

and Thirty-second Annual Reports

OF THE

Department of Parks

FOR THE

YEARS 1891 AND 1892.

BROOKLYN :

PRINTED FOR THE COMMISSIONER.

1893.

Compliments of

George W. Brower,

Commissioner.

126

THIRTY-FIRST⁴³² ANNUAL REPORTS

OF THE

DEPARTMENT OF PARKS

FOR THE

YEARS 1891 AND 1892.

BROOKLYN :

PRINTED FOR THE COMMISSIONERS.

1893.

1891.

COMMISSIONERS.

GEORGE V. BROWER, MARVIN CROSS,
CHARLES H. LUSCOMB.

1892.

COMMISSIONER.

GEORGE V. BROWER.

OFFICERS.

Deputy Commissioner,
MARVIN CROSS.

Secretary,
JOHN M. TOMPKINS.

General Superintendent,
JOHN DE WOLF.

Consulting Engineer,
JOHN Y. CULYER.

REPORT
OF THE
DEPARTMENT OF PARKS
FOR 1891.

DEPARTMENT OF PARKS,
Room 4, City Hall,
BROOKLYN, January 31st, 1893. }

To the Honorable the Common Council.

GENTLEMEN:—

The Commissioners of the Department of Parks hereby furnish your Honorable Body with a full report of their proceedings for the year 1891, embracing a detailed statement of their receipts and expenditures for that time.

The Commissioners of the Department of Parks would respectfully report that the Board of Estimate appropriated for the year 1891 \$389,810 for Public Parks and Parkways, and \$4,000 for Coney Island Concourse and Parade Ground. These amounts, together with \$141,018.79 for balances over from 1889 and 1890, made the amount available for Park purposes for 1891, \$534,828.79. Of this amount there has been expended during the year 1891, \$399,492.28, leaving a balance of \$135,336.51, against which there are some bills and balances of contracts outstanding.

Below please find a synopsis furnished by the Superin-

tendent of Parks of the work done by this Department during the year 1891.

MAINTENANCE.

The regular routine of maintenance consisted, as usual, in caring for drives, walks, bridle roads, lawns, trees and shrubs, propagating and caring for plants, flower beds, drainage of land and drives, the general repairs of buildings, rolling stock, fences, etc., etc.

PROPAGATING HOUSES AND FLOWER GARDENS.

Although the commencement of propagating was delayed until the first of February, owing to the extensions of the houses not being ready, all of the bedding plants needed for the Department, consisting of over two hundred thousand (200,000) plants, were propagated, together with the disposal of fifty-five thousand (55,000) bulbs, under the supervision of Mr. D. C. Thomson, Head Gardener, in charge of the greenhouses.

TREES AND SHRUBS.

The additions to the nurseries, the planting and transplanting of trees and shrubs to the different Parks and Parkways, the pruning of trees and shrubs, cutting down dead wood and the removal of superfluous undergrowth have been continued, with very satisfactory results.

PROSPECT PARK DRIVES.

The new drive from Breeze Hill and the new bridge, together with gutters, drains, basins, curbs and sidewalks, has been completed to the junction of the West Drive, between Gates 4 and 5. This and the centre drive from Gate 5 to the Music Stand have been laid with double screened Roa Hook gravel, and all of the drives kept in repair with the same material, as well as the bridle roads.

WALKS LAID WITH CHEMICAL TAR AND GRAVEL
COMPOSITION.

The following walks have been laid this year with chemical tar and gravel composition : Walk in Long Meadow, from crosswalk to Dairy around Croquet Shelter, and continued, with new drains and basins, to Endale Arch, near the Plaza entrance ; also the wide walk, through the centre of the Meadow from Esdale Bridge, opposite Farm House, to Endale Arch ; the whole of the walks around Concert Grove, lower end of Flower Garden, and continued to Breeze Hill and the new bridge, returning over Breeze Hill and joining the asphalt pavement blocks at the Flower Garden, near the Cleft Ridge Span ; from the Concert Grove along the lake around the Carriage Concourse to opposite the Promenade, and branches to the lake shelters, returning from the Promenade on the Franklin Avenue side of the drive to Gate 3.

A new walk was made and asphalted from the south end of the new bridge, along the new drive, to walks along the West Lake Drive, and a base laid to the new walk continuing from Lookout Hill under the bridge connecting with old walks leading to the Boat House.

OCEAN PARKWAY.

Independent of the gravel for repairing the lower section of the Parkway from the Department's gravel-pits, about nine thousand cubic yards of gravel have been laid from the Cemetery below the Tunnel to the crossroad below Howe's Hotel, and for general repairs of the upper section. Also, about 1,800 cubic yards of Hudson River gravel has been laid from the Concourse at Gate 4 to below Church Lane, to solidify the soft ground in that shady part of the drive. New drains and cesspools have been made, which have thoroughly drained off the accumulated water at Avenue E.

The culvert near Coney Island, 225 feet in length, has

been built entirely new, with basins to take off the Parkway water into the same.

The Shelter at Coney Island was relaid with new flooring and new stairs built to enter the same.

Two hundred and eighteen maples, elms and willows have been planted on the Parkway, making up for trees that have died.

EASTERN PARKWAY.

New base for gravel from side banks of the road has been put to near the east end of the Parkway, double screened Roa Hook gravel surfacing the same, and packed to above Brooklyn Avenue.

The regular maintenance of the road has been attended to, and the gutters of the side roads cleaned, with seventy-five trees planted to make up for deficiencies by dead trees.

New walks were also formed and asphalted in the Park at Third street and Ninth Avenue. The finishing of new curbs has been done from the Plaza to Third street.

MECHANICAL AND ARTIFICERS' WORK.

The general repairs of Rolling Stock required continual attention, comprising watering carts, trucks and carts, road scrapers, lawn mowers and implements and tools of every description. The following principal items only are enumerated:

A new shed for Rolling Stock, 280 feet long, was built in the yard at Seventh Street and Ninth Avenue. Columns repaired and new floors and beams built at the Litchfield Mansion. Laying new floors at the Lake House. Repairing the Shelters of all the City Parks, and at the Plaza Entrance. Repairing park fences on Ocean Avenue, Franklin Avenue and Coney Island Road. General repairs to all buildings and the erection of three new Rustic Arbors. Putting up new drinking fountains and hydrants, with new display fountains at the Pool, Pros-

pect Park and City Hall Park. Repairing old settees and making five hundred new settees at the Department Work shops.

The "Litchfield Mansion," Greenhouses, Stables, Barn and Railings at Farm House, railings of Tompkins and Carroll Parks, Gates at Fort Greene, Rolling Stock and Settees have all been painted, with numerous signs painted and lettered.

CITY PARK.

The remaining walks inside City Park not asphalted have been laid with Trinidad Asphalt, and the outside walks around the park have been laid with Rock Asphalt and the curbs and gutters repaired.

From the sum of five hundred thousand dollars that had heretofore been appropriated for permanent improvement of Prospect Park, by Act of the Legislature, \$134,145.85 was spent in the purchase of Winthrop Park in the 17th ward and \$105,308.25 for Bushwick Park in the 18th ward and a considerable amount for permanent improvements in Prospect Park, leaving a balance of \$61,123.75 at the beginning of the year, which in February was transferred to the Park Site Improvement Fund, which, with the balance already in that Fund, amounted to \$89,652.80 available for this special purpose. From this amount there has been expended during the year \$39,971.18, nearly all of which was used on and about Breeze Hill Bridge and extension of road along the Lake. The balance remaining in this Fund is \$49,681.62.

In April of this year the Legislature passed a law authorizing the sale of Bonds to the extent of nearly \$500,000, the proceeds to be applied to the purchase of lands for small parks (see chapter 246). Under the law, two requisitions have been made on the Comptroller during the year, one on July 30, 1891, for \$184,000, which was expended for a part of the land required for Park on Ridgewood Heights, and one on December 24, 1891, for \$165,000, of which \$164,603.65 was

expended for four blocks of land, bounded by Fifth and Seventh Avenues and 41st and 43d Streets (about 15 acres), to be known as Sunset Park.

The report for the year 1891 has been unavoidably delayed.

There were several circumstances contributed to retard it. The former Secretary, Robert Courtney, and the Chief Clerk and Paymaster, Charles F. Moore, were each taken ill, and after a long and painful sickness, both died. They being the principal clerical force, it was impossible for the Department to do more than the necessary daily work.

As soon as the new officers became acquainted with their respective duties, they have been engaged all their spare time in preparing the reports for 1891 and 1892.

Very Respectfully,

GEORGE V. BROWER,

President.

Financial Statement for the Year 1891.

CITY.

MAINTENANCE OF PARKS.

Certified to Auditor :

Expended for labor, police and salaries	\$207,888 49
“ plants, etc	8,348 97
“ music	9,499 20
“ new walks, resurfacing walks and cleaning lake in Prospect Park	21,059 87
“ maintenance of Washington, Tompkins, City, City Hall, Carroll and six small parks	19,480 73
“ repairs to buildings and rus- tic work	2,341 91
“ supplies	43,758 34
“ anniversary day	648 95
Balance carried to credit of Maintenance of Parks, 1892	117,409 71

Appropriation for Maintenance of Parks	\$320,310 00
Balances from 1890	109,126 17

\$429,436 17

\$429,436 17

DEPARTMENT OF PARKS.

Financial Statement for the Year 1891.

CITY.

CONSTRUCTION OF ERECTIONS AND IMPROVEMENTS IN PROSPECT PARK.

<i>Certified to Auditor :</i>			
Expended for lands for stables.....	\$10,000 00	Appropriation for 1891.....	\$9,500 00
“ extension of propagating houses, greenhouse and new nurseries.....	7,454 12	Balance from 1889 and 1890.....	15,444 36
“ croquet shelter.....	3,500 00		
“ sheds for rolling stock.....	1,853 41		
Balance carried to Maintenance of Parks for 1892.....	2,136 83		
	<u>\$24,944 36</u>		<u>\$24,944 36</u>

REPORT OF THE

MAINTENANCE OF OCEAN PARKWAY.

Expended for labor, policing, gravel, trees, etc.....	\$30,576 92	Appropriation for Ocean Parkway.....	\$40,000 00
Balance carried to maintenance of Ocean Parkway.....	9,819 19	Balance from 1890.....	396 11
	<u>\$40,396 11</u>		<u>\$40,396 11</u>

Financial Statement for the Year 1891.

CITY.

MAINTENANCE OF EASTERN PARKWAY.

<i>Certified to Auditor :</i>			
Expended for gravel, trees, labor, etc..	\$17,938 11	Appropriation for 1891	\$15,000 00
Balance carried to credit of maintenance of Eastern Parkway for 1892....	2,886 67	Balance from 1890	5,824 78
	<u>2,886 67</u>		<u>5,824 78</u>
	\$20,824 78		<u>\$20,824 78</u>

WINTHROP PARK.

Expended for trees, plants, top soil, labor, etc.....	\$11,470 18	Appropriation for 1891	\$5,000 00
	<u>\$11,470 18</u>	Balance from 1890	6,470 18
	\$11,470 18		<u>6,470 18</u>
			<u>\$11,470 18</u>

Financial Statement for the Year 1891.

CITY.

PARK PURCHASE FUND.

Certified to Auditor :

Expended for land for Highland Park, 26th ward.....	\$181,640 60
Expended for land for Sunset Park, 8th ward.....	162,400 00
Expended for professional services, searching titles, etc.....	4,588 65
Balance carried to credit of Park Pur- chasing Fund, 1892.....	630 05

\$349,259 30

Requisition on the City Comptroller for proceeds of bonds, sold under Laws of 1891, Chap. 246.....	\$349,000 00
Amount returned by Elliott Williams for error in charges.....	259 30

\$349,259 30

Financial Statement for the Year 1891.

CITY.

PARK SITE IMPROVEMENT FUND FOR PERMANENT IMPROVEMENTS IN AND ABOUT PROSPECT PARK.

Under Chap. 384, Laws of 1888.

<i>Certified to Auditor:</i>			
Expended for stone work on Breeze Hill Bridge.....	\$17,311 30	Balance from 1890	\$28,529 05
Expended for asphalt road for Bridge .	2,242 85	“ “ Park Site Improvement	
“ on acct. croquet shelter.....	1,714 00	Fund for sites for small parks, 1890	61,123 75
“ for gravel, labor, etc., on Breeze Hill Road and Bridge	18,703 03		
Balance carried to credit Park Site Improvement Fund for permanent improvements in and around Prospect Park, 1892.....	49,681 62		
	<u>\$89,652 80</u>		<u>\$89,652 80</u>

DEPARTMENT OF PARKS.

Financial Statement for the Year 1891.

COUNTY.

MAINTENANCE AND CARE OF PARADE GROUND AND CONCOURSE.

<p>Expended for labor, police, gas light, etc..... \$4,673 08</p> <p>Balance carried to maintenance and care of Parade Ground for 1892..... <u>3,084 11</u></p> <p style="text-align: right;"><u>\$7,757 19</u></p>		<p>Appropriated by Board of Supervisors of Kings County, and received from County Treasurer \$4,000 00</p> <p>Balance from 1890..... <u>3,757 19</u></p> <p style="text-align: right;"><u>\$7,757 19</u></p>
---	--	--

Financial Statement for the Year 1891.

Revenue derived from the Public Parks of the City of Brooklyn, and paid into the City Treasury for the year 1891, and credited to Revenue Fund.

<p>Paid City Treasurer <u>\$2,973 18</u></p> <p style="text-align: right;"><u>\$2,973 18</u></p>		<p>From Rental of Privileges \$2,810 93</p> <p>“ Sale of Old Furniture, Empty Barrels, Wool, etc..... <u>162 25</u></p> <p style="text-align: right;"><u>\$2,973 18</u></p>
--	--	---

ROBERT COURTNEY,
Secretary.

Statement of Balances and Appropriations, 1891.

1891				
Jan. 2d—Appropriations and Balances,			Labor, salary and police, pay rolls,	
City	\$965,983 70		City	\$296,587 44
Appropriations and Balances,			Labor, pay rolls, police, lighting, etc.,	
County	7,757 19		County	4,673 08
			Supplies—Purchase of lands, electric	
			light, construction, etc., City	486,832 19
			Balance, City	182,564 07
			" County	3,084 11
		\$973,740 89		\$973,740 89

Statement of Labor and Salary Pay Rolls, 1891.

1891.	CITY.	AMOUNT.	POLICE.	LABOR, SKILLED, UNSKILLED, HIRED TEAMS, AND HORSES AND CARTS.	TOTAL.
Jan. 3	Pay Roll, No. 521	\$3,990.82	\$1,268.70	\$2,722.12	\$3,990.82
" 10	" " " 522	4,400.11	1,261.80	3,138.31	4,400.11
" 17	" " " 523	4,558.38	1,268.70	3,289.68	4,558.38
" 24	" " " 524	4,314.12	1,364.40	2,949.72	4,314.12
" 31	" " " 525	4,415.99	1,354.40	3,061.59	4,415.99
Feb. 7	" " " 526	4,125.78	1,333.70	2,792.08	4,125.78
" 14	" " " 527	4,259.43	1,324.50	2,934.93	4,259.43
" 21	" " " 528	3,671.84	1,334.50	2,337.34	3,671.84
" 28	" " " 529	3,777.03	1,254.40	2,522.63	3,777.03
Mch. 7	" " " 530	4,228.96	1,276.90	2,952.06	4,228.96
" 14	" " " 531	4,243.22	1,296.90	2,946.32	4,243.22
" 21	" " " 532	4,280.25	1,326.90	2,953.35	4,280.25
" 28	" " " 533	4,509.60	1,346.90	3,162.70	4,509.60
Apl. 4	" " " 534	4,775.51	1,286.90	3,488.61	4,775.51
" 11	" " " 535	4,676.15	1,304.40	3,371.75	4,676.15
" 18	" " " 536	5,509.60	1,306.90	3,752.70	5,059.60
" 25	" " " 537	5,333.74	1,324.40	4,009.34	5,333.74
May 2	" " " 538	5,638.29	1,329.40	4,308.89	5,638.29
" 9	" " " 539	5,591.62	1,341.90	4,249.72	5,591.62
" 16	" " " 540	5,406.42	1,319.40	4,087.02	5,406.42
" 23	" " " 541	5,886.79	1,351.90	4,534.89	5,886.79
" 30	" " " 542	5,309.62	1,356.90	3,952.72	5,309.62
June 6	" " " 543	5,847.09	1,346.90	4,500.19	5,847.09
" 13	" " " 544	5,946.22	1,331.90	4,614.32	5,946.22
" 20	" " " 545	5,822.80	1,306.90	4,515.90	5,822.80
" 27	" " " 546	6,284.27	1,327.30	4,956.97	6,284.27
July 4	" " " 547	5,493.12	1,342.00	4,151.12	5,493.12
" 11	" " " 548	5,998.35	1,389.50	4,608.85	5,998.35

	"	18	"	"	549	6,079.04	1,329.10	4,749.94	6,079.04
	"	25	"	"	550	6,095.08	1,324.40	4,770.68	6,095.08
Aug.	"	1	"	"	551	5,693.32	1,321.90	4,371.42	5,693.32
	"	8	"	"	552	6,235.94	1,329.40	4,906.54	6,235.94
	"	15	"	"	553	5,873.63	1,314.40	4,559.23	5,873.63
	"	22	"	"	554	6,162.12	1,311.90	4,850.22	6,162.12
	"	29	"	"	555	6,044.24	1,296.90	4,747.34	6,044.24
Sept.	"	5	"	"	556	5,730.84	1,319.40	4,411.44	5,730.84
	"	12	"	"	557	5,482.21	1,344.40	4,137.81	5,482.21
	"	19	"	"	558	6,144.45	1,317.10	4,827.35	6,144.45
	"	26	"	"	559	6,148.05	1,319.40	4,828.65	6,148.05
Oct.	"	3	"	"	560	6,143.86	1,351.90	4,791.96	6,143.86
	"	10	"	"	561	6,061.82	1,361.90	4,699.92	6,061.82
	"	17	"	"	562	5,924.35	1,349.40	4,574.95	5,924.35
	"	24	"	"	563	5,765.59	1,316.90	4,448.69	5,765.59
	"	31	"	"	564	6,436.12	1,331.90	5,104.22	6,436.12
Nov.	"	7	"	"	565	5,668.27	1,309.40	4,358.87	5,668.27
	"	14	"	"	566	5,881.16	1,351.90	4,529.26	5,881.16
	"	21	"	"	567	6,028.32	1,359.40	4,668.92	6,028.32
	"	28	"	"	568	5,232.30	1,324.40	3,907.90	5,232.30
Dec.	"	5	"	"	569	6,112.08	1,344.40	4,767.68	6,112.08
	"	12	"	"	570	5,175.77	1,289.40	3,886.37	5,175.77
	"	19	"	"	571	5,552.05	1,336.90	4,215.15	5,552.05
	"	26	"	"	572	4,443.69	1,319.40	3,124.29	4,443.69
Jan.	"	2	"	"	573	4,473.15	1,284.40	3,188.75	4,473.15
						\$282,432.57	\$70,089.20	\$212,343.37	\$282,432.57

DEPARTMENT OF PAIRS.

