QUANTITIES.	THE MANHATTAN CONSTRUC- TION COMPANY.		THE BOROUGH CONSTRUC- TION COMPANY.	
No.			Price.	Amount.	Price.	Amount.
1	Excavation	. 9,620 cubic yards.	\$0 IO	\$962 00	\$0 12	\$1,154 40
2	Curbing	. 13,480 lineal feet.	. 20	2,696 00	42	5,66r 60
3	Belgian block gutter	. 3,025 square yards.	75	2,268 75	T 25	3,781 25
4	Brick pavement	. 250 "	2 50	625 00	2 25	562 50
5	MacaJam pavement	. 31,785 "	59	18,753 15	6 0	19,071 00
	Totals			\$25,304 90		\$30,230 75
			-			

From the Clerk of the Board of Estimate and Apportionment, advising of the action of said Board in making the unexpended balance of the amount provided for paving the plaza at Fiftyninth street and Fifth avenue applicable to the work of asphalting in other localities in the Central Park. Filed.

Commissioner Clausen offered the following:

Resolved, That, pursuant to the terms of the contract between this Department and Theodore P. Huffman & Co., dated July 15, 1898, for furnishing forage in the boroughs of Manhattan and Richmond, the quantities of timothy hay, clover hay, straw, oats and corn therein specified be decreased, as may be required, not exceeding twenty-five per cent., and that the quantity of bran therein specified be increased, as may be required, not exceeding twenty-five per cent.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

Commissioner Brower offered the following:

Resolved, That the contracts for the several works for which proposals have been this day received be and the same are hereby awarded to the lowest formal and responsible bidders respectively, and when the proposed sureties shall have been approved by the Comptroller that the President be authorized to execute such contracts for and on behalf of this Board.

Which was adopted by the following vote:

Ayes - Commissioners Clausen, Moebus, Brower - 3.

Commissioner Clausen offered the following:

Whereas, By reason of the large increase in the price of glass and also a considerable increase in the cost of structural iron since the estimate for the erection of greenhouses in the Central Park was prepared, the sum heretofore provided for that work is found to be insufficient.

Resolved, That the Board of Estimate and Apportionment be respectfully requested to authorize an issue of bonds to the amount of seven thousand dollars, in the manner provided by chapter 643 of the Laws of 1897, the proceeds to be applied to the work of erecting greenhouses in the Central Park.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

Commissioner Clausen offered the following:

Resolved, That the Board of Estimate and Apportionment be respectfully requested to amend its action of August 22, 1898, in authorizing the expenditure of the sum of eighteen thousand dollars from the surplus of bonds sold pursuant to the provisions of chapter 194 of the Laws of 1896, for doing certain asphalt work at the plaza at Fifty-ninth street and Fifth avenue, so as to provide for

said sum by the issue of bonds to the amount of seventeen thousand dollars, under chapter 643 of the Laws of 1897, the remaining one thousand dollars to be taken from the fund provided by chapter 194 of the Laws of 1896.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

Commissioner Moebus offered the following:

Resolved, That the specification, form of contract and proposal this day submitted for "furnishing all the materials and labor for erecting complete the wire fences as herein specified in Zoological Park in Bronx Park in The City of New York," be approved and ordered printed, and when printed and approved as to form by the Corporation Counsel, that an advertisement be duly published inviting proposals for the work.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

On motion, at 11.50 A. M. the Board adjourned.

WILLIS HOLLY, Secretary.

THURSDAY, DECEMBER 22, 1898—ADJOURNED MEETING, 11 A.M.

Present-Commissioners Clausen (President), Moebus, Brower.

A representative of the Comptroller being present and the meeting open to the public, the estimate-box was opened and all the estimates or proposals which had been received pursuant to duly published advertisements were publicly opened and read, as follows:

For Furnishing and Delivering Lumber, etc., in the Borough of Manhattan, as follows:

	Items.	Ou a seminar no	DODGE & BLISS	COMPANY.
Š.	ITEMS.	QUANTITIES.	Price.	Amount.
.	2-inch oak, 2 sides	500 feet, B. M.	\$62 50	\$31 25
2	%-inch pine, 2 sides	1,000 "	30 00	30 0 0
3	Pine floor plank, % inch by 91/2 inches by 13 feet	200	28	5 6 6 0
4	Pine floor plank, 11/8 inches by 91/2 inches by 16 feet	150	60	90 00
5	Spruce plank, 11/4 inches by 9 inches by 13 feet	100	26	26 00
6	Spruce plank, 2 inches by 9 inches by 13 feet	250	38	95 00
7	Spruce joist, 2 inches by 4 inches by 13 feet	100	. 18	z8 eo
8	Spruce joist, 3 inches by 4 inches by 13 feet	100	26	26 00
9	Spruce timbers, 3 inches by 6 inches by 20 feet	50	60	30 00
cı	Spruce timbers, 3 inches by 8 inches by 20 feet	25	40	10 00
11	Pine strips, % inch by 31/2 inches by 13 to 14 feet	1,200 lineal feet.	per 100 lin. ft.	19 20
12	Selected spruce, 13/4 inches by 43/4 inches by 13 to 20 feet	1,200 "	per 100 lin. ft.	24 00
13	Selected spruce, 3% inches by 5% inches by 20 to 27 feet	1,200 "	per 100 lin. ft.	57 00
14	Selected spruce or chestnut, 4% inches by 4% inches. 6 feet 6 inches to 7 feet lengths	1,200 "	∫ per 100 lin. ft. 7 25	87 00
				\$599 45

For Constructing and Improving Grounds for use of

	ltems.	QUANTITIES.		GH CONSTRUC- COMPANY.
_			Price.	Amount.
ı	Earth excavation	12,500 cubic yards.	\$0 23	\$2,875 00
2	Rock excavation	3,600 "	1 95	7,020 00
3	Filling, in place	9,700 "	01	97 00
4	Cast-iron straight pipe, 6-inch and 4-inch, delivered	45 tons.	24 00	1,080 00
5	at work	ı ton.	45 00	45 00
6	at work	3,200 linear feet.	16	512 00
7	2-inch wrought-iron water-pipe, bends, etc	1,900 "	15	285 00
8	11/2-inch wrought-iron water-pipe, bends, etc	1,500 "	12	180 00
9	6-inch stop-cocks and boxes to furnish and set	3•	18 20	54 60
10	4-inch stop-cocks and boxes to furnish and set	5•	14 30	71 50
11	2-inch stop-cocks and boxes to furnish and set	8.	5 85	46 80
12	11/2-inch stop-cocks and boxes to furnish and set	6.	3 90	23 40
13	Street washers and boxes, to furnish and set	10.	5 85	58 50
14	18-inch vitrified stoneware drain-pipe furnished	350 linear feet.	I 34	469 o o
15	12-inch vitrified stoneware drain-pipe furnished and laid	1,100 "	59	640 00
16	ro-inch vitrified stoneware drain-pipe furnished (2,500 "	48	1,200 00
17	and laid	2,100 "	42	882 00
18	Walk basins, complete	90.	30 00	2,700 00
19	Manholes, complete	1 5.	47 00	705 00
20	Concrete in foundations	20 cubic yards.	5 00	100 00
21	Rubble masonry in cement mortar	100 "	6 00	600 00
22	Bluestone steps, to furnish and set	2,000 linear feet.	1 00	2,000 00
23	Bluestone cheek pieces, to furnish and set	250 "	65	162 50
24	Graveling walks, rubble stone foundation	132,000 square feet.	7	9,240 00
25	Telford pavement	7,100 square yards.	65	4,615 00
26	Macadam pavement	3,700 "	35	1,295 00
	Totals		•••••	\$36,966 3o

Zoological Socety in Bronx Park in The City of New York.

BART	Dunn.	John S	LATTERY.	Frawle	y & Rooney.	Edwin J	. Shafer.
Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.
\$0 45	\$5,625 00	\$⊃ 45	\$5,625 0 0	\$0.40	\$5,000 00	\$0 4 5	\$5,625 oc
45	1,620 00	2 25	8,100 00	2 00	7,200 00	1 68	6,048 00
45	4,365 00	35	3,395 00	40	3,880 00	45	4,365 00
19 00	855 oo	20 00	-900 0 0	20 00	900 00	22 50	1,012 50
40 00	40 00	40 00	40 0 0	40 00	40 00	47 10	47 10
15	480 00	35	T,120 00	30	960 00	70	2,240 00
12	228 00	бо	1,140 00	30	570 00	17	323 00
10	150 00	. 50	750 00	30	450 00	. 15	225 00
16 00	48 00	20 00	6 0 0 0	40 00	.120 00	21 80	65 40
14 00	70 00	17 00	85 00	20.00	. 100 00	19 20	96 co
10.00	8o oo	4 50	36 00	5 00	40 00	9 60	76.80
5 00	30 00	3 50	21 00	3 00	18 00	7.20	43 20
5 00	50 00	6 00	60 00	15 00	150 00	, 12 90	129 00
1 00	350 o o	2 75	962 50	3 00	1,050 00	ı 87	654 50
. 35	385 00	2 65	2,915 00	2 50	2,750 00	68	748 00
30	750 00	2 60	6,500 00	2 60	5,000 00	56	1,400 00
25	525 00	2 40	5,040 00	2 00	4,200 00	46	966 oc
29 00	2,610 00	36 00	3,240 00	20 00	1,800 00	38 00	3,420 00
60 00	900 00	50 00	750 00	40 00	600 00	61 65	924 75
4 00	80 oo	4 00	80 oo	3 50	70 00	7 48	149 60
2 50	250 00	3 50	350 00	3 50	350 00	6 46	6 46
80	z,600 00	90	1,800 oo	50	1,000 00	2 28	4,560 00
80	200 00	70	175 0 0	50	125 00	124	310 00
05	6,600 00	10	13,200 00	07	9,240 00	07	9,240 00
59	4,189 00	1 60	11,360 co	85	6,035,00	89	6,319 00
35	1,295 00	I 25	4,625 00	60	2,220 00	28	1,036 00
	\$33,375 ∞		\$72,329 50	•••••	\$53,868 oo		\$50,669 85

For Constructing and Improving Grounds for use of Zoological

	ITEMS.	QUANTITIES,	Cunningh	am & Kearns.
	11.00	QUARTITIES,	Price.	Amount.
1	Earth excavation	12,500 cubic yards.	\$0 35	\$4,375 00
2	Rock excavation	3,600 "	1 50	5,400 00
3	Filling, in place	9,700 "	25	2,425 00
4	Cast-iron straight pipe, 6-inch and 4-inch, delivered at work	45 tons.	22 00	990 00
5	Cast-iron branch pipe and special castings delivered	ı ton.	50 00	50 00
6	at work	3,200 linear feet.	20	640 00
7	2-inch wrought-iron water-pipe, bends, etc	1,900 "	23	437 00
8	11/2-ineh wrought-iron water-pipe, bends, etc	1,500 "	23	345 00
9	6-inch stop-cocks and boxes to furnish and set	3.	15 00	45 00
10	4-inch stop-cocks and boxes to furnish and set	5.	15 00	60 00
IJ	2-inch stop-cocks and boxes to furnish and set	8.	5 00	40 00
12	11/2-inch stop-cocks and boxes to furnish and set	6.	3 00	18 00
13	Street washers and boxes furnished and set	10.	5 00	50 00
14	18-inch vitrified stoneware drain-pipe furnished and laid.	350 linear feet.	1 50	525 00
15	12-inch vitrified stoneware drain-pipe furnished and laid	1,100 "	1 25	1,375 00
16	10-inch vitrified stoneware drain-pipe furnished and laid	2,500 "	1 00	2,500 00
17	8-inch vitrified stoneware drain-pipe furnished and laid	2,100 "	90	1,890 00
18	Walk basins, complete	90.	29 00	2,610 00
19.	Manholes, complete	15.	50 CO	750 00
20	Concrete in foundations	20 cubic yards.	4 00	80 00
21	Rubble masonry in cement mortar	100 "	4 ∞	400 00
22	Bluestone steps, to furnish and set	2,000 linear feet.	85	1,700 00
23	Bluestone cheek pieces, to furnish and set	250 "	85	212 50
24	Graveling walks, rubble stone foundation	132,000 square feet.	6	7,920 00
25	Telford pavement	7,100 square yards.	1 00	7,100 00
26	Macadam pavement	3,700 "	50	1,850 00
	Totals	·····		\$43,7 ⁸ 7 50

Society in Bronx Park in the City of New York .- Continued.

Јоѕерн	A. FLYNN.	Јони Ј	HOPPER.		Fruh and Sigretto.		R C. CHENO- ETH.
Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.
\$0.30	\$3,750 00	\$0 35	\$4,375 00	\$0 25	\$3,125 00	\$o 50	\$6,250 oc
1 10	3,960 00	2 75	9,900 00	2 25	8,100 00	3 00	10,800 0
40	3,880 00	40	3,880 00	25	2,425.00	1 00	9,700 00
20 00	900 00	20 60	927 00	25 00	1,125 00	20 00	900 00
50 00	50 00	43 00	43 00	50 00	50 00	45 00	45.00
25	800 00	28	896 oo	10	320 00	30	960 0
28	532 CO	14	266 oo	6	114 00	25	475 ○
25	375 00	II	165 oo	5	75 00	20	300 00
13 00	39 00	25 00	75 00	20 60	60.00	16 00	48 oc
11 00	55 00	23 00	115 00	15 00	75 00	14 00	70 0
5 00	40 00	7 00	56 oo	8 00	64.00	5 00	40 0
3 00	18 0 0	6 00	36 e o	5 00	30 00	4 00	24 0
5 00	50 00	10 00	100 00	5 00	50 00	15 00	150 0
3 00	1,050 00	1 00	350 00	94	329 00	3 75	1,312 5
2 00	2,200 00	40	440 00	90	990 00	3 00	3,300 0
I 50	3,750 00	35	875 00	80	2,000 00	2 90	7,250 0
I 50	3,150 00	30	630 oo	75	1,575 00	2 85	5,985 o
\$0 00	1,800 00	40 00	3,600 00	13 00	.1,170 00	36 00	3,240 0
35 00	525 00	90 00	1,350 oo	30 00	450 OO	36 00	540 0
7 00	140 00	8 00	160 00	4 50	90 00	5 50	110 0
5 ∞	500 00	6 co	600 00	4 40	440 00	8 00	800 G
1 00	2,000 00	75	1,500 00	68	1,360 00	1 00	2,000 0
75	187 50	50	125 00	70	175 00	60	150 0
7	9,240 00	7	9,240 00	7	9,240 00	12	15,840,0
. 8о	5,680 00	т 35	9,585 00	90	6,390 00	1 30	9,230 0
65	2,405 00	. 8o	2,960 00	65	2,405 00	1 25	4,625 0
	\$47,076 50		\$52,249 00		\$42,227 CO		\$84,144 5

For Constructing and Improving Grounds for use of Zoological

	Items.	Quantities.	CHARLES	W. Collins,
		Quantification .	Price.	Amount.
ı	Earth excation	12,500 cubic yards.	\$o 3o	\$3,750 00
2	Rock excavation	3,600 "	1 50	5,400 00
3	Filling, in place	9,700 "	40	3,880 00
4	Cast-iron straight pipe, 6-inch and 4-inch, delivered	45 tons.	25 00	1,125 00
5	Cast-iron branch pipe and special castings delivered at work	r ton.	50 OO	50 0 0
6	6-inch and 4-inch cast-iron pipe to lay and back- filling trench.	3,200 linear feet.	75	2,400 00
7	2-inch wrought-iron water-pipe, bends, etc	1,900 "	25	475 00
8	11/2-inch wrought-iron water-pipe, bends, etc	1,500 "	20	3 0 0 00
9	6-inch stop-cocks and boxes to furnish and set	3.	10 00	30 00
o	4-inch stop-cocks and boxes to furnish and set	5.	8 00	40 00
Į	2-inch stop-cocks and boxes to f. rnish and set	8.	6 00	48 oc
2	1½-inch stop-cocks and boxes to furnish and set	6.	5 00	30 oc
3	Street washers and boxes, furnished and set	10.	10 00	100 00
4	18-inch vitrified stoneware drain-pipe, furnished and laid	350 linear feet.	2 25	787 50
5	12-inch vitrified stonew are drain-pipe, furnished and laid	1,100 "	2 00	2,200 00
E	10-inch vitrified stoneware drain-pipe, furnished and laid	2,500 ''	1 50	3,750 00
7	8-inch vitrified stoneware drain-pipe, furnished and laid	2,160 "	1 00	2,100 00
8	Walk basins, complete	90.	30 0 0	2,700 00
9	Manholes, complete	15.	35 00	525 00
0	Concrete in foundations	20 cubic yards.	5 00	100 00
ı	Rubble masonry in cement mortar	100 "	2 50	250 00
2	Bluestone steps, furnished and set	2,000 linear feet.	т 25	2,500 00
3	Bluestone cheek pieces, furnished and set	250 "	75	187 50
4	Graveling walks, rubble-stone foundation	132,000 square feet.	05	6,600 00
5	Telford payement	7,100 square yards.	85	6,035 00
6	Macadam pavement	3,700 "	75	2,775 👀
	Totals			\$48,138 oc

Society in Bronx Park in the City of New York .-- Continued.

P. F.	Brennan.	· A. C. Gr	LDERSLEEVE.	MACK PAY	ving Company ew York.	Wм. J. I	LANAGAN.
Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.
\$0 40	\$5,000 00	\$o 35	\$4,375 ∞	\$0 16	\$2,000 00	\$0 40	\$5,000 00
1 25	4,500 00	1 8o	6,480 00	50	1,800 00	2 00	7,200 00
40	3,880 00	65	6,305 00	59	5,723 co	65	6,305 00
20 00	900 00	19 00	855 00	20 00	900 00	25 00	1,125 00
40 00	40 00	45 00	45 00	45 00	45 00	50 0 0	50 00
20	640 ∞	15	480 00	15	480 00	30	960 co
15	285 00	20	380 00	22	418 90	25	475 0 0
12	180 00	20	300 00	19	285 00	25	375 00
25 00	75 00	25 00	75 ∞	24 00	72 00	17 00	51 00
22 00	110 00	20 00	, 100 00	18 00	90 00	15 00	75 00
10 00	80 00	15 00	120 00	15 00	120 00	7 00	56 00
8 00	48 00	15 00	90 00	10 00	60 00	5 00	30 00
6 00	60 00	5 0 0	50 ∞	9 00	90 00	6 00	60 0 0
. 3 00	1,050 00	I 50	525 00	1 30	420 00	2 50	875 00
. 140	1,540 00	75	825 ∞	60	660 00	2 00	2,200 00
1 00	2,500 00	70	1,750 00	43	1,075 00	1 50	3.750 00
80	1,680 00	65	1,365 00	34	714 00	1 30	2,730 00
35 00	3,150 00	32 00	2,880 00	15 00	1.350 00	40 00	3,600 00
35 00	525 00	55 00	825 00	69 00	1,035 00	50 00	750 00
6 00	120 00	. 9 00	180 00	4 80	96 00	7 00	140 00
6 00	600 00	8 ∞	800 00	4 00	400 00	4 50	450 00
1 00	2,000 00	1 00	2,000 00	1 10	2,200 00	1 25	2,500 00
90	225 00	75	187 50	t 00	250 0 0	τ 25	312 50
97	9,240 00	03	3,960 0 0	• 6	7,920 00	05	6,600 00
90	6,390 00	50	3,550 00	72	5,112 00	65	4,615 00
93	3,330 00	35	1,295 00	39	1,443 00	45	1,665 00
	\$48,148 00		\$39,797 50		\$34,75 ⁸ oo	•••••	\$51,949 50

For Constructing and Improving Grounds for use of Zoological

•	ITEMS.	Quantities,	Thileman	NN & SMITH.
	TIEMS.	QUANTITIES,	Price.	Amount.
1	Earth excavation	12,500 cubic yards.	\$o 3o	\$3,750 00
2	Rock excavation	3,600 "	1 30	4,68 0 00
3	Filling, in place	9,700 "	45	4,365 00
4	Cast-iron straight pipe, 6-inch and 4-inch, delivered at work	45 tons.	22 00	990 00
5	Cast-iron branch pipe and special castings delivered	ı ton.	42 00	42 00
6	6-inch and 4-inch cast-iron pipe to lay and back- filling trench.	3,200 linear feet.	20	640 00
7	2-inch wrought-iron water-pipe, bends, etc	1,900 "	30	570 00
8	1½-inch wrought-iron water-pipe, bends, etc	1,500 "	25	375 ∞
9	6-inch stop-cocks and boxes to furnish and set	3∙	16 00	48 o o
10	4-inch stop-cocks and boxes to furnish and set	5.	10 00	50 0 0
11	2-inch stop-cocks and boxes to furnish and set	8.	3 50	28 00
12	x1/2-inch stop-cocks and boxes to furnish and set	6.	2 00	12 00
13	Street washers and boxes furnished and set	10.	7 00	70 0 0
14	18-inch vitrified stoneware drain-pipe, furnished and laid	350 linear feet.	2 50	875 00
15	12-inch vitrified stoneware drain-pipe, furnished and laid	1,100 "	1 25	1,375 00
16	10-inch vitrified stoneware drain-pipe, furnished and laid	2,500 "	90	2,250 00
17	8-inch vitrified stoneware drain-pipe, furnished and laid	2,100 "	60	1,260 00
18	Walk basins, complete	90.	35 ∞	3,150 00
19	Manholes, complete	15.	40 00	600 00
20	Concrete in foundations	20 cubic yards.	4 00	80 00
21	Rubble masonry in cement mortar	100 "	4 00	400 00
22	Bluestone steps, furnished and set	2,000 linear feet.	1 20	2,400 00
23	Bluestone cheek pieces, furnished and set	250 "	1 20	300 00
24	Graveling walks, rubble-stone foundation	132,∞0 square feet.	04	5,280 co
25	Telford pavement	7,100 square yards	, 6 0	4,260 00
26	Macadam pavement	3,700 "	40	1,480 00
	Totals	•••••		\$39,330 00

Society in Bronx Park in the City of New York .- Continued.