FRANCIS KERRIGAN,
Chief Clerk and Paymaster.

Salary Pay Rolls for the Year 1891.

1891.	
Jan. 20.	Salary Pay Roll for the month of Jan., 1891\$ 1,148 32
Feb. 19.	Salary Pay Roll for the month of Feb., 1891 1,148 32
Mch. 19.	Salary Pay Roll for the month of Mch., 1891 1,148 32
April 16.	Salary Pay Roll for the month of April, 1891 1,189 99
May 14.	Salary Pay Roll for the month of May, 1891 1,189 99
June 25.	Salary Pay Roll for the month of June, 1891 1,189 99
July 16.	Salary Pay Roll for the month of July, 1891 1,189 99
Aug. 19.	Salary Pay Roll for the month of Aug., 1891 1,189 99
Sept. 18.	Salary Pay Roll for the month of Sept., 1891 1,189 99
Oct. 20.	Salary Pay Roll for the month of Oct., 1891 1,189 99
Nov. 14.	Salary Pay Roll for the month of Nov., 1891 1,189 99
Dec. 28.	Salary Pay Roll for the month of Dec., 1891 1,189 99
	<u>\$14,154 87</u>

Recapitulation—Services, 1891.

Salaries.....	\$ 14,154 87
Police.....	70,089 20
Labor, Skilled and Unskilled, Hired Horses and Teams.....	212,343 37
	<u>\$296,587 44</u>

FRANCIS KERRIGAN,
Chief Clerk and Paymaster.

Supplies, etc., Music, Gas, Electric Light, etc., 1891.

January	8..	Goodyear Rubber Co., rubber boots.....	\$142 80
		Citizens' Electric Ill. Co., electric lights.....	450 00
		Citizens' Electric Ill. Co., electric lights.....	465 00
		Nelson Bros., coal.....	35 00
		N. Y. & N. J. Tel. Co., rental of instruments.....	500 00
		Wm. Porter's Sons, lanterns, etc.....	51 60
		R. H. Attlesey & Son, oats, etc.....	233 44
		R. H. Attlesey & Son, hay, etc.....	222 50
		Nelson Bros., coal.....	276 20
		Samuel W. Cornell, spikes, etc.....	136 21
		Beers & Resseguie, spruce timber, etc.....	173 72
	20..	J. H. Haggerty, welcome light oil.....	24 00
		American District Telegraph Co., messenger service.....	3 15
		John Y. Culyer, incidental expenses.....	12 60
	27..	Fullerton & Anderson, plumbers' supplies.....	56 13
		C. T. Reynolds & Co., white lead and paint.....	50 65
		C. T. Reynolds & Co., sash tools.....	8 17
		John Morton & Sons, cement, etc.....	51 50
		Chas. Johnson, 400 loads sand.....	160 00
	31..	J. Henry Haggerty, welcome light oil.....	30 90
		Chas. Johnson, sand.....	80 00
		Liebmann Bros. & Owings, cabinet paper.....	2 80
		Liebmann Bros. & Owings, cabinet paper.....	7 20
		Dr. Chas. H. Perry, veterinary services, etc.....	35 50
		W. H. Murtha & Sons, coal tubs.....	25 00
		C. T. Reynolds & Co., gasoline.....	1 85
		Metropolitan Gas Light Co., gas.....	48 30
		D. A. Woodhouse Mfg. Co., carriage bolts and hardware.....	531 74
		D. A. Woodhouse Mfg. Co., bolts, screws, etc.....	126 17
		C. F. Moore, disbursements.....	38 87
Feb.	7..	Nelson Bros., coal.....	154 45
		Francis Boyd, services, etc.....	26 02
		Joseph Quevedo, services, etc.....	46 98
		Beers & Resseguie, spruce timber, etc.....	342 83
		David Moffat & Co., leather.....	8 72
		Geo. E. Miller, food for animals.....	62 00
		N. Y. & N. J. Tel. Co., rental of instruments, etc.....	49 10
	13..	W. J. Murphy, first payment on croquet shelter.....	1,000 00
	17..	Joseph Quevedo, services and car fare.....	15 60
		Francis Boyd, services and car fare.....	12 91
		C. T. Reynolds & Co., paints, etc.....	60 00
		Geo. L. Squire Mfg. Co., articles for repairing mower.....	265 76
		Peter Henderson & Co., seeds and plants.....	31 55
		Wm. Elliott & Son, seeds and plants.....	44 51
		Samuel W. Cornell, lamps and chimneys.....	32 55
		Samuel W. Cornell, hardware.....	23 85
		American District Telegraph Co., messenger service.....	5 55
		W. G. Pierson, iron pipe.....	60 30
		John Morton & Son, lime, brick and cement.....	24 25
		Pitcher & Manda, orchid baskets.....	27 95

Supplies, etc., 1891—*Continued.*

Feb.	21.	Robert Courtney, disbursements.....	\$39 00
		Charles Johnson, sand.....	100 00
		James Quevedo, services.....	15 80
		Francis Boyd, services.....	12 55
		Leonard & Ellis, oil.....	30 00
		Samuel W. Cornell, thermometers.....	13 50
		A. V. Benoit, drawing materials.....	19 75
		R. H. Attlesey & Son, oats, hay, etc.....	265 25
		R. H. Attlesey & Son, oats, hay, etc.....	173 83
	28.	Francis Boyd, services.....	12 51
		James Quevedo, services.....	15 55
		Roche & Hawkins, stationery.....	53 08
		Wm. Elliott & Son, plants, seeds, etc.....	17 58
		Henry Werner, lumber.....	9 50
		A. H. Hews & Co., seed pans.....	3 35
		J. Henry Haggerty, naphtha.....	43 01
		Lord & Burnham Co., payment on account of palm house.....	7,398 93
March	3.	Wm. Murphy, second payment on croquet shelter.....	1,500 00
	7.	R. H. Attlesey & Son, oats and hay.....	150 22
		R. H. Attlesey & Son, oats and hay.....	147 52
		C. T. Reynolds & Co., varnish.....	22 85
		C. T. Reynolds & Co., blue.....	4 50
		John Morton & Sons, cement.....	9 90
		D. H. Woodhouse Mfg. Co., wire cloth.....	31 90
		Beers & Resseguie, lumber.....	53 00
		N. Y. Photo Gravure Co., views.....	230 00
		Thomas F. Larkin, binding reports.....	33 35
		F. E. McAllister, axes, shears, etc.....	29 46
		F. E. McAllister, lawn rakes.....	16 00
		Wm. Elliott & Sons, moss.....	23 00
		Town of Gravesend, taxes.....	9 07
		Metropolitan Gas Light Co., gas.....	37 35
		Charles F. Moore, disbursements.....	24 29
		Nelson Bros., coal.....	181 65
	14.	Citizens' Electric Ill. Co., electric light.....	440 00
		Citizens' Electric Ill. Co., electric light.....	547 00
		American District Telegraph Co., messenger ser- vice.....	3 70
		W. G. Pierson, iron pipe.....	140 70
	14.	Pitcher & Manda, moss.....	8 25
		Rowland & Robbins, pipe, etc.....	299 85
		Charles Johnson, sand.....	160 00
	20.	Dr. Charles H. Perry, professional services.....	59 50
	23.	H. K. Worthington, condenser.....	780 00
	28.	John Lennon, peat.....	24 00
		Jas. B. Sipe & Co., japan oil.....	55 47
		Greenwich Ins. Co., insurance.....	7 53
		Wm. Elliott & Sons, moss.....	19 25
		Wm. Bennett & Co., ferns.....	20 00
		Samuel W. Cornell, hardware.....	30 14
		Samuel W. Cornell, hardware.....	72 73
		Goodyear India Rubber Co., rubber hose.....	100 00
April	2.	Dunham Bros., wagon.....	155 00
	7.	C. F. Moore, disbursements.....	31 35

Supplies, etc., 1891—*Continued.*

April	7.	Rowland A. Robbins, hydrants	\$60 00
		Geo. F. Miller, food for animals.....	59 00
		Charles Johnson, sand.....	100 00
		C. F. Reynolds ammonia.....	6 05
		Wm. Elliott & Sons, watering pots.....	6 00
		A. H. Hews & Co., flower pots.....	56 00
		Peter Henderson, fir tree oil.....	4 50
		Metropolitan Gas Light Co., gas.....	39 15
	11.	George B. Forrester, ground bone.....	305 31
		W. G. Pierson, sewer pipe.....	110 40
		Nelson Bros., coal.....	303 05
		American District Telegraph Co., messenger service.....	8 30
		R. H. Attlesey & Son, salt, etc.....	132 43
		R. H. Attlesey & Son, hay, etc.....	264 98
		John Morton & Son, cement, etc.....	117 15
		Fulton Printing & S. Co., stationery and printing.....	60 63
		F. E. McAllister, lawn grass seed.....	300 00
		F. E. McAllister, lawn grass seed.....	225 00
	15.	Jennie W. Brown, 4th pay't on Breeze Hill Bridge.....	5,600 00
	22.	C. T. Reynolds & Co., oil.....	142 62
		C. T. Reynolds & Co., extra finish.....	32 00
		Samuel W. Cornell, hardware.....	119 85
		Samuel W. Cornell, hardware.....	32 98
		South Brooklyn Saw Mills, lumber.....	476 12
		F. W. Devoe & Co., white lead.....	257 04
		The Bolton Drug Co., drugs.....	4 35
		N. Y. & N. J. Tel. Co., rental of telephone.....	48 70
	Fullerton & Anderson, plumbing materials.....	23 40	
	Garden & Forest Pub. Co., books.....	22 00	
	Beers & Resseguie, lumber.....	115 48	
25.	Harris & Maguire, constructing roadway, etc.....	710 60	
	Harris & Maguire, constructing roadway, etc.....	699 00	
	Harris & Maguire, constructing roadway, etc.....	264 75	
27.	The J. L. Mott Iron Works, brass jets.....	6 00	
	Chadborne-Coldwell Mfg. Co., shafts.....	90 00	
	David Moffat & Co., leather, etc.....	23 05	
	Goodyear Rubber Co., rubber hose.....	74 00	
	South Brooklyn Saw Mill Co., lumber.....	5 14	
May	1.	Dr. Charles H. Perry, veterinary services, etc.....	32 00
		Charles Werner, professional services.....	215 00
	4.	Charles F. Moore, disbursements.....	45 94
		Wm. J. Murphy, 3d payment on croquet shelter.....	1,750 00
		Metropolitan Gas Light Co., gas.....	33 45
		Charles Goubeaud, horse.....	200 00
		The Bolton Drug Co., oil.....	31 25
	9.	M. Furey, stationery.....	31 95
	11.	Liebmann Bros. & Owings, toilet paper.....	10 00
		Charles Goubeaud, horse.....	200 00
		Town of Flatbush, taxes for 1890.....	17 88
		Beers & Resseguie, lumber.....	146 84
		R. H. Attlesey & Son, oats, hay, meal, etc.....	151 45
		R. H. Attlesey & Son, oats, hay, meal, etc.....	171 49
		S. A. French, buttons.....	63 00
		J. T. Lovett & Co., plants.....	1,246 50
	Citizens' Electric Ill. Co., electric lights.....	480 00	

. Supplies, etc., 1891—*Continued.*

	Citizens' Electric Ill. Co., electric lights	\$64 68
	Chadborne-Coldwell Co., mowers	680 25
	F. J. Nodine, carriage hire	14 00
	John Morton & Son, cement	29 75
	W. G. Pierson, iron pipe	249 90
21.	South Brooklyn Saw Mill Co., lumber	245 00
	Pitcher & Manda, plants	1,311 00
	A. W. Hews, pots	92 02
	A. W. Hews, pots	2 83
	Samuel W. Cornell, hardware	138 99
	Samuel W. Cornell, hardware	14 05
	Samuel W. Cornell, hardware	19 46
	Hine & Robertson, supplies for well	193 36
	Andrew S. Fuller, professional services	15 00
	C. S. Sargent, professional services	100 00
	American District Telegraph Co., messenger service	13 55
	C. H. Allen, plants and bulbs	397 50
28.	Jennie W. Brown, 5th pay't on Breeze Hill Bridge	9,371 00
May	29. Citizens' Electric Ill. Co., electric light	496 00
	Wechsler & Abraham, curtains	26 23
	E. W. Gifford, trees and plants	572 00
June	1. F. E. McAllister, gardeners' supplies	161 80
	J. Henry Haggerty, naphtha	61 33
	Nelson Bros., coal	218 50
	Nelson Bros., coke	12 75
	Wm. Elliott & Sons, plants	952 25
	John Anson, hardware	117 10
	Brandes Mfg. Co., engineers' levels	125 00
	6. Chas. F. Moore, disbursements	55 55
	F. W. Howell, plants	86 25
	R. H. Attlesey & Son, hay and corn	202 29
	R. H. Attlesey & Son, hay and corn	205 40
	Beers & Resseguie, lumber	410 10
	Chas. Goubeaud, bay horse	250 00
	Metropolitan Gas Light Co., gas	33 45
	John Mortin & Son, lime and cement	28 40
	The Brooklyn Citizen, printing	3 75
	8. Goodyear Rubber Co., hose	100 00
	Citizens' Electric Ill. Co., electric light	615 00
	Citizens' Electric Ill. Co., electric light	27 28
	F. W. Kelsey, plants	109 50
	Hine & Robertson, engineers' supplies	9 70
	12. Louis D. Beck, gravel	847 50
	Am. District Tel. Co., messenger service	20 80
	M. Furey, stationery	33 25
	Benjamin Gray, plants	610 00
	Nelson Bros., coal	159 05
	Edgar W. Gifford, plants	15 00
	Thos. F. Larkin, binding reports	30 60
	Samuel W. Cornell, hardware	103 89
	Samuel W. Cornell, hardware	32 40
	18. Louis D. Beck, scow load gravel	842 50
	John M. Bulwinkle, stationery	127 43
	John Anson, hardware	137 11
	John Anson, hardware	160 13

Supplies, etc., 1891—*Continued.*

June	11.	John Anson, halliards.....	\$2 00
		F. W. Devoe & Co., whiting.....	33 54
		Thomas Ineson, algæ jell.....	36 50
		Hine & Robertson, packing.....	2 75
		Ames Plow Co., hay tedder.....	52 00
		Leonard & Ellis, valvoline.....	51 00
		E. H. Hart, photograph (coaching parade).....	44 00
		Goodyear Rubber Co., washers.....	3 56
		John Davis, gutters and leaders.....	68 00
	29.	Robert Courtney, disbursements.....	29 17
		Fullerton & Anderson, plumbing materials.....	120 70
		Fullerton & Anderson, plumbing materials.....	147 90
		Fullerton & Anderson, plumbing materials.....	123 87
		Louis D. Beck, gravel.....	375 00
		Louis D. Beck, gravel.....	382 50
		F. N. Innes, music (first Sunday concert).....	221 00
		F. N. Innes, music (second Sunday concert).....	221 00
		F. N. Innes, music (third Sunday concert).....	186 00
		F. N. Innes, music (second Saturday concert).....	221 00
		L. Conterno & Sons, music (first Saturday concert).....	210 00
		Louis Conterno, music (first Saturday concert in Washington Park).....	110 00
		Thomas R. Deverell, music (second Saturday concert in Washington Park).....	110 00
		George F. Miller, food for animals.....	154 50
		Pioneer Iron Works, repairs to tar kettle.....	15 19
		New York Coal Tar Chemical Co., tar and oil.....	903 52
		South Brooklyn Saw Mill Co., lumber.....	2 31
		The I. S. Remson Mfg. Co., wagon.....	125 00
		D. W. Binns, seat legs.....	775 00
		Chadborn & Coldwell Mfg. Co., fittings for lawn mower.....	35 00
		Smith Bros., repairs to machinery.....	98 43
		D. W. Binns, drain heads.....	444 00
		F. E. McAllister, water barrels.....	120 00
July	3.	Chas. F. Moore, disbursements.....	65 76
		Whitman Saddle Co., repairs to harness.....	9 60
		Whitman Saddle Co., saddle.....	3 16
		Whitman Saddle Co., girths.....	18 50
		Citizens' Electric Ill. Co., electric light.....	600 00
		Citizens' Electric Ill. Co., electric light.....	26 40
		New York & New Jersey Telephone Co., telephone service.....	48 40
		Leonard & Ellis, oil.....	30 00
	14.	Peter Frank, music in Washington Park, June 27, 1892.....	110 00
		Nelson Bros., coal.....	190 75
		John Morton & Son, brick and cement.....	82 05
		L. Conterno & Son, music in Prospect Park, June 27, 1892.....	210 00
		R. H. Attlesey & Son, oats, hay, etc.....	197 29
		R. H. Attlesey & Son, oats, hay, etc.....	236 31
		Samuel W. Cornell, hardware.....	140 24
		Samuel W. Cornell, hardware.....	25 45
		Beers & Resseguie, lumber.....	135 00