Newn	AAN & Co.		NATIONAL CON- G COMPANY.	Georg	E F. DOAK.	P. J. 1	Moran.
Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.
\$0 20	\$2,500 0 0	\$0 2 8	\$3,500 00	\$o 28	\$3,500 00	\$0 30	\$3,750 00
2 00	7,200 00	1 20	4,320 00	1 36	4,896 ∞	1 50	5,400 00
05	485 co	35	3,395 00	40	3,880 00	25	2,425 00
23 00	1,035 00	25 00	1,125 00	20 00	900 00	25 00	1,125 00
50 00	50 00	50 00	50 00	40 00	40 00	45 00	45 00
14	448 00	12	384 00	09	288 00	50	1,600 00
14	266 00	18	342 00	17	323 00	25	475 00
. 10	150 00	15	225 00	14	210 00	25	375 00
25 00	75 00	28 00	84 00	20 00	60 00	35 00	105 00
15 00	75 00	25 00	125 00	17 50	87 50	30 00 .	150 00
8 00	64 00	7 00	56 oo	6 00	48 00	1 0 00	80 00
6 00	36 00	6 00	36 oo	4 50	27 00	10 00	€ 60 oc
6 00	. 60 00	6 00	60 00	4 60	46 00	10 00	100 00
I 25	437 50	2 00	700 00	1 75	612 50	3 90	1,365 00
75	825 00	55	605 00	75	825 00	1 50	1,650 oc
55	. 1,375 00	50	1,250 00	70	1,750 00	1 00	2,500 00
45	945 00	45	945 00	5 5	1,155 00	8o	1,680 oc
30 00	2,700 60	40 00	3,600 00	25 00	2,250 00	35 00	3,150 00
40 00	6 00 00	50 00	750 00	40 00	, 600 00	90 00	1,350 oc
7 00	140 60	6 00	120 00	4 50	90 00	8 00	160 oc
7 00	700 00	6 00	600 co	4 90	400 00	5 00	500 00
90	1,800 00	75	1,500 00	90	1,800 00	1 00	2,000 00
60	150 00	75	187 50	70	175 00	1 00	250 oc
10	13,200 00	05	6,600 00	04	5,280 00	10	13,200 00
. 8o	5,680 00	80	5,680 00	6о	4,260 00	1 25	8,875 oc
50	1,850 00	50	1,850 00	40	1,480 00	70	2,590 00
	\$42,846 50		\$38,089 50		\$34,983 00		\$54,960 00

The minutes of the previous meeting were read and approved.

The following communications were received:

From the Clerk of the Board of Estimate and Apportionment, transmitting copies of resolutions of said Board as follows:

- 1st. Transferring the sum of \$1,300 from the appropriation for "Telephone Service," boroughs of Manhattan and Richmond, to "Labor, Maintenance and Supplies," for the same boroughs.
- 2d. Authorizing an issue of bonds to provide for payment of awards for lands taken for a park at One Hundred and Eleventh and One Hundred and Fourteenth streets, First avenue and the East river.
- 3d. Transmitting the sum of \$56.65 from the appropriation for the "Zoological Department," for the year 1895, to that of "Police Supplies and Repairs," for the same year.
- 4th. Making the balance of the fund provided for repaving the roadway of the plaza, at Fifty-ninth street and Fifth avenue, applicable to the work of laying asphalt in other localities.
- 5th. Providing additional funds to the amount of \$7,000, for the work of erecting greenhouses in the Central Park. Filed.

From the Chief Engineer, boroughs of Manhattan and Richmond—Submitting a time statement on the contract for paving with asphalt the roadway of the plaza at Fifty-ninth street and Fifth avenue showing an excess of five days in the time for the completion of the work due to the weather.

Commissioner Clausen offered the following:

Resolved, That the stipulated time for the completion of the work under the contract for regulating and paving with asphalt pavement on present macadam pavement the carriageway of the plaza at Fifty-ninth street and Fifth avenue be and the same hereby is extended to December 10, 1898, the date of its completion, as recommended by the Engineer.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

Commissioner Clausen offered the following:

Resolved, That, pursuant to the terms of the contract between this Department and Daniel Meyer, dated July 18, 1898, for furnishing coal for parks in the Borough of Manhattan, the quantity of broken or furnace coal and pea coal therein specified be increased as may be required, not exceeding twenty-five per cent.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

Commissioner Clausen offered the following:

Resolved, That the resolution passed by this Board on September 29, 1898, decreasing the quantity of screened gravel to be delivered under contract with Brown & Fleming be and the same hereby is rescinded.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

Commissioner Clausen offered the following:

Resolved, That the contract for erecting greenhouses in Central Park, for which proposals were received October 20, 1898, be awarded to the Lord & Burnham Company, based upon their proposition for buildings No. 1 to No. 9, inclusive, at fifty-five thousand dollars (\$55,000); that their proposal be sent to the Comptroller for approval of sureties, and, when so approved, that the President be authorized to sign a contract for and on behalf of the Board.

Which was adopted by following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

Commissioner Moebus offered the following:

Resolved, That the contracts for which proposals have been this day received be awarded to the lowest formal bidders respectively; that their proposals be sent to the Comptroller for approval of sureties, and, when so approved, that the President be authorized to sign said contracts for and on behalf of the Department.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower-3.

On motion, at 11.50 A.M., the Board went into executive session.

Commissioner Brower offered the following:

Resolved, That electricity and gas be and they hereby are included in the list of articles designated by this Board as perishable.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

Commissioner Clausen offered the following:

Resolved, That the salary of John W. Hutchinson, Purchasing Agent, be and the same hereby is fixed at the rate of five thousand dollars per annum for the month of December, 1898, only.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

On motion, at 12 M., the executive session arose, and the Board adjourned to meet Saturday, 31st instant, at 11 A. M.

WILLIS HOLLY, Secretary.

SATURDAY, DECEMBER 31, 1898-ADJOURNED MEETING, 11 A. M.

Present-Commissioners Clausen (President), Brower.

A representative of the Comptroller being present, and the meeting open to the public, the estimate-box was opened and all the proposals or estimates which had been received in accordance with duly published advertisements were opened and read, as follows:

Furnishing and Delivering Top Soil or Garden Mould-Borough of Brooklyn.

	NAMES OF BIDDERS.	11,000 CUBIC YARDS OF TOP SOIL OR GARDEN MOULD, PRICE.	AMOUNT.
William Young		\$0 49	\$5,390 00
Harris & Maguire		. 75	8,250 00
James O'Hara		. 73	8,030 00
John F. Maillie	······	73	8,030 00
Norton & Gorman	······································	. 95	10,450 00
Frank McNally		. I 20	13,200 00

Furnishing and Delivering Steam-roller, Road Sprinklers and Dump-Carts—Borough of Brooktyn.

ber.	Items.	Quantities.	William Churchili. Oastler.		PHILIP J. LANGLER.		Julian Scholl and Charles K. Longenecker.	
Num			Price.	Amount.	Price.	Amount.	Price.	Amount.
1	Steam road-roller, 12-ton	One	£2,700 00	\$2,700 00	\$2,700 00	\$2,700 00	\$3,200 co * For	\$3,200 00
2	Road sprinklers	Ten 750-gallon	314 00	3,140 co		3,400 00	Stude- baker	3,300 00
3	Dump-carts	Six	60 00	360 00		280 00	Make.	282 00
	Total,	•		\$6,200 00	••••	\$6,380 00		\$6,782 00

^{*}Alternate bid of \$2,740, for Winkler Brothers' road sprinklers (10), making a total of \$6,222.

ber.	Items.	Quantities.	John F. Maillie.		STUDEBAKER BROTHERS MANUFACTURING COMPANY.		THE BUFFALO-PITIS COMPANY.	
Num			Price.	Amoun'.	Price.	Amount.	Price.	Amount.
1	Steam road-roller, 12-ton	One	\$2,700 00	\$2,700 00	\$2,700 00	\$2,700 00	\$2,700 00 († Miller &	\$2,700 ∞
2	Road sprinklers	Ten 750-gallon	320 00	3,200 00	340 co	3,400 00	Knob- lock,	3,215 00
3	Dump-carts	Six	60 00	360 oo	50 00	300 00	45 00 45 00	2 7 0 00
	Total			\$6,260 co		\$5 ,400 0 0	· · · · · · · · · · · · · · · · · · ·	\$6,185 00

[†] Alternate bid for \$322 each, for Winkler sprinkler, making a total of \$6,190.

[†] Alternate bid for \$320 each, for Studebaker sprinkler, making a total of \$6,170.

Furnishing and Delivering Crushed Trap-rock and Trap-rock Screenings-Borough of Brooklyn.

er.	Items.	0	DE WITT	C. Bouker, Jr.	Јони 1	F. Maillie.	HARRIS &	& MAGUIRE.
Numb	ITEMS.	QUANTITIES.	Price.	Amount.	Price.	Amount.	Price.	Amount.
	Crushed trap-rock	1,750 cubic yards	\$1 97	\$3,447 5°	\$1 88	\$3,290 00	\$2 00	\$3,500 00
2	Trap-rock screenings	2,500 cubic yards	1 97	4,925 00	r 88	4,700 00	2 00	5,000 00
	Total		•••••	\$8,372 50	•••••	\$7, 990 00	•••••	\$8,500 00

er.			Norton	& GORMAN.	J. FRANK QUINN.	
Numb	Items.	QUANTITIES.	Price.	Amount.	Price.	Amount.
I	Crushed trap-rock	1,750 cubic yards	\$1 93	\$3,377 50	\$1 79	\$3,132 50
2	Trap-rock screenings	2,500 cubic yards	1 93	4,825 00	1 79	4 475 CO
	Total	***************************************	•••••	\$8,202 50	•••••	\$7,607 50

The minutes of the previous meeting were read and approved.

A Communication was received from the Clerk of the Board of Estimate and Apportionment transmitting a copy of a resolution passed by said Board authorizing an issue of bonds to the amount of \$15,000, under chapter 194, Laws of 1896, for the purpose of constructing driveways and paths in the Botanical Garden grounds in Bronx Park. Filed.

The Park Commissioner for the boroughs of Manhattan and Richmond reported having fixed the salaries of certain employees of the Department, in the boroughs of Manhattan and Richmond, as follows:

For	December,	1898,	only.
-----	-----------	-------	-------

	Per annum.
Charles H. Woodman, Superintendent of Supplies and Repairs, at	\$4,500 00
Ralph De F. Bayley, Assistant Secretary boroughs of Manhattan and Richmond, at	2,100 00
Fannie B. Ayers, Stenographer and Typewriter, at	1,200 00

From January 1, 1899.

William F. Richards, Assistant Engineer, at	2,000 00
Arthur Herbert, Transitman, at	1,800 00

And offered the following:

Resolved, That the salaries fixed by the Commissioner for the boroughs of Manhattan and Richmond, this day reported, be and hereby are approved and confirmed.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Brower-2.

Commissioner Brower offered the following:

Resolved. That the proposals of the lowest respective formal bidders, this day received for the following materials in the Borough of Brooklyn.

Furnishing and delivering top-soil or garden mould.

Furnishing and delivering steam-roller, road sprinklers and dump-carts.

Furnishing and delivering crushed trap-rock and trap-rock screenings.

—be forwarded to the Comptroller for his approval of the sureties thereon, and when so approved, that the President be authorized to execute contracts for the same for and on behalf of the Board.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Brower—2.

On motion, at 11.40 A.M., the Board went into executive session.

Commissioner Brower reported having fixed the salary of Alvin Boody, Superintendent of Supplies and Repairs, in the boroughs of Brooklyn and Queens, at \$3,600 per annum for the period from August 1, 1898, to December 31, 1898.

Which was approved and confirmed by the following vote:

Ayes—Commissioners Clausen, Brower—2,

Commissioner Clausen offered the following:

Resolved, That the salary of Clinton H. Smith, Assistant Secretary, be and the same hereby is fixed at three thousand five hundred dollars per annum, to take effect January 1, 1899.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Brower—2.

On motion, at 11.55 A.M., the executive session arose and the Board adjourned.

WILLIS HOLLY, Secretary.

THURSDAY, JANUARY 5, 1899-ADJOURNED MEETING, 11 A. M.

Present - Commissioners Moebus and Brower.

In the absence of the President, Commissioner Moebus was called to the chair.

A representative of the Comptroller being present, and the meeting open to the public, the estimate-box was opened and all the estimates or proposals which had been received in accordance with an advertisement duly published in the CITY RECORD were opened and read, as follows:

Furnishing and Delivering White Ash Coal-Borough of Manhattan.

er.	_		Wм. C.	Moquin.	DANIEL MEYER.		
Number.	ITEMS.	QUANTITIES.	Price.	Amount.	Price.	Amount.	
1	Egg coal	365 tons.	\$4 0 6	\$1,481 90	\$ 3 93	\$1,434 4 5	
2	Furnace or broken coal	300 tons.	3 90	1,170 00	3 85	1,155 00	
3	Pea coal	600 tons.	3 05	1,830 00	, 2 77	1,662 00	
	Total			\$4,481 90		\$4,251 45	

Furnishing and Delivering Forage -Borough of Manhattan.

er.	Items.	Ouantities.	Chas. B. Morris & Co.			Huffman Co.	HORACE INGER- SOLL.	
Number.			Price.	Amount.	Price.	Amount.	Price.	Amount.
1	Timothy hay, prime, sweet	235,000 pounds.	*\$0 70	\$1,645 00	*\$0 57½	\$1,351 25	*\$0 55	\$1,527 50
2	Red clover hay	100,000 "	*45	450 00	*45	450 00	*55	5 5 0 0 0
3	Clean rye straw	24,000 "	*50	120 00	*45	108 0 0	*55	132 00
4	White clipped oats, No. 1	7,000 bushels.	40	2,800 00	371/2	2,625 00	40	2,800 00
5	Yellow corn, No. 2, clean and sound	21,000 pounds.	*80	168 00	*8313	176 25	*85	178 50
6	Ground oats, first quality	25 bags	†I 20	15 00	80	20 00	67	16 75
7	Bran, first quality	12,000 pounds.	*75	90 00	*75	90 00	‡ ₇₅	90 00
	Total			\$5,288 00		\$4,820 50		\$5,294 75

^{*} Per 100 pounds.

‡ Per bag.

On motion, the reading of minutes was dispensed with.

Commissioner Moebus offered the following:

Resolved, That the proposal of the lowest respective bidders, this day received, for furnishing coal and forage for parks in the boroughs of Manhattan and Richmond, be forwarded to the Comptroller for his approval of the sureties thereon, and when so approved that the President be authorized to execute a contract for the same for and on behalf of the Department.

Which was adopted by the following vote:

Ayes-Commissioners Moebus, Brower-2.

The following communications were received:

From Lord & Burnham Company, Architects, reporting as to a proposed modification of the contract with John R. Sheehan for constructing a range of horticultural buildings in Bronx Park.

Commissioner Moebus offered the following:

Resolved, That the contract between The City of New York and John R. Sheehan, contractor, dated December 6, 1898, for furnishing all the labor and furnishing and erecting all the materials necessary to erect and complete the range of horticultural buildings and other appurtenances in the Botanical Gardens in Bronx Park, in The City of New York, be modified in so far as it specifies and enumerates the various installments in which payment of the total contract price is to be made, so that the architects shall make estimates, in writing, at the end of each month during the progress of the work of the quantities and value of the work performed since the date of the last preceding estimate, upon which payments shall be made, instead of at periods when the value of the work certified on such estimates shall amount to twenty thousand dollars, as now provided.

Which was adopted by the following vote:

Ayes-Commissioners Moebus, Brower-2.

^{† 1,250} pounds per bag.

From Cunningham & Kearns, applying for an extension of time on their contract for temporary regulating, grading, etc., of Hamilton Fish and William H. Seward parks, and offering to discontinue all work on the first-named park, in view of the commencement of work on its permanent improvement, thereby completing and closing their contract.

From the Chief Engineer, boroughs of Manhattan and Richmond, reporting a time statement on the contract of Cunningham & Kearns for temporary improvement of Hamilton Fish and William H. Seward parks, and recommending that the time for the completion of the work under the contract be extended to December 12, 1898.

Commissioner Moebus offered the following:

Resolved, That the time stipulated for the completion of the work under the contract with Cunningham & Kearns for regulating and grading Hamilton Fish Park and William H. Seward Park be and the same is hereby extended to December 12, 1898.

Which was adopted by the following vote:

Ayes-Commissioners Moebus, Brower-2.

Commissioner Brower offered the following:

Resolved, That, pending the report of an expert upon the quality of steam roller, road sprinklers and dump-carts, to be furnished under the clause in the contract stating that the materials shall be "a road roller of Rochester type or equal," road sprinklers "Studebaker or equal," the dump-carts "as per sample, etc.," for furnishing and delivering which proposals were received on the 31st of December, 1898, the Comptroller be and hereby is requested to return the proposal of the Buffalo-Pitts Company, sent him in error on January 3, 1899, in order that the lowest bidder, as indicated in the specifications, may be determined.

Which was adopted by the following vote:

Ayes-Commissioners Moebus, Brower-2.

Commissioner Moebus reported having fixed the salaries of employees of the Department in the Borough of The Bronx as follows:

the Botongh of The Bronk we follows !	Per annum.
Max K Kahn, Private Secretary	\$3,000 00
Gunther K. Ackerman, Chief Clerk	3,000 00
John H. Bergen, Third Grade Clerk	1,800 00
Charles A. Johnson, General Foreman	1,700 00
Eugene F. Degnan, Temporary Purchasing Agent	1,500 00
Elizabeth M. Kearney, Stenographer and Typewriter	1,080 00
John J. Hart, Superintendent	2,200 00

Commissioner Brower offered the following:

Resolved, That the salaries fixed by the Park Commissioner for the Borough of The Bronx, this day reported, be and hereby are approved.

Which was adopted by the following vote:

Ayes-Commissioners Moebus, Brower-2.

On motion, at 11.35 A.M., the Board adjourned.

DEPARTMENT OF PARKS.

THURSDAY, FEBRUARY 2, 1899-ADJOURNED MEETING, 11 A. M.

Present-Commissioners Clausen (President), Moebus, Brower.

A representative of the Comptroller being present and the meeting open to the public, the estimate box was opened and all the estimates or proposals received, in pursuance of duly published advertisements, were opened and read for the following-named works:

For Furnishing and Delivering Red Cedar Wood for Rustic Fences in Central Park, Borough of Manhattan.

	1	1
NAME OF BIDDERS.	30,000 LINEAL FEET RED CEDAR WOOD.	Amount.
The East River Mill and Lumber Company	\$0 1 6	\$4,800 00

No. 1. For Furnishing and Delivering Coal-Borough of Brooklyn.

	ITEMS.	QUANTITIES,	W. W. 1	LIVINGSTON.	HEISSENB	Offerman- UTTEL COAL	J. F. So	CHMADEKE.
ĺ			Price.	Amount.	Price.	Amount.	Price.	Amount.
1	Lehigh stove coal	800 gross tons	}				(\$4 41	\$3,528 00
2	Lehigh egg coal	125 "	\$4 28	\$4,494 00	\$4 49	\$4,714 50	4.41	551 25
3	Lehigh furnace coal	125 ")				4.41	551 25
•	Total			\$4,494 00		\$4,714 50		\$4,630 50

For Furnishing and Delivering Blacksmithing Materials-Borough of Brooklyn.