Supplies, etc., 1891—*Continued.*

July	14..	Louis D. Beck, gravel.....	\$375 00
		Louis D. Beck, gravel.....	520 00
		W. G. Pierson, pipe.....	135 75
	17..	F. N. Innes, music, Prospect Park, June 28.....	221 00
		F. N. Innes, music, Prospect Park, July 4.....	268 50
		F. N. Innes, music, Prospect Park, July 5.....	221 00
		F. N. Innes, music, Prospect Park, July 12.....	216 00
	20..	Louis D. Beck, gravel.....	892 50
		L. Conterno & Sons, music, Prospect Park, July 11.....	210 00
		Louis Conterno, music, Washington Park, July 4.....	110 00
		American District Telegraph Co., messenger service.....	15 20
		Fullerton & Anderson, plumbing materials.....	126 12
		Liebman Bros., paper.....	10 00
		Pioneer Iron Works, supplies.....	51 85
		Wm. Elliott & Son, plants.....	560 75
		Thos. Tait, flowers.....	35 00
	24..	Thos. R. Deverell, music, Washington Park, July 11.....	105 00
		Louis D. Beck, gravel.....	750 00
		Wm. J. Murphy, final payment on croquet shelter.....	50 00
		The New York Coal Tar Chemical Co., paving composition.....	828 38
		J. F. Syze, locust and cedar poles.....	294 00
		Thos. F. Fitkin, harness.....	55 00
		Thos. F. Fitkin, buckles.....	12 00
		Thos. F. Fitkin, lap robe.....	5 00
		Elliot Williams, professional services.....	2,500 60
Aug.	3..	Chas. F. Moore, disbursements.....	33 73
		Louis D. Beck, gravel.....	775 00
		James Bolger, repairs to steam roller.....	772 11
		Thos. F. Fitkin, horse collars.....	10 00
		Samuel W. Cornell, hardware.....	123 64
		D. W. Binns, drain covers.....	252 00
Aug.	3..	Brandies Manufacturing Co., repairing level.....	97 50
		Baker, Voorhis & Co., vol. Session Laws.....	3 00
		Harris & Maguire, gravel.....	1,400 00
		Harris & Maguire, manure, etc.....	175 00
	6..	Thos. R. Deverell, music, Washington Park.....	110 00
		F. N. Innes, music, Prospect Park.....	221 00
		F. N. Innes, music, Prospect Park.....	221 00
		F. N. Innes, music, Prospect Park.....	221 00
	7..	L. E. Brown, final payment on Breeze Hill Bridge.....	2,340 32
	10..	Michael Mulleady, for horse killed.....	250 00
		Chas. F. Moore, disbursements.....	18 75
		Louis D. Beck, gravel.....	802 50
		L. Conterno & Sons, music, Prospect Park.....	210 00
		Nelson Bros., coal.....	203 20
		Wm. Porter's Sons, chimneys.....	46 65
		J. L. Mott Iron Works, fountain jet.....	3 75
		Citizens' Electric Ill. Co., electric lights.....	620 00
		John Morton & Son, cement and brick.....	51 25
		Beers & Ressegule, lumber.....	874 69
		R. H. Attlesley & Son, oats and hay.....	113 05
		R. H. Attlesley & Son, oats and hay.....	230 18
	15..	L. Conterno & Sons, music, Prospect Park.....	210 00
		Edw. B. Sturges, appraising property.....	25 00

Supplies, etc., 1891—*Continued.*

Aug.	15..	F. N. Innes, music, Prospect Park.....	\$221 00
		F. N. Innes, music, Prospect Park.....	221 00
		Lucien T. Bell, professional services.....	49 00
		Goodyear Rubber Co., hose.....	44 00
		Louis Conterno, music, Washington Park.....	110 00
		Geo. F. Miller, supplies.....	152 50
		American District Telegraph Co., messenger service.....	16 20
		Citizens' Electric Ill. Co., electric light.....	32 03
		J. Henry Haggerty, naphtha and oil.....	59 23
	19..	Mary W. Smith, land purchased for Highland Park.....	6,410 00
		E. H. Trecartin, land purchased for Highland Park.....	7,278 00
		Herbert C. Smith, land purchased for Highland Park.....	17,526 00
		Chas. G. Bennett, land purchased for Highland Park.....	14,867 00
		John C. Schenck, land purchased for Highland Park.....	59,402 00
		Henry T. Danforth, land purchased for Highland Park.....	14,547 00
		A. W. Monfort, land purchased for Highland Park.....	31,015 00
		Marietta and C. W. Colyer, land purchased for Highland Park.....	30,595 60
	25..	Peter Frank, music, Washington Park.....	110 00
		Pioneer Iron Works, supplies for roller.....	20 93
		Jno. A. Burroughs, carriage hire.....	36 00
		M. Furey, stationery.....	73 80
		Peter Henderson, plants.....	4 90
		Prospect Park & C. I. R. R. Co., tickets.....	30 00
		Howell & Saxton, repairing safe.....	3 20
		F. W. Devoe, supplies.....	22 52
		L. Conterno & Sons, music, Prospect Park.....	216 00
		L. Conterno & Sons, music, Prospect Park.....	221 00
		Chas. O'Rorke, carting tools.....	7 50
		Jas. P. Rappelyea, printing annual report.....	335 00
	27..	Chas. Johnson, sand.....	200 00
Sept.	2..	E. & F. Conklin, stone.....	400 00
		Thos. R. Deverell, music, Washington Park.....	110 00
		Louis Conterno, music, Washington Park.....	110 00
		L. Conterno & Sons, music, Prospect Park.....	210 00
		L. Conterno & Sons, music, Prospect Park.....	210 00
		Jas. P. Rappelyea, printing reports.....	13 50
		A. Veitch, professional services.....	190 00
		F. E. McAllister, plants.....	49 00
		Goodyear Rubber Co., hose.....	27 00
Sept.	2..	Louis D. Beck, gravel.....	812 50
	3..	Thomas Ineson, algæ jell.....	35 75
	8..	Louis D. Beck, gravel.....	757 50
		Peter Frank, music, Washington Park.....	110 00
		Nelson Bros., coal.....	30 50
		L. Conterno & Sons, music, Prospect Park.....	210 00
		L. Conterno & Sons, music, Prospect Park.....	210 00
		Beers & Ressegute, lumber.....	433 74

Supplies, etc., 1891—*Continued.*

Sept.	8..	R. H. Attlesey & Son, oats, corn and meal.....	\$204 31
		R. H. Attlesey & Son, oats and hay.....	208 52
		Goodyear Rubber Co., boots.....	8 40
		Citizens' Electric Ill. Co., electric lights.....	617 00
		Hine & Robertson, leather belting.....	12 10
		John Lennon, fibrous peat.....	6 02
		Weeber & Don, roses.....	62 30
		N. Y. Tar Chemical Co., paving compost.....	788 14
		F. E. McAllister, plants.....	5 75
		C. T. Reynolds, whiting.....	32 20
		Charles F. Moore, disbursements.....	47 04
		John Morton & Son, brick and cement.....	62 50
	11..	L. Conterno & Sons, music, Prospect Park.....	200 00
		L. Conterno & Sons, music, Prospect Park.....	210 00
		Louis Conterno, music, Washington Park.....	110 00
		American District Telegraph Co., messenger service.....	15 30
		Andrew D. Brown, ladders.....	84 20
		Louis D. Beck, gravel.....	975 00
		A. H. Hews flower pots.....	338 28
		Wechsler & Abraham, chairs.....	15 00
	19..	Wechsler & Abraham, curtains.....	30 77
		Nelson Bros., coal.....	254 15
		F. E. McAllister, plants.....	142 50
		Citizens' Electric Ill. Co., electric lights.....	33 48
		James B. Sipe & Co., oil.....	54 07
		L. Conterno & Sons, music, Prospect Park.....	210 00
		L. Conterno & Sons, music, Prospect Park.....	210 00
		Samuel W. Cornell, hardware.....	77 24
		Samuel W. Cornell, hardware.....	124 16
		Fullerton & Anderson, supplies.....	47 06
	26..	Thomas R. Deverell, music, Washington Park.....	110 00
		Peter Frank, music, Washington Park.....	110 00
		L. Conterno & Sons, music, Prospect Park.....	210 00
		L. Conterno & Sons, music, Prospect Park.....	210 00
		Louis D. Beck, gravel.....	980 00
		Henry I. Hayden, canvas covers.....	44 80
		Liebmann Bros., paper.....	10 00
		The Photo-Gravure Co., printing programmes.....	700 00
		Harris & Maguire, gravel.....	1,470 00
		Thomas W. Weathered, services.....	120 00
		J. W. Mason, furniture.....	66 67
		Goodyear Rubber Co., hose.....	124 00
October	1..	George Sching, horse.....	225 00
		Charles F. Moore, disbursements.....	55 89
	5..	Louis D. Beck, gravel.....	900 00
		L. Conterno & Sons, music, Prospect Park.....	246 00
		L. Conterno & Sons, music, Prospect Park.....	210 00
		Leonard & Ellis, oil.....	30 00
		N. Y. & N. J. Telephone Co., telephone service.....	48 30
		Wm. Elliott & Sons, stakes.....	28 00
		Edward W. Hirsch, supplies.....	61 13
	8..	J. Rawson, rollers.....	25 00
	9..	Peter Frank, music, Washington Park.....	110 00
	13..	M. Furey, stationery.....	17 68
	14..	Louis D. Beck, gravel.....	917 50

Supplies, etc., 1891—*Continued.*

Oct.	14.	R. H. Attlesey & Son, oats and hay	\$203 77
		R. H. Attlesey & Son, oats and corn	87 55
		Louis Conterno, music, Washington Park	110 00
		N. Y. Coal Tar Chemical Co., paving composition	819 70
		Citizens' Electric Ill. Co., electric lights	600 00
		John Y. Culyer, disbursements	15 00
		F. J. Nodine, carriage hire	10 00
		Henry Hilton, horse	225 00
		Nelson Bros., coal	274 75
		Hardenburg & Co., cleaning carpet	12 44
		Thomas F. Fitkin, harness	56 50
		John Anson, hardware	431 34
		Beers & Resseguie, lumber	151 48
		Brown & Fleming, gravel	2,249 10
		D. W. Binns, rollers	450 00
		Samuel W. Cornell, hardware	78 88
		John Morton & Sons, brick	338 90
	21.	Louis D. Beck, gravel	877 50
		John Hogan, top soil	6 00
		Pitcher & Manda, plants	15 00
		Pitcher & Manda, orchids	1,172 00
		Greenwich Ins. Co., insurance	21 25
		F. W. Devoe & Co., white lead, etc	129 04
		American District Telegraph Co., messenger service	13 60
		J. W. Pratt & Son, blanks, etc	36 50
	23.	Rolfe Eldridge, professional services	50 00
	24.	R. H. Furey, directories	31 00
	26.	Harris & Maguire, gravel and stone	1,534 80
		Louis D. Beck, gravel for tar walk	905 00
Oct.	26.	Department of City Works, bends (pipe)	8 94
		Citizens' Electric Ill. Co., electric lights	32 40
		A. H. Hews & Co., flower pots	50 40
		J. Henry Haggerty, oil and barrels	48 53
		Pioneer Iron Works, door, knives, etc	128 00
		W. G. Pierson, pipe	28 50
		Robert Courtney, disbursements	51 85
		Wm. Elliot & Sons, tulips, etc	1,398 00
	30.	Louis D. Beck, gravel	890 00
		Walter H. Kent, analysis	25 00
		Nat'l Waterproof Fibre Co., waterproof sheeting	40 53
		Prospect Park & C. I. R. R. Co., excursion tickets	30 00
		E. & F. Conklin, curbing stone	315 95
		D. C. Thomson, disbursements	8 62
		Neuchatel Asphalt Co., cement and asphalt	2,242 85
		Thos. W. Weathered's Sons, grates and bars	78 00
		Nathan Lane's Sons, stationery	46 28
		N. Y. Photo. Gravure Co., programmes	130 70
Nov.	9.	Louis D. Beck, gravel	905 00
		R. H. Attlesey & Son, oats, hay, etc	193 77
		R. H. Attlesey & Son, oats, hay, etc	200 01
		Citizens' Electric Ill. Co., electric lights	33 48
		George F. Miller, food for animals	152 50
		Chas. F. Moore, disbursements	50 20
		Fullerton & Anderson, washers and grates	13 70
		Andrew D. Brown, railroad picks, etc	128 10

Supplies, etc., 1891—*Continued.*

Nov.	9.	Beers & Resseguie, lumber.....	\$290 21
		Citizens' Electric Ill. Co., electric lights.....	516 00
		John Morton & Sons, cement.....	57 50
	14.	Louis D. Beck, screened gravel.....	817 50
		Lucien F. Bell, M.D.V.S., veterinary services.....	31 75
		N. Y. & N. J. Globe Gas Light Co., lighting lamps.....	59 79
		Nathan Lane's Sons, stationery.....	4 40
		Harris & Maguire, curbing 9th ave., etc.....	672 92
		Fullerton & Anderson, galv. leaders, hooks, etc.....	6 20
	21.	Nelson Bros., coal and coke.....	348 20
		W. W. Kenyon, use of horse.....	31 50
		J. S. Remson M'f'g Co., harness.....	25 00
		American District Telegraph Co., messenger service.....	11 45
		W. G. Pierson, cement pipe.....	99 50
		William Porter's Sons, lanterns and globes.....	54 35
	28.	J. S. Remson M'f'g Co., dirt truck.....	150 00
		Louis D. Beck, gravel.....	797 50
		Sam'l W. Cornell, hardware.....	134 97
		N. Y. Coal Tar Chemical Co., paving composition.....	885 12
Dec.	7.	R. H. Attlesey & Son, oats, corn, etc.....	175 75
		R. H. Attlesey & Son, oats, corn, etc.....	208 51
		Brown & Fleming, gravel.....	1,482 60
		James B. Sipe & Co., oil.....	66 38
		Harris & Maguire, curbing.....	219 50
		Harris & Maguire, gravel.....	1,470 00
		Chas. F. Moore, disbursements.....	83 23
		J. L. Mott Iron Works, plumbing materials.....	190 24
		F. E. McAllister, pruning knives, etc.....	32 55
		J. L. Mott Iron Works, plumbing materials.....	10 39
		Jos. Hoffman, repairs to building (Highland Park).....	110 00
		Citizens' Electric Ill. Co., electric lights.....	480 00
	14.	W. G. Pierson, drain pipe.....	50 25
		Citizens' Electric Ill. Co., electric light.....	32 40
		Hardenburgh & Co., carpet, farm house.....	91 11
		N. Y. & N. J. Globe Gas Light Co., lighting lamps.....	183 33
		Fullerton & Anderson, fittings.....	3 08
		Sam'l W. Cornell, brooms, etc.....	185 00
		John Morton & Sons, cement, etc.....	70 10
		Wm. Elliot & Sons, plants.....	2 50
		Sam'l W. Cornell, hardware.....	124 80
		Beers & Resseguie, pine, etc.....	326 72
	21.	Geo. F. Miller, supplies.....	91 50
	22.	Harris & Maguire, gravel.....	328 30
		J. Henry Haggerty, oil.....	12 45
		The Bolton Drug Co., sponges.....	21 25
		John M. Bulwinkle, stationery.....	55 20
		Nelson Bros., coal.....	283 10
		Andrew D. Brown, supplies.....	112 82
		Andrew D. Brown, iron.....	51 16
		Edwin H. Wootton, sidewalk around City Park.....	4,457 63
		American District Telegraph Co., messenger service.....	4 55
		Pitcher & Manda, baskets.....	82 00
		Goodyear Rubber Co., boots.....	56 97
	28.	Harris & Maguire, gravel.....	1,818 60
		Metropolitan Gas Light Co., gas.....	35 25

Supplies, etc., 1891—*Continued.*

Dec.	28..	Metropolitan Gas Light Co., gas.....	\$136 26
	30..	N. Y. & N. J. Telephone Co., telephone service.....	49 00
		Robert Courtney, disbursements.....	34 40
	24..	John J. Allen, land for park in 8th Ward.....	20,300 00
		John O'Brien, land for park in 8th Ward.....	20,300 00
		J. Rutherford, Jr., land for park in 8th Ward.....	17,000 00
		P. H. Flynn, land for park in 8th Ward.....	104,800 00
		Elliot Williams, professional services & disb'sem'ts.....	2,203 65
	1892.		
Jan.	12..	James McCormack, ice.....	65 00
		Chas. F. Moore, disbursements.....	43 27
		R. H. Attlesey & Son, corn and hay.....	218 78
		R. H. Attlesey & Son, oats and hay.....	187 61
		Sam'l W. Cornell, hardware.....	51 00
		Sam'l W. Cornell, hardware.....	58 01
		Fullerton & Anderson, supplies.....	17 73
		John Morton & Sons, brick and cement.....	54 60
		Nelson Bros., charcoal.....	9 00
		N.Y. & N.J. Telephone Co., telephone service.....	500 00
		L. H. Marks & Co., coal and coke.....	560 48
		N. Y. & N. J. Globe Gas Light Co., lighting lamps.....	183 33
		Citizens' Electric Ill. Co., electric lights.....	485 50
		Metropolitan Gas Light Co., gas.....	41 50
		Nathan Lane's Sons, stationery.....	31 25
		Beers & Resseguie, lumber.....	156 19
		Fred. W. Kelsey, nursery supplies.....	52 50
		W. G. Pierson, pipe.....	15 00
		Total amount.....	\$486,832 19

ANNUAL REPORT OF POLICE FORCE, 1891.

1 Captain.
 7 Sergeants.
 68 Patrolmen.
 Total force—76.

Distributed as follows :

PROSPECT PARK—6 sergeants, 49 patrolmen.
 WASHINGTON PARK—1 sergeant, 6 patrolmen.
 CITY PARK—2 patrolmen.
 TOMPKINS PARK—3 patrolmen.
 CARROLL PARK—2 patrolmen.
 EASTERN PARKWAY—3 patrolmen.
 OCEAN PARKWAY—3 patrolmen.

ACCIDENTS.

Carriages and Sleighs	227
Saddle Horses	26
Bicycles and Tricycles	16
Fell in Lake	4
Fell in Park	8
Fell on Ice	5
Taken Sick in Park	7
Thrown from Baby Carriage	1
Struck with Base Ball	1
Killed	2
Total	297

Accidents to carriages and sleighs, where danger to life and limb was prevented by prompt action of the police, 115; to saddle horses, 20.

Accidents to carriages and sleighs, where assistance was rendered by the police, 112; to saddle horses, 6.

Number of ambulance calls, 60.

Of the two killed, one was a driver, who was run over by his truck; and the other a bicycle rider, struck by the pole of a phaeton.

Arrests.

OFFENCES.	Prospect Park.	Washington Park.	City Park.	Tompkins Park.	Carroll Park.	Coney Island.	Total.
Intoxication	17	17	35		4		73
Violation park ordinance	17					1	18
Reckless driving	9					1	10
Grand larceny	1						1
Petty larceny	2						2
Picking pockets	3						3
Vagrancy		1	4				5
Assault	1					2	3
Burglary	1						1
Fighting			2				2
Indecent exposure	3				1		4
Carrying concealed weapons	1						1
Annoying children	1						1
Dumping on E. S. L.	3						3
Totals	59	18	41		5	4	127

Suicides, Prospect Park, 2.

Attempted suicides, Prospect Park, 3.

Lost children, Prospect Park, 57.

REPORT OF THE

Time Lost for following Causes.

MONTH.	Sick.	With Leave.	Without Leave.	Suspended.	Total.
January ---	43	29	2		74
February ---	76	27	4	27	134
March -----	110	20		42	172
April -----	147	19			166
May -----	74	18	3	14	109
June -----	101	22	2		125
July -----	43	27			70
August -----	35	49	1		85
September ---	35	26	1		62
October ----	42	10		12	64
November ---	63	10			73
December ---	125	16	2		143
Totals....	894	273	15	95	1,277

The above report shows the number of days lost during each month, for the year 1891.

RESIGNED.

Sergeant Wm. J. Hogan July 1

PROMOTED.

Patrolman John McCormick July 16

PARADES.