	Items.	Quantities,	Ruwe Bros.	PHILIP J. LANGLER.	C. Striff- ler & Co.	
No.	A I Edio.	QUANTITIES.	Amount.	Amount.	Amount.	
1	Horseshoe pads, "Star"	35 sets.	\$25 00	\$70 ∞	\$ 7 0 cc	
2	Horseshoes in kegs (assorted sizes)	1,500 pounds.	45 00	45 00	45 00	
3	Horseshoe nails	10 boxes.	30 CO	30 ∞	35 00	
4	Horseshoe iron	1 ton.	35 70	38 00	42 50	
5	Horseshoe steel	1 "	38 00	36 00	42 50	
6	Hex tool steel, 78, 34 and 5%-inch	1/2 "	60 00	60 00	65 c	
7	Tire steel	1/2 "	17 00	16 00	16 0	
8	Tire bolts (assorted sizes)	5,000.	13 00	20 00	15 0	
9	Bales of waste	2.	15 00	14 00	15 0	
10	Cylinder oil, "Valvolene"	ı Barrel.	25 00	42 50	36 о	
ıı	Hor-eshoe rasps	2 dozen.	10 00	9 00	12 5	
12	Files, 10 to 16 inches, flat	12 "	30 00	25 00	28 8	
13	Iron, % by 3	4 tons.	160 00	128 00	136 0	
14	Round iron, 1/2-inch	3 "	93 ∞	90 00	84 0	
15	Round iron, %-inch	300 pounds.	4 50	4 35	4 2	
rб	Round iron, 3/4-inch	300 "	4 50	4 20	3 9	
17	Round iron, 76-inch	200 "	3 40	3 20	3	
18	Round iron, 3/4-inch	400 "	7 20	ó 6o	6 .	
19	Round iron, 18-inch	200 "	4 80	3 40	3 .	
20	Round iron, ¼-inch	200 "	4 80	3 50	3	
21	Round iron, 11/8-inch	100 "	1 50	1 40	I.	
22	Flat iron (assorted sizes)	5 tons.	150 00	140 00	140	
23	Oi' cans, No.12 (Hammer & Co. or equal)	6 dozen,	15 60	21 60	15	
24	Screw drivers, 8 inches long	6 "	9 00	12 70	12	
25	Sheet packing, "Rainbow"	25 pounds.	13 75	9 00	12	
26	Packing, "Eureka"	25 "	15 00	9 25	10	
27	Screw wrenches, 6-inch	3 dozen.	12 15	11 00	τ6	
28	Screw wrenches, 12-inch	3.	1 95	r 50	3 (
29	Stillson pipe wrenches, 12 inch	İ	3 84	4 00	4	
30	Gauge glasses, 1/8-inch	ı dozen.	1 20	2 00		
31	Gauge glasses, 1/2-inch	ı "	1 20	2 00		
32	Stockholm tar	5 gallons.	1 10	1 10	ı	
33	Oakum		6 00	7 00	7	

	ltems.	Quantities.	Ruws Bros.	PHILIP J. LANGLER.	C. STRIFF- LER & CO.	
	116.005.	QUANTITIES.	Amount.	Amount.	Amount.	
- -			-			
.	Turning hammer, 2 pounds	ı.	\$1 30	\$1 00	\$1 30	
	Driving hammer, 1/2-pound (Horseshoer's)	r.	70	70	6	
	Sheeing knives	½ dozen.	1 80	1 8o	1 8	
	Nuts, ½-inch	50c pounds.	18 50	17 50	ì7 .5	
	Nuts, 5%-inch (hot pressed)	100 "	3 25	3 25	3 0	
l	Nuts, ¾-inch	100 "	3 20	3 00	2 7	
	Axles, 21/4 inches (solid collar)	2 sets.	7 70	10 00	26 o	
l	Axles, 11/4 inches (solid collar)	2 "	3 50	6 00	6 0	
ı	Truck springs	I set.	9 co	8 00	18 0	
	Buggy springs	I 46	1 75	,3 co	6 c	
	Total		\$908 8g	\$925 55	\$975	

For Furnishing and Delivering Paints

	ITEMS.	Quantities.	H. W. Johns	S MANUFAC- COMPANY,
No.		-	Price.	Amount.
1	Best Atlantic white lead	5, ce pounds	\$0 051/4	\$252 50 }
2	" chrome yellow, ground in oil	600 "	121/2	75 00
3	" chrome green, ground in oil	6eo "	81/2	51 00
4	" lamp black, ground in oil	600 "	11	66 00
5	" Indian red, ground in oil	100 "	91/4	9 25
6	Burnt sienna, groun 1 in oil	100 "	81/2	8 50
7	Raw sienna, ground in oil	100 "	8½	8 50
8	Best coach drop black, quick drying	25 " ,	211/2	5 38
9	Valentine's 1-coat coach varnish	25 gallons	• • • • • • • • • • • • • • • • • • • •	
10	" quick levelling varnish	25 "	• • • • • • • • • • • • • • • • • • • •	
11	Best liquid dryer	25 "	77	19 25
12	Brown japan	10 "	75	7 50
	6-o paint-brushes, A No. 1	3 dozen		
14	No. 9 sash tools, A No. 1	3 "		•••••
15	1/2-inch fitches	3 "		
16	r-inch fitches	3 "		
17	½-inch fitches	3 "		
18	2-inch camels' hair blenders, A No. 1	1/2 "		}
19	1-inch camels' hair blenders, A No. 1	1/2 "		}
20	Best black sable lettering pencils, assorted	ı "		
21	" striping pencils, assorted	ı "		
22	Best raw linseed oil	2 barrels		{
23	" turpentine	2 "		· · · · · · · · · · · · · · · · · · ·
24	" wood filler	10 pounds	101/4	1 03
25	" potash	150 "		
26	" bolted whiting	2 barrels		{
27	" lamp black, dry	15 pounds		
28	" pale English vermilion, dry	10 "		
29	Best black iron enamel, quick drying	5 gallons		

and Painters' Materials-Borough of Brooklyn.

Simon 1	FEIGEL.	THOMAS C. DU		Тосн В	ROTHERS.	John C. Gren	NELL & Co.
Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.
Per 100 lbs.,) \$5 39 }	\$269 50	Per 100 lbs., }	\$262 50	\$0 0 5 15	\$257 50 {	Per 100 lbs., }	\$257 ∞
091/2	57 00	TI ·	66 00	II	66 00	091/4	55 50
80	48 00	09	54 00	061/2	39 00	08	48 00
09	54 00 }	Per 100 lbs.,)	62 40	09½	57 OC	091/2	57 00
09	9 00	Per roolbs.,	9 19	10	10 00	081/4	8 25
09	9 00 }	Per 100 lbs.,	7 78	09	g co	073/4	7 75
09	9 00 {	7 78 } Per 100 lbs., }	7 78	09	9 00	0734	7 75
11	2 75	7 78 } Per 100 lbs., }	4 06	.14	3 50	18	4 50
3 8o .	95 00	16 25 S	100 00	3 83	95 75	4 05	101 25
	-	3 60					
3 40	85 00	-	90 00	3 40	85 00	3 60	90 00
60	15 00	60	15 00	50	12 50	бо	15 00
65	6 50	70	7 ∞	65	6 50	85	8 50
18 00	54 00	17 00	51 00	18 co	54 00	21 50	64 50
3 25	9 75	3 00	9 00	3 00	9 00	2 90	8 70
2 00	6 00	1 60	4 80	2 35	. 7 05	1 8o	5 40
1 75	5 25	1 00	3 00	I 35	4 05	1 15	3 45
75	2, 25	60	1 8o	90	2 70	45	I 35
Per ½-doz.,	2 00 {	Each, }	2 40 {	Each,	2 64	Per doz., 1	I 40
Per ½.doz., į	95 }	Each, (2 40	Each, (1 32	Per doz., i	-58
95 J 3 00	3 00	1 25	1 25	7 50	7 !0	1 15 \$	2 40
3 50	3 50	1 25	1 25	7 50	7-50	3 25	3 25
Per gal.,)	44 50 }	Per gal.,	43 00	20 00	40 00 }	Per gal.,)	42 00
44½) Per gal., (1	Per gal., {	-		}	Per gai.,	
47 \$	47 00 {	50 ∫	50 00	25 00	50 00 {	47 \$	47 Co
12	1 20	12	1 20	03	90	12	I 20
o6 Per 100 lbs., {	900	o51/8 Per 100 lbs.	9 19	05	7 50	Per 100 lbs.,	to 50
80 ∫	5 €0 {	50 ∫	3 50	2 00	4 00 {	80 }	4 85
. 10	1 50	08	1 20	12	1 8o	20	3 00
65	6 50	75	7 50	65	6 50	70	7 00
75	3 75	.75	3 75	1 00	5 00	70	3 50

		ITEMS.	Quantities.	H. W. John	H. W. JOHNS MANUFAC- TURING COMPANY.		
No.			-	Price.	Amount.		
30	No 1 quality American	glass, 10 by 12	6 boxes				
31	44	12 by 14	6 "				
32	"	12 by 16	6 "				
33	**	16 by 20	6 "				
34	"	12 by 24	6 "	• • • • • • • • • • • • • • • • • • • •			
35	44	18 by 20	6 "				
36	"	12 by 20	6 "				
37	**	18 by 24	3 "		,		
38		18 by 26	3 "				
39		18 by 28	3 "		.,,,,		
40	66	18 by 36	3 "				
	Total						

No. 2. For Furnishing and Delivering

	Items.	Quantities.	American Lumber Company,		
o No			Price.	Amount.	
ı	Pine boards, 1/8 inch by 10 inches by 13 feet	3,500.	\$0 28	\$980 co	
2	Rough spruce stakes, 2 inches by 4 inches, 4 feet long	500.	o6 ‡	34 00	
3	Oak stakes, 2 inches by 4 inches wide, 4 feet long	200.	15	30 00	
4	Spruce joists, 21/2 inches by 4 inches wide, 13 feet long	1,600.	19	304 00	
5	Spruce joists, 21/2 inches by 4 inches wide, 13 feet long	300.	19	57 0 0	
6	½ spruce joists, 2½ inches by 2 inches wide, 13 feet long	1,000.	10	100 00	
7	Fence rails, 11/4 inches by 31/2 inches wide, 16 feet long	800.	∘6	48 co	
в	Spruce furring strips, 1 inch by 2 inches wide, 13 feet long	300.	031/4	9 75	
,	Rough spruce planks, 2 inches by 9 inches wide, 13 feet long	500.	35	175 00	
,	Cypress shingles, 6 inches wide, 18 inches long	60,000.	*6 80	408 00	
	Yellow pine strips, 11/4 inches by 11/4 inches, 13 feet long	1,000.	No bid.		
2	White pine plank, 2 inches by 12 to 18 inches wide, 12 feet	3,000 feet, B. M.	†o6	180 00	
3	White pine plank, 11/2 inches by 12 to 18 inches wide, 13 feet	2,000 "	†o6	120 00	
4	White pine plank, 11/8 inches by 9 to 16 inches wide, 16 feet long	6,000 ''	56 00	336 oo	
5	White pine, 7/8 inch by 12 to 18 inches wide, 13 feet long	9,000 "	6 0 00	540 00	

SIMON FEIGEL.		THOMAS C. DUNHAM, INCORPORATED.		Тосн В	ROTHERS.	John C. Grenne 1 & Co.		
Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.	
\$2 32	\$13 92	\$2 35	\$14 10)		\$2 75	\$16 50	
2 59	15 54	2 60	15 6o			3 15	18 90	
2 59	15 54	2 60	15 60		1.	3 75	18 90	
2 78	16 68	2 80	16 8 0			3 45	20 70	
2 78	16 68	2 80	16 8o		ŀ	3 45	20 70	
2 78	16 68	2 80	16 80	}	\$163 8 1	3 45	20 76	
2 59	15 54	2 60	15 60		1	3 15	18 9	
3 15	9 45	3 20	9 60			3 95	11 8	
3 15	9 45	3 20	9 60]]	ļ	3 95	11 8	
3 15	9 45	3 20	9 60			3 95	11 8	
3 30	9 90	3 35	10 05	J	ί	4 75	14 2	
•••••	\$1,014 33	•••••	\$1,032 10		\$1,026 02		\$1,0 5 6	

Lumber-Borough of Brooklyn.

E. D. NEWMAN.		ARTHUR C. JACOBSON & SONS.		Brooklyn Lumber Company.		ALBRO J. NEWTON & COMPANY.		YELLOW PINE COMPANY.	
Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.
\$0 23	\$8 0 5 0 0	\$0 231/2	\$822 50	\$0 20½	\$717 50	\$0 2 5	\$875 oo	\$6 c3	\$805 Q
04	20 00	05¾	31 25	043/4	23 75	05½	27 50	05	25 0
11	22 00	15	30 00	16	32 00	14	28 co	14	28 c
17	272 00	171/2	280 00	163/4	268 00	17	272 00	18	288 c
19	57 00	21	63 ∞	191/4	5 7 75	19	57 CO	23	60 o
io	100 00	101/2	105 00	101/4	102 50	11	110 00	10½	105 0
14	112 00	15	120 00	12	96 00	16	128 co	13 '	103 C
05	15 00	05	15 00	041/2	13 50	04	12 00	04	13 0
27	135 00	30	150 00	271/2	137 50	34	170 00	28	140 0
*5 5 0	330 00	6 00	360 00	. 5 50	330 00	6 50	390 00	*5 15	309 0
03	30 00	0310	39 00	05	50 ∞	c6	60 00	04 1/2	45 0
50 00	150 00	to4½	135 00	041/4	127 50	55 00	165 00	64 00	192 0
50 00	100 00	041/2	90 00	03¾	75 o o	55 ∞	110 00	64 00	128 c
50 00	300 00	04½	270 co	03¾	225 00	55 CO	330 00	64 00	384.0
48 00	432 00	041/2	405 00	031/2	315 00	55 00	495 00	64 oo	576 0

^{*} Per 1,000.

	ITEMS.	Quantities.		n Lumber PANY.
No.	A J 15/11-04	Q0111111111111111111111111111111111111	Price.	Amount.
16	White pine, ½ inch by 12 inches wide, 13 feet long	2,000 feet, B. M.	\$42 50	\$85 00
17	White pine, 3/8 inch by 3 inches wide, r3 feet long	150 pieces.	0934	14 62
18	White pine, ½ inch thick, 3 inches wide, 13 feet long	150 "	093/4	14 63
19	Hemlock boards, 1 inch by 3 inches wide, 13 feet long	200.	05	10 00
20	Spruce timbers, 4 inches by 6 inches, 16 feet long	200.	§19 ∞	121 60
21	Spruce timbers, 3 inches by 6 inches, 16 feet long	200.	458	91 20
22	Ceiling boards, 91/2 inches wide, 13 feet long	300.	29	87 00
23	Flooring boards, % inch by 41/2 inches wide, 13 feet long	200.	17½	35 0 0
24	Quarter-round moulding, 11/4 inches by 11/4 inches	2,000 lineal feet.	3/4	15 00
25	Spruce planks, 2 inches by 9 inches, 13 feet long	400,	35	140 00
26	Spruce timbers, 2 inches by 9 inches, 13 feet long	42.	35	14 70
27	Spruce timbers, 2 inches by 9 inches, 25 feet long	42.	55	23 10
28	Spruce timbers, 2 inches by 9 inches, 12 feet long	80.	32	25 60
29	Spruce posts, 6 inches by 6 inches, 12 feet long	20.	75	15 00
30	Spruce timbers, 2 inches by 9 inches, 12 feet long	60.	32	19 20
31	Spruce timbers, 2 inches by 9 inches, 13 feet long	40.	35	14 00
32	Spruce timbers, 2 inches by 9 inches, 14 feet long	80	38	30 40
33	Spruce timbers, 2 inches by 9 inches, 15 feet long	40.	401/2	16 20
34	Spruce timbers, 2 inches by 9 inches, 16 feet long	40.	43	17 20
35	Spruce boards of r inch	8,670 feet, B.M.	17 50	151 72
36	Vellow pine ceiling, 1/2 inch by 31/2 inches wide, 13 feet long	16,000.	†o2½	360 0 0
37	Yellow pine ceiling, % iuch by 4½ inches wide, 13 feet long	600 pieces.	151/3	, 92 00
38	Yellow pine strips, 11/2 inches by 4 inches wide, 13 feet long	6:0 ''	151	91 20
39	Yellow pine posts, 8 inches by 8 inches, 13 feet long	46.	1 75	80 50
40	Yellow pine posts, 9 inches by 9 inches, 18 feet long	20.	3 13	62 60
41	Yellow pine A braces, 3 inches by 9 inches, 13 feet long	40.	73	29 20
42	Yellow pine rafters, 3 inches by 9 inches, 10 feet long	40.	56	22 40
43	Yellow pine braces, 5 inches by 5 inches, 6 feet long	40.	31	12 40
44	Yellow pine settee slats, 1 inch by 2½ inches, 6 feet 6 inches long	7,500.	07	525 00
45	Shingle laths, 11/4 inches by 2 inches, 13 feet long	3,000.	031/3	100 00
-	Total	•		\$5,638 22

[§] Per 1,000 feet.

[†] Per foot.

E. D. 1	Jewman.	ARTHUR 6	C. Jacobson Sons.		YN LUMBER IPANY.	Albro J.	Newton &		w Pine
Price.	A nount.	Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.
\$28 00	\$56 oo	\$o-o3	\$ €0 00	\$0 03½	\$65 oo	\$40 00	\$80 00	\$36 50	\$73 o o
07	10 50	10	15 00	06	9 00	1 6	24 00	§22 00	9 38
05	7 50	10	15 00	051/2	8 25	13	19 50	§18 oo	4 39
05	10 00	06½	13 eo	041/2	9 00	o6	12 00	§15 75	. 10 24
61	122 00	60	120 00	60 \$	121 60	\$19 00	121 60	§19 00	121 60
45½	91 00	45	90 00	458	91 20	§19 00	91 20	§19 00	91 20
22	66 oo	24	72 00	25	75 00	26	· 78 oo	24	72 00
13	24 00	16	32 00	16	32 00	14	28 00	ıó	32 00
‡90	18 со	‡8 ₅	17 00	*6 oo	12 00	75	15 00	‡ 6o	12 00
30	120 00	.33	132 00	34	136 00	37	148 00	32	128 00
30	12 60	33	13 86	34	14 28	37	15 54	32	13 44
79	33 18	96	40 32	783/4	33 08	\$21 CO	33 0 7	§19 ∞	29 92
29	23 20	33	26 40	32	25 60	35	28 00	32	25 6 0
75½	15 10	86	17 20	758	15 12	\$21 OO	15 12	\$20 CO	14 40
27	16 20	30	18 00	25	15 00	31	18 60	32	19 20
27	20 or	30	12 00	271/2	11 00	34	13 60	32	12 80
44	35 20	42	33 60	3910	31 92	§19 00	31 92	42	33 60
47½	19 00	44	17 60	423/4	17 10	§19 00	17 10	45	18 00
501/2	20 20	45	18 00	458	18 24	§19 00	18 24	49	19 60
14 00	121 38	16 00	138 72	†o1⅓	1 30 0 5	17 00	147 39	17 00	147 39
§20 00	320 00	§16 50	264 00	§14 00	224 00	§22 00	352 00	\$20 CO	320 00
13½	81 00	†02	51 19	12	72 00	15	90 00	§25 00	63 98
16	96 00	†o2½	97 50	171/2	105 00	30	т8о ос	\$25 oo	97 50
1 59	73 14	†o3	95 68	1 56	71 76	\$32 00	102 06	§30 00	95 68
2 7 9	55 80	†o3	72 90	2 73	54 60	§32 00	77 7 6	§31 50	76 54
67	26 80	†03	35 10	66	26 40	§32 co	37 44	§29 0 0	33 93
51	20 40	†03	27 02	503/2	20 20	§32 00	28 80	§29 00	26 10
28	11 20	103	15 00	281/4	11 30	§32 00	16 00	§29 00	14 50
05	375 00	04	300 00	041/4	318 75	05	375 00	041/2	337 50
051/2	165 00	05½	165 ∞	041/4	127 50	051/2	265 ∞	05½	165 00
	\$4,936 20		\$4,940 82		\$4,472 95		\$5,609 44		\$5,315 49

^{*} Per 1,000.

[†] Per foot. ‡ Per 100 feet.

[§] Per 1,000 feet.

The minutes of meetings held December 31, 1898, and January 5, 1899, were read and approved.

The following communications were received:

From the Clerk of the Municipal Assembly, transmitting a copy of a resolution adopted by that body, authorizing the Department to contract for the furnishing of four models of caryatides and six models of medallions and the carving of the same for the new east wing of the Metropolitan Museum of Art in Central Park.

Filed.

From the Clerk of the Board of Estimate and Apportionment, transmitting copies of resolutions passed by said Board, as follows:

- 1. Authorizing an issue of Corporate Stock to the amount of \$10,000 to be applied to the expenses incidental to constructing and improving Hamilton Fish Park.
- 2. Authorizing an issue of Corporate Stock to the amount of \$30,000, to be applied to the improvement of that portion of Riverside Park, lying between Eighty-sixth and Ninety-sixth streets, in the Borough of Manhattan.
- 4. Authorizing the Comptroller to issue Corporate Stock to the amount of \$500,000 to be applied to the redemption of assessment bonds for the improvement of Park avenue above One Hundred and Sixth street.

Filed.

From the Deputy Treasurer of the Police Department, requesting the transfer of certain bonds standing in the name of the Park Police Pension Fund to the Trustees of the Police Pension Fund of the Police Department of The City of New York.

Commissioner Clausen offered the following:

Resolved, That the Comptroller be requested to transfer the registration of the bonds of The City of New York, credited to the "Park Police Pension Fund" to the "Trustees of the Police Pension Fund of the Police Department of The City of New York," the Treasurer of the Park Police Pension Fund having overlooked the necessity of making the transfer and left these bonds standing in the name of the Park Police Pension Fund when turning over the fund, under the provisions of section 351 of the Charter of Greater New York.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

From Albert E. Davis, requesting that the site selected for the Soldiers' and Sailors' Memorial Monument be confirmed by the Park Board.

President Clausen, Park Commissioner for the boroughs of Manhattan and Richmond, reported the selection of Mount Tom in Riverside Park as the site of the monument, this selection having had the approval of the Soldiers' and Sailors' Memorial Monument Committee.

Commissioner Brower offered the following:

Resolved, That the action of the Park Commissioner for the boroughs of Manhattan and Richmond in selecting Mount Tom, Riverside Park, as the site for the Soldiers' and Sailors' Memorial Monument, to be erected under chapter 522 of the Laws of 1893, be and the same hereby is approved.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

From the Engineer-in-Chief of the Department in the Borough of The Bronx, transmitting a time statement on the work under contract for constructing a roadway and appurtenances in Bronx Park, and recommending that all penalty for the noncompletion of the work within the time stipulated be remitted.

Commissioner Moebus offered the following:

Resolved, That the report of the Engineer-in-Chief, Department of Parks, Borough of The Bronx, upon the application of William H. Masterson for a remission of the penalty for overtime on his contract "For constructing a roadway and appurtenances in Bronx Park, connecting the Bronx and Pelham parkway with Southern Boulevard at Pelham avenue, in The City of New York," be approved, and that the penalty for overtime, two hundred and three-quarter days, be remitted as recommended, the delay being due to causes not the fault of the contractor.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

From the Park Commissioner for the boroughs of Brooklyn and Queens, transmitting a report of the Landscape Architect and others concerning the merits of the steam roller, road sprinklers and dump carts proposed to be furnished by bidders, in proposals received on December 31, 1898, and showing the Buffalo Pitts Company to be the lowest formal bidder for the work.

Filed.

Commissioner Moebus reported having fixed the salaries of employees of the Department in the Borough of The Bronx, as follows:

Daniel Ulrich, Engineer-in-Chief, per annum	\$3,500 00
John P. Schermerhorn, Assistant Engineer, per annum	2,000 00
John J. Twomey. Assistant Engineer, per annum.	2,000 00
C. Austin Crane, Assistant Engineer, per annum	1,500 00
Edward J. Farrelly, Transitman, per annum	1,700 00
William A. Hennessy, Rodman, per month	90 00

Commissioner Brower offered the following:

Resolved, That the salaries fixed by the Park Commissioner for the Borough of The Bronx, this day reported, be and hereby are approved.

Which was adopted by the following vote:

Ayes - Commissioners Clausen, Moebus, Brower-3.

Commissioner Moebus submitted specifications and form of contract for furnishing and delivering in Bronx Park a steam road roller, road sprinkling wagons, sprinkling carts and park settees.

Commissioner Clausen offered the following:

Resolved, That the specifications and form of contract, this day submitted, for "Furnishing and delivering steam road roller, road sprinkling wagons, sprinkling carts and park settees at the Lorillard mansion, Bronx Park, Borough of The Bronx, be and hereby are approved and forwarded to the Corporation Counsel for approval as to form and when approved as to form by the Corporation Counsel, that an advertisement be duly published inviting proposals for the materials."

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

Commissioner Brower offered the following:

Resolved, That the resolution adopted by this Board on May 19, 1898, excepting as perishable certain articles from the list of supplies to be purchased by contract under advertisement, be amended so as to include manure in the list of articles so excepted.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

Commissioner Moebus offered the following:

Resolved, That the proposal of the lowest formal bidder, this day received, for furnishing and delivering red cedar wood in the Central Park, Borough of Manhattan, be referred to the President, with power,

Which was adopted by the following vote:

Ayes—Commissioners Clausen (President), Moebus, Brower—3.

Commissioner Clausen offered the following:

Resolved, That the proposals of the lowest formal respective bidders, this day received, for

Furnishing and delivering coal where required in the Borough of Brooklyn;

Furnishing and delivering lumber where required in the Borough of Brooklyn;

Furnishing and delivering paints and painters' materials where required in the Borough of Brooklyn;

Furnishing and delivering blacksmithing materials where required in the Borough of Brooklyn,

—be forwarded to the Comptroller for his approval of the sureties thereon; and when so approved that the President be authorized to execute contracts for the several works for and on behalf of the Board.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

On motion, at 12.25 P. M. the Board adjourned.

DEPARTMENT OF PARKS.

THURSDAY, FEBRUARY 23, 1899-ADJOURNED MEETING, 11 A.M.

Present-Commissioners Clausen (President), Moebus, Brower.

A representative of the Comptroller being present and the meeting open to the public, the estimate-box was opened and all the estimates or proposals, which had been received, pursuant to duly published advertisements were opened and read, as follows:

For Furnishing and Delivering Garden Mould or Top Soil-Borough of Manhattan.

	5,c00 CUB	5,000 CUBIC YARDS.		
NAME OF BIDDER.	Price.	Amount.		
J. Frank Quinn	\$1 25	\$6,250 00		
William Young	1 60	8,000 00		
John B. Devlin	83	4,150 00		
William H. Masterson	1 00	5,000 CO		
Edwin J. Shafer	1 15	5,750 00		
Charles L. Doran	1 33	6,650 00		

For Furnishing and Delivering Five Hundred (500) Park Settees—Borough of Manhattan.

	Name of Bidder.	500 PARK SETTEFS.		
		Price.	A mount.	
Patterson, Gottfried & Hun	ter, Limited	\$4 15	\$2,075 00	
J. W. Fiske			2,089 co	
James M. Motley			2,500 00	
The Bethlehem Foundry ar	d Machine Company	4 40	2,200 CO	
Charles Hoass		4 78	2,390 00	

For Furnishing and Delivering Limestone Screenings on Bicycle Path, Riverside Park—Borough of Manhattan.

	3∞ Сиві	300 Cubic Yards.		
Name of Bidder.	Price.	Amount.		
J. Frank Quinn	\$1 55	\$465 co		
Walter C. Butler	. r 19	357 00		

For Furnishing and Delivering Trap-rock Screenings—Borough of Manhattan.

	200 CUBIC YARDS.		
NAME OF BIDDER.	Price.	Amount.	
J. Frank Quinn	\$I 75	\$350 00	

For Furnishing all Labor and Materials Necessary to Paint the Iron Fence Surrounding Mount Morris Park—Borough of Manhattan.

	Name of Bidder.	AMOUNT.
George M. McClain		
J. W. Fiske		750 00
Peter McCormick & Son		690 00
Wille & Co		1,100 00
M. Breen		983 00
Martin J. Gallagher		520 00
Neptune B. Smyth	······································	900 00
William Flanagan & Co	• • • • • • • • • • • • • • • • • • • •	1,66a oa

For Furnishing and Delivering Fertilizers-Borough of Manhattan.

	_	CHARLES D.	Smith, Jr.
ITEMS.	QUANTITY.	Price.	Amount.
Unleached hardwood ashes, in bags of 100 pounds each	30 tons.	\$10 60	\$318 oo
Pure ground bone, in bags of 200 pounds each	10 "	23 90	239 00
Clay's fertilizer, in bags of 112 pounds each	1,120 pounds.	{ Per ton, 27 00 }	15 12
Pulverized sheep manure, in bags of roo pounds each	15 tons.	18 50	277 50
Total	•••••		\$849 62

2,000 pounds to the ton.

For Furnishing and Delivering Red Cedar Wood for Rustic Fences in Central Park—Borough of Manhattan.

		30,000 LINEAR FEET.	
Name of Bidder.	Price.	Amount,	
East River Mill and Lumber Company	\$2 071/2	\$2,250 00	
Charles Ammann		3,000 00	
William Young	10	3,000 00	
H. Irvington Pinckney	94 ½	1,350 00	

For Furnishing and Laying Sod in the Central and City Parks-Borough of Manhattan.

			350,000 SQU	350,000 SQUARE FEET.			
	NAME OF BIDDER.		Price.	Amount.			
William Young		{	\$2.15 per 100 square feet.	\$7,525 00			
Charles L. Doran		• • • • • • • • • • • • • • • • • • • •	\$0 0185	6,475 00			
Matthew Clune	***************************************		03	10,500 00			
John B. Devlin	,		021/2	8,750 00			
William H. Masterson				8,745 00			
Edward F. Daily			013%	4,812 50			

For Furnishing and Delivering at the Lorillard Mansion, Bronx Park, Merchandise, as follows:

ber.	ltems.	QUANTITIES.		Tı	ie Buffalo-I	Pitts Compa	NY.	
Num			Price.	Amount.	Price.	Amount.	Price.	Amount.
1	r2-ton steam road roller, Rochester or equal	ı	\$2,700 00	\$2,700 00	\$2,700 W	\$2,700 00	\$2,700 00	\$2,700 00
2	Road sprinkling wagons, 600 gallons each, 6-inch tires	3	\$ Austin.	510 00 }	Studebaker, \$200 00 Studebaker,	000 00	Winkler, \$:75 00 Winkler,	525 00
3	Gem "or equal	3	} Austin, } \$50 ∞	} 150 ∞ }	\$70 00	210 00	\$55 00	} 165 ∞
4	Park settees, as per sample	300	4 00	1,200 00	4 00	1,200 co	4 co	1,200 00
	Total	••••		\$4,560 co	•••••	\$4,710 00	•••••	\$4,590 00

ber,	ITEMS.	QUANTITIES.	STUDEBAKEI MANUFA COMP	CTURING		Austin Cturing Pany.	James M.	MOTLEY.	J. W. Fiske.	Julian School & Co.
Num			Price.	Amount.	Price.	Amount.	Price.	Amount.	Amount.	Amount.
2	r2-ton steam road roller, Rochester or equal	1 3	\$2,300 aa	\$2,300 00 591 00	\$2,400 00 190 co	\$2,400 CO	No bid.			
3	Sprinkling carts, 150 gallons each, 6- inch tires, Studebaker "Little Gem" or equal	3	55 00	165 00	68 oo	204 00	No bid.	• • • • • • •	\$4,433 00	\$3,949 oo
4	Park settees, as per sample	300	4 68	1,404 00	4 45	1,335 00	•••••	\$1,485 00		
	Total	, ••••	••••	\$4,460 00		\$4,509 00	•••••	\$1,485 00	\$4,433 co	\$3,949 00

211

For Furnishing and Delivering Blacksmithing Materials, Borough of Manhattan.

	•	f				FROMENT &	Co.
	ITEMS.	Qu.	ANTITIES	5.		Price.	Amount.
Round iron	o, 2½-iach	6 bars	1,572 p	ounds.	\$1 бор	er 100 pounds.	\$25 15
. "	2¼-inch	6 "	1,272	**	1 6o	"	20 35
46	t-inch	12 "	504	"	1 50	44,	7 56
"	%-inch	12 "	384	••	1 50	••	5 76
	¾ inch	T2 "	286		1 50	**	4.29
**	5%-inch	2 bundle	3 230	"	1 60	ş 66	3 68
**	½-inch	4 "	460	"	1.70	"	7 82
**	%-inch	2 . "	230	"	2 00	"	4 60
**	18-inch	2 "	230	••	2 10	. "	4 83
Half roun	d iron, 3/4-inch	2 "	.230	44	2 10		4 83
66	5/8-inch	2 "	230	**	.2 20	64	5 06
	½-inch	2 "	230	"	. 2 40	"	5 52
Band iron	, 2¾-inch by 18-inch	2 "	220	"	1 70	"	3 74
"	21/2-inch by 18-inch	2 "	220	"	1 70	44	3 74
	21/4-inch by 18-inch	2 "	220	"	.1 70.	"	3 74
44	2-inch by 3-inch	2 "	230	**	1 70	"	3 74
46	1¾-inch by 18-inch	4 "	400		1.70	"	6 80
4.1	1½ inch by 3 inch	4 "	400		1 70	" ,	6 80
	11/4-inch by 18-inch	2 "	200		1.70	"	3 40
	2-inch by 3-inch	.2 "			·		
"	1-inch by 3-inch	2 "	200	**	\$1 80 p	er 100 pounds.	3 60
44	%-inch by 18-inch	4 "	400	44	2 0 2	"	8 00
44	%-inch by 3-inch	4 "	403	"	1 9c		7 60
"	3-inch by 38-inch.	2 "	230	"	I 70	"	3 91
Tire iron.	5½-inch by ½-inch		882	"	1 50	66	13 23
	, 3½-inch by ½-inch		_	"	1 50	66	16 74
	3-inch by 5%-inch	1	2,400	"	1 50	"	36 00
46	2¾-inch by ¾-inch	12 "	1,104	44	.1 50	44	16 56
	2½ by 5%-inch	12 "	996	"	1 50	" -	14 94
	2-inch by ½-inch	20 44	1,680	"	1.50	"	16 20
44	1¾-inch by ½-inch	1	564	"	, 1 50	"	8 46
	1½-inch by ½-inch	12 "	480	.46	1 50	66	7 20
44	1¼-inch by ½-inch		408				6 12
**	1-inch by 1/2-inch		•	66	1 50	"	4 86
	inch by ¾-inch	1	324	66	1 50	44	2 1 60
			1,140	66	1 50	14	18 00
1/4-1	nch by ¾-inch	24	1,200		1 50		16 60

	ITEMS. 3-inch by 1/4-inch					Froment & Co.			
			Qτ	ANTITIES	•]	Price.	Amount. \$7 68	
Iron,			ars	480 p	ounds.	\$1 60 pe	r 100 pounds.		
44	4-ir ch by 1/4-inch	12	46	636	**	1 60	"	10 18	
44	31/2-inch by 1/4-inch	12	"	564	"	1 60	"	9 C2	
**	4½-inch by ¼-inch	12	4.	720	**	1 6o	66	11 52	
66	2¾-inch by ¼-inch	12	"	414	"	1 60	"	7 10	
	2½-inch by ¼-inch	12	"	408	"	1 6o	¢¢	6 53	
	2¼-inch by ¼-inch	12	"	360	**	т 60	**	5 76	
**	2-inch by ¼-inch	12	"	324	**	1 60	"	5 18	
46	1-inch by 1/4-inch	12	"	168	"	1 6o	"	2 69	
"	1½-inch by ¼-inch	12	"	204	**	1 6o	"	3 26	
- 44	11/4-inch by 1/4-inch	12	"	240	"	1 60	"	3 84	
"	13/4-inch by 1/4-inch	12	"	288	**	1 60	"	4 61	
+4	21/4-inch by 3/8-inch	12	"	540	**	1 50	"	8 10	
46	2-inch by 3% inch	12	"	480	"	1 50	"	7 20	
	1¾-inch by ¾-inch	12	"	420	"	1 50	**	6 30	
44	1½-inch by ¾-inch	12	"	360	"	1 50	**	5 40	
"	3¼-inch by ¾-inch	121	oundle	es 1,200	"	*1 50	"	18 00	
44	4½-inch by ¼-inch	12	oars	720	46	т 60	çı	11 52	
	4¼-inch by ¼-inch	6	"	330	"	1 60	66	5 28	
"	4-inch by 1/4-inch	6	"	318	"	1 60	44	5 09	
**	3¾-inch by ¼-inch	6	£6 .	300	44	1 60	44	4 80	
"	3½-inch by ¼-inch	6	"	282	46	1 6o	44	4 51	
.64	3¼-inch by ¼-inch	6	"	258	"	τ 60	44	4 13	
	3-inch by 1/4-inch	6	ċ.	240	"	1 6o	"	3 84	
Squa	re iron, 1½-inch	6	44	720	"	I 50	44	10 80	
	" 1¼-inch	24	44,	2,016	44	1 50		30 24	
	" r-inch	24	44	1,396	44	1 50	"	20 94	
	" 7/8-inch	24	"	9 ² 4	"	1 50	44	14 70	
	" ¾-inch	24	"	720	**	1 50	**	10 80	
Sprin	g steel, 4½-inch by ¼-inch	12	**	720	"	2 20	"	15 84	
	" 3-inch by ¼-inch	6	"	240	"	2 20	٤,	5 28	
	" 2¾-inch by ¼-inch	6	"	220	"	2 20	46	4 84	
	" 2½-inch by ¼-inch	ļ	"	200	16	2 20	44	4 4	
	" 2½-inch by ½-inch	6	er.	180	"	2 20	44	3 96	
	" 2-inch by ¼-inch		"	162	"	2 20	46	3 5	
	" r¾-inch by ¼-inch		"	114	**	2 20	"	3 1	

^{*} Bids on 11/4-inch and 3/4-inch iron.

						FROMENT & Co.			
ITEMS.		QUANTITIES.				Price.		ıtı .	
Spring steel, 1½-inch by ¼-inch	6 ba	ars i	o pound		\$2 20 per 100 pounds.		\$2 64		
" 11/4-inch by 1/4-inch	6	" 10	6 "		2 20	16	2	33	
Square steel, 1-inch by 1-inch	24	" 1,29	6 "		1 60	"	20	74	
Jessup's hexagon steel, 1/2-inch	2	" 10	ю "			•			
" 5%-inch	2	" 10	× "		-				
" ¾-inch	2	" 10	ю "	Ì	15 00	-	15	00	
" 7½-inch	2	" 10	× . "]					
Norway iron, 2-inch by 3/4 inch	з	" 2	o "		3 25	"	7	80	
" 13/4-inch by 3/4-inch	3	" 2:	10 "	-	3 25	"	6	83	
" 1½-inch by ¾-inch	з	r	3o "		3 25	"	5	85	
" 11/4-inch by 1/2-inch	3	. 10	2 "	j	3 25	**	3	31	
" r-inch by 1/2-inch	4	" r	8 "		3 25	**	3	5í	
Flatters, 3-inch face	12.						15	00	
Sheets of Iron, 21/2 feet by 3 feet by 3 in	ch 2	" ti	2 "		\$2 00 pe	r 100 pounds.	2	24	
" 2½ feet by 3 feet by ¼ in	ch 2	" 15	o "		2 00	"	3	00	
" 2½ feet by 3 feet by 1/8 in	ch 2	"	5 "	1	2 CO	16	1	50	
Total		•••••					\$714	31	