- May 23d. Coaching Carnival.
 " 24th. Decoration Lincoln Monument.
 " 27th. Brooklyn Sunday School Union Anniversary.
 June 6th. Unveiling of Stranahan Monument.
 " 6th. Drill and Review of 1st U. S. Artillery, 23d
 Regt., N. G. S. N. Y., and Troop "A," N.
 G. S. N. Y., Col. Partridge of 23d Regt.
 commanding.
 June 17th. Memorial Services at Martyrs' Tomb by the
 Society of Sons and Daughters of the Revo-
 lution.
 June 20th. Bicycle Parade.
 " 24th. Unveiling of Beecher Monument.

SATURDAY CONCERTS.

Prospect Park—16.

First Concert, June 13th.

Last Concert, Sept. 26th.

Washington Park—16.

First Concert, June 13th.

Last Concert, Oct. 3d.

SUNDAY CONCERTS.

Prospect Park—17.

First Concert, June 7th.

Last Concert, Sept. 27th.

Picnics.....	364, representing 41,217 persons.
Baseball games	1,748
Football games	313
Cricket games.....	190
Lacrosse games.....	15
About 15,000 games of Lawn Tennis were played.	
Skating days.....	7

Visitors, 1891.

MONTH.	Carriages.	Equestrians.	Pedestrians.	Sleighs.	Total.
January ..	43,898	1,953	408,230	6,680	460,261
February -	112,140	8,032	485,990	16	606,178
March	128,520	12,027	426,270	-----	566,817
April	120,240	8,827	555,925	-----	684,992
May	359,621	15,805	1,744,353	-----	2,119,779
June	208,096	14,687	1,133,873	-----	1,356,656
July	220,860	5,575	1,343,173	-----	1,569,608
August ..	260,516	9,578	1,540,651	-----	1,810,745
September	333,639	11,926	1,604,611	-----	1,950,176
October ..	421,320	16,246	1,599,851	-----	2,037,317
November	316,020	15,324	1,168,101	-----	1,499,445
December	174,256	12,157	719,569	-----	905,982
Totals..	2,698,526	132,187	12,730,597	6,696	15,567,956

Total number of Visitors.....15,567,956
 “ “ “ on Sundays..... 3,789,922
 “ “ “ on Concert days..... 2,499,842
 Largest number in one day, Sept. 28th..... 209,653

M. A. McNAMARA,

Captain.

To ANEURIN JONES,

General Superintendent.

REPORT
OF THE
DEPARTMENT OF PARKS
FOR 1892.

DEPARTMENT OF PARKS,
Room 4, City Hall,
BROOKLYN, January 31, 1893. }

To the Honorable the Common Council.

GENTLEMEN:—

I herewith furnish your Honorable Body with a full Report of my proceedings for the year 1892, embracing a detailed statement of receipts and expenditures for that time.

The Commissioner of the Department of Parks would respectfully report that the Board of Estimate appropriated for the year 1892, \$387,510 for Public Parks and Parkways and \$3,800 for the Parade Ground. These amounts, together with \$135,336.51, for balances over from 1891, made the amount available for Park purposes for 1892 \$526,646.51. Of this amount there have been expended during the year 1892, \$395,007.39, leaving a balance of \$131,639.12, against which there are sundry bills yet unsettled.

From the balance, \$49,681.62, remaining to the credit of Park Site Improvement Fund, for permanent improvements

in and around Prospect Park, at the beginning of the year, \$30,268 have been expended, mainly, in paying balances of contracts in construction of Breeze Hill Bridge and remodelling the concourse on Breeze Hill for a perennial garden.

During the year land for two small parks has been purchased, under the Laws of 1891 and amended in 1892, authorizing moneys to be raised for that purpose, to wit: On June 15th, the block bounded by Prospect and Park places and Brooklyn and Kingston Avenues in the 24th Ward was acquired at a cost of \$150,132.77, and will be known as "Bedford Park."

On Nov. 21st land in the 12th ward was purchased, consisting of nearly two full blocks lying between Richards, Dwight, William and Verona streets, and for which \$132,745 was paid. An additional block adjoining the above will be needed to complete the plot for this park and for which this Department now holds an option.

Herewith, please find a synopsis furnished by the Superintendent of Parks of the work done by this Department during the year 1892 :

MAINTENANCE.

The regular routine of maintenance has consisted, as usual, in caring for lawns, drives, bridle roads, trees and shrubs, flower gardens and beds in small parks, greenhouses, stables and work shops, with general repairs of buildings, shelters, rustic work, fences, rolling stock, machinery, etc.

The unusual drought during the latter part of the summer caused an increased amount of work for the sprinklers, both in Prospect Park and on the Parkways, requiring constant work from the entire force. The early snow storms and commencement of the skating season caused more than the usual labor on the Lake and in the care of walks and drives.

PROSPECT PARK DRIVES AND BRIDLE ROADS.

The Prospect Park drives have demanded constant care to maintain them at the required standard of excellence, and 2,577 cubic yards of Roa Hook gravel were used in their maintenance, besides large quantities of bank gravel obtained in excavating, which was also used on bridle roads and walks.

The circuit drive over Nethermead Arches and down to the Willink Entrance, and the East Lake Drive were nearly all re-constructed, and the whole length of the drives worked over and patched where the old gravel was gullied or wearing off.

Plaza Street, outside of the West Mound, has had an entire *new* coating of Roa Hook gravel from four to six inches thick.

WALKS LAID WITH CHEMICAL TAR AND GRAVEL.

Extensive work has been done in constructing new walks and repairing worn ones in Prospect Park. New ones have been built on the peninsula on the north side of the Lake, and running under the new bridge on both sides of the stream. The walk leading from near the new bridge to the top of Lookout Hill has been renewed, as well as the one from Cleft Ridge Span to the new bridge; also the one from the bridge to the Flower Garden along the lake shore and along the east shore of the lake from near the Flower Garden to the Ford Bridge.

The walk east of the East Lake Drive was re-surfaced from near the Willink Entrance, along the east and south sides of the Park, to the Ocean Parkway Entrance (Gate 4). From the other side of this entrance it was continued until it crosses the West Drive. A new walk was constructed from the Farm House over the hill to the Circuit Drive, and smaller portions at the Main Entrance and northeast of the Department Offices.

Defective places were repaired at the Willink Entrance

and at Gate 4, and numerous small defective places were removed and repaired in nearly all parts of Prospect Park. The entire new walks in Carroll Park were laid with the first coat and prepared for surfacing the coming season. 800 barrels of chemical tar and 2,830 cubic yards of gravel were used in the work, paving 226,043 square feet. The entire roadway outside of Willink Entrance and the semi-circle at Gate 3 have been paved in the best manner with asphalt road pavement.

GREENHOUSES AND FLOWER GARDEN.

The new propagating houses have demonstrated their usefulness by supplying all the bedding plants (upwards of two hundred and eighty thousand), that were required by the Department, excepting some new varieties that were purchased.

The new tank was successfully used to keep the tropical water lilies over winter, and when planted out again in the different ponds and fountain basins they renewed their luxuriance and afforded great satisfaction to many thousand visitors. The greenhouses are now filled with a valuable collection of plants obtained by purchase and the gifts of public-spirited citizens. Over seventy thousand (70,000) bulbs—tulips, hyacinths, narcissi, crocus, scyllas, lilies, etc.—have been planted in the different flower gardens and small parks for a display the coming season.

TREES AND SHRUBS.

In addition to the care of the nurseries, some two hundred and twenty trees of a permanent character have been planted upon the sidewalks and parkways, and preparation of the ground made to continue the work of replacing missing ones the coming spring.

The removal of dead wood and superfluous growth has been steadily continued and extensive pruning practised with most satisfactory results. One thousand rhododen-

drons and about twelve hundred deciduous shrubs were successfully planted in the spring, and preparations made for extensive additions the coming season. A hedge of privet has been planted on the 9th avenue side of Prospect Park, from Flatbush avenue to 3d street.

A collection of lilacs, numbering two hundred plants in nearly every known variety, has been planted in groups in the vicinity of the well, and will be increased the coming season.

IMPROVEMENTS ON BREEZE HILL AND VICINITY OF NEW BRIDGE.

The entire surface of the slopes around the new bridge and road leading from it to the West Lake drive has been graded, covered with soil and sown down to lawn. The adjacent shores of the lake have been strengthened with stones to prevent washing away, and the new ground enriched and prepared for planting. The old concourse on Breeze Hill, no longer useful for the purpose for which it was designed, has been laid out as a garden for herbaceous perennials, with drives directly among the flower beds, adding a new and distinct feature to the park.

The new road has been constructed with paved gutters and curbstones. The walks have been prepared for paving with asphalt blocks (now on the ground), and the entire surface of the beds covered with rich soil of an average depth of over two feet and many plants already planted in it.

MECHANICAL AND ARTIFICERS' WORK.

The general repairs of rolling stock—watering carts, trucks, rollers, wagons, lawn-mowers and road scrapers—have required continual attention, as well as the fifteen miles of water mains, extending around Prospect Park and down the Ocean Parkway to Coney Island, with all the hydrants, connections, washers, display and drinking fountains.

The Flower Garden shelter, Boat House and some of the shelters in the smaller parks have required extensive repairs as well as the rustic shelters and arbors, which have been put in order, also the railings, bridges and other rustic work.

New bottoms have been put in all of the benches in the hot houses and the entire structures painted and glazing put in order. A new boiler and course of hot water pipe have been added to the large house. The Lullwood bridge has been entirely rebuilt and the Ford bridge refloored.

A shelter for the attendant at the Horse Bowl has been built, and frames and hot beds to accommodate one hundred lights of sash have been constructed, as well as a cold pit 50 feet long, which was bricked and glazed. New timbers and floors have been put in the Carrousel, as well as ceiling and roof.

New timbers and floor have been put into the balcony at the "Litchfield Mansion," with repairs to the large fluted columns and minor repairs to many parts of the building. A rustic arbor was built near the Farm House. Three portable stands were built for parades, and seats for 15,000 people during the Sunday School anniversary. One thousand new settees were made and five hundred old ones repaired.

In addition to keeping all rolling stock in repair, there have been built three new road sprinklers, two road rollers, three road scrapers, two snow plows and two hundred iron tree boxes.

Over one thousand seven hundred feet of pipe fence was built on 9th Avenue. Six water closets and urinals, with new floors and timbers, were built at the barn, and six with floor and timbers at Boat House.

Also kept in repair those at Prospect and the outside parks, one hundred and twenty all told.

Five hundred feet of new four-inch water main, with four connections for hydrants, were laid on Breeze Hill. Forty-seven new catch basins and eighteen hundred feet of six-

inch drain pipe were put in the different parks. Forty basin heads were raised or lowered to suit the new grades of walks. Many of the stone steps around the Farm House and Flower Garden were reset, and the curb around the Irving bust was changed and improved. A new drinking fountain was put in on the walk opposite the Well, and the water main at Coney Island was lowered to connect with the new sewer.

The music stands at Prospect and Washington Parks were both painted. The additions at the Barn and fence around barnyard and the new fence on 9th Avenue were all painted. The various cast iron fountains and the iron fences around City, Tompkins, Underhill and Cumberland Parks, also the gates at Washington Park and small fence at main entrance to Prospect Park, and the Well House, inside and out, were painted during the season, also one thousand five hundred settees, three hundred tree boxes, nineteen sprinklers, two wagons, two rollers, three scrapers and two snow plows, the iron fence and vases at Flower Garden.

WINTHROP PARK.

The grading has been finished and the entire lawn surface sown down and put in good condition. The drainage system has been completed and connected with the city sewer, and thirty-eight new catch basins built at required points, connected by 1,600 feet of six-inch cement pipe. The ground has been prepared for replacing missing street trees and doing additional planting in the spring.

BUSHWICK PARK.

The ground here being in a state entirely unfit for park purposes, all the soil had to be carted in. Good progress has been made in grading and laying out the walks according to the accepted plan, and covering with soil as it can be obtained. About 1,200 feet of the walks have been graded

and filled in preparatory to covering with pavement, and 300 feet of sidewalk has been cut through to grade on Starr Street. About 2,600 cubic yards of soil have been moved.

OCEAN PARKWAY.

The gutters and drains along the entire length of this parkway have been dug out and kept in order, and the trees have been pruned. Two new catch basins and a drain pipe leading to the old gravel pit have greatly improved the drainage in that vicinity. 1525 cubic yards of Roa Hook gravel have been laid, from where it ended just below Church Lane, last season, to beyond the Hollow, and packed and rolled with the steam roller. 2000 cubic yards of bank gravel were put on between the Tunnel and Coney Island. The long and severe drought rendered the daily use of the road sprinklers necessary until late in the Fall, consequently adding to the necessary expense of maintenance.

EASTERN PARKWAY.

Besides the regular maintenance, cleaning, sprinkling, etc., the gutters have been dug out and kept clear on all the roads. The trees have been pruned and the smaller ones protected by iron tree boxes. The trees are cultivated and manured as other work permits. 673 cubic yards of Roa Hook gravel have been placed on the road.

CARROLL PARK.

Although work was decided upon late in the season and a new design adopted, the entire plan of the park has been changed and the whole place remodelled and improved. The old fence has been removed and a new one of lighter design put in its place. All the new walks have been laid with a first coat of chemical tar and gravel, and are ready for the surface finish in the spring. The ground has been graded and preparations made for sowing down the coming

season, and a fountain basin prepared for the small plaza in the centre of the park.

WORK IN OTHER PARKS.

The work in the other parks and small squares of the city has consisted of their regular care, cleaning, mowing, watering and caring for the trees, shrubs, flower beds and fountains.

By an act of the Legislature of 1892, the Department of Parks was made a single-headed Commission, and, by virtue of said act, Marvin Cross, Esq., a member of the former commission, was appointed by the Commissioner as his Deputy. This change in the management of the affairs of the Park will no doubt prove beneficial.

It has long been known by arboriculturists that our plantations in Prospect Park, which contained some of the finest specimens of trees from all parts of the world, were becoming overcrowded in many places, and in other portions were weak. Many of the finest trees were crowded out by inferior and rapidly growing trees, threatening extermination of the better kinds. These trees were originally planted close, so as to produce immediate effects, the designers intending to remove many from time to time as occasion demanded.

For a number of years they were neglected, and when the time came to remove them public clamor among the ignorant that "trees were being cut down and the Park destroyed" deterred some of my predecessors from removing them. This work, under careful supervision and with the advice of the best experts that can be obtained, has been proceeded with during the last two years, and with very little criticism, the public having begun to realize, as has the Department, that the work is necessary to the safety and beauty of our plantations, and in a few years these trees, that are ungainly, will be beautiful and sightly, and the finer specimens, which are of slow growth, will survive.

The confidence of the public in our work has been increased by the planting of new trees wherever the plantations are weak, and the caring for and nursing of trees throughout the Park and on the Boulevards.

Our forests, which are mostly on steep hillsides, have been injured by the continual wash of the heavy rains, and in many portions the roots have been left partially bare. To obviate this we have planted vines or low shrubbery that will grow in the shade, and also grass in the early spring. The shade, however, kills the grass before the summer is over, but the little fibrous roots assist materially in holding the soil together. It has been decided to cover all the places made bare with a good strong sod, taking a section of the Park every year until the work is accomplished. This will give nutrition to the trees, and restore in a great measure what has been washed away.

The horticultural department has been greatly enlarged. All plants and flowers used in our various Parks are raised in Prospect Park propagating houses, at a much less cost than buying them and of a superior quality. In addition the greenhouse is open to the public during the winter months, where a choice collection of ferns and other tropical plants and flowers are on exhibition, and in summer these same plants are used for filling of vases and other decorations in the Flower Garden.

The work of the Department is continually growing, owing to the increasing population that must be provided for, and the construction and maintaining of other parks located throughout the city.

The subject of preserving and maintaining the small parks is receiving a great deal of attention, and when these parks are put in order they should be well lighted and policed. They ought to be at all times of the day and night a comfort and pleasure to the citizens, and not, as has been and still is, in some of the Parks, a menace to all who have to pass through or use the same after nightfall.

It would seem to be very desirable that sufficient money

be obtained to complete the purchase or condemnation of the balance of the land between the City's reservoir property and the Evergreens Cemetery, it being adjacent to the property already purchased for Highland Park. It would prevent the encroachment of the Cemeteries up to the reservoir for our water supply, and also get rid of a nuisance that pollutes the atmosphere and at times the water of the reservoir.

The two blocks heretofore purchased in the Twelfth ward for a Park are wholly inadequate for the wants of such a densely populated neighborhood, and at least one more block should be procured. The Department has an option to purchase or condemn, but has not sufficient money to avail itself of the privilege.

Respectfully submitted,

GEO. V. BROWER,
Commissioner.

Financial Statement for the Year 1892.

CITY.

MAINTENANCE OF PARKS.

Certified to Auditor :

Expended for labor, police and salaries	\$224,422 73
“ “ plants, etc.....	6,523 93
“ “ music.....	9,503 45
“ “ new walks and re-surfacing walks in Prospect Park.....	27,866 02
“ “ maintenance of Washington Park, Tompkins, City, Carroll, City Hall and six small parks.....	24,081 74
“ “ repairs to buildings, rustic work, etc.....	1,871 61
“ “ supplies.....	50,282 58
“ “ Anniversary Day.....	516 12
Balance carried to credit of maintenance of parks for 1893.....	125,988 36
	<u>\$471,056 54</u>

Appropriation for maintenance of parks.....	\$351,510 00
Balance from 1891.....	117,409 71
“ “ “ construction acct.....	2,136 83
	<u>\$471,056 54</u>

REPORT OF THE

Financial Statement for the Year 1892.

CITY.

MAINTENANCE OF OCEAN PARKWAY.

Certified to Auditor :

Expended for labor, policing, gravel,
trees, etc ----- \$19,750 38
Balance carried to credit of mainten-
tenance of Ocean Parkway ----- 68 81

\$19,819 19

Appropriation for Ocean Parkway \$10,000 00
Balance from 1891 ----- 9,819 19

\$19,819 19

Financial Statement for the Year 1892.

CITY.

MAINTENANCE OF EASTERN PARKWAY.

<i>Certified to Auditor:</i>			
Expended for gravel, trees, labor, etc ..	\$12,091 74	Appropriation for 1892	\$10,000 00
Balance carried to credit of maintenance of Eastern Parkway for 1893	794 93	Balance from 1891	2,886 67
	<u>\$12,886 67</u>		<u>\$12,886 67</u>

WINTHROP PARK.

Expended for trees, plants, top soil, labor, etc	\$5,175 34	Appropriated for 1892	<u>\$6,000 00</u>
Balance carried to the credit of Win- throp Park for 1893	824 66		
	<u>\$6,000 00</u>		<u>\$6,000 00</u>

Financial Statement for the Year 1892.