2 Pine, 1 3 Pine, 1 4 Pine, 1 5 Pine p 6 Yellow 7 Yellow 9 Yellow 10 Oak, 1 12 Oak, 1 13 Hicko 15 Hicko 16 Yellow 17 Yellow 18 Yellow 19 Narro 20 Narro 21 Sprue 22 Pine 1 23 Pine 1 25 Pine 1	wood, planed two sides, 15 to 24 inches by ½ inch by 12 to — feet
2 Pine, 1 3 Pine, 1 4 Pine, 1 5 Pine p 6 Yellow 7 Yellow 9 Yellow 10 Oak, 1 12 Oak, 1 13 Hicko 15 Hicko 16 Yellow 17 Yellow 18 Yellow 19 Narro 20 Narro 21 Sprue 22 Pine 1 23 Pine 1 25 Pine 1	laned two sides, 12 to 20 inches by \% inch by 14 to — feet
2 Pine, 1 3 Pine, 1 4 Pine, 1 5 Pine p 6 Yellov 7 Yellov 8 Yellov 10 Oak, 1 11 Oak, 1 12 Hicko 14 Hicko 15 Hicko 16 Yellov 17 Yellov 18 Hicko 10 Hicko 10 Narro 20 Narro 21 Spruc 22 Pine 1 23 Pine 1 25 Pine 1	laned two sides, 12 to 20 inches by 1/8 inch by 14 to — feet
3 Pine, 1 Pine, 1 Pine p 6 Yellov 7 Yellov 9 Yellov 10 Oak, 1 12 Oak, 1 13 Hicko 14 Hicko 15 Hicko 16 Yellov 17 Yellov 18 Yellov 19 Narro 20 Narro 21 Spruc 22 Pine 1 23 Pine 1 24 Pine 1	laned two sides, 12 to 20 inches by % inch by 14 to — feet
4 Pine, 1 5 Pine p 6 Yellov 7 Yellov 9 Yellov 10 Oak, 1 12 Oak, 1 13 Hicko 14 Hicko 15 Hicko 16 Yellov 17 Yellov 18 Narro 20 Narro 21 Spruc 22 Pine 1 23 Pine 1 24 Pine 1	laned two sides, 12 to 20 inches, by 4 inches by 14 to — feet. pine plank, clear, planed two sides, 12 inches by 14 inch by 16 to 20 feet. pine plank, clear, planed two sides, 12 inches by 14 inch by 16 to 20 feet. pine plank, clear, planed two sides, 12 inches by 14 inch by 16 to 20 feet. pine plank, clear, planed two sides, 12 inches by 14 inch by 16 to 20 feet. pine plank, clear, planed two sides, 12 inches by 14 inch by 16 to 20 feet. pine plank, clear, planed two sides, 12 inches by 15 inches by 16 to 20 feet. pine plank, clear, planed two sides, 12 by 2 inches by 16 to 20 feet. laned two sides, clear, 12 to 20 inches by 3 inches by 12 feet. laned two sides, clear, 12 to 20 inches by 4 inches by 12 feet. ry, unplaned, clear, 15 inches average by 2 inches by 12 feet. ry, unplaned, clear, 15 inches average by 3 inches by 12 feet. ry, unplaned, clear, 15 inches average by 3 inches by 12 feet. ry pine flooring, one side comb-grained, 2½ inches by 1½ inch by 16+ feet, tongued and grooved. ry pine flooring, one side comb-grained, 3½ inches by 1½ inch by 16+ feet, tongued and grooved.
5 Pine p 6 Yellov 7 Yellov 9 Yellov 10 Oak, 1 11 Oak, 1 13 Hicko 15 Hicko 16 Yellov 17 Yellov 18 Yellov 19 Narro 20 Narro 21 Spruc 22 Pine 1 24 Pine 1	pine plank, clear, planed two sides, 12 inches by ¾ inch by 16 to 20 feet. pine plank, clear, planed two sides, 12 inches by 1% inch by 16 to 20 feet. pine plank, clear, planed two sides, 12 inches by 1½ inch by 16 to 20 feet. pine plank, clear, planed two sides, 12 inches by 1½ inch by 16 to 20 feet. pine plank, clear, planed two sides, 12 by 2 inches by 1½ inch by 16 to 20 feet. pine plank, clear, planed two sides, 12 by 2 inches by 16 to 20 feet. pine plank, clear, 12 to 20 inches by 3 inches by 12+ feet. laned two sides, clear, 12 to 20 inches by 4 inches by 12+ feet. ry, unplaned, clear, 15 inches average by 1½ inch by 12 feet. ry, unplaned, clear, 15 inches average by 2 inches by 12 feet. ry, unplaned, clear, 15 inches average by 3 inches by 12 feet. ry pine flooring, one side comb-grained, 2½ inches by 1½ inch by 16+ feet, tongued and grooved. r pine flooring, one side comb-grained, 3½ inches by 1½ inch by 16+ feet, tongued and grooved.
6 Yellow 7 Yellow 9 Yellow 10 Oak, 1 12 Oak, 1 13 Hicko 15 Hicko 16 Yellow 17 Yellow 18 Yellow 19 Narro 20 Narro 21 Spruc 22 Pine 1 23 Pine 1 25 Pine 1	pine plank, clear, planed two sides, 12 inches by 1½ inch by 16 to 20 feet. pine plank, clear, planed two sides, 12 inches by 1½ inch by 16 to 20 feet. pine plank, clear, planed two sides, 12 inches by 1½ inch by 16 to 20 feet. pine plank, clear, planed two sides, 12 by 2 inches by 16 to 20 feet. pine plank, clear, planed two sides, 12 by 2 inches by 16 to 20 feet. laned two sides, clear, 12 to 20 inches by 3 inches by 12+ feet. laned two sides, clear, 12 to 20 inches by 4 inches by 12+ feet. ry, unplaned, clear, 15 inches average by 1½ inch by 12 feet. ry, unplaned, clear, 15 inches average by 2 inches by 12 feet. ry, unplaned, clear, 15 inches average by 3 inches by 12 feet. ry pine flooring, one side comb-grained, 2½ inches by 1½ inch by 16+ feet, tongued and grooved. ry pine flooring, one side comb-grained, 3½ inches by 1½ inch by 16+ feet, tongued and grooved.
8 Yellov 9 Yellov 11 Oak, 1 12 Oak, 1 13 Hicko 14 Hicko 15 Hicko 16 Yellov 17 Yellov 18 Narro 20 Narro 21 Spruc 22 Pine 1 23 Pine 1 24 Pine 1	pine plank, clear, planed two sides, 12 inches by 1½ inch by 16 to 20 feet. pine plank, clear, planed two sides, 12 inches by 1½ inch by 16 to 20 feet. pine plank, clear, planed two sides, 12 by 2 inches by 16 to 20 feet. laned two sides, clear, 12 to 20 inches by 3 inches by 12 feet. laned two sides, clear, 12 to 20 inches by 4 inches by 12 feet. ry, unplaned, clear, 15 inches average by 1½ inch by 12 feet. ry, unplaned, clear, 15 inches average by 2 inches by 12 feet. ry, unplaned, clear, 15 inches average by 3 inches by 12 feet. ry pine flooring, one side comb-grained, 2½ inches by 1½ inch by 16 feet, tongued and grooved. ry pine flooring, one side comb-grained, 3½ inches by 1½ inch by 16 feet, tongued and grooved.
8 Yellov 9 Yellov 11 Oak, 1 12 Oak, 1 13 Hicko 14 Hicko 15 Hicko 16 Yellov 17 Yellov 18 Narro 20 Narro 21 Spruc 22 Pine 1 23 Pine 1 24 Pine 1	pine plank, clear, planed two sides, 12 inches by 1½ inch by 16 to 20 feet. pine plank, clear, planed two sides, 12 by 2 inches by 16 to 20 feet. laned two sides, clear, 12 to 20 inches by 3 inches by 12+ feet. laned two sides, clear, 12 to 20 inches by 4 inches by 12+ feet. ry, unplaned, clear, 15 inches average by 1½ inch by 12 feet. ry, unplaned, clear, 15 inches average by 2 inches by 12 feet. ry, unplaned, clear, 15 inches average by 3 inches by 12 feet. ry pine flooring, one side comb-grained, 2½ inches by 1½ inch by 16+ feet, tongued and grooved. ry pine flooring, one side comb-grained, 3½ inches by 1½ inch by 16+ feet, tongued and grooved.
10 Yellov 11 Oak, 1 12 Oak, 1 13 Hicko 15 Hicko 16 Yellov 17 Yellov 18 Yellov 20 Narro 21 Spruc 22 Pine 1 23 Pine 1 24 Pine 1	pine plank, clear, planed two sides, 12 by 2 inches by 16 to 20 feet. laned two sides, clear, 12 to 20 inches by 3 inches by 12+ feet. laned two sides, clear, 12 to 20 inches by 4 inches by 12+ feet. ry, unplaned, clear, 15 inches average by 1½ inch by 12 feet. ry, unplaned, clear, 15 inches average by 2 inches by 12 feet. ry, unplaned, clear, 15 inches average by 3 inches by 12 feet. ry pine flooring, one side comb-grained, 2½ inches by 1½ inch by 16+ feet, tongued and grooved. ry pine flooring, one side comb-grained, 3½ inches by 1½ inch by 16+ feet, tongued and grooved.
10 Yellov 11 Oak, 1 12 Oak, 1 13 Hicko 14 Hicko 15 Hicko 16 Yellov 17 Yellov 18 Yellov 20 Narro 21 Spruc 22 Pine 1 23 Pine 1 24 Pine 1	laned two sides, clear, 12 to 20 inches by 3 inches by 12+ feet
12 Cak, I 13 Hicko 14 Hicko 15 Hicko 16 Yellov 17 Yellov 18 Yellov 19 Narro 20 Narro 21 Sprue 22 Pine I 23 Pine I 24 Pine I	laned two sides, clear, 12 to 20 inches by 4 inches by 12 + feet
13 Hicko 14 Hicko 15 Hicko 16 Yellov 17 Yellov 18 Yellov 19 Narro 20 Narro 21 Spruc 22 Pine 1 23 Pine 1 24 Pine 1	ry, unplaned, clear, 15 inches average by 1½ inch by 12 feet
14 Hicko 15 Hicko 16 Yellov 17 Yellov 18 Yellov 19 Narro 20 Narro 21 Spruc 22 Pine 1 23 Pine 1 24 Pine 1	ry, unplaned, clear, 15 inches average by 2 inches by 12 feet
15 Hicko 16 Yellov 17 Yellov 18 Yellov 19 Narro 20 Narro 21 Spruc 22 Pine 1 23 Pine 1 24 Pine 1	ry, unplaned, clear, 15 inches average by 3 inches by 12 feet
16 Yellov 17 Yellov 18 Yellov 19 Narro 20 Narro 21 Spruc 22 Pine 1 23 Pine 1 24 Pine 1	pine flooring, one side comb-grained, 2½ inches by 1½ inch by 16+ feet, tongued and grooved
17 Yellov 18 Yellov 19 Narro 20 Narro 21 Spruc 22 Pine 1 23 Pine 2 24 Pine 1	pine flooring, one side comb-grained, 31/2 inches by 11/8 inch by 16+ feet, tongued and grooved
18 Yellow 19 Narro 20 Narro 21 Spruc 22 Pine 1 23 Pine 1 24 Pine 1	
19 Narro 20 Narro 21 Spruc 22 Pine 1 23 Pine 1 24 Pine 1	· daning and date of the state
20 Narro 21 Spruc 22 Pine 1 23 Pine 1 24 Pine 1	pine flooring. one side comb-grained, 4½ inches by 1¼ inch by 16+, feet tongued and grooved
21 Spruc 22 Pine 1 23 Pine 1 24 Pine 1 25 Pine 1	w pine ceiling boards, one-sided, tongued, grooved and beaded, 4½ inches by % inch by 13 feet
22 Pine 1 23 Pine 1 24 Pine 1 25 Pine 1	w pine ceiling boards, two-sided, tongued, grooved and beaded, 4½ inches by 1½ inch by 16 feet
23 Pine 1 24 Pine 1 25 Pine 1	e plank, four-sided, 9 inches by 1% inch by 13 feet
24 Pine 1	noulding (per sample), 1¼ by ¾ inch by —
25 Pine 1	noulding (per sample), 1% by 5% inch, rabbeted
	noulding (per sample), 21/4 inches by 1/8 inches, rabbeted
- 6	noulding (per sample), 2 inches by 1 inch, rabbeted
26 Spruc	e planks, unplaned, 9 inches by 11/4 inch by 13 feet
27 Spruc	e planks, unplaned, 10 by 2 inches by 13 feet
28 Spruc	e joist, 2 by 4 inches by 13 feet, unplaned
29 Spruc	e joist, 3 by 4 inches by 13 feet, unplaned
30 Sprud	e timbers, 3 by 6 inches by 20 feet, unplaned
31 Spruc	e timbers, 3 by 8 inches by 20 feet, unplaned
32 Spruc	
	e timbers, 6 by 6 inches by 24 feet, unplaned

Lumber, Borough of Manhattan.

Quantities.	American Lumber	Company.	THE EAST RIVER MILL AND LUMBER COMPANY.			
	Price.	Amount.	Price.	Amount.		
1,000 square feet, board measure.	\$37 50 per 1,000 feet.	\$37 50	\$40 00 per 1,000 feet.	\$40 00		
1,000 "	50 00 "	50 00	50 00 "	50 ℃		
2,000 "	60 00 "	120 0	55 00 "	110 00		
2,000 " "	77 50 "	155 00	70 00	140 00		
4•	14 40	57 60	11 52	46 o8		
1,000 square feet, board measure.	32 50 per 1,000 feet.	32 50	35 00 per 1,000 feet.	35 00		
5,000 " "	32 50 "	162 50	35 00 "	175 00		
1,000 " "	32 50 "	32 50	35 co "	35 00		
1,000 "	32 50 "	32 50	35 00 "	35 00		
2,000 "	34 00 "	68 00	35 00	70 00		
2,000 " "	65 00 "	130 00	65 00 "	130 00		
2,000 "	70 co "	140 00	65 00 "	130 00		
500 "	r3 per foot.	65 00	120 00	60 00		
500 " "	13 "	65 00	120 00 "	60 oc		
500 " "	13 "	65 00	120 00 "	60 oc		
3,000 " face measure.	32 50 per 1,000 feet.	97 50	41 00	123 00		
3,000 "	32 50 "	97 50	41 00 "	123 00		
3,000 " "	35 00 "	105 00	41 00 "	123 00		
300 pieces.	22	66 00	27	81 00		
200 "	33½	67 00	50	100 00		
150 "	37	55 50	42	63 00		
1,000 linear feet.	00¾ per foot.	7 50	60 per 100 lin. feet.	6 00		
1,000 "	oi "	10 00	75 ".	7 50		
1,000 "	or ½ "	15 00	1 25 "	12 50		
1,000 "	011/2 "	12 50	1 25 "	*12 50		
200 pieces.	23	46 00	25	50 00		
300 "	431/2	130 50	44	132 0		
100 "	15	15 00	16	16 00		
200 "	22	44 00	24	48 00		
50 "	57	28 50	57	28 50		
25 "	76	19 00	76	19 00		
25 15 "				22 80		
*3	1 50	22 50	1 52	22 00		
and the second		\$2,052 10		\$2,143 8		

^{*} Bids on 1/8 inch by 2 inches,

A communication was received from the Clerk of the Board of Estimate and Apportionment forwarding a copy of the action of said Board in providing funds to the amount of \$8,500, under chapter 666, Laws of 1897, for planting on Riverside Park, between Seventy-second and Seventy-sixth streets. Filed.

From the Engineer-in-Chief, Borough of The Bronx:

1st. Submitting specifications and form of contract for erecting stone columns, cornices, etc., for the principal entrance to the Museum Building in the Botanical Garden in Bronx Park.

Commissioner Moebus offered the following:

Resolved, That the specifications, form of contract and proposal this day submitted "for furnishing all the labor and furnishing and erecting all the materials necessary to erect and complete, as specified in the Botanical Gardens in Bronx Park in The City of New York, the stone columns, cornices, etc., for principal entrance of Museum Building and other appurtenances, and including all the concreting, brickwork, rubble-stone work, filling, mason work, cut stone work, wrought iron, copper and other metal work, roofing, flashings, guttering, painting, cleaning and other works," be approved and ordered printed and when printed and approved as to form by the Corporation Counsel, that an advertisement be published inviting proposals for the work.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

2d. Submitting specifications and form of contract for the construction and improvement of a portion of Claremont Park.

Commissioner Moebus offered the following:

Resolved, That the specifications, form of contract and proposal this day submitted "for the construction and improvement of a portion of Claremont Park in the Borough of The Bronx of The City of New York," be approved and ordered printed, and when printed and approved as to form by the Corporation Counsel, that an advertisement be published inviting proposals for the work.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

3d. Submitting specifications and form of contract for regulating, grading and paving walks and driveways in the Botanical Gardens in Bronx Park.

Commissioner Moebus offered the following:

Resolved, That the specifications, form of contract and proposal this day submitted "for regulating, grading and paving walks and driveways in the Botanical Gardens in Bronx Park in The City of New York," be approved and ordered printed and when printed and approved as to form by the Corporation Counsel, that an advertisement be published inviting proposals for the work.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

Commissioner Clausen offered the following:

Resolved, That the contract for which proposals have this day been received, except that for road roller, etc., for parks in the Borough of The Bronx, be awarded to the lowest formal bidders respectively; that the proposals of the successful bidders be sent to the Comptroller for his approval of the sureties thereon and when so approved, and the President be authorized to execute the contracts for and on behalf of the Department.

Resolved, That the proposals for furnishing road roller, etc., for parks in the Borough of The Bronx be referred to Commissioner Moebus, to procure a report of mechanical experts as to the compliance with the specifications, as advertised.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

On motion, at 11.45 A.M. the Board adjourned.

WILLIS HOLLY, Secretary.

DEPARTMENT OF PARKS

THURSDAY, MARCH 2, 1899-ADJOURNED MEETING, 11 A.M.

Present-Commissioners Clausen (President), Moebus, Brower.

A representative of the Comptroller being present and the meeting open to the public, the estimate-box was opened and all the bids or proposals which had been received pursuant to duly published advertisements were opened and read, as follows:

. For Carpenter and Mason Work Required for Building a New Veranda, etc., on Restaurant House, near Arsenal, Central Park, Borough of Manhattan.

Name of Bidder.	Amount.
William Horne Company	\$1,425 00
Dey & Somerville	1,476 0 0
Kelly & Kelley	1,784 00
James Power	2,475 00
Christopher Nally Company	1,797 00

For Preparing the Ground for Planting in Riverside Park, between Eighty-sixth and Ninety-sixth Streets, Borough of Manhattan.

ITEMS.	QUANTITIES.	John B. Devlin.		James J. Frawley AND ROBERT J. ROONEY. H.		WILLIAM H, MASTERSON.		William Young,		Edwin J. Shafer.	
		Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Price. Amount.
Tree holes, to be excavated	25t more or less.	\$1 0 0	\$251 00	\$6 co	\$1,506 00	\$1.00	\$251 00	\$1 10	\$275 10	\$4 20	\$1,054 20
Holes for shrubs, to be excavated	4,333 "	1 00	4,333 00	2 90	12,565 70	25	1,083 25	90	3,899 70	1 90	8,232 70
Mould, in place	5,000 cubic yards.	1 15	5,750 00	1 24	6,200 00	1 25	6,250 00	1 50	7,500 00	1 6o	8,000 00
Trees, to be removed	50.	1 00	50 00	40 00	2,000 00	25	12 50	12 00	600 00	5 00	250 00
Trees, vines and shrubs	13,575.		4,700 00		11,400 00		5,000 00		5,632 00		5,400 00
Total			\$15,084 OO		33,671 70		\$12,596 75		\$17,907 80		\$22,936 90

22 I

For Furnishing and Delivering Hardware, Borough of Brooklyn.

No.	Items.	QUANTITIES.	SAMUEL A	. Connell.	J. J. SNYDER & SON.	
	A A AMPANO	QUALITIES.	Price.	Amount.	Price.	A mount.
1	Shingle nails	10 kegs.	\$2 05	\$20 50	\$2 30	\$23 00
2	8d big head nails	20 "	ı 85	37 ∞	2 10	42 00
3	rod big head nails	15 "	т 8о	27 0 0	2 05	30 75
4	20d big head nails	5 "	1 7 5	8 75	2 00	10 00
5	40d big head nails	4 "	1 75	7 00	2 00	8 00
6	6d big head nails	3 "	1 95	5 85	2 20	6 60
7	8d finishing nails	. 5 "	2 00	10 00	2 25	11 25
8	6d finishing nails	5 "	2 10	10 50	2 35	11 75
9	4d finishing nails	2 "	2 25	4 50	2 50	5 00
10	Lath nails	r keg.	2 40	2 40	2 65	2 65
11	2-inch No. 12 flat-head wire nails	6 gross.	03	18	04½	27
12	1½-inch No. 12 flat-head wire nails	6 "	03	18	04¾	28
13	1-inch No. 12 flat-head wire nails	6 "	031/2	21	051/3	32
14	2-inch No. 16 bung-head wire nails	12 "	031/2	42	051/2	6 6
15	1/2-inch No. 17 bung-head wire nails	. 24 "	04	96	051/2	1 32
16	1-inch No. 17 bung-head wire nails	6 "	04	24	об	. 36
17	½-inch No. 18 bung-head wire nails	4 "	05	24	081/2	34
18	3-inch No. 16 flat-head screws	10 "	40	4 00	53	5 30
19	2½-inch No. 16 flat-head screws	6 "	35	2 10	45	2 7 0
20	2-inch No. 14 flat-head screws	6 "	25	1 50	3 3 ½	2 00
21	1½-inch No. 12 flat-head screws	12 "	17	2 04	22	2 64
22	1½-inch No. 10 flat-head screws	36 ''	14	5 04	18	6 48
23	114-inch No.9 flat-head screws	12 "	12	I 44	161/4	1 95
24	1-inch No. 8 flat-head screws	18 "	X T	. 1 98	131/3	2 40
25	¾-inch No.7 flat-head screws	18 "	09	1 62	111/2	2 07
26	1/2-inch No. 5 flat-head screws	10 "	07	70	081/2	85
27	8-ounce tacks	36 "	021/2	90	011/2	54
28	Mortise locks, with furniture complete	3 dozen.	2 40	7 20	2 89	8 67
29	Rim locks, with furniture complete	4 "	2 30	9 20	2 61	10 44
30	Common brass padlocks, with two keys each	4 ''	3 25	13 00	82	3 28
31	Wrought-iron T hinges, 8-inch	36 pairs.	45	16 20	051/2	1 98
32	Wrought-iron T hinges, 6-inch	36 "	40	14 40	04 1/2	1 62
33	C. I. loose pin butts, 41/2 inches by 41/2 inches	48 "	07½	3 60	09	4 32
34	C. I. loose pin buts, 2 inches by 21/2 inches	24 "	021/4	54	03	72
35	Galvanized iron butts, 2 inches by 2 inches	24 ''	07	x 68	07½	т 8о

No.	Items.	Quantilies.	SAMUEL A.	Connell.	J. J. Snyd	er & Son.
			Price.	Amount,	Price.	Amount.
36	Galvanized iron back-flaps, 1½ inches by 2 inches	24 pairs.	\$0 0 5	\$1 2 0	\$0 06½	\$1 50
37	3/4-inch wire staples	1,000.		20		20
38	1/8-inch galvanized iron wire	6,000 feet.		5 70	per foot	
39	Cotton sash cord	48 hanks.	35	16 85	32.	15 36
40	Tarred marlin rope	50 pounds.	12	6 00	11	5 50
41	Three-ply tar paper	30 rolls.	1 05	31 50	1 05	31 50
42	Three-ply Hewitt's building paper	30 "	60	18 00	71	21 30
43	Paper tins	20 pounds.	051/2	1 10	05	1 00
44	5-inch barrel bolts	24.	05	I 20	04	 96
45	No.7 (H.Diston's) cross-cut saws	ı dozen.		13 50	11 97	11 97
46	No.7 (H.Diston's) rip saws	4.	1 121/2	4 50	1 17	4 68
47	Medium weight claw hammers	2 dozen.	4 00	8 00	3 50	7 90
48	Double end No.8 hand-files	4 "	6a	2 40	80	3 20
49	Double end No. 9 hand-files	ı "		70	86	86
50	Double end No. 11 hand-files	2 "·	80	1 60	1 00	2 00
51	14-inch flat files	2 "	2 15	4 30	2 66	5 32
52	12-inch hand smooth files	3∙	18	54	22	66
53	6-inch hand smooth files	6.	c.8	48	10	бо
54	5-foot cross-cut saws (2 handles, each)	2.	1 45	2 90	ı 85	3 70
55	2½-inch sash pulleys	5 dozen.	1	1 50	35	1 75
56	13/4 inches by 1/4-inch button-head carriage bolts.	20,000.	per 100 }	92 00) per 100	t 714 00
57	2½ inches by ¼-inch button-head carriage bolts.	2,000.	\$0.46 \ per 100 \	10 00	\$ \$0 57	
58	Mauls, 8 pounds each	3 dozen.	\$0.50 \\ 4.50	13 50	\$ \$0 62	16 20
59	Maul handles	4 "	92	3 68	95	3 80
60	Stone hammers, 28 pounds each	2,	r 32	2 64	1 88	3 76
61	Double pointed glazing points	20 papers.	1	1 00	44	8 80
62	Medium size blank keys	3 dozen.	40	1 20	76	2 28
63	6-inch flat key files	ı "		84	1 00	1 00
64	Ground glue	20 pounds		2 80	101/2	
65	r6-inch monkey wrenches	2,	1 60	2 00	45	90
- 66	12-inch monkey wrenches		58	3 48	27	r 62
67	8-inch monkey wrenches	10.	42	4 20	19	1 90
.68	Dietz lanterns, with 96 red globes	7 dozen.	5 90	41 30	}	45 92
69	White globes for Dietz lanterns	8 "	45	3 60	35	4 40
70	Lamp chimneys, full size, with scalloped tops	3 barrels	İ	8 10	3 00	9 00
71	Large lamp wicks, plain	_	05	1 20	95	1 20
	, , , , , , , , , , , , , , , , , , , ,	24 402011	"	1 20	"	1 20

No.	Items,	Quantities.	SAMUEL A.	. Connell.	. J. J. Snyder & Son.		
		·.	Price.	Amount.	Price.	Amount.	
72	Small lamp wicks, plain	24 dozen.	# 0 c6	\$1 44	\$0 O3	\$0 72	
73	Best quality axes, 6½ pounds, each	2.	75	1 50	75	1 50	
74	Cast steel bank shovels, round point	1 dozen.		5 75		.6 00	
75	Cast steel long-handle shovels, round point	ı "		5 75		6 00	
76	Full sheets emery cloth, mixed	ı "		30		. 22	
77	Balls stout twine	τ "		1 00		60	
78	Machine bolts, 3½ inches by 5% inch	50.		68	01 1/2	75	
79	Machine bolts, 4 inches by 58 inch	50.		71	02	1 00	
80	Machine bolts, 4½ inches by 5% inch	50.		75	02	1 00	
81	Machine bolts, 5 inches by 5% inch	50.		78	02	1 00	
82	Machine bolts, 5½ inches by 5% inch	50.		31	. 02	1 00	
83	Machine bolts, 4 inches by ¾ inch	50.		1 00	021/2	1 25	
84	Machine bolts, 4½ inches by ¾ inch	50.		1 05	021/2	1 25	
85	Machine bolts, 5 inches by ¾ inch	50.		1 10	021/2	1 25	
86	Machine bolts, 5½ inches by ¾ inch	50.		1 15	03	1 50	
87	Lag screws, 21/2 inches by 3/4 inch	100.		58		66	
88	Lag screws, 3 inches by 3% inch	100.		61		68	
89	Lag screws, 4 inches by ¾ inch	100.		ć 6 8		76	
90	Lag screws, 5 inches by 3% inch	100.		75		86	
91	Lag screws, 6 inches by ½ inch	100.		I 22		r 38	
92	Iron rakes, 16 teeth	4 dozen.	1 90	7 60	1 75	7 00	
93	Steel snow shovels	4 "	2 75	11 00	2 75	11 00	
94	Wooden snow shovels	2 "	3 00	6 00	3 75	7 50	
95	English lawn scythe blades, with handles	4 "	16 50	66 co	17 00	68 00	
96	Cast steel square shovels	6 "	5 75	34 50	6 00	36 00	
97	Grass sickles	4 "	3 75	15 00	3 25	13 00	
98	Manure forks	4 "	4 80	19 20	5 - s 6 oo	24 00	
99	Wooden lawn rakes, 22 teeth	200. {	per 100 }	50 00 {	per 100 {	46 00	
100	Scythe stones, as per sample	4 boxes.	\$25 00 \$ 3 25	13 00	\$23 ∞ ∫ II 00	44 00	
101	Pruning saws	2 dozen.	7 40	14 80	10 50	21 00	
102	Pruning pocket shears	2 "	3 50	7 00	2 15	4 30	
103	Pruning knives	2 "	4 00	8 00	3 78	7 56	
104	Scythe handles	2 "	5 00	10 00	6 40	12 80	
105	No. 1 quality American glass, 10 inches by 14 } inches	51 boxes.	2 60	132 60	2 85	145 35	
	Totals			\$959 04		\$1,046 14	

224

For Furnishing and Delivering Plumbers' Supplies-Borough of Brooklyn.

	ITEMS.	QUANTITIES.	F. N. Du Bois.		
No.		QUANTITIES.	Price.	Amount.	
1	1-inch garden valves	3 dozen.	\$10 55 per dozen.	\$31 65	
2	2½-inch brass female hose couplings	3 "	16 20 "	48 60	
3	2½-inch brass female patent hose couplings, as per { sample	3 "	21 00 "	63 00	
4	21/2 inch brass combination hose couplings, per sample	3 "	21 00 "	63 00	
5	1-inch garden rubber hose couplings	2 "	r 76 ."	3 52	
6	¾-inch garden rubber hose couplings	2 "	96 ''	19:	
7	2½-inch hose coupling rubber washers, per sample.	12 "	26 "	3 12	
8	1-inch hose coupling rubber washers	12 **	10 "	1 20	
9	34-inch hose coupling rubber washers	12 "	o8 "	ge	
10	2½-inch brass 4-ply rubber hose clamps	6 "	3 50 " .	21 00	
TT	1/2-inch compression hose bibbs, for lead pipe	I "	5 20 "	5 20	
12	½-inch compression hose bibbs, for iron pipe	·	6 oa "	6 00	
13	½ inch compression bibbs, for lead pipe	1 "	4 40 ''	4 4	
-	½-inch compression bibbs, for iron pige.	1		i	
14	, ,	1	5 20 "	5 20	
15 16	34-inch lever handle hose bibbs, for iron pipe 15-inch lever handle stops and waste, round water-	1	10 40 "	10 40	
17	way, for iron pipe	1	7 70	7 7'	
18	way, for lead pipe	1	7 00	7 0	
19	way, for lead pipe	1/2 "	7 35	3 6	
20	way, for iron pipe	1/2 "	6 65 "	3 3:	
21	way, for iron pipe	1/2 "	1c 50 "	5 2	
21	r-inch T handle stops and waste, round water-	1/2 "	17 85 "	8 9	
22	No. 3 washout porcelain water-closet bowls	1 45	36 oo "	36 o	
23	"Harlem" porcelain water-closet bowls	ı "	11 40 "	11 4	
24	14-inch porcelain wash bowls, one-half with and and one-half without patent overflow	r "	4 05 "	4 0	
25	No. 1 porcelain lipped urinals	ı "	32 20 "	32 2	
2б	No. 16 B. & S. copper wire	60 pounds.	281/2 per pound.	17 1	
27	No. 16 galvanized iron wire	75 "	c ₇ "	5 2	
28	Galvanized jack chains, per sample	300 feet.	o2 per foot.	60	
29	4 pound sheet lead	150 square feet.	24g per square foot.	36 9	
30	2½ pounds tinned iron rivets	2 papers.	20 per paper.	4	
31	2 pounds tinned iron rivets	2 "	16 "	3	
32	1½ pounds tinned iron rivets	4 "	12 "	4	
33	1½ pounds iron rivets	4 "	10 "	4	
34	8 ounces tinned iron rivets	ı paper,	10 "	ı	
35	4-inch cast-iron Y's, extra heavy	ı dozen.	4 10 per dozen.	4 1	

	ITEMS.		F. N. Du Bois.	
No.		Quantities.	Price.	Amount.
36	4-inch cast-iron ¼ bends, extra heavy	ı dozen.	\$2 83 per dozen.	\$2 83
3 7	4-inch cast-iron 1/2 bends, extra heavy	2 "	2 83 "	5 66
38	4-inch cast-iron T's, extra heavy	1/2 "	4:12. "	2 06
39	4-inch cast-iron running traps, extra heavy	3	59 each.	1 77
40	5-inch cast-iron soil pipe, extra heavy	100 feet.	22½ per foot.	22 50
41	5 inch by 4 inch cast-iron Y's, extra heavy	ı dozen.	5 78 per dozen.	5 78
42	5-inch cast-iron ¼ bends, extra heavy	ı "	3 47 "	3 47
43	5-inch cast-iron 1/8 bends, extra heavy	I "	3 47 ''	3 47
44	5-inch cast-iron T's, extra heavy	1/2 "	5 8o "	2 90
45	5-inch cast-iron running traps, extra heavy	2.	86 each.	1 72
46	Best quality charcoal	75 barrels.	65 per barrel.	48 75
47	14-inch bastard flat files	ı dozen.	- 3 54 per dozen.	3 54
48	½-inch mesh, No. 14, galvanized wire netting, 3 feet wide.	50 yards.	1 05 per yard.	52 50
49	2-inch mesh, No. 14, galvanized wire netting, 6 feet wide, per sample	100 "	25 per square yard.	50 00
50	Prioce's metallic paint, ground in oil	ı barrel.	30 oo per barrel.	30 00
51	4-pound soldering coppers	2 pairs.	1 32 per pair.	2 64
52	6-pound soldering coppers	ı pair.	I 98 ."	1 98
53	Best white oak tanned leather, per sample	75 square feet.	50 per square foot.	37 50
54	1/8-inch rubber packing, cloth both sides, best quality	3 yards.	2 co per yard.	6 00
55	Telegraph pliers	½ dozen.	9 00 per dozen.	4 50
56	I -inch galvanized-iron fittings, L's and T's, unions and sockets	250 pounds.	o8 per pound.	20 00
57	2-inch galvanized-iron fittings, L's and T's, unions and sockets	300 "	071/2 "	22 50
58	%-inch galvanized-iron fittings, L's and T's, unions and sockets	200 "	o81∕2 "	17 00
59	1/2 inch galvanized iron fittings, L's and T's, unions and sockets.	150 "	09 "	13 50
60	¾-inch galvanized-iron pipe	1,000 feet.	0410 per foot.	49 00
61	1½-inch galvanized-iron pipe	1,000 "	04 ² / ₅ "	44 00
62	1/2-inch AAA lead pipe	200 "	161 "	32 40
63	1/2-inch AA lead pipe	200 "	10 ³ "	20 €0
64	r-inch AAA lead pipe	100 "	325 "	32 40
65	1-inch AA lead pipe	100 "	253 "	25 67
66	3/4-inch AAA lead pipe	200 ''	253 "	51 33
67	3/4-inch AA lead pipe	200 "	18 ₁₀ "	37 80
68	1½-inch AAA lead pipe	50 "	4518 "	22 95
69	2-inch AAA lead pipe	50. "	6310 "	31 75
7 0	4-inch D lead soil-pipe	30 "	4315 "	12 96
71	1½-inch D lead soil-pipe	100 "	18 ¹⁰ "	18 90
72	2-inch D lead soil-pipe	100 "	25g "	25 40

.	ITEMS.	Quantities,	F. N. Du Bois.	
No.		QUANTITIES.	Price.	Amount.
73	1¼-inch D lead soil-pipe	200 feet.	13½ per foot.	\$27 00
74	2-inch S lead traps	r dozen.	6 10 per dozen.	6 10
75	1/2 and 1/2 solder	500 pounds.	14½ per pound.	72 50
76	No. 24 galvanized sheet-iron, best bloom, 84 inches by 24 inches.	1,500 "	045	63 ∞
77	No. 24, R.G. sheet-iron, 84 inches by 24 inches	750 "	03 "	22 50
7 ⁸	I. C. lead plate roofing tin, best brand charcoal, per sample	12 boxes.	6 75 per box.	81 90
79	Zinc, No. 9, 36 inches by 84 inches	5 sheets.	1 40 per sheet.	7 00
80	2½-inch 4-ply rubber hose, Double Diamond, or equal	1,000 feet.	45 per foot.	450 00 180 00
81	1-inch 4-ply rubber hose, Double Diamond, or equal	1,000 "	18 "	
82	34-inch 4 ply rubber hose, Double Diamond, or equal	1,000 "	13 "	
83	4-inch brass sanitary ferrules	ı dozen.	23 each.	2 76
84	2-inch brass sanitary ferrules	ı "	∘6½ each.	78
	· Total			\$2,270 13

The minutes of the previous meeting were read and approved.

The following communications were received:

From the Clerk of the Board of Estimate and Apportionment forwarding copies of resolutions of said Board, as follows:

- 1. Authorizing an issue of bonds to the amount of \$30,000, under chapter 666, Laws of 1897, for the improvement of Riverside Park, between Eighty-sixth and Ninety-sixth streets.
- 2. Authorizing an issue of bonds to the amount of \$8,000, under chapter 643, Laws of 1897, for making sewer connections and otherwise improving the Swedish School-house in Central Park, for the use of bicyclists.

Filed.

From the Chief Engineer, boroughs of Manhattan and Richmond, reporting a time statement on the contract for the improvement of Cooper Park showing an excess of one and one-half days' time in the completion and recommending that the penalty for the overtime be remitted on account of delays due to the weather.

On motion, the recommendation of the Engineer was approved and adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

Commissioner Moebus offered the following:

Resolved, That, pursuant to authority given by resolution of the Municipal Assembly, the President be and hereby is authorized to make a contract for the furnishing of four models of

caryatides and six models of medallions and the carving of the same in Indiana limestone, for the new wing and extension of the Metropolitan Museum of Art in Central Park, without public letting, at an expense not to exceed twelve thousand dollars.

Which was adopted by the following vote:

Aves-Commissioners Clausen, Moebus, Brower-3.

Commissioner Clausen offered the following:

Resolved, That the contracts for which proposals have been this day received, except for plumbers' supplies, be awarded to the lowest formal bidders respectively; that the proposal of the successful bidders be sent to the Comptroller for his approval of sureties, and when so approved, that the President be authorized to sign contracts for and on behalf of the Board.

Resolved, That the bid received for plumbers' supplies for parks in the Borough of Brooklyn be referred to Commissioner Brower for report and recommendation.

Which were adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

Commissioner Moebus offered the following;

Resolved, That this Board, deeming it to the interests of the city so to do, hereby rejects all the proposals or bids received on the 23d ultimo for furnishing road roller, sprinkling wagons, sprinkling carts and settees for parks in the Borough of The Bronx, and that the several items be readvertised for separately.

Which was adopted by the following vote;

Ayes-Commissioners Clausen, Moebus, Brower-3.

On motion, at 11.45 A. M. the Board adjourned.

WILLIS HOLLY, Secretary.

DEPARTMENT OF PARKS.

THURSDAY, MARCH 9, 1899-ADJOURNED MEETING, 11 A. M.

Present-Commissioners Clausen (President), Moebus.

A representative of the Comptroller being present and the meeting open to the public, the estimate-box was opened and all the bids or proposals which had been received pursuant to duly published advertisements were opened and read, as follows:

For Furnishing all the Materials and Labor for Erecting Complete the Wire Fences, as herein Specified in Zoological Garden, in Bronx Park, in The City of New York—Borough of The Bronx.

Number.	ITEMS.	Ouantities.	PAGE WOVEN WIRE FENCE COMPANY.	
			Price.	Amount.
ı	Line posts for 72-inch fence	320.	\$2 1 3	\$681 6o
2	End posts for 72-inch fence	21,	22 70	476 70
3	Corner posts for 72-inch fence	13.	24 80	322 40
4	T posts for 72-inch fence	7.	23 50	164 50
5	Single gates, 12 feet by 72 inches	10.	12 50	125 00
6	Single gates, 4 feet by 72 inches	3-	6 50	19 50
7	Wire fencing, 72-inch	345 rods.	1 40	483 00
8	Line posts for 88-inch fence	1,265.	2 25	2,846 25
9	End posts for 88-inch fence	50.	23 50	1,175 00
10	Corner posts for 88-inch fence	€6.	25 05	1,653 30
11	T posts for 88-inch fence	17.	23 75	403 75
12	Single gates, 12 feet by 88 inches	35.	12 50	450 00
13	Single gates, 4 feet by 88 inches	3.	6 50	19 50
14	Double gates, 14 feet by 88 inches	4.	1 6 00	64 00
15	Wire fencing, 88-inch	1,370 rods.	1 40	1,918 00
	Total		•••••	\$10,802 50

Tire ire	on, 5½ inches by ½ inch	6 bars.	888	"	at	1.60	"	•	14 21	The state of the state of
Band ir	on, 3½ inches by ½ inch	12 bundles.	1,140	**	at	1.60		• • •	18 24	
"	3 inches by 5% inch	24 "	2,424	"	at	1.60	"		38 78	
	23/4 inches by 5/8 inch	12 "	1,116	**	at	1.60	"	• •	17 86	
. "	2½ inches by ¾ inch	12 "	1,008	46	at	1.60			16 13	_
46	2 inches by ½ inch	20 "	1,080	"	at	1.60	. "		17 28	9,382 pounds, at \$1.53 per 100 pounds 143 54
"	1¾ inches by ½ inch	12 "	576	"、	at	1.60	"		9 22	
.6	1½ inches by ½ inch	12 "	480	"	at	1.6o	. "		7 68	
"	11/4 inches by 1/2 inch	12 "	420	"	at	1 .60	46		6 72	
"	1 inch by ½ inch	12 "	300	"	at	1.60	44		4 80	
Iron, 1	½ inches by ¾ inch	24 bars.	1,464	"	at	1.60	"		23 42)	0990 " 21 7 51 " 42 40
" I	¼ inches by ¾ inch	24 "	1,224	"	at	1.60	"		19 58	2,880 " at 1.51 " 43 49
	inches by ¼ inch	12 "	480	"	at	1.80	"		8 64]	e e
" 4	inches by ¼ inch	12 "	648	"	at	1.80	"		1 1 66	
" 3	% inches by ¼ inch	12 ""	564	**	at	1.80	"		10 15	231
" 4	½ inches by ¼ inch	12 "	732	"	at	1.80			13 18	
	¼ inches by ¼ inch	12 "	432	"	at	1.80	"		7 78	
-	1/2 inches by 1/4 inch	12 "	408	"	at	1.8o	**		7 34	
•	¼ inches by ¼ inch	12 "	384	"	at	1.80	**		6 91	5,094 " at 1.61 " 82 or
	inches by ¼ inch	12 "	348	"	at	1.80	44		6 26	
	inch by ¼ inch	12 "	168	"	at	1.80	44		3 02	
	½ inches by ¼ inch	12 "	252	"	at	1.80	"		4 54	
-	¼ inches by ¼ inch,	12 "	204	"	at	1.80	**		3 67	
	¼ inches by ¼ inch	12 " /	300	"	at	1.80	"		5 40)	
	¼ inches by ¾ inch	12 "	552	64	at	1.60	46		8 8 3]	-
	inches by 3/8 inch	12 "	480	"	at	1.60	"		7 68	Ž.
	¼ inches by ¾ inch	12 "	420	"		1.60	. "		6 72	3,159 " at 1,51 " 47 70 H
	½ inches by ¾ inch	12 "	360	"		1.60	"	,.	5 76	3,159 at 1.51 47 70 S
	1			44					J	
	¼ inches by ¾ inch	12 bundles.	1,200		at	2.00	"		24 00	

	0				C. Strif	FELER & C	0.					Fox	& Engel.			ARCH
ITEMS.	QUANTITIES.				Price.			Amount.				Price.		An	nount.	н 9,
Iron, 4½ inches by ¼ inch	12 bars.	732	pound	ls at	\$1.80 pe	er 100 pour	ıds	\$13 18}			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,					1899.]
" 41/4 inches by 1/4 inch	6 "	348	"	at	1.80	"		6 26								9.]
" 4 inches by 1/4 inch	6 "	330		at	1.Eo	"		5 94	ĺ							
" 3¾ inches by ¼ inch	6 "	306	"	at	1.80	44		5 51	2,93	pounds	s, at	1.61 p	er 100 pounds	!	\$47 24	
" 3½ inches by ¼ inch	6 "	288	"	at	1.80	"		5 18						!		
" 31/4 inches by 1/4 inch	6 "	264	"	at	1.80	**		4 75						İ		
" 3 inches by ¼ inch	6 "	240	**	at	1.80	46		4 32								
Square iron, 1½-inch	6 "	732	**	at	1.50	**		11 71								
" 1¼-inch	24 "	2,016	44	at	1.60	"		32 26	1					ļ		
" 1-inch	24 "	1,296	"	at	1.60	44		20 74	5,720	"	at	1.51	"	•••	85 3 7	
" 7/8-inch	24 "	1,008	"	at	1.60	66		16 13	:					1		232
" ¾-inch	24 "	720		at	1 .60	**		11 52	i							เง
Spring steel, 41/2 inches by 1/4 inch	12 "	528	"	at	2.25	44		11 88								
" 3 inches by 1/4 inch	6 "	240	**	at	2.25	44		5 40	1 1							
" 2¾ inches by ¼ inch	6 "	228	64	at	2.25	44		5 13								
" 2½ inches by ¼ inch	6 "	204	4.6	at	2.25			4 59				,		;		
" 21/4 inches by 1/4 inch	6 "	186	"	at	2.25			4 19	2,144	**	at	2.95	**		63 25	
" 2 inches by 1/4 inch	6 "	168	44	at	2.25	"		3 78								
" 13/4 inches by 1/4 inch	6 "	144	66	at	2.25	**		3 24						:		
" 1½ inches by ¼ inch	6 "	120	6.6	at	2.25	**		2 70								
" 11/4 inches by 1/4 inch	6 "	108	**	at	2.25	**		2 43						i		
Square steel, 1-inch	24 "	1,296	**	at	1.80	**		23 33	1,300	4.6	at	1.95	"	•••	25 -35	
Jessup's hexagon steel, ½-inch	2 "	15	"	at	0.16½	per pound.		2 47						:		
" 5/8-inch	2 "	30	66	at	0.16½	"		4 95	-				7		0.6	
" ¾-inch	2 "	32	- 66	at	0.16	"		5 12	116	••	at	0.10 ps	er pound	•	18 56	
" 7/8-inch	2 "	40	44	at	0.16	**)	6 40						i		

Norway iron, 2 inches by ¾ inch	3 "	240	" at	3.25 per 100 pounds	7 80		
" 1¾ inches by ¾ inch	3 "	210 '	" at	3.25 "	6 83		
" 1½ inches by ¾ inch	3 "	180 '	" at	3.25 "	5 85	858 " at 3.45 per 100 pounds	29 60
" 1¼ inches by ½ inch	3 "	105	" at	3.25 "	3 41		
" 1 inch by 1/2 inch	4 ''	120	" at	3.25 "	3 80)
Flatters, 3 inch face	12.	54	"at	o.12½ per pound	6 75	54 " at 0.15 per pound	8 10
Sheet iron, 21/2 feet by 3 feet by 13 inch	2 sheets.	300 '	" at	2.20 per 100 pounds	6 60)		
" 2½ feet by 3 feet by ¼ inch	2 , "	400	" at	2.10	8 40	925 " at 2.20 per 100 pounds	20 35
" 2½ feet by 3 feet by ½ in.h	2 "	200	" at	2.30 "	4 60		
							\$777 15
					\$765 87		1 1 1 1
		<u> </u>			!	1	<u> </u>

[March 9, 1899.