Park Site Improvement Fund for permanent improvements in and about Prospect Park
under Chapter 384, Laws of 1888.

CITY.

<i>Certified to Auditor:</i>		
Paid Vaux & Radford for services on account of Breeze Hill Bridge..	\$1,754 24	Balance from 1890 and 1891.....
“ Wallis Iron Works for balance of contract for iron work, Breeze Hill Bridge	7,252 94	<u>\$49,681 62</u>
Expended for curbing and asphalt tiles, Breeze Hill garden	1,630 24	
“ “ top soil, “	3,424 00	
“ “ labor and teams, on and around Breeze Hill.....	16,206 58	
Balance carried to credit of Park Site Improvement Fund for 1893	<u>19,413 62</u>	
	<u>\$49,681 62</u>	<u>\$49,681 62</u>

DEPARTMENT OF PARKS.

Financial Statement for the Year 1892.

COUNTY.

MAINTENANCE AND CARE OF PARADE GROUND.

Expended for labor, police, gas light, etc. \$5,298 26 Balance carried to credit of maintenance and care of Parade Ground for 1893. 1,585 85 <hr style="width: 20%; margin-left: auto; margin-right: 0;"/> <div style="text-align: right;"><u>\$6,884 11</u></div>		Appropriated by the Board of Supervisors of Kings Co., and rec'd from County Treasurer \$3,800 00 Balance from 1891 3,084 11 <hr style="width: 20%; margin-left: auto; margin-right: 0;"/> <div style="text-align: right;"><u>\$6,884 11</u></div>
--	--	--

Revenue derived from the Public Parks of the City of Brooklyn, and paid into the City Treasury, for the year 1892, and credited to "Revenue Fund."

Paid City Treasurer.....	\$5,269 92		From rental privileges.....	\$4,050 00
			" rent of buildings.....	1,130 00
			" sale of old material, poundage, etc..	89 92
	\$5,269 92			\$5,269 92

Office Department of Parks, January, 1893.

JOHN M. TOMPKINS,
Secretary.

Statement of Balances and Appropriations, 1892.

1892.				
Jan. 2d	Appropriations and balances,		Labor, salary and police pay rolls,	
	City.....	\$870,668 46	City.....	\$312,118 61
	Appropriations and balances,		Labor pay rolls, police, lighting, etc.,	
	County.....	6,884 11	County.....	5,298 26
			Supplies, purchase of land, electric	
			light, construction, etc., City.....	390,774 07
			Balances. City.....	167,775 78
			“ County.....	1,585 85
		<u>\$877,552 57</u>		<u>\$877,552 57</u>

Financial Statement for the Year 1892.

CITY.

PARK PURCHASE FUND.

<i>Certified to Auditor:</i>			
Expended for land for Bedford Park, in 24th ward.....	\$149,000 00	Requisitions on the City Comptroller in 1892, for proceeds of bonds sold under Laws of 1891, Chap. 246, and amended in 1892, Chap. 77.....	\$300,500 00
“ “ land for park in 12th ward.....	131,250 00	Am't returned from Elliot Williams for rebate on tax searches.....	94 89
“ “ professional services and disbursements, searching titles, etc..	2,627 77	Balance from 1892.....	630 05
“ “ taxes on Highland Park	37 78		
Balance carried to credit of Park Purchase Fund for 1893.....	18,308 89		
	<u>\$301,224 44</u>		<u>\$301,224 44</u>

DEPARTMENT OF PARKS.

Statement of Park Purchase Fund.

Limit of amount authorized to be expended for small parks by Laws of 1891, Chapter 246, and as amended in 1892, Chap. 77	\$700,000 00
Requisitions on the Comptroller under the above Law in 1891 and 1892	649,500 00
	<u>\$50,500 00</u>
Balance of Park Purchase Fund account as above.....	18,308 89
Balance available	<u>\$68,808 89</u>

Statement of Labor and Salary Pay Rolls, 1892.

1892.	CITY.		AMOUNT.	POLICE.	LABOR, SKILLED, UNSKILLED, HIRED TEAMS AND HORSES AND CARTS.	TOTAL.	
Jan.	9	Pay Roll, No.	574	\$4,638 47	\$1,281 90	\$3,356 57	\$4,638 47
"	16	" " "	575	4,228 89	1,319 40	2,909 49	4,228 89
"	23	" " "	576	4,270 12	1,276 90	2,993 22	4,270 12
"	30	" " "	577	4,221 10	1,291 90	2,929 20	4,221 10
Feb.	6	" " "	578	4,322 27	1,301 90	3,020 37	4,322 27
"	13	" " "	579	4,160 08	1,279 40	2,880 68	4,160 08
"	20	" " "	580	4,105 33	1,259 40	2,845 93	4,105 33
"	27	" " "	581	4,154 96	1,291 90	2,863 06	4,154 96
Mch.	5	" " "	582	4,154 49	1,301 90	2,852 59	4,154 49
"	12	" " "	583	4,346 80	1,294 40	3,052 40	4,346 80
"	19	" " "	584	4,196 55	1,294 40	2,902 15	4,196 55
"	26	" " "	585	4,357 68	1,281 90	3,075 78	4,357 68
Apl.	2	" " "	586	4,593 54	1,269 40	3,324 14	4,593 54
"	9	" " "	587	4,648 06	1,336 90	3,311 16	4,648 06
"	16	" " "	588	5,146 64	1,588 70	3,557 94	5,146 64
"	23	" " "	589	5,302 62	1,504 50	3,798 12	5,302 62
"	30	" " "	590	5,607 56	1,567 00	4,040 56	5,607 56
May	7	" " "	591	5,906 74	1,547 00	4,359 74	5,906 74
"	14	" " "	592	5,666 22	1,544 50	4,121 72	5,666 22
"	21	" " "	593	5,730 14	1,582 00	4,208 14	5,730 14
"	28	" " "	594	6,208 89	1,579 80	4,629 09	6,208 89
June	4	" " "	595	5,895 51	1,579 30	4,316 21	5,895 51
"	11	" " "	596	6,233 51	1,546 80	4,686 71	6,233 51
"	18	" " "	597	6,499 86	1,541 80	4,958 06	6,499 86
"	25	" " "	598	6,519 38	1,559 30	4,960 08	6,519 38
July	2	" " "	599	6,165 91	1,594 30	4,571 61	6,165 91
"	9	" " "	600	6,045 67	1,584 30	4,461 37	6,045 67

"	16	"	"	601	6,454 06	1,574 30	4,879 76	6,454 06
"	23	"	"	602	6,483 42	1,554 30	4,929 12	6,483 42
"	30	"	"	603	6,300 97	1,544 30	4,756 67	6,300 97
Aug.	6	"	"	604	6,387 97	1,536 80	4,851 17	6,387 97
"	13	"	"	605	6,417 19	1,531 80	4,885 39	6,417 19
"	20	"	"	606	6,495 33	1,549 30	4,946 03	6,495 33
"	27	"	"	607	6,240 67	1,529 30	4,711 37	6,240 67
Sept.	3	"	"	608	6,513 11	1,539 30	4,973 81	6,513 11
"	10	"	"	609	6,120 58	1,549 30	4,571 28	6,120 58
"	17	"	"	610	6,344 64	1,554 30	4,790 34	6,344 64
"	24	"	"	611	6,458 83	1,541 80	4,917 03	6,458 83
Oct.	1	"	"	612	6,680 04	1,584 30	5,095 74	6,680 04
"	8	"	"	613	6,573 78	1,566 80	5,006 98	6,573 78
"	15	"	"	614	6,324 89	1,544 30	4,780 59	6,324 89
"	22	"	"	615	6,460 62	1,569 30	4,891 32	6,460 62
"	29	"	"	616	6,932 44	1,551 80	5,330 64	6,932 44
Nov.	5	"	"	617	6,791 43	1,536 80	5,254 63	6,791 43
"	12	"	"	618	5,666 45	1,504 30	4,162 15	5,666 45
"	19	"	"	619	5,884 34	1,516 80	4,367 54	5,884 34
"	26	"	"	620	5,779 30	1,494 30	4,285 00	5,779 30
Dec.	3	"	"	621	5,648 65	1,486 80	4,161 85	5,648 65
"	10	"	"	622	5,827 53	1,494 30	4,333 23	5,827 53
"	17	"	"	623	5,823 47	1,524 30	4,299 17	5,823 47
"	24	"	"	624	5,173 09	1,474 30	3,698 79	5,173 09
"	31	"	"	625	4,965 39	1,504 30	3,461 09	4,965 39
					\$292,135 18	\$76,758 40	\$215,376 78	\$292,135 18

DEPARTMENT OF PARKS.

FRANCIS KERRIGAN,

Chief Clerk and Paymaster.

Salary Pay Rolls for the Year 1892.

1892.		
Jan. 14.	Salary Pay Roll for the month of January	\$1,189 99
Feb. 12.	Salary Pay Roll for the month of February	1,189 99
Mch. 17.	Salary Pay Roll for the month of March	1,494 63
April 14.	Salary Pay Roll for the month of April	1,694 42
May 12.	Salary Pay Roll for the month of May	1,874 98
June 16.	Salary Pay Roll for the month of June	2,008 23
July 13.	Salary Pay Roll for the month of July	2,008 23
Aug. 18.	Salary Pay Roll for the month of August	2,008 23
Sept. 15.	Salary Pay Roll for the month of September	2,008 23
Oct. 13.	Salary Pay Roll for the month of October	2,008 23
Nov. 10.	Salary Pay Roll for the month of November	2,008 23
Dec. 15.	Salary Pay Roll for the month of December	2,008 23
		\$21,501 62

Recapitulation—Services, 1892.

Salaries	\$ 21,501 62
Police	76,758 40
Labor, Skilled and Unskilled, Hired Horses and Teams	215,376 78
	\$313,636 80

E. & O. E.

PROSPECT PARK, Jan., 1892.

FRANCIS KERRIGAN,

Chief Clerk and Paymaster.

Supplies, Music, Gas, Electric Light, etc., 1892.

Jan.	15.	George F. Miller, supplies	\$46 50
		Leonard & Ellis, oil	51 50
		Lucien T. Bell, professional services	32 00
		Citizens' Electric Ill. Co., electric light	33 48
		James Downey, blankets	25 00
		D. W. Binns, wheels for road rollers	84 00
		Thomas Ineson, algæ jell	36 25
		J. W. Pratt & Son, time ledger	14 00
		Disosway & Henderson, testing scales	15 00
		Goodyear Rubber Co., packing	2 20
		27. Am. District Tel. Co., messenger service	11 15
		Whitman Saddle Co., carriage robes	32 00
		G. S. Harvey, repairing windows	10 00
		E. & F Conklin, curb stone	243 71
	Feb.		C. T. Reynolds & Co., paints, etc.
		C. T. Reynolds & Co., paints, etc.	64 97
4.		The Town of Flatbush, taxes for 1891	21 79
		James J. Conway, sleigh	20 00
11.		Chas. F. Moore, disbursements	25 35
		W. H. Stewart, covering boilers	80 00
		John Morton & Sons, lime	53 50
		D. C. Thomson, disbursements	8 46
		Cranford & Valentine, asphaltting	4,000 00
		J. Henry Haggerty, oil	16 60
		New York & New Jersey Globe Gas Light Co., lighting	183 33
		Thomas F. Fitkin, supplies	61 64
		Citizens' Electric Ill. Co., electric light	504 00
		Citizens' Electric Ill. Co., electric light	33 48
		C. T. Reynolds & Co., supplies	1 36
		Cornelius Cameron, services	100 00
		Fullerton & Anderson, supplies	13 72
		R. H. Attlesley & Son, oats and meal	442 53
		L. H. Marcks & Co., coal	256 85
		Adriance Platt & Co., supplies	138 53
12.		Geo. F. Miller, supplies	46 50
18.		Andrew D. Brown, bolts, etc.	293 50
		J. L. Mott Iron Works, plumbing materials	202 45
		Liebman Bros., cabinet paper	17 40
		Wyckoff, Seamans & Benedict, repairs to typewriter	1 75
		Harris & Maguire, blocks	100 00
		Disosway & Henderson, brooms	15 25
	Metropolitan Gas Light Co., gas	32 75	
	Nathan Lane & Son, stationery	7 55	
	James Weir, Jr., Sons, sods	2 70	
	Chadborn-Coldwell Mfg. Co., supplies for mowers	1,214 73	
23.	Nelson Bros., coal	129 20	
	Andrew D. Brown, iron	13 72	
	John A. Burroughs, carriage hire	18 50	
	Siebrecht & Wadley, plants	43 50	
	Samuel W. Cornell, hardware	37 91	
	Samuel W. Corwell, hardware	90 75	
	F. E. McAllister, plants	62 00	

Supplies, etc., 1892—*Continued.*

Feb.	23.	Joseph Dykes, taxes.....	\$37 78
		Geo. L. Squires Mfg. Co., machinery.....	149 93
		Vaux & Radford, professional services.....	1,000 00
March	3.	The Wallis Iron Works, payment on contract, Breeze Hill Bridge.....	6,952 94
		Whitman Saddle Co., harness supplies.....	123 50
		Geo. F. Miller, supplies.....	43 50
	4.	Jno. R. Hennessy, disbursements.....	10 05
		Chas. F. Moore, disbursements.....	36 08
		Andrew D. Brown, supplies.....	58 69
		Thomas F. Fitkin, harness, supplies.....	10 00
		Beers & Resseguie, lumber.....	395 53
		Samuel W. Cornell, hardware.....	44 90
		The J. L. Mott Iron Works, supplies.....	173 44
		R. H. Attlesey & Son, oats and corn.....	215 86
		R. H. Attlesey & Son, oats and straw.....	165 85
		Lucien T. Bell, professional services.....	60 50
		Am. District Tel. Co., messenger services.....	7 90
		Am. District Tel. Co., messenger services.....	8 95
		John Morton & Son, lime and brick.....	65 40
		J. W. Pratt & Son, stationery.....	21 00
		Fullerton & Anderson, supplies.....	4 80
	10.	Samuel W. Cornell, hardware.....	43 49
	17.	Citizens' Electric Ill. Co., electric light.....	464 00
		Citizens' Electric Ill. Co., electric light.....	31 32
		John M. Bulwinkle, stationery.....	14 13
		New York & New Jersey Globe Gas Light Co., lighting lamp.....	183 33
		Metropolitan Gas Light Co., gas.....	29 75
		Beers & Resseguie, lumber.....	310 16
	22.	The Forster Mfg. Co., hose.....	187 50
		James Dean, plants.....	355 00
		Julius Bien, atlas.....	25 00
	22.	South Brooklyn Saw Mill Co., lumber.....	471 45
		J. Henry Haggerty, oil.....	12 40
		Town of Gravesend, taxes.....	20 17
	24.	James Cassidy, stationery.....	36 50
		Thomas Paulson, hose coupling.....	127 24
		Nelson Bros., coal.....	269 95
April	7.	M. A. McNamara, disbursements.....	56 40
		Pioneer Iron Works, smoothers and tampers.....	36 00
		Pioneer Iron Works, repairs to tar kettle.....	47 00
		Pioneer Iron Works, repairs.....	400 00
		Pioneer Iron Works, altering sand dryer.....	280 00
		Pioneer Iron Works, repairing boiler and engine.....	45 00
		Hine & Robertson, plumbers' supplies.....	14 27
		Edward D. White, brick and clay.....	17 83
		Thomas O'Hara, top soil.....	183 00
	13.	R. H. Attlesey & Son, hay and corn.....	200 42
		R. H. Attlesey & Son, hay and oats.....	151 69
		Oscar C. Whedon, disbursements.....	37 81
		Beers & Resseguie, lumber.....	303 38
		Nathan Lane's Sons, stationery.....	38 75
		Hine & Robertson, supplies.....	42 55
		Samuel W. Cornell, hardware.....	98 62

Supplies, etc., 1892—Continued.

April	13.	N. Y. & N. J. Tel. Co., telephone services.....	\$12 01
		N. Y. & N. J. Tel. Co., telephone services.....	48 20
		W. G. Pierson, pipe.....	45 45
		Citizens' Electric Ill. Co., electric lights.....	496 00
		N. Y. & N. J. Globe Gas Light Co., lighting and care of lamps.....	180 45
		David Moffatt & Co., leather.....	14 26
	14.	John DeWolf, services.....	36 80
	21.	Nelson Bros., coal.....	228 90
		Samuel W. Cornell, hardware.....	83 20
		Peter Henderson, plants.....	333 22
		Peter Henderson, plants.....	34 83
		B. Brannagan, tinning roof.....	138 00
		Thomas W. Weathered, sash.....	255 00
		John M. Bulwinkle, stationery.....	37 67
		Geo. B. Forrester, bone dust.....	105 50
		American District Tel. Co., messenger service...	12 60
		Citizens' Electric Ill. Co., electric light.....	33 48
		Geo. F. Miller, supplies.....	46 50
		L. H. Marcks & Co., coal.....	238 17
		Fullerton & Anderson, supplies.....	30 10
		C. T. Reynolds & Co., whiting.....	39 03
		Metropolitan Gas Light Co., gas.....	28 88
		Peter Henderson & Co., seed.....	15 00
		I. S. Remson Mfg. Co., harness.....	144 00
		James Arnot Penman, books.....	20 00
		James Arnot Penman, books.....	3 00
		Fullerton & Anderson, supplies.....	22 64
		Thomas O'Hara, top soil.....	370 00
	28.	The Subscription News Co., periodicals.....	15 30
		Liebmann Bros., paper.....	10 00
30.	J. Henry Haggerty, oil.....	24 75	
	J. H. Lafreniere, supplies.....	33 00	
	C. T. Reynolds & Co., white lead.....	70 00	
May	4.	Sarah E. Courtney, balance of salary, R. Court- ney, deceased.....	180 56
	6.	Beers & Resseguie, lumber.....	196 05
		J. L. Mott Iron Works, fountain.....	42 00
		J. Henry Haggerty, naphtha.....	18 40
		Henry T. Hilton, two bay horses.....	445 00
		Henry T. Hilton, bay horse.....	150 00
		A. V. Benoit, artist' materials.....	47 15
		A. V. Benoit, artist' materials.....	19 75
		John Morton & Son, brick.....	43 15
		The Bolton Drug Co., sponges.....	13 75
		S. A. French, police badges.....	32 53
		Benjamin Grey, flowers.....	30 00
		R. H. Attlesey & Son, provender.....	391 15
	7.	Francis Kerrigan, disbursements.....	57 74
	9.	John Borsdorf, leather.....	50 00
	13.	N. Y. & N. J. Globe Gas Light Co., care of lamps	183 33
		Geo. F. Miller, supplies.....	45 00
		Cornelius & Holdridge, carts.....	170 00
		Tredwell & Slote, police clothing.....	285 75
		D. W. Binns, scat legs.....	1,550 00