The reading of minutes of the previous meeting was dispensed with.

The following communications were received:

From the Clerk of the Board of Estimate and Apportionment, forwarding resolutions, as follows:

- 1. Authorizing an issue of bonds to the amount of \$100,000, under chapter 417, Laws of 1892, as amended by chapter 609, Laws of 1895, for the improvement of the Bronx and Pelham parkway.
- 2. Providing funds to the amount of \$3,500, for the foundation and erection of the Bartholdi statue of Washington and Lafayette at Morningside Park and One Hundred and Fourteenth street. Filed.

From the Commissioners of Accounts, inviting the departments to use the physical and chemical laboratory in their office when desired for examining materials used in public works. Filed.

From the Chief Engineer, boroughs of Manhattan and Richmond, submitting specifications and form of contract for the improvement of the Circle at the entrance to Central Park on Fifth avenue, between Fifty-ninth and Sixtieth streets.

On motion, said specifications and form of contract were approved and ordered printed, and when printed and approved as to form by the Corporation Counsel, an advertisement was ordered published in the CITY RECORD, inviting proposals for doing the work, by the following vote:

Ayes-Commissioners Clausen, Moebus-2.

Commissioner Clausen offered the following:

Resolved, That the contracts for which proposals have this day been received, be awarded to the lowest formal bidders respectively; that their proposals be sent to the Comptroller for approval of sureties, and when so approved, that the President be authorized to sign said contracts for and on behalf of the Department.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus—2.

Commissioner Moebus offered the following:

Resolved, That the Park Commissioner for the Borough of The Bronx be directed to investigate the reports that the plans of the horticultural building about to be erected on the Botanical Garden grounds in Bronx Park indicate that structural weakness will result from completing the work under them, and, if found necessary, to employ an expert to examine and report upon said plans for that purpose.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus—2.

On motion, at 12.30 P.M., the Board adjourned.

THURSDAY, MARCH 23, 1899-ADJOURNED MEETING, 11 A.M.

Present-Commissioners Clausen (President), Moebus, Brower.

A representative of the Comptroller being present and the meeting open to the public, the estimate-box was opened and all the estimates or proposals which had been received pursuant to duly published advertisements were opened and read, as follows:

For Furnishing and Delivering One 12-ton Steam Road Roller, for Parks in the Borough of The Bronx.

Buffalo Pitts Company	
Bundle I it is Company	\$1,650 00
Harrisburg Foundry and Machine Works	1,685 co
Julian Scholl & Co	t,900 00
William Churchill Oastler	2,300 00

For Furnishing and Deivering Three Road Sprinkling Wagons and Three Sprinkling Carts for Parks in The Borough of The Bronx.

	Items.	Quantities.	MANUF	Austin ACTURING MANY.	Bro Manuf	EBAKER THERS ACTURING IPANY.
No.			Price.	Amount.	Price.	Amount.
1 2	Road sprinkling wagons, 600 gallons, Studebaker patent, or equal thereto	3	\$150 ∞ 55 00	\$450 00 165 00		\$591 00 165 00
	Total			*\$615 00		\$756 co

^{*} Informal.

For Furnishing and Delivering Three Hundred Settees for Parks in the Borough of The Bronx.

Name of Bidder.	Price.	A MOUNT.
James M. Motley		51,425 00
Patterson, Gottfried & Hunter (Ltd.)		

For Preparing the Ground for Planting in Riverside Park, between Seventy-second and Seventy-sixth Streets, in the Borough of Manhattan.

		WILLIAM H	. Masterson.	Charles L. Doran.		
ITEMS.	QUANTITIES.	Price.	Amount.	Price.	Amcunt.	
Mould, in place	3,000 cubic yards.	\$1 30	\$3,900 00	\$r 30	\$3,900 ∞	
Trees, shrubs and other plants	3,150.		500 00	••••	650 00	
Grass sod, furnished and laid	30,000 square feet.	02 1/2	750 00	02	600 00	
Total			\$5,150 00	••••	\$5,150 00	

	0	EDWIN	J. Shafer.	Јони Е	. Devlin.	WILLIAM YOUNG.		
I TEMS.	Quantities.	Price.	Amount.	Price.	Amount.	Price.	Amount.	
Mould, in place	3,000 cubic yards.	\$1 25	\$3,750 00	\$o 85	\$2,550 CO	\$1 20	\$3,600 00	
Trees, shrubs and other plants	3,150.		550 00	••••	623 00		40 0 co	
Grass sod, furnished and laid	30,coo square feet.	021/2	750 00	021/2	750 00	02	6oc oo	
Total			\$5,050 OO	*****	\$3,923 00	••••	\$4,600 00	

The minutes of the meetings of March 2 and 9 were read and approved.

The following communications were received:

From the Collector of Customs, Port of New York—In relation to the duty imposed on old Spanish bronze cannon proposed to be imported from Cuba.

Commissioner Clausen offered the following:

Whereas, A large quantity of Spanish cannon, imported from Cuba, has been examined by the Landscape Architect of this Department, and eighty pieces designated by him as suitable for permanent exhibition by The City of New York in Central Park, Battery Park, Washington Square, Van Cortland Park, Prospect Park and Washington Park (Fort Greene). In some cases the pieces selected are of an age to be classified as antiquities under the customs regulations, and all are of worth as exhibits in illustration of the progress of ordnance manufacture, as well as of historical interest by reason of association with the early settlements on this side of the Atlantic. Their beauty of form, decoration and excellence as castings give them a further art value. The estimates of the weight of the designated pieces vary from 120,000 to 300,000 pounds and the price at which they are offered is 25 cents a pound, without duty; therefore

Resolved, That the Federal Customs Authorities be and they are hereby respectfully requested to permit The City of New York to remove from the bonded warehouse without payment of any duty the Spanish cannon selected for exhibition in the parks, and that the Board of Estimate and Apportionment be respectfully requested to provide funds for and authorize the Park Department to purchase said cannon, to the amount of Seventy-five thousand dollars, or such part thereof as may be needed for the purpose.

Which were adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

From the Clerk of the Board of Estimate and Apportionment, forwarding copy of action of said Board in approving specifications for the removal of the Forty-second Street Reservoir and construction of foundations for the New York Public Library, Astor, Tilden and Lenox Foundations, and authorizing the issue of bonds to the amount of \$500,000, under chapter 556 of the Laws of 1897, to provide for doing the work.

Commissioner Clausen offered the following:

Resolved, That, pursuant to the provisions of chapter 556 of the Laws of 1897, the "New York Times" and the "New York Journal and Advertiser" be designated as the two daily papers required by said act to contain advertisement of contracts for the removal of the Forty-second Street Reservoir and other work in connection with the erection of the New York Public Library Building.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

From Howard & Cauldwell, architects, submitting a time statement on the contract for erecting a public lavatory on Riverside Park, near Seventy-second street.

Commissioner Clausen offered the following:

Resolved, That the penalty for overtime on the contract with George Telfer, for erecting a public lavatory on Riverside Park, near Seventy-second street, be and the same hereby is remitted on account of delays not the fault of the contractor.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

From the Chief Engineer, Borough of Manhattan-

1st. Submitting specifications and form of contract for the improvement of the park bounded by Manhattan avenue, Morningside Avenue East, and One Hundred and Fourteenth street.

Commissioner Clausen offered the following:

Resolved, That the specifications and form of contract for the improvement of park bounded by Manhattan avenue, Morningside Avenue East, and One Hundred and Fourteenth street, be approved and ordered printed, and when printed and approved as to form by the Corporation Counsel, that an advertisement be published in the CITY RECORD inviting proposals for the work.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

2d. Submitting specifications and form of contract for paving sidewalks adjoining East River Park on East End avenue and East Eighty-sixth street.

Commissioner Clausen offered the following:

Resolved, That the specifications and form of contract for paving with asphalt the sidewalks of East End avenue and East Eighty-sixth street, adjoining East River Park, be approved and ordered printed, and when printed and approved as to form by the Corporation Counsel that an advertisement be published in the CITY RECORD inviting proposals for doing the work.

Which was adopted by the following vote:

Ayes - Commissioners Clausen, Moebus, Brower-3.

Commissioner Brower presented a report on the proposal of F. N. Du Bois for plumbers' supplies for parks in the boroughs of Brooklyn and Queens, recommending that a contract be awarded thereon, and offered the following resolution:

Resolved, That the contract for which proposals were received on the 2d instant for plumbing supplies for parks in the Borough of Brooklyn be awarded to F. N. Du Bois, the lowest bidder; that his proposal be sent to the Comptroller for approval of sureties, and, when so approved, that the President be authorized to sign said contract for and on behalf of the Board.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower-3.

Commissioner Brower offered the following:

Resolved, That the proposals of the lowest formal bidders respectively, this day received, for furnishing and delivering road sprinkling wagons and sprinkling carts and delivering settees

for parks in the Borough of The Bronx, and for preparing the ground for planting in Riverside Park, between Seventy-second and Seventy-sixth streets, Borough of Manhattan, be sent to the Comptroller for his approval of the sureties thereon, and, when so approved, the President be authorized to execute contracts for the works for and on behalf of the Department.

Resolved, That the proposals for road roller be referred to Commissioner Moebus for report.

Which were adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

On motion, at 11.40 A.M. the Board adjourned.

THURSDAY, APRIL 6, 1899-ADJOURNED MEETING, 11 A. M.

Present-Commissioners Moebus and Brower.

In the absence of the President, Commissioner Brower was called to the chair.

A representative of the Comptroller being present, and the meeting open to the public, the estimate-box was opened and all the bids or proposals which had been received pursuant to duly published advertisements were opened and read, as follows:

For Painting the Buildings, Fences, Railings, Cages, etc., of the Menagerie in the Central Park, Borough of Manhattan.

Name of Bidder.					
Charles Brunner	\$1,650 oc				
M. Breen	1,865 oc				
John M. Roddy	1,238 00				
William Flanagan & Co	1,829 00				
Wille & Co	1,516 0				
Hoctor Decorating Company	1,852 0				
Charles C. Langham	1,877 0				
I. Hoffman	1,215 0				
Neptune B. Smyth	1,493 C				

For Furnishing and Delivering Trap-rock Screenings on the Harlem River Driveway,

Borough of Manhattan, as Required.

NAME OF BIDDER.	YARDS.	Amount.
John A. Bouker	Price. \$1 09140	\$547 00 625 co

For Furnishing and Delivering Asphalt Paving Tiles at the Prospect Park Flower Gardens, as Required.

NAME OF BIDDER.	65,800 TILES.	AMOUNT.
	Price.	
The Hastings Pavement Company	\$58 per 1,000	\$3,816 40

APRIL	
RIL 6,	
, 1899.	
Ģ	

ITEMS.	Organisma	Јони Кірр	•	C. A. BLOOMINGDALE.		
II EMS.	QUANTITIES.	QUANTITIES. Price.		Price.	Amount.	
Prime sweet timothy hay	130,000 pounds.	\$0 65 per 100 pounds.	\$845 00	\$0 59 per 100 pounds.	\$767 oc	
Red clover hay	30,000 "	50 "	150 00	44 "	132 00	
Clean rye straw	25,000 "	40 "	100 00	44 "	110 00	
No. 1 white clipped oats	5,000 bushels.	40	2,000 00	37 5⁄8	1,881 25	
Clean sound No. 2 yellow corn	27,000 pounds.	90 per 100 pounds.	243 CO	82 per 100 pounds.	221 40	
First quality bran	6,500 "	90 "	58 50	84 "	54 60	
Total	***********		\$3,396 50		\$3,166 2	

		A. & C. Fergi	JSÓN.	Fulmouth Donovan.		
Items.	QUANTITIES.	Price.	Amount.	Price.	Amount.	
Prime sweet timothy hay	130,000 pounds.	\$0 65 per 100 pounds.	\$845 00	\$0 65 per 100 pounds.	\$8 ₄₅ 00	
Red clover hay	30,000 "	521/2 "	157 50	45 "	135 co	
Clean rye straw	25,000 "	47½ "	118 75	45 "	112 50	
No. 1 white clipped oats	5,000 bushels.	40	2,000 00	39	1,950 00	
Clean sound No. 2 yellow corn	27,coo pounds.	90 per 100 pounds.	243 00	87 per 100 pounds.	234 90	
First quality bran	6,500 "	85 "	55 25	84 "	54 60	
Total			\$3,419 50		\$3,332 00	

For Furnishing and Delivering Crushed Blue Limestone as Required—Borough of Brooklyn.

Immun	OUANTITIES,	J. FRAN	KK QUINN.	JOHN F. MAILLIE.	
I TEMS.	QUANTITIES,	Price.	Amount.	Price.	Amount.
Crushed blue limestone, ¾-inch to 1½-inch, delivered on Ocean Parkway	1,200 cubic yards.	\$1 8o	\$2,16 0 00	\$1 6 ₄	\$1,968 00
Blue limestone screenings, delivered on Ocean Parkway	400 "	1 8o	720 00	1 64	656 00
Blue limestone screenings, delivered on Prospect Park	650 "	1 87½	1,218 75	т 64	1,066 00
Blue limestone screenings, delivered on Eastern Parkway	250 "	1 87½	468 75	1 64	410 co
Blue limestone screenings, delivered on Lincoln Terrace	225 "	1 8o	405 CO	1 64	369 00
Blue limestone screenings, delivered on Cooper Park	100 "	1 80	180 00	1 64	164 00
Blue limestone screenings, delivered on Bushwick Park	75 "	r 80	135 00	1 64	123 co
Blue limestone screenings, delivered on Irving Square	75 "	1 8o	135 00	1 64	123 00
Blue lomestone screenings, delivered on Saratoga Square	50 "	1 80	90 0 0	1 64	82 00
Blue limestone screenings, delivered on Municipal Park	25 "	1 80	45 00	1 64	41 00
Total			\$5,557 50		\$5,002 00

245 5

[April 6, 1899.

ITEMS.	QUANTITIES,	HARRIS 8	MAGUIRE.	WALTER C. BUTLER.		
ITEMS.	QUANTITIES,	Price.	Amount,	Price.	Amount.	
Crushed blue limestone, ¾-inch to 1¼ inch, delivered on Ocean Parkway	1,200 cubic yards.	\$1 60	\$1,920 00	\$1 74	\$2,088 00	
Blue limestone screenings, delivered on Ocean Parkway	400 "	I 60	640 00	1 49	596 cc	
Blue limestone screenings, delivered on Prespect Park	650 "	I 37½	893 75	I 34	871 00	
Blue limestone screenings, delivered on Eastern Parkway	250 "	τ 37½	343 75	1 49	372 50	
Blue limestone screenings, delivered on Lincoln Terrace	225 "	1 6o	360 00	I 49	335 25	
Blue limestone screenings, delivered on Cooper Park	100 "	z 60	160 oo	I 34	134 0	
Blue limestone screenings, delivered on Bushwick Park	7 5 "	1 60	120 00	1 34	100 50	
Blue limestone screenings, delivered on Irving Square	75 "	1 6o	120 00	1 34	100 50	
Blue limestone screenings, delivered on Saratoga Square	50 "	1 60	80 oo	I 34	67 00	
Blue limestone screenings, delivered on Municipal Park	25 "	1 60	40 00	1 49	37 2	
Total			\$4,677 50		\$4,702 0	

For Furnishing and Delivering Crushed Blue Limestone as Required—Borough of Brooklyn—Continued.

For Furnishing and Delivering Crushed Trap Rock at Bay Park (Twenty-second Avenue) as Required--Borough of Brooklyn,

Terror.		Јони	F. MAILLIE.	HARRIS & MAGUIRE.		
IT+MS.	Quantities.	Price.	Amount.	Price.	Amount.	
Crushed trap rock, 2½-inch, delivered on Bay Parkway (Twenty-second avenue)	700 cubic yards.	\$1 64	\$1,148 co	\$1 40	#980 ∞	
Crushed trap rock, 11/2 inch, delivered on West Drive of Ocean Parkway	1,650 "	1 64	2,705 00	1 60	2,640 00	
Crushed trap rock, 1½-inch, delivered on Bay Parkway (Twenty-second avenue)	600 "	1 64	984 00	1 40	840 00	
Trap-rock screenings, 1½-inch, delivered on Ocean Parkway	1,000 "	т 64	1,640 00	1 60	1,600 00	
			·			
Total	*********		\$6,478 00	*****	\$6,060 00	

	0	J. Fra	INK QUINN.	THOMAS P. MURPHY.		
ITEMS.	QUANTITIES.	Price.	Amount.	Price.	Amount.	
Crushed trap rock, 2½-inch, delivered on Bay Parkway (Twenty-second avenue,	700 cubic yards.	\$ 1 45	\$1,015 00	\$1 7 9	\$1,253 00	
Crushed trap rock, 1½-inch, delivered on West Drive of Ocean Parkway	1,650 "	r 65	2,722 50	1 79	2,953 50	
Crushed trap rock, 11/2-inch, delivered on Bay Parkway (Twenty-second avenue)	600 "	1 45	870 00	1 79	1,074 00	
Trap rock screenings, 11/2-inch, delivered on Ocean Parkway	1,000 "	r 65	1,650 00	τ 7 9	1,790 co	
Total			\$6 ,2 57 50 ·		\$7,070 50	

For Furnishing and Delivering Hudson River Gravel as Required—Borough of Brooklyn.

		Harris	& MAGUIRE.	Hugh Thomas.		
ITEMS.	Quantities.	Price.	A mount.	Price.	Amount.	
Size, ¼ inch to 1 inch.						
Double-screened gravel, delivered on Prospect Park	5,580 cubic yards.	\$2 05	\$11,439 00	\$1 95	\$10,881 00	
Double-screened gravel, delivered on Eastern Parkway	1,500 "	2 05	3,075 00	2 05	3,075 co	
Double-screened gravel, delivered on Ocean Parkway	750 "	2 05	1,537 50	2 05	1,537 50	
Double-screened gravel, delivered on Glenmore avenue	7°0 "	2 40	1,680 00	2 20	1,540 00	
Double-screened gravel, delivered on Fort Hamilton avenue	200 "	2 05	410 CO	2 00	4co o o	
Maximum size, ¼-inch.						
Gravel screenings, delivered on Prospect Park	1,500 "	2 05	3,075 00	1 95	2,925 00	
Gravel screenings, delivered on Fort Hamilton avenue	400 "	2 05	820 co	2 00	800 00	
Gravel screenings, delivered on Eastern Parkway extension	500 "	2 40	1,200 00	2 05	1,025 00	
Gravel screenings, delivered on Bay Parkway (Twenty-second avenue)	800 "	2 05	1,640 00	2 00	1,600 co	
Gravel screenings, delivered on Eastern Parkway	зсо "	2 05	615 00	2 05	615 00	
Gravel screenings, delivered on Bensonhurst Park	125 "	2 05	256 25	¥ 95	243 75	
Total			\$25,747 75		\$24,642 25	

For Furnishing and Delivering Hudson River Gravel as Required—Borough of Brooklyn-Continued.