Supplies, etc., 1892—*Continued.*

May	13..	Citizens' Electric Light Co., electric lights.....	\$480 00
		Citizens' Electric Light Co., electric lights.....	33 48
		W. G. Pierson, pipe.....	45 00
		Pitcher & Manda, plants.....	11 00
		James Arnot Penman, books.....	9 00
		William Bennett, geraniums.....	64 00
		Shady Hill Nurseries, plants.....	68 00
		Samuel W. Cornell, hardware.....	85 23
		22.. Nelson Bros., coke.....	21 10
		George R. Knapp, nursery supplies.....	37 80
		Samuel W. Cornell, hardware.....	225 40
		Metropolitan Gas Light Co., gas.....	32 38
		Peter Henderson & Co, seed.....	69 55
		23.. John L. Dwyer, permit book.....	9 00
		J. O. Fullerton, supplies.....	50 41
		Isaac Smith, Sons & Co., umbrellas.....	50 00
		Yellow Pine Co., lumber.....	61 43
		American District Tel. Co., messenger service.....	13 25
		A. W. Fitzgibbon, helmets.....	40 50
		D. W. Binns, wrenches.....	12 00
		John Golden, top soil.....	182 00
		31.. Louis D. Beck, gravel.....	1,265 00
		Louis D. Beck, gravel.....	887 50
	Fred. W. Kelsey, plants.....	1,162 50	
	Fred. W. Kelsey, plants.....	76 25	
	Tredwell & Slote, clothing for police.....	15 75	
	The N. Y. Coal Tar Chemical Co., compost.....	458 56	
	Henry McShane M'fg Co., supplies.....	47 83	
	Dunham Bros., cart.....	50 00	
	Henry T. Hilton, horse.....	125 00	
	Harris & Maguire, manure.....	140 00	
	H. W. Dusenbury, services.....	77 40	
June	3..	Francis Kerrigan, disbursements.....	89 80
		Louis D. Beck, gravel.....	1,032 50
		J. Norwood & Son, wire guard.....	5 00
		J. Morton & Son, cement.....	14 10
		Parsons & Co., trees.....	137 21
		F. E. McAllister, plants.....	107 00
		Prospect Park & C. I. R. R. Co., tickets.....	25 00
		James Downey, blankets.....	18 00
		Phoenix Wagon and Carriage Co., wagon.....	150 00
		Thomas O'Hara, top soil.....	440 00
		John Golden, top soil.....	311 00
		6.. L. H. Marcks & Co., coal.....	191 47
		14.. Luciano Conterno & Sons, music.....	215 00
		Luciano Conterno & Sons, music.....	220 00
		15.. R. H. Attlesey & Son, oats and meal.....	232 30
		R. H. Attlesey & Son, hay and corn.....	155 00
		The N. Y. Coal Tar Chemical Co., paving compost.....	803 53
		Wm. Schwarzwaelder, chairs.....	15 00
		Citizens' Electric Light Co., electric light.....	616 00
		Citizens' Electric Light Co., electric light.....	33 48
		N. Y. and N. J. Globe Light Co., care of lamps.....	183 33
		Pioneer Iron Works, raker and buckets.....	20 25
		Pioneer Iron Works, bevel.....	2 50

Supplies, etc., 1892—Continued.

June	15.	A. H. Hews, flower pots.....	\$224 83
		Oasis Nursery Co., bulbs.....	50 00
		Beers & Resseguie, lumber.....	447 51
		Beers & Resseguie, lumber.....	180 25
		Beers & Resseguie, lumber.....	107 38
		Emil Lazansky, supplies.....	42 50
		Hine & Robinson, water gauge.....	9 00
		W. G. Pierson, pipe.....	157 50
		W. & F. B. Conklin, coping and stone.....	245 00
		Geo. V. Brower, disbursements.....	20 00
		Wm. Newton Adams, land for Bedford Park.....	50,000 00
		Wm. H. Male, for Atlantic Trust Co., land for Bedford Park.....	23,576 20
		John T. Allen, land for Bedford Park.....	19,546 68
		Geo. G. Reynolds, land for Bedford Park.....	18,000 00
		Edward W. Avery, land for Bedford Park.....	11,892 50
		Henry Carson, land for Bedford Park.....	11,786 90
		E. J. Granger, land for Bedford Park.....	8,090 22
		A. G. McDonald, Atty., land for Bedford Park.....	6,107 50
		Thomas E. Pearsall, professional services, etc.....	1,120 00
		W. N. Adams, insurance on Bedford Park.....	12 77
	16.	Luciano Conterno & Sons, music.....	215 00
		Luciano Conterno & Sons, music.....	215 00
		Louis D. Beck, gravel.....	845 00
		Louis D. Beck, gravel.....	877 50
		Anchor Oil Works, oil.....	13 00
		Henry W. McShane M'fg Co., supplies.....	9 16
		American District Tel. Co., messenger service.....	10 30
		Metropolitan Gas Light Co., gas.....	27 13
		Peter Henderson & Co., seed.....	34 71
		Nathan Lane's Sons, stationery.....	32 73
		Louis Conterno, music.....	110 00
		Thomas R. Deverell, music.....	110 00
		Samuel W. Cornell, hardware.....	213 50
	28.	George Frank, music.....	110 00
		Nelson Bros., coke.....	94 75
		Chas. Zeller's Sons, flowers.....	169 25
		C. T. Reynolds & Co., whiting.....	37 89
		F. E. McAllister, flowers.....	9 05
		John M. Bulwinkle, stationery.....	29 85
		Samuel W. Cornell, hardware.....	152 19
	30.	Isaac Smith's Sons & Co., wagon umbrellas.....	22 00
July	1.	Thomas R. Deverell, music.....	110 00
		Louis D. Beck, gravel.....	912 50
		N. Y. and N. J. Telephone Co., telephone service.....	47 65
		N. Y. and N. J. Telephone Co., telephone service.....	25 60
		Whitman Saddle Co., saddle.....	45 50
		Luciano Conterno & Sons, music.....	210 00
		Luciano Conterno & Sons, music.....	210 00
		Luciano Conterno & Sons, music.....	210 00
		Luciano Conterno & Sons, music.....	210 00
	7.	Francis Kerrigan, disbursements.....	96 44
	13.	John Morton & Son, brick and cement.....	62 70
	13.	R. H. Attlesey & Son, oats and meal.....	181 09
		R. H. Attlesey & Son, oats and corn.....	203 55

Supplies, etc., 1892—*Continued.*

July	13.. James Dean, plants.....	\$286 00
	Alfred D. Fohs, music.....	205 00
	Alfred D. Fohs, music.....	210 00
	Alfred D. Fohs, music.....	210 00
	George Frank, music.....	110 00
	Louis D. Beck, gravel.....	923 75
	N. Y. & N. J. Globe Gas Light Co., care of lamps.....	183 33
	Lain & Healy, directories.....	18 00
	David Moffat, leather.....	18 52
	Thomas Ineson, algæ jell.....	34 00
	Oasis Nursery Co., begonia plants.....	10 00
	Beers & Resseguie, lumber.....	168 88
	Emil Lazansky, supplies.....	18 30
	Citizens' Electric Ill. Co., electric lights.....	630 00
	Metropolitan Gas Light Co., gas.....	24 38
	Samuel W. Cornell, hardware.....	79 15
	19.. Alfred D. Fohs, music.....	210 00
	Citizens' Electric Ill. Co., electric light.....	32 40
	Prospect Park & C. I. R. R. Co., tickets.....	25 00
	N. Y. Coal Tar Chemical Co., paving compost.....	779 56
	J. Henry Haggerty, oil.....	18 20
	Trow Directory Co., directories.....	15 00
	Henry McShane M'fg Co., paper.....	8 75
	Louis Conterno, music.....	110 00
	Alfred D. Fohs, music.....	210 00
	22.. Louis D. Beck, gravel.....	1,060 00
	Pioneer Iron Works, bricks.....	25 00
	Thomas R. Deverell, music.....	110 00
	L. H. Marcks & Co., coal.....	350 25
	Nelson Bros., coal.....	107 50
	Wechsler & Abraham, flower holders.....	7 00
	Wm. Schwarzwaldner, chairs.....	26 25
	A. M. Stein & Co., horse.....	200 00
	Alfred D. Fohs, music.....	210 00
	Alfred D. Fohs, music.....	210 00
	L. T. Bell, M. D., professional services.....	55 50
	Citizens' Electric Ill. Co., electric lights.....	32 40
	F. E. McAllister, tobacco dust.....	2 70
	Crawford & Valentine, blocks.....	37 50
	Crawford & Valentine, blocks.....	37 50
	29.. Hill & Langstroth, supplies.....	47 73
	Alfred D. Fohs, music.....	210 00
	Alfred D. Fohs, music.....	210 00
	George Frank, music.....	110 00
August	4.. Louis D. Beck, gravel.....	942 50
	Francis Kerrigan, disbursements.....	80 19
	11.. Alfred D. Fohs, music.....	210 00
	Alfred D. Fohs, music.....	210 00
	Alfred D. Fohs, music.....	210 00
	Alfred D. Fohs, music.....	210 00
	Samuel W. Cornell, hardware.....	89 74
	Nelson Bros., coal.....	119 50
	13.. N. Y. Photo-Gravure Co., programmes.....	285 30
	N. Y. & N. J. Globe Gas Light Co., care of lamps.....	183 33
	F. E. Brandis, engineer supplies.....	248 75

Supplies, etc., 1892—*Continued.*

Aug.	13.	Wm. Elliott & Sons, plants.....	\$865 00
		Thomas R. Deverell, music.....	110 00
		Emil Lazansky, oil.....	90 40
		William H. Meserole, brick.....	40 36
		John A. Casey, turpentine.....	15 19
		John Morton & Sons, cement.....	8 40
		A. Korber, re-silvering mirror.....	38 00
		N. Langler, iron.....	257 26
		Thomas McCormick, top soil.....	90 00
		Metropolitan Gas Light Co., gas.....	21 63
		Louis Conterno, music.....	110 00
		Citizens' Electric Ill. Co., electric lights.....	651 00
		Citizens' Electric Ill. Co., electric lights.....	58 48
		Louis D. Beck, gravel.....	954 20
		Louis D. Beck, gravel.....	907 40
		W. G. Pierson, pipe.....	156 96
		J. W. Mehl, horse.....	125 00
		Alfred Wilkey, repairs to phaeton.....	74 50
		American District Telegraph Co., messenger service.....	16 30
		W. & H. Mumford, window curtains.....	22 60
		Beers & Ressegnie, lumber.....	170 78
	26.	Alfred D. Fohs, music.....	210 00
		Alfred D. Fohs, music.....	210 00
		Alfred D. Fohs, music.....	210 00
		Alfred D. Fohs, music.....	210 00
		Louis Conterno, music.....	110 00
		George Frank, music.....	110 00
		R. H. Attlesey & Son, oats and hay.....	154 54
		R. H. Attlesey & Son, oats and hay.....	241 98
		Louis D. Beck, gravel.....	872 50
		Louis D. Beck, gravel.....	868 40
		Peter Henderson & Co., seed.....	92 25
		Peter Henderson & Co., seed.....	5 12
		Whitman Saddle Co., harness supplies.....	12 15
		C. T. Reynolds & Co. oil.....	110 34
		Nathan Lane's Sons, stationery.....	91 80
		N. Y. Coal Tar Chemical Co., paving composition.....	893 92
		John A. Casey, turpentine.....	16 16
		Henry McShane Mfg. Co., plumbers' supplies.....	151 19
		Henry McShane Mfg. Co., plumbers' supplies.....	23 80
Sept.	6.	Francis Kerrigan, disbursements.....	40 84
		James Downey, wagon.....	100 00
	6.	Louis D. Beck, gravel.....	1,020 00
		Metropolitan Gas Light Co., gas.....	22 25
		James M. Thorburn & Co., flowers.....	86 75
		Luciano Conterno & Sons, music.....	205 00
		Luciano Conterno & Sons, music.....	210 00
		Thomas R. Deverell, music.....	110 00
		Michael Bergen, leather.....	35 91
	13.	Nelson Bros., coal.....	126 75
		L. H. Mareks & Co., coal.....	116 75
		Louis D. Beck, gravel.....	924 50
		New York & New Jersey Globe Gas Co., care of lamps.....	183 33
		Geo. Frank, music.....	105 00
		Luciano Conterno & Sons, music.....	205 00

Supplies, etc., 1892—*Continued.*

Sept.	13.	Luciano Conterno & Sons, music	\$215 09
		R. H. Attlesey & Son, hay and oats	164 25
		R. H. Attlesey & Son, hay and oats	221 66
		Citizens' Electric Ill. Co., electric lights	651 00
		Citizens' Electric Ill. Co., electric lights	33 48
		F. E. McAllister, florists supplies	36 85
		D. W. Binns, drain heads	369 81
		John Morton & Sons, cement and brick	50 57
		Thos. W. Weathered & Son, repairing boiler	5 00
		A. Blanc, cacti	275 00
		Beers & Resseguie, lumber	354 18
		Samuel W. Cornell, hardware	115 35
		Samuel W. Cornell, hardware	112 77
		J. F. Syze, locust posts	89 23
	15.	Geo. F. Miller, animal supplies	138 00
	19.	J. Henry Haggerty, oil	14 05
		William H. Meserole, brick	40 51
		James Raynolds, furniture repairs	22 75
		John Y. Culyer, expenses	30 00
		Geo. V. Brower, bulbs	5 05
		Luciano Conterno & Sons, music	215 00
		Luciano Conterno & Sons, music	215 00
	22.	Luciano Conterno & Sons, music	215 00
		Luciano Conterno & Sons, music	215 00
		Louis Conterno, music	110 00
		Louis Conterno, music	110 00
		Am. District Tel. Co., messenger service	3 55
		John L. Dwyer, permit book	9 00
		Pioneer Iron Works, clamps of gravel heater	5 00
		Anchor Oil Works, machinery oil	13 00
		James Dean, plants	60 00
		James P. Rappelyea, stationery	21 50
		Henry McShane Mfg. Co., supplies	412 60
		Hill & Langstroth, harness supplies	54 75
Oct.	1.	Louis D. Beck, gravel	898 75
		C. F. Wegner, vinca vines	50 00
		New York & New Jersey Telephone Co., tele- phone service	48 00
		New York & New Jersey Telephone Co., tele- phone service	25 00
		New York Coal Tar Chemical Co., paving composi- tion	913 08
		New York Coal Tar Chemical Co., paving composi- tion	901 84
		New York Photogravure Co., programme	221 90
		The Alley-Allen Press, programme	276 25
		Pitcher & Manda, plants	20 00
		Lord & Burnham Co., boiler for greenhouse	293 99
		M. Fitzsimmons, crushed stone	60 00
	6.	Louis D. Beck, gravel	935 00
		Thomas Tait, plants	16 75
		Beers & Resseguie, lumber	123 46
		M. Fitzsimmons, crushed stone	10 00
		R. H. Attlesey & Son, oats, hay, etc.	250 45
		R. H. Attlesey & Son, oats, hay, etc.	163 85

Supplies, etc., 1892—*Continued.*

Oct.	6..	New York & New Jersey Globe Gas Light Co., care of lamps.....	\$183 33
		Metropolitan Gas Light Co., gas.....	27 13
		John Morton & Son, brick and cement.....	130 42
		A. Korber, repairing mirror and frame.....	22 75
		Francis Kerrigan, disbursements.....	80 18
	13..	L. H. Marcks & Co., coal.....	185 48
		Samuel W. Cornell, hardware.....	337 19
		Henry McShane Mfg. Co., plumbing materials.....	200 87
		Vaux & Radford, balance of contract for plans, Breeze Hill Bridge.....	754 24
		Wallis Iron Works, balance of contract for iron works, Breeze Hill Bridge.....	300 00
		W. G. Pierson, cement, pipe.....	226 80
		Citizens' Electric Ill. Co., electric lights.....	630 00
		P. H. Powers & Co., carriage hire.....	10 00
	27..	John M. Bulwinkle, stationery.....	15 38
		Bolton Drug Co., horse medicine, etc.....	5 80
		Leonard & Ellis, oil.....	80 20
		D. W. Binns, drain heads, etc.....	111 00
		Citizens' Electric Ill. Co., electric lights.....	32 40
		W. W. Kenyon, use of horse.....	32 25
		T. J. Dyson & Son, stationery.....	7 50
		Thomas O'Hara, top soil.....	242 00
		William Dolan, top soil.....	87 00
		John Golden, top soil.....	480 00
		James Slavin, top soil.....	170 00
		Louis D. Beck, gravel.....	1,070 00
		Harris & Maguire, gravel.....	700 00
		Nathan Lane's Sons, stationery.....	6 00
		W. H. Meserole, brick.....	37 50
		I. S. Remson Mfg. Co., sweat collars.....	6 00
		Chas. O'Rourke, expressage on tools to test boilers.....	7 50
		Peter Henderson & Co., sphagnum moss.....	7 50
Oct.	27..	Pioneer Iron Works, repairing gravel heater.....	39 31
		Nelson Bros., coal.....	177 75
Nov.	3..	Alexander Johnson, top soil.....	45 00
		John Morton & Sons, brick, cement, etc.....	51 45
		James Kenney, top soil.....	154 00
		J. Norwood & Sons, wire netting.....	45 00
		Metropolitan Gas Light Co., gas.....	25 38
		New York & New Jersey Globe Gas Light Co., care of lamps.....	183 33
		R. H. Attlesey & Son, oats, hay, etc.....	154 89
		New York & New Jersey Telephone Co., telephone service.....	48 00
		New York Coal Tar Chemical Co., paving composition.....	766 18
		F. W. Devoe, & C. T. Reynolds Co., white lead, glass, etc.....	110 57
		Beers & Resseguie, lumber.....	461 08
		Francis Kerrigan, disbursements.....	62 24
		F. E. McAllister, plants.....	21 00
		F. E. McAllister, plants.....	287 32
	10..	Alexander Johnson, sand for Winthrop Park.....	26 25

Supplies, etc., 1892—*Continued.*

Nov.	10.	Geo. R. Knapp, trees.....	\$150 00
		J. Henry Haggerty, oil.....	16 40
		Citizens' Electric Ill. Co., electric lights.....	521 00
		Citizens' Electric Ill. Co., electric lights.....	25 00
		Geo. F. Miller, feed for animals.....	91 50
		Mrs. B. Clark, cow manure.....	13 50
		Robert Foster, cow manure.....	22 50
		Nelson Bros., coal.....	259 60
	17.	C. H. Allen, plants.....	146 50
		F. E. McAllister, bulbs.....	609 00
		Parsons & Sons Co., evergreens.....	19 60
		F. E. McAllister, bulbs.....	121 00
		Samuel W. Cornell, hardware.....	283 95
		Citizens' Electric Ill. Co., electric lights.....	33 48
		American District Telegraph Co., messenger service.....	13 10
		James F. Gillen, curb for Breeze Hill.....	549 44
		John Golden, top soil, Breeze Hill.....	273 50
		Jas. Arnot Penman's book of choice ferns.....	3 00
	21.	John O'Brien, land for 12th Ward Park.....	14,000 00
		Martin & Smith, mortgagees for 12th Ward Park.....	30,000 00
		Title Guarantee & Trust Co., mortgagees for 12th Ward Park.....	3,500 00
		Mrs. Ellen Fullerton, land, 12th Ward Park.....	13,750 00
		J. S. T. Stranahan, land, 12th Ward Park.....	11,033 33
		Mrs. Ellen Fullerton, land, 12th Ward Park.....	58,916 67
	25.	Louis D. Beck, gravel.....	925 00
		Louis D. Beck, gravel.....	820 00
		James Downey, blankets.....	94 20
	26.	L. H. Marcks & Co., coal.....	252 18
		E. W. Gifford, trees.....	125 00
		Henry T. Hilton, horse.....	150 00
		C. H. Reynolds & Son, coal.....	5 75
		Lucien T. Bell, M. D., services.....	10 00
		R. H. Attlesey & Sons, hay and oats.....	189 03
		Robert Foster, manure.....	7 50
		John Golden, top soil.....	250 00
		Thomas O'Hara, top soil.....	177 50
		John Slavin, top soil.....	250 50
Dec.	1.	Francis Kerrigan, disbursements.....	40 96
		Henry McShane Manufacturing Co., supplies.....	360 67
		Lord & Burnham Co., supplies.....	426 50
		Lord & Burnham Co., sash for greenhouse.....	148 10
		Wm. H. Meserole, brick.....	45 00
		Metropolitan Gas Light Co., gas.....	29 00
		The Hastings Pavement Co., asphalt tiles.....	1,080 80
Dec.	1.	John Carberry, manure.....	70 00
		Pitcher & Manda, supplies.....	20 00
	8.	John Gillen, manure.....	65 50
		Michael McGrath, manure and top soil.....	119 50
		M. Fitzsimmons, gravel and crushed stone.....	122 00
	13.	George F. Miller, food for animals.....	30 00
		N. Y. Globe Gas Light Co., care of lamps.....	183 33
		Beers & Resseguie, lumber.....	120 41
		John Morton & Son, brick.....	161 70
		R. H. Attlesey & Son, oats and hay.....	263 50

Supplies, etc., 1892—Continued.

Dec.	13.	R. H. Attlesey & Son, oats and hay.....	\$158 61
		Citizens' Electric Ill. Co., electric light.....	480 00
		N. Y. Coal Tar Chemical Co., paving compost.....	887 92
		Nathan Lane & Co., stationery.....	6 00
	15.	Thomas O'Hara, top soil.....	222 50
		Ellen Murray, manure.....	157 50
		Thomas E. Pearsall, services and disbursements.....	1,495 00
		Mrs. E. Foster, manure.....	54 00
		John Fox, manure.....	97 50
	17.	John J. Carberry, manure.....	102 00
	19.	Jno. M. Tompkins, disbursements.....	45 87
		Jno. R. Hennessy, disbursements.....	31 55
		Thomas McCormick, top soil.....	120 00
		John Golden, top soil.....	416 50
		Nelson Bros., coal.....	476 70
		Goodyear Rubber Co., rubber boots.....	126 90
		Thomas Ineson, algæ jell.....	35 50
		Samuel W. Cornell, hardware.....	138 47
		Wm. H. Meserole, brick.....	58 00
		Continental Ins. Co., insurance.....	10 00
		W. G. Pierson, pipe.....	90 60
		N. Langler & Sons, blacksmith supplies.....	26 22
		American District Tel. Co., messenger service.....	7 35
	27.	Mrs. R. Foster, manure.....	36 00
		N. Langler & Son, steel.....	16 03
		John A. Casey, oil.....	72 00
		James Conlon, top soil.....	19 50
		John Croack, top soil.....	232 50
	29.	John Slavin, top soil.....	242 50
		F. W. Kelsey, plants, etc.....	178 00
		F. W. Kelsey, trees.....	541 50
		F. W. Kelsey, trees.....	52 50
		T. J. Dyson, stationery.....	85 80
		Mrs. R. Foster, manure.....	21 00
		James Dooley, manure.....	97 00
		John Gillen, manure.....	109 50
		L. Z. Murray, carpet and chairs.....	116 18
		Metropolitan Gas Light Co., gas.....	30 50
		Henry McShane Mfg. Co., iron pipe, etc.....	603 38
1893.			
Jan.	7.	Francis Kerrigan, disbursements.....	66 41
		John Fox, manure.....	48 00
		Michael Mulleady, manure.....	120 00
		James Maguire, manure.....	52 00
		Geo. V. Brower, disbursements.....	35 00
		N. Y. & N. J. Telephone Co., telephone service.....	47 35
		N. Y. & N. J. Telephone Co., telephone service.....	25 25
		R. H. Attlesey & Son, oats and hay.....	229 21
		R. H. Attlesey & Son, oats and hay.....	169 60
		E. G. Soltmann, artist supplies.....	35 51
		Abeel Brothers, iron.....	266 48
		Citizens' Electric Ill. Co., electric light.....	33 48
		Wm. Mulveil, manure.....	9 00
		John Golden, manure and top soil.....	152 50
		Amount.....	\$390,774 07

ANNUAL REPORT OF THE POLICE DEPARTMENT
OF THE DEPARTMENT OF PARKS,
FOR THE YEAR 1892.

ANNUAL REPORT OF POLICE FORCE, 1892.

1 Captain.
8 Sergeants.
79 Patrolmen.
Total force—88.

Distributed as follows :

PROSPECT PARK—7 sergeants, 60 patrolmen.
WASHINGTON PARK—1 sergeant, 6 patrolmen.
TOMPKINS PARK—3 patrolmen.
CARROLL PARK—3 patrolmen.
CITY PARK—2 patrolmen.
WINTHROP PARK—1 patrolman.
EASTERN PARKWAY—1 patrolman.
OCEAN PARKWAY—3 patrolmen.

GAIN DURING THE YEAR.

By Appointment.....19 Patrolmen.
By Promotion from Patrolmen to Sergeants.. 2

LOSS DURING THE YEAR.

By Death.....2 Patrolmen and 1 Sergeant.
By Resignation4 Patrolmen.

Net Gain..... 1 Sergeant.
Net Gain.....11 Patrolmen.

APPOINTED SPECIAL POLICEMEN.

1892.		1892.	
April 9th,	John C. Lass.	April 9th,	T. F. McGrath.
"	John Roach.	"	W. H. Chambers.
"	T. B. Janvrin.	"	Jas. McFarland.
"	B. F. Geelan.	"	D. McGowan.
"	E. S. Peacock.	"	Jas. M. Peacock.
"	T. B. Gorman.	"	Henry Pepper.
"	P. J. Byrne.	"	John F. Molphy.
"	Hugh Rogers.	April 29th,	T. J. Fitzpatrick.
"	P. D. Donnelly.	May 12th,	Bernard Rorke.
"	W. S. Chapman.		

Of the above special appointments there were three resignations, viz.:

James M. Peacock, resigned..... May 5th.
 John F. Molphy " Aug. 13th.
 Henry Pepper " Oct. 13th.

The remaining 16 were appointed to the Permanent Police Force October 27th.

RESIGNED FROM PERMANENT POLICE FORCE.

John Kennedy, resigned..... February 4th.

DIED.

Sergeant James W. Buckley, died..... April 15th.
 Patrolman John T. Clark " Feb. 8th.
 Patrolman Michael Morrissey " Feb. 10th.

PROMOTED FROM PATROLMEN TO SERGEANTS.

Girard B. Hillyer, promoted Sergeant of Mounted
 Squad May 26th.
 William J. Higgins, promoted Sergeant of Foot
 Squad..... "

Lost time, for the following causes, during the year 1892.

MONTH.	Sick.	With Leave.	Without Leave.	Suspended.	Total.
January	197	33	1		231
February	155	5			160
March	94	19	1		114
April	102	49			151
May	60	24		15	99
June	76	18	10		104
July	56	25		3	84
August	87	41	1	13	142
September	40	42			82
October	57	26			83
November	67	73		7	147
December	101	70	2	32	205
Totals	1,092	425	15	70	1,602

The above report shows the number of days lost each month during the year 1892.

Arrests, 1892.

OFFENCES.	Prospect Park.	Washington Park.	City Park.	Carroll Park.	Ocean Parkway.	Total.
Intoxication	20	22	39	2	6	89
Violation park ordinance	37					37
Reckless driving	16				3	19
Reckless bicycle riding	15					15
Larceny	3				3	6
Assault	1	2		1		4
Vagrancy	3	3	2			8
Indecent exposure	5		1			6
Malicious mischief	6	2				8
Disorderly conduct	13					13
Assault and attempted robbery		1				1
Violation of health laws					3	3
Gambling	1					1
Lounging			1			1
Totals	120	30	43	3	15	211

1891.

COMMISSIONERS.

GEORGE V. BROWER, MARVIN CROSS,
CHARLES H. LUSCOMB.

1892.

COMMISSIONER.

GEORGE V. BROWER.

OFFICERS.

Deputy Commissioner,
MARVIN CROSS.

Secretary,
JOHN M. TOMPKINS.

General Superintendent,
JOHN DE WOLF.

Consulting Engineer,
JOHN Y. CULYER.

ON THE LAKE

NYPHOTODUPLICATIONS.COM

REPORT
OF THE
DEPARTMENT OF PARKS
FOR 1891.

DEPARTMENT OF PARKS,
Room 4, City Hall,
BROOKLYN, January 31st, 1893. }

To the Honorable the Common Council.

GENTLEMEN:—

The Commissioners of the Department of Parks hereby furnish your Honorable Body with a full report of their proceedings for the year 1891, embracing a detailed statement of their receipts and expenditures for that time.

The Commissioners of the Department of Parks would respectfully report that the Board of Estimate appropriated for the year 1891 \$389,810 for Public Parks and Parkways, and \$4,000 for Coney Island Concourse and Parade Ground.

- These amounts, together with \$141,018.79 for balances over from 1889 and 1890, made the amount available for Park purposes for 1891, \$534,828.79. Of this amount there has been expended during the year 1891, \$399,492.28, leaving a balance of \$135,336.51, against which there are some bills and balances of contracts outstanding.

Below please find a synopsis furnished by the Superin-

tendent of Parks of the work done by this Department during the year 1891.

MAINTENANCE.

The regular routine of maintenance consisted, as usual, in caring for drives, walks, bridle roads, lawns, trees and shrubs, propagating and caring for plants, flower beds, drainage of land and drives, the general repairs of buildings, rolling stock, fences, etc., etc.

PROPAGATING HOUSES AND FLOWER GARDENS.

Although the commencement of propagating was delayed until the first of February, owing to the extensions of the houses not being ready, all of the bedding plants needed for the Department, consisting of over two hundred thousand (200,000) plants, were propagated, together with the disposal of fifty-five thousand (55,000) bulbs, under the supervision of Mr. D. C. Thomson, Head Gardener, in charge of the greenhouses.

TREES AND SHRUBS.

The additions to the nurseries, the planting and transplanting of trees and shrubs to the different Parks and Parkways, the pruning of trees and shrubs, cutting down dead wood and the removal of superfluous undergrowth have been continued, with very satisfactory results.

PROSPECT PARK DRIVES.

The new drive from Breeze Hill and the new bridge, together with gutters, drains, basins, curbs and sidewalks, has been completed to the junction of the West Drive, between Gates 4 and 5. This and the centre drive from Gate 5 to the Music Stand have been laid with double screened Roa Hook gravel, and all of the drives kept in repair with the same material, as well as the bridle roads.

WALKS LAID WITH CHEMICAL TAR AND GRAVEL
COMPOSITION.

The following walks have been laid this year with chemical tar and gravel composition : Walk in Long Meadow, from crosswalk to Dairy around Croquet Shelter, and continued, with new drains and basins, to Endale Arch, near the Plaza entrance ; also the wide walk, through the centre of the Meadow from Esdale Bridge, opposite Farm House, to Endale Arch ; the whole of the walks around Concert Grove, lower end of Flower Garden, and continued to Breeze Hill and the new bridge, returning over Breeze Hill and joining the asphalt pavement blocks at the Flower Garden, near the Cleft Ridge Span ; from the Concert Grove along the lake around the Carriage Concourse to opposite the Promenade, and branches to the lake shelters, returning from the Promenade on the Franklin Avenue side of the drive to Gate 3.

A new walk was made and asphalted from the south end of the new bridge, along the new drive, to walks along the West Lake Drive, and a base laid to the new walk continuing from Lookout Hill under the bridge connecting with old walks leading to the Boat House.

OCEAN PARKWAY.

Independent of the gravel for repairing the lower section of the Parkway from the Department's gravel-pits, about nine thousand cubic yards of gravel have been laid from the Cemetery below the Tunnel to the crossroad below Howe's Hotel, and for general repairs of the upper section. Also, about 1,800 cubic yards of Hudson River gravel has been laid from the Concourse at Gate 4 to below Church Lane, to solidify the soft ground in that shady part of the drive. New drains and cesspools have been made, which have thoroughly drained off the accumulated water at Avenue E.

The culvert near Coney Island, 225 feet in length, has

been built entirely new, with basins to take off the Parkway water into the same.

The Shelter at Coney Island was relaid with new flooring and new stairs built to enter the same.

Two hundred and eighteen maples, elms and willows have been planted on the Parkway, making up for trees that have died.

EASTERN PARKWAY.

New base for gravel from side banks of the road has been put to near the east end of the Parkway, double screened Roa Hook gravel surfacing the same, and packed to above Brooklyn Avenue.

The regular maintenance of the road has been attended to, and the gutters of the side roads cleaned, with seventy-five trees planted to make up for deficiencies by dead trees.

New walks were also formed and asphalted in the Park at Third street and Ninth Avenue. The finishing of new curbs has been done from the Plaza to Third street.

MECHANICAL AND ARTIFICERS' WORK.

The general repairs of Rolling Stock required continual attention, comprising watering carts, trucks and carts, road scrapers, lawn mowers and implements and tools of every description. The following principal items only are enumerated:

A new shed for Rolling Stock, 280 feet long, was built in the yard at Seventh Street and Ninth Avenue. Columns repaired and new floors and beams built at the Litchfield Mansion. Laying new floors at the Lake House. Repairing the Shelters of all the City Parks, and at the Plaza Entrance. Repairing park fences on Ocean Avenue, Franklin Avenue and Coney Island Road. General repairs to all buildings and the erection of three new Rustic Arbors. Putting up new drinking fountains and hydrants, with new display fountains at the Pool, Pros-

pect Park and City Hall Park. Repairing old settees and making five hundred new settees at the Department Work shops.

The "Litchfield Mansion," Greenhouses, Stables, Barn and Railings at Farm House, railings of Tompkins and Carroll Parks, Gates at Fort Greene, Rolling Stock and Settees have all been painted, with numerous signs painted and lettered.

CITY PARK.

The remaining walks inside City Park not asphalted have been laid with Trinidad Asphalt, and the outside walks around the park have been laid with Rock Asphalt and the curbs and gutters repaired.

From the sum of five hundred thousand dollars that had heretofore been appropriated for permanent improvement of Prospect Park, by Act of the Legislature, \$134,145.85 was spent in the purchase of Winthrop Park in the 17th ward and \$105,308.25 for Bushwick Park in the 18th ward and a considerable amount for permanent improvements in Prospect Park, leaving a balance of \$61,123.75 at the beginning of the year, which in February was transferred to the Park Site Improvement Fund, which, with the balance already in that Fund, amounted to \$89,652.80 available for this special purpose. From this amount there has been expended during the year \$39,971.18, nearly all of which was used on and about Breeze Hill Bridge and extension of road along the Lake. The balance remaining in this Fund is \$49,681.62.

In April of this year the Legislature passed a law authorizing the sale of Bonds to the extent of nearly \$500,000, the proceeds to be applied to the purchase of lands for small parks (see chapter 246). Under the law, two requisitions have been made on the Comptroller during the year, one on July 30, 1891, for \$184,000, which was expended for a part of the land required for Park on Ridgewood Heights, and one on December 24, 1891, for \$165,000, of which \$164,603.65 was

expended for four blocks of land, bounded by Fifth and Seventh Avenues and 41st and 43d Streets (about 15 acres), to be known as Sunset Park.

The report for the year 1891 has been unavoidably delayed.

There were several circumstances contributed to retard it. The former Secretary, Robert Courtney, and the Chief Clerk and Paymaster, Charles F. Moore, were each taken ill, and after a long and painful sickness, both died. They being the principal clerical force, it was impossible for the Department to do more than the necessary daily work.

As soon as the new officers became acquainted with their respective duties, they have been engaged all their spare time in preparing the reports for 1891 and 1892.

Very Respectfully,

GEORGE V. BROWER,

President.

Financial Statement for the Year 1891.

CITY.

MAINTENANCE OF PARKS.

Certified to Auditor :

Expended for labor, police and salaries.	\$207,888 49
“ plants, etc.....	8,348 97
“ music.....	9,499 20
“ new walks, resurfacing walks and cleaning lake in Prospect Park.....	21,059 87
“ maintenance of Washington, Tompkins, City, City Hall, Carroll and six small parks	19,480 73
“ repairs to buildings and rus- tic work.....	2,341 91
“ supplies.....	42,758 34
“ anniversary day.....	648 95
Balance carried to credit of Maintenance of Parks, 1892.....	117,409 71

\$429,436 17

Appropriation for Maintenance of Parks	\$320,310 00
Balances from 1890.....	109,126 17

\$429,436 17

DEPARTMENT OF PARKS.

Financial Statement for the Year 1891.

CITY.

CONSTRUCTION OF ERECTIONS AND IMPROVEMENTS IN PROSPECT PARK.

<i>Certified to Auditor :</i>			
Expended for lands for stables.....	\$10,000 00	Appropriation for 1891.....	\$9,500 00
“ extension of propagating houses, greenhouse and new nurseries.....	7,454 12	Balance from 1889 and 1890.....	15,444 36
“ croquet shelter.....	3,500 00		
“ sheds for rolling stock.....	1,853 41		
Balance carried to Maintenance of Parks for 1892.....	2,186 83		
	<u>\$24,944 36</u>		<u>\$24,944 36</u>

MAINTENANCE OF OCEAN PARKWAY.