		J. FRA	nk Quinn.	JOHN F. MAILLIE.		
· Items.	QUANTITIES.	Price.	Amount,	Price.	Amount.	
Size, ¼ inch to 1 inch.						
Double-screened gravel, delivered on Prospect Park	5,580 cubic yards.	\$2 15	\$11,997 00	\$1 98	\$11,048 40	
Double-screened gravel, delivered on Eastern Parkway	1,500 "	2 15	3,225 00	1 98	2,970 00	
Double-screened gravel, delivered on Ocean Parkway	750 "	2 15	1,612 50	r 98	1,485 00	
Double-screened gravel, delivered on Glenmore avenue	700 "	2 40	1,680 00	r 98	1,386 00	
Double-screened gravel, de'ivered on Fort Hamilton avenue	200 "	2 40	480 00	1 98	396 00	
Maximum size, ¼-inch.						
Gravel screenings, delivered on Prospect Park	1,500 "	2 15	3,225 00	1 98	2,970 00	
Gravel screenings, delivered on Fort Hamilton avenue	400 "	2 15	860 00	1 98	792 co	
Gravel screenings, delivered on Eastern Parkway extension	500 "	2 40	1,200 00	т 98	990 00	
Gravel screenings, delivered on Bay Parkway (Twenty-second avenue)	800 "	2 15	1,720 00	1 98	1,584 co	
Gravel screenings, delivered on Eastern Parkway	300 "	2 15	645 00	ı 98	594 00	
Gravel screenings, delivered on Bensonhurst Park	125 "	2 15	268 75	ı 98	247 50	
Total			\$26,913 25		\$24,462 90	

For Regulating, Grading, Guttering and Paving with Telford Pavement, the Bay Ridge Parkway Terminus, Borough of Brooklyn.

ITEMS.	QUANTITIES.	JAMES H. HOLMES & CO.		CHARLES HART.		JOHN F. MAILLIE.		WILLIAM KELLY AND THOMAS F. BYRNES.	
	,	Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.
Excavation to subgrade	4,354 cubic yards	\$0 23	\$1,001 42	\$0 25	\$1,088 50	\$0 38	\$1,654 52	\$0 20	\$870 8o
Straight curbing	3,860 lineal feet	1 15	4,439 00	I 22	4,709 20	1 10	4,246 00	97	3,744 20
1 corner, 30-foot radius, 35 feet 10% inches long	I	* 1 50	53 81	*162	58 12	*1 32	47 35	*1 33	47 71
1 corner, 30-foot radius, 59 feet 2 inches long	1	*1 50	88 7 5	*162	95 85	*1 32	78 ro	*1 33	7 8 69
r corner, 30-foot radius, 31 feet tong	T	* 1 50	46 50	*162	50 22	*1 32	40 92	*1 33	41 23
1 corner, 40-foot radius, 88 feet 6 inches long	1	*1 50	132 75	*1 62	143 37	*1 32	116 82	*1 33	117 70
2 corners, 12-foot radius, 18 feet 10 inches long	2	* 1 50	56 50	*1 62	61 02	*1 32	49 72	*1 33	50 10
Brick gutter, on Telford and concrete foundation	1,375 square yards	2 84	3,905 00	3 58	4,922 50	2 60	3,575 00	1 85	2,543 75
Telford pavement	7,200 "	1 51	10,872 00	2 68	19,296 00	1 50	10,800 00	1 00	7,200 00
Catch-basins	15	80 00	1,200 00	75 00	1,125 00	30 00	450 00	21 00	315 00
12-inch cement sewer pipe, round	1,045 lineal feet	72	752 40	85	888 25	40	418 00	85	888 25
18-inch cement sewer pipe, egg shaped,	370 "	1 07	395 90	1 03	399 60	1 25	462 50	1 10	407 CO
Total			\$22,944 03	•••••	\$32,837 63		\$21,938 93		\$16,304 43

^{*} Lineal feet.

For Regulating, Grading, Guttering and Paving with Telford Pavement, the Bay Ridge Parkway Terminus, Borough of Brooklyn-Continued.

Items.	QUANTITIES		Harris & Maguire.		THOMAS P. MURPHY.		John B. Devlin.	
	Q 0	Price.	Amount.	Price.	Amount.	Price.	Amount.	
Excavation to subgrade	4,354 cubic yards	\$0 26	\$1,132 04	\$0 19	\$£27 26	\$0 52	\$2,264 04	
Straight curbing	3,860 lineal feet	1 03	3,975 80	1 19	4,593 40	1 23	4,747 80	
r corner, 30-foot radius, 35 feet 10½ inches long	I	*1 45	52 02	*1 69	60 63	* 1 75	62 78	
r corner, 30-foot radius, 59 feet 2 inches long	1	* 1 45	85 79	* г б9	99 99	* 1 75	103 54	
r corder, 30-foot radius, 31 feet long	I	*1 45	44 95	*169	52 39	*1 75	54 25	
ı corner, 40-foot radius, 88 feet 6 inches long	1	*1 45	128 32	*1 69	149 56	* 1 75	154 87	
2 corners, 12-foot radius, 18 feet 10 inches long	2	*1 45	54 62	*169	63 66	* 1 75	65 92	
Brick gutter, on Telford and concrete foundation	1,375 square yards	2 26	3,107 50	3 99	5,486 25	2 60	3,575 co	
Telford pavement	7,200 "	1 98	14,256 00	2 33	16,776 00	1 30	9,360 00	
Catch-basins	15	50 00	750 00	50 60	750 00	25 00	375 00	
12-inch cement sewer pipe, round	1,045 lineal feet	60	627 00	45	470 25	55	574 75	
18-inch cement sewer pipe, egg shaped	370 "	1 00	370 00	85	314 50	97	388 90	
Total			\$24,584 04		\$29,643 89		\$21,726 85	

^{*} Lineal feet.

For Furnishing and Delivering Marcellus Shale Sandstone Screenings at Prospect Park,
Borough of Brooklyn, as Required.

NAME OF BIDDER.	500 CUBIC YARDS	AMOUNT.
	Price.	
Harris & Maguire	\$3 75	\$1,875 00
Delaware and Hudson Stone and Construction Company	2 52	1,260 oo

The minutes of the previous meeting were read and approved.

A communication was received from the Comptroller respecting the condition of the fund created by chapter 643 of the Laws of 1897 for the improvement of parks, parkways and drives.

Commissioner Moebus offered the following:

Resolved, That the Board of Estimate and Apportionment be respectfully requested to authorize an issue of bonds to the amount of twenty-three thousand dollars, as provided by chapter 643 of the Laws of 1897, fifteen thousand dollars being for the purpose of filling in lands in Van Cortlandt Park about the Colonial Mansion, and eight thousand dollars for improving the principal entrance to Central Park at Fifty-ninth street and Fifth avenue.

Which was adopted by the following vote:

Ayes-Commissioners Moebus, Brower-2.

Commissioner Moebus offered the following:

Resolved, That the specifications, form of contract and proposal this day submitted for "Furnishing and delivering broken stone of trap-rock and trap-rock screenings, where required, in Van Cortlandt and Bronx Parks, Borough of The Bronx," be approved, and when approved as to form by the Corporation Counsel, that an advertisement be duly published inviting proposals for the materials.

Which was adopted by the following vote:

Ayes-Commissioners Moebus, Brower-2.

Commissioner Brower offered the following:

Resolved, That, pursuant to the terms of the contract between this Department and John F. Maillie, dated April 4, 1899, for furnishing and delivering Hudson river gravel screenings on parks in the Borough of Brooklyn, the quantity of screenings therein specified be decreased twenty-five per cent.

Which was adopted by the following vote:

Ayes—Commissioners Moebus, Brower—2.

Commissioner Moebus offered the following:

Resolved, That the Board of Estimate and Apportionment be respectfully requested to transfer the balance of the salary of the Purchasing Agent from the appropriation for "Salaries of

Commissioners, Secretary and Employees of the Park Board" for the year 1899 to the appropriation for "Administration, boroughs of Manhattan and Richmond" for the year 1899, as the Purchasing Agent's duties are found to be necessarily confined to the Department in the boroughs of Manhattan and Richmond.

Which was adopted by the following vote:

Ayes-Commissioners Moebus, Brower-2.

Commissioner Brower offered the following:

Resolved, that the contracts for which proposals have this day been received, with the exception of the contract for gravel for parks in the Borough of Brooklyn, be awarded to the lowest formal bidders respectively; that their proposals be sent to the Comptroller for his approval of sureties, and when so approved that the President be authorized to sign the contracts for and on behalf of the Department.

Resolved, That the proposals received this day for supplying screened gravel of the quality known as Roa Hook gravel be referred to Commissioner Brower.

Which were adopted by the following vote:

Ayes-Commissioners Moebus, Brower-2.

Messrs. Beggs, Knowles and Halle, a committee representing the Knights of Labor of the city, appeared and were heard in relation to the employment of musicians of that organization for park concerts.

On motion, at 11.55 A.M., the Board adjourned.

THURSDAY, APRIL 20, 1899-ADJOURNED MEETING, 11 A. M.

Present - Commissioners Clausen (President), Moebus, Brower.

A representative of the Comptroller being present, and the meeting open to the public, the estimate-box was opened, and all the bids or proposals which had been received were opened and read, as follows:

For Furnishing and Delivering Broken Stone of Trap-rock and Trap-rock Screenings, where Required, in Van Cortlandt and Bronx Parks—Borough of The Bronx.

Items.	0444	J. FRANK QUINN.		
ITEMS.	QUANTITIES.	Price.	Amount.	
Broken stone, 1½-inch, delivered in Van Cortlandt Park	100 cubic yards.	\$1 59	\$159 00	
Trap rock screenings, delivered in Van Cortlandt Park	700 cubic yards.	1 59	1,113 00	
Trap-rock screenings, delivered in Bronx Park.	200 cubic yards.	1 59	318 0	
Total			\$1,590 0	

The minutes of the previous meeting were read and approved.

The following communications were received:

From the Chief Engineer, boroughs of Manhattan and Richmond—Submitting specifications and form of contract for constructing a sewer and appurtenances from the Swedish School-house in Central Park, near the West drive, opposite Seventy-ninth street, to the existing sewer in Manhattan square.

Commissioner Clausen offered the following:

Resolved, That the specifications and form of contract this day submitted for constructing a sewer and appurtenances from the Swedish School-house in Central Park, near the West drive, opposite Seventy-ninth street, to the existing sewer in Manhattan square, Borough of Manhattan, be and the same hereby is approved and ordered printed, and when printed and approved as to form by the Corporation Counsel, that an advertisement be duly published inviting proposals for the work.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

From the Superintendent of Supplies and Repairs, boroughs of Manhattan and Richmond—Respecting the quantities of coal required to be supplied for parks in the Borough of Manhattan under contract with Daniel Meyer.

Commissioner Clausen offered the following:

Resolved, That, pursuant to the terms of the contract with Daniel Meyer, dated February 28, 1899, for furnishing and delivering coal for parks in the Borough of Manhattan, the quantities of pea coal and broken coal therein specified be increased as may be required, not to exceed twenty-five per cent., and that the quantity of egg coal specified in said contract be decreased as may be required, not to exceed twenty-five per cent.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

Commissioner Clausen offered the following:

Resolved, That the President be and he is hereby authorized to enter into a contract with the New York Telephone Company for furnishing a telephonic service for parks in the Borough of Manhattan for the year 1899, at an estimated cost of two thousand three hundred and eight dollars.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

Commissioner Moebus offered the following:

Resolved, That the proposal of the lowest formal bidder this day received for furnishing and delivering broken stone of trap-rock and trap-rock screenings where required in Van Cortlandt and Bronx Parks, Borough of The Bronx, be sent to the Comptroller for approval of the sureties thereon, and when so approved, that the President be authorized to execute a contract for the same for and on behalf of the Department.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

Commissioner Moebus offered the following:

Resolved, That the specification, form of contract and proposal this day submitted for furnishing all the materials and labor for erecting complete the approach to the public building, also grading and improving the grounds surrounding, in Crotona Park, at Third and Tremont avenues in The City of New York, be approved and ordered printed, and when printed and approved as

to form by the Corporation Counsel, that an advertisement be duly published inviting proposals for the work.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

Commissioner Moebus offered the following:

Resolved, That the proposal of the Harrisburg Foundry and Machine works, received on March 23, 1899, for furnishing and delivering one twelve-ton steam road-roller for parks in the Borough of The Bronx, the same being the lowest bid received for the roller, be forwarded to the Comptroller for approval of the sureties thereon and when so approved, that the President be authorized to execute a contract for and on behalf of the Department.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Moebus, Brower-3.

On motion, at 11.40 A.M., the Board adjourned.

THURSDAY, APRIL 27, 1899-ADJOURNED MEETING, 11 A.M.

Present-Commissioners Clausen (President), Brower.

A representative of the Comptroller being present and the meeting open to the public, the estimate-box was opened and all the bids or proposals which had been received pursuant to duly published advertisements, were opened and read, as follows:

For the Removal of the Forty-second Street Reservoir and other Work, in the Nineteenth Ward of The City of New York, Borough of Manhattan.

No.	Items.	QUANTITIES.	NORTON & DALTON.		ISAAC A. HOPPER.		A, C. GILDERSLEEVE.	
			Price.	Amount.	Price.	Amount.	Price.	Amount.
I	Work described in Section I			\$95,000 00		\$235,250 00		\$178,970 00
и	" II			\$89,000 00	••••	\$18,000 00		\$160,970 00
ш	" III			\$89,000 00		\$7,5 0 0 00		\$162,300 00
ıv	Work described in Section IV., Paragraph A	38,000 cubic yards.	\$0 7 5	\$28,500 00	\$1 05	\$39,900 00	\$1 84	\$ 6 9,92 0 00
v	" B	5,800 "	85	4,930 00	I 55	8,990 00	2 04	11,832 00
VI	" C	5,800 **	85	4,930 00	I 55	8,990 co	2 24	12,992 00
VII.	" D	1,800 "	2 50	4,500 00	1 50	2,700 00	3 00	5,400 00
VIII.	" E	95,000 cubic feet.	30	28,500 00	30	28,500 00	28	26,600 00
IX	" F	500,000 "	15	75,000 00	10	50,0∞ 00	15	75,000 00
x	" G	500,000	36	180,000 00	30	150,000 00	34	170,000 00
хі	" H	2,100	*01	78	*50	38 89	*35	27 22
XII	" I	1,000 feet.	1 00	1,000 00	50	500 00	30	300 00
	Total for work described in Section IV			\$327,360 78		\$289,618 89		\$372,071 22

^{*} Per cubic yard.

For the Removal of the Forty-second Street Reservoir and other Work, in the Nineteenth Ward of The City of New York, Borough of Manhattan—Continued.

No.	Items.		QUANTITIES.	JAMES J. FRAWLEY AND ROBERT J. ROONEY.		EUGENE LENTILHON.		BART DUNN.	
		•		Price.	Amount.	Price.	Amount.	Price.	Amount.
1	Work described in Section I			••••	\$172,639 00		\$115,500 00		\$116,000 co
11	" п.	•••••	•••••	••••	\$169,889 00 	••••	\$103,500 00		\$104,000 00
ш	" III	•••••••••••	**********		\$175,389 00		\$107,000 00		\$106,000 00
ıv	Work described in Section IV.,	Paragraph A	38,000 cubic yards.	\$1 35	\$51,300 00	\$1 20	\$45,600 00	\$1 00	\$38,0.0 co
v	66	" В	5,800 "	1 75	10,150 00	1 97	11,426 00	1 40	8,120 00
IV	46	" C	5,800 ''	1 75	10,150 00	1 97	11,426 00	140	8,120 00
VII.	**	" D	1,800 "	50	900 00	30	510,00	1 00	1,800 00
VIJI	44	" E	95,000 cubic feet.	25	23,750 00	22	20,900 00	21	19,950 00
IX	4	" F	500,000 "	10	50,000 00	093/4	48,750 00	14½	72,500 00
x	66	" G	500,000 "	271/4	136,250 co	2699	134,950 00	30	150,000 00
хі	"	" н	2,100 "	02	42 00	*00½	39	*30	23 33
XII.	"	" I	1,000 feet.	1 00	1,000 00	1 6 0	1,600 00	50	500 00
	Total for work desc	ribed in Section IV		••••	\$283,542 00	····	\$275,192 39		\$299,013 33

^{*} Per cubic yard.

For the Removal of the Forty-second Street Reservoir and other Work, in the Nineteenth Ward of The City of New York, Borough of Manhattan—Continued.

No.	Ītems.		• Quantities.	P. J. Carlin & Co.		FARRELL & HOPPER.		STURGIS & HILL COMPANY.			
_						Price.	Amount.	Price.	Amount.	Price.	Amount.
Į	Work described in Section	n I		••••••	•••••		\$274,000 00		\$117,742 00		\$195,325 00
II		11					\$264,000 00		\$109,728 00		\$209,680 00
ш	**	III		••••••	• • • • • • • • • • • • • • • • • • • •		\$267,000 00		\$110,250 00	••••	\$211 490 00
ıv	Work described in Section	n IV., Paragraph A	1	38,0 0 0 0	ıbic yards.	\$1 00	\$38,000 00	\$0 96	\$36,480 co	\$1.05	\$39,900 00
v	66	" I	3.,,.,,	5,800	**	r 65	9,570 0 0	1 02	5 9 1 6 00	1 05	6,090 00
vı		" (3	5,800	**	1 8o	10,440 00	1 14	6,612 00	1 05	6,090 00
V1I	66	"]	o	1,800	"	3 00	5,400 00	4 08	7,344 00	I 75	3,150 00
VIII.	44	"]	Ē	95,000 C	ıbic feet.	22	20,900 co	35	33,250 00	25	23,750 00
IX		"]	F	500,000	"	10	50,000 00	15	75,000 00	12	60,000 00
x	44	" (3	500,000	**	341/2	172,500 00	43	215,000 00	29	145,000 00
хі	"	"]		2,100	**	*25	19 44	*01	78	*e5	3 89
XII	"	"]	[1,000 fe	et.	7 00	7,000 00	1 20	1,200 00	30	300 00
	Total for work	k described in Secti	ion IV				\$313,899 44		\$380,802 78		284,283 89

^{*} Per cubic yard.

For the Removal of the Forty-second Street Reservoir and other Work, in the Nineteenth Ward of The City of New York, Borough of Manhattan—Continued.

No.		QUANTITIES.	THE UNITED COMPANY.		CRIMMINS & O'ROURKE.		PRESCOTT, BUCKLEY & CALLANAN.		
				Price.	Amount.	Price.	Amount.	Price.	Amount.
I	Work described in Sect	ion I			\$198,891 00		\$163,000 00		\$108,000 00
II	"	и			\$196,000 00		\$165,000 00		\$108,000 00
III	. "	III			\$198,000 00	,	\$167,000 00		\$115,000 00
ıv	Work described in Secti	on IV., Paragraph A	38,000 cubic yards.	\$0 95	\$36,100 00	\$1 25	\$47,500 00	\$0 90	\$34,200 00
v	44	" B	5,800 "	1 00	5,800 00	1 35	7,830 00	1 10	6,380 00
VI	"	" C	5,800 "	1 10	6,380 00	1 50	8,700 00	1 25	7,250 00
VII	"	" D	1,800 "	2 75	4,950 00	3 00	5,400 00	3 40	6,120 00
VIII.	44	" E	95,000 cubic feet.	18	17,100 co	25	23,750 00	30	28,500 00
1X	"	" F	500,000 "	15	75,000 00	15	75,000 00	22	110,000 00
х	"	" G	500,000 "	37	185,000 00	30	150,000 00	30	150,000 00
хі	"	" H	2,100 "	*23	17 89	*1 50	716 67	*60	46 67
XII.	će.	" I	1,000 "	12	120 00	1 00	1,000 00	2 00	\$2,000 00
	Total for wo	rk described in Section IV			\$330,467 89		\$319,296 67	••••	\$344,496 67

^{*} Per cubic yard.

The minutes of the previous meeting were read and approved.

A communication was received from the Clerk of the Board of Estimate and Apportionment forwarding copies of resolutions affecting this Department, as follows:

- 1. Providing funds to the amount of \$65,000, for the improvement of Jefferson Park, under chapter 746 of the Laws of 1894.
- 2. Providing funds to the amount of \$10,000, for payment of bills of costs in proceeding for acquiring title to William H. Seward Park.
- 3. Authorizing issue of bonds under chapter 643, Laws of 1897, for improvement of lands about Colonial Mansion in Van Cortlandt Park, and also the entrance to Central Park at Fiftyninth street and Fifth avenue. Filed.

Commissioner Clausen offered the following:

Resolved, That the bids or proposals this day received, for the removal of the Forty-second Street Reservoir and other work in connection with the construction of the public building in Bryant Park, to be occupied by the New York Public Library, Astor, Lenox and Tilden Foundations, be forwarded to the Board of Estimate and Apportionment for the action of that Board, as provided by section 2 of chapter 556 of the Laws of 1897.

Which was adopted by the following vote:

Ayes-Commissioners Clausen, Brower-2.

On motion, at 11.55 A. M., the Board adjourned.