Expended for labor, policing, gravel, trees, etc.....	\$30,576 92	Appropriation for Ocean Parkway.....	\$40,000 00
Balance carried to maintenance of Ocean Parkway.....	9,819 19	Balance from 1890.....	396 11
	<u>\$40,396 11</u>		<u>\$40,396 11</u>

Financial Statement for the Year 1891.

CITY.

MAINTENANCE OF EASTERN PARKWAY.

<i>Certified to Auditor:</i>			
Expended for gravel, trees, labor, etc..	\$17,938 11	Appropriation for 1891	\$15,000 00
Balance carried to credit of maintenance of Eastern Parkway for 1892...	2,886 67	Balance from 1890	5,824 78
	<u>2,886 67</u>		<u>5,824 78</u>
	\$20,824 78		\$20,824 78

WINTHROP PARK.

Expended for trees, plants, top soil, labor, etc.....	\$11,470 18	Appropriation for 1891	\$5,000 00
	<u>\$11,470 18</u>	Balance from 1890	6,470 18
	\$11,470 18		<u>\$11,470 18</u>

DEPARTMENT OF PARKS.

Financial Statement for the Year 1891.

CITY.

PARK PURCHASE FUND.

Certified to Auditor :

Expended for land for Highland Park, 26th ward.....	\$181,640 60
Expended for land for Sunset Park, 8th ward.....	162,400 00
Expended for professional services, searching titles, etc.....	4,588 65
Balance carried to credit of Park Pur- chasing Fund, 1892.....	630 05
	<u>\$349,259 30</u>

Requisition on the City Comptroller for proceeds of bonds, sold under Laws of 1891, Chap. 246.....	\$349,000 00
Amount returned by Elliott Williams for error in charges.....	259 30
	<u>\$349,259 30</u>

Financial Statement for the Year 1891.

CITY.

PARK SITE IMPROVEMENT FUND FOR PERMANENT IMPROVEMENTS IN AND ABOUT PROSPECT PARK.

Under Chap. 384, Laws of 1888.

<i>Certified to Auditor:</i>			
Expended for stone work on Breeze Hill Bridge-----	\$17,311 30	Balance from 1890-----	\$28,529 05
Expended for asphalt road for Bridge -	2,242 85	“ “ Park Site Improvement	
“ on acct. croquet shelter-----	1,714 00	Fund for sites for small parks, 1890	61,123 75
“ for gravel, labor, etc., on Breeze Hill Road and Bridge-----	18,703 03		
Balance carried to credit Park Site Improvement Fund for permanent improvements in and around Prospect Park, 1892-----	49,681 62		
	<u>\$89,652 80</u>		<u>\$89,652 80</u>

DEPARTMENT OF PARKS.

Financial Statement for the Year 1891.

COUNTY.

MAINTENANCE AND CARE OF PARADE GROUND AND CONCOURSE.

Expended for labor, police, gas light, etc.....	\$4,673 08		Appropriated by Board of Supervisors of Kings County, and received from County Treasurer	\$4,000 00
Balance carried to maintenance and care of Parade Ground for 1892.....	3,084 11		Balance from 1890.....	3,757 19
	<u>\$7,757 19</u>			<u>\$7,757 19</u>

Financial Statement for the Year 1891.

Revenue derived from the Public Parks of the City of Brooklyn, and paid into the City Treasury for the year 1891, and credited to Revenue Fund.

Paid City Treasurer	\$2,973 18		From Rental of Privileges	\$2,810 93
			“ Sale of Old Furniture, Empty Barrels, Wool, etc.....	162 25
	<u>\$2,973 18</u>			<u>\$2,973 18</u>

ROBERT COURTNEY,
Secretary.

Statement of Labor and Salary Pay Rolls, 1891.

1891.	CITY.	AMOUNT.	POLICE.	LABOR, SKILLED, UNSKILLED, HIRED TEAMS, AND HORSES AND CARTS.	TOTAL.	
Jan.	3 Pay Roll, No. -----	531	\$3,990.82	\$1,268.70	\$2,722.12	\$8,990.82
"	" " " -----	522	4,400.11	1,261.80	3,138.31	4,400.11
"	" " " -----	523	4,558.38	1,268.70	3,289.68	4,558.38
"	" " " -----	524	4,314.12	1,364.40	2,949.72	4,314.12
"	" " " -----	525	4,415.99	1,354.40	3,061.59	4,415.99
Feb.	" " " -----	526	4,125.78	1,333.70	2,792.08	4,125.78
"	" " " -----	527	4,259.43	1,324.50	2,934.93	4,259.43
"	" " " -----	528	3,671.84	1,334.50	2,337.34	3,671.84
"	" " " -----	529	3,777.03	1,254.40	2,522.63	3,777.03
Mch.	" " " -----	530	4,238.96	1,276.90	2,952.06	4,238.96
"	" " " -----	531	4,243.22	1,296.90	2,946.32	4,243.22
"	" " " -----	532	4,280.25	1,326.90	2,953.35	4,280.25
"	" " " -----	533	4,509.60	1,346.90	3,162.70	4,509.60
Apl.	" " " -----	534	4,775.51	1,286.90	3,488.61	4,775.51
"	" " " -----	535	4,676.15	1,304.40	3,371.75	4,676.15
"	" " " -----	536	5,509.60	1,306.90	3,752.70	5,059.60
"	" " " -----	537	5,333.74	1,324.40	4,009.34	5,333.74
May	" " " -----	538	5,638.29	1,329.40	4,308.89	5,638.29
"	" " " -----	539	5,591.62	1,341.90	4,249.72	5,591.62
"	" " " -----	540	5,406.42	1,319.49	4,087.02	5,406.42
"	" " " -----	541	5,886.79	1,351.90	4,534.89	5,886.79
"	" " " -----	542	5,309.62	1,356.90	3,952.72	5,309.62
June	" " " -----	543	5,847.09	1,346.90	4,500.19	5,847.09
"	" " " -----	544	5,946.22	1,331.90	4,614.32	5,946.22
"	" " " -----	545	5,822.80	1,306.90	4,515.90	5,822.80
"	" " " -----	546	6,284.27	1,327.30	4,956.97	6,284.27
July	" " " -----	547	5,493.12	1,342.00	4,151.12	5,493.12
"	" " " -----	548	5,998.35	1,339.50	4,658.85	5,998.35

	"	18	"	"	"	549	6,079.04	1,329.10	4,749.94	6,079.04
	"	25	"	"	"	550	6,095.08	1,324.40	4,770.68	6,095.08
Aug.	"	1	"	"	"	551	5,693.32	1,321.90	4,371.42	5,693.32
	"	8	"	"	"	552	6,235.94	1,329.40	4,906.54	6,235.94
	"	15	"	"	"	553	5,873.63	1,314.40	4,559.23	5,873.63
	"	22	"	"	"	554	6,162.12	1,311.90	4,850.22	6,162.12
	"	29	"	"	"	555	6,044.24	1,296.90	4,747.34	6,044.24
Sept.	"	5	"	"	"	556	5,730.84	1,319.40	4,411.44	5,730.84
	"	12	"	"	"	557	5,482.21	1,344.40	4,137.81	5,482.21
	"	19	"	"	"	558	6,144.45	1,317.10	4,827.35	6,144.45
	"	26	"	"	"	559	6,148.05	1,319.40	4,828.65	6,148.05
Oct.	"	3	"	"	"	560	6,143.86	1,351.90	4,791.96	6,143.86
	"	10	"	"	"	561	6,061.82	1,361.90	4,699.92	6,061.82
	"	17	"	"	"	562	5,924.35	1,349.40	4,574.95	5,924.35
	"	24	"	"	"	563	5,765.59	1,316.90	4,448.69	5,765.59
	"	31	"	"	"	564	6,436.12	1,331.90	5,104.22	6,436.12
Nov.	"	7	"	"	"	565	5,668.27	1,309.40	4,358.87	5,668.27
	"	14	"	"	"	566	5,881.16	1,351.90	4,529.26	5,881.16
	"	21	"	"	"	567	6,028.32	1,359.40	4,668.92	6,028.32
	"	28	"	"	"	568	5,232.30	1,324.40	3,907.90	5,232.30
Dec.	"	5	"	"	"	569	6,112.08	1,344.40	4,767.68	6,112.08
	"	12	"	"	"	570	5,175.77	1,289.40	3,886.37	5,175.77
	"	19	"	"	"	571	5,552.05	1,336.90	4,215.15	5,552.05
	"	26	"	"	"	572	4,443.69	1,319.40	3,124.29	4,443.69
Jan.	"	2	"	"	"	573	4,473.15	1,284.40	3,188.75	4,473.15
							\$282,432.57	\$70,089.20	\$212,343.37	\$382,432.57

DEPARTMENT OF PARKS.

FRANCIS KERRIGAN,
Chief Clerk and Paymaster.

Salary Pay Rolls for the Year 1891.

1891.			
Jan. 20.	Salary Pay Roll for the month of Jan.,	1891	\$ 1,148 32
Feb. 19.	Salary Pay Roll for the month of Feb.,	1891	1,148 32
Mch. 19.	Salary Pay Roll for the month of Mch.,	1891	1,148 32
April 16.	Salary Pay Roll for the month of April,	1891	1,189 99
May 14.	Salary Pay Roll for the month of May,	1891	1,189 99
June 25.	Salary Pay Roll for the month of June,	1891	1,189 99
July 16.	Salary Pay Roll for the month of July,	1891	1,189 99
Aug. 19.	Salary Pay Roll for the month of Aug.,	1891	1,189 99
Sept. 18.	Salary Pay Roll for the month of Sept.,	1891	1,189 99
Oct. 20.	Salary Pay Roll for the month of Oct.,	1891	1,189 99
Nov. 14.	Salary Pay Roll for the month of Nov.,	1891	1,189 99
Dec. 28.	Salary Pay Roll for the month of Dec.,	1891	1,189 99
			\$14,154 87

Recapitulation—Services, 1891.

Salaries	\$ 14,154 87
Police	70,089 20
Labor, Skilled and Unskilled, Hired Horses and Teams	212,343 37
	\$296,587 44

FRANCIS KERRIGAN,
Chief Clerk and Paymaster.

Supplies, etc., Music, Gas, Electric Light, etc., 1891.

January	8..	Goodyear Rubber Co., rubber boots.....	\$142 80
		Citizens' Electric Ill. Co., electric lights.....	450 00
		Citizens' Electric Ill. Co., electric lights.....	465 00
		Nelson Bros., coal.....	35 00
		N. Y. & N. J. Tel. Co., rental of instruments.....	500 00
		Wm. Porter's Sons, lanterns, etc.....	51 60
		R. H. Attlesey & Son, oats, etc.....	233 44
		R. H. Attlesey & Son, hay, etc.....	222 50
		Nelson Bros., coal.....	276 20
		Samuel W. Cornell, spikes, etc.....	136 21
		Beers & Resseguie, spruce timber, etc.....	173 72
	20..	J. H. Haggerty, welcome light oil.....	24 00
		American District Telegraph Co., messenger service.....	3 15
		John Y. Culyer, incidental expenses.....	12 60
	27..	Fullerton & Anderson, plumbers' supplies.....	56 13
		C. T. Reynolds & Co., white lead and paint.....	50 65
		C. T. Reynolds & Co., sash tools.....	8 17
		John Morton & Sons, cement, etc.....	51 50
		Chas. Johnson, 400 loads sand.....	160 00
	31..	J. Henry Haggerty, welcome light oil.....	30 90
		Chas. Johnson, sand.....	80 00
		Liebmann Bros. & Owings, cabinet paper.....	2 80
		Liebmann Bros. & Owings, cabinet paper.....	7 20
		Dr. Chas. H. Perry, veterinary services, etc.....	35 50
		W. H. Murtha & Sons, coal tubs.....	25 00
		C. T. Reynolds & Co., gasoline.....	1 85
		Metropolitan Gas Light Co., gas.....	48 30
		D. A. Woodhouse Mfg. Co., carriage bolts and hardware.....	531 74
		D. A. Woodhouse Mfg. Co., bolts, screws, etc.....	126 17
		C. F. Moore, disbursements.....	38 87
Feb.	7..	Nelson Bros., coal.....	154 45
		Francis Boyd, services, etc.....	26 02
		Joseph Quevedo, services, etc.....	46 98
		Beers & Resseguie, spruce timber, etc.....	342 83
		David Moffat & Co., leather.....	8 72
		Geo. E. Miller, food for animals.....	62 00
		N. Y. & N. J. Tel. Co., rental of instruments, etc.....	49 10
	13..	W. J. Murphy, first payment on croquet shelter.....	1,000 00
	17..	Joseph Quevedo, services and car fare.....	15 60
		Francis Boyd, services and car fare.....	12 91
		C. T. Reynolds & Co., paints, etc.....	60 00
		Geo. L. Squire Mfg. Co., articles for repairing mower.....	265 76
		Peter Henderson & Co., seeds and plants.....	31 55
		Wm. Elliott & Son, seeds and plants.....	44 51
		Samuel W. Cornell, lamps and chimneys.....	92 55
		Samuel W. Cornell, hardware.....	23 85
		American District Telegraph Co., messenger service.....	5 55
		W. G. Pierson, iron pipe.....	60 30
		John Morton & Son, lime, brick and cement.....	24 25
		Pitcher & Manda, orchid baskets.....	27 95

Supplies, etc., 1891—*Continued.*

Feb.	21..	Robert Courtney, disbursements.....	\$39 00
		Charles Johnson, sand.....	100 00
		James Quevedo, services.....	15 80
		Francis Boyd, services.....	12 55
		Leonard & Ellis, oil.....	30 00
		Samuel W. Cornell, thermometers.....	13 50
		A. V. Benoit, drawing materials.....	19 75
		R. H. Attlesey & Son, oats, hay, etc.....	265 25
		R. H. Attlesey & Son, oats, hay, etc.....	173 83
	28..	Francis Boyd, services.....	12 51
		James Quevedo, services.....	15 55
		Roche & Hawkins, stationery.....	53 08
		Wm. Elliott & Son, plants, seeds, etc.....	17 58
		Henry Werner, lumber.....	9 50
		A. H. Hews & Co., seed pans.....	3 35
		J. Henry Haggerty, naptha.....	43 01
		Lord & Burnham Co., payment on account of palm house.....	7,398 93
March	3..	Wm. Murphy, second payment on croquet shelter.....	1,500 00
	7..	R. H. Attlesey & Son, oats and hay.....	150 22
		R. H. Attlesey & Son, oats and hay.....	147 52
		C. T. Raynolds & Co., varnish.....	22 85
		C. T. Raynolds & Co., blue.....	4 50
		John Morton & Sons, cement.....	9 90
		D. H. Woodhouse Mfg. Co., wire cloth.....	31 90
		Beers & Resseguie, lumber.....	53 00
		N. Y. Photo-Gravure Co., views.....	230 00
		Thomas F. Larkin, binding reports.....	33 35
		F. E. McAllister, axes, shears, etc.....	29 46
		F. E. McAllister, lawn rakes.....	16 00
		Wm. Elliott & Sons, moss.....	23 00
		Town of Gravesend, taxes.....	9 07
		Metropolitan Gas Light Co., gas.....	37 35
		Charles F. Moore, disbursements.....	24 29
		Nelson Bros., coal.....	181 65
	14..	Citizens' Electric Ill. Co., electric light.....	440 00
		Citizens' Electric Ill. Co., electric light.....	547 00
		American District Telegraph Co., messenger ser- vice.....	3 70
		W. G. Pierson, iron pipe.....	140 70
	14..	Pitcher & Manda, moss.....	8 25
		Rowland & Robbins, pipe, etc.....	299 85
		Charles Johnson, sand.....	160 00
	20..	Dr. Charles H. Perry, professional services.....	59 50
	23..	H. K. Worthington, condenser.....	780 00
	28..	John Lennon, peat.....	24 00
		Jas. B. Sipe & Co., japan oil.....	55 47
		Greenwich Ins. Co., insurance.....	7 53
		Wm. Elliott & Sons, moss.....	19 25
		Wm. Bennett & Co., ferns.....	20 00
		Samuel W. Cornell, hardware.....	30 14
		Samuel W. Cornell, hardware.....	72 73
		Goodyear India Rubber Co., rubber hose.....	100 00
April	2..	Dunham Bros., wagon.....	155 00
	7..	C. F. Moore, disbursements.....	81 35

Supplies, etc., 1891—*Continued.*

April	7..	Rowland A. Robbins, hydrants	\$60 00
		Geo. F. Miller, food for animals	59 00
		Charles Johnson, sand	100 00
		C. F. Reynolds ammonia	6 05
		Wm. Elliott & Sons, watering pots	6 00
		A. H. Hews & Co., flower pots	56 00
		Peter Henderson, fir tree oil	4 50
		Metropolitan Gas Light Co., gas	39 15
	11..	George B. Forrester, ground bone	305 31
		W. G. Pierson, sewer pipe	110 40
		Nelson Bros., coal	303 05
		American District Telegraph Co., messenger service	8 30
		R. H. Attlesey & Son, salt, etc	132 43
		R. H. Attlesey & Son, hay, etc	264 98
		John Morton & Son, cement, etc	117 15
		Fulton Printing & S. Co., stationery and printing	60 63
		F. E. McAllister, lawn grass seed	300 00
		F. E. McAllister, lawn grass seed	225 00
	15..	Jennie W. Brown, 4th pay't on Breeze Hill Bridge	5,600 00
	22..	C. T. Reynolds & Co., oil	142 62
		C. T. Reynolds & Co., extra finish	32 00
		Samuel W. Cornell, hardware	119 85
		Samuel W. Cornell, hardware	32 98
		South Brooklyn Saw Mills, lumber	476 12
		F. W. Devoe & Co., white lead	257 04
		The Bolton Drug Co., drugs	4 35
		N. Y. & N. J. Tel. Co., rental of telephone	48 70
	Fullerton & Anderson, plumbing materials	23 40	
	Garden & Forest Pub. Co., books	22 00	
	Beers & Ressegnie, lumber	115 48	
25..	Harris & Maguire, constructing roadway, etc	710 60	
	Harris & Maguire, constructing roadway, etc	699 00	
	Harris & Maguire, constructing roadway, etc	264 75	
27..	The J. L. Mott Iron Works, brass jets	6 00	
	Chadborne-Coldwell Mfg. Co., shafts	90 00	
	David Moffat & Co., leather, etc	23 05	
	Goodyear Rubber Co., rubber hose	74 00	
	South Brooklyn Saw Mill Co., lumber	5 14	
May	1..	Dr. Charles H. Perry, veterinary services, etc	32 00
		Charles Werner, professional services	215 00
	4..	Charles F. Moore, disbursements	45 94
		Wm. J. Murphy, 3d payment on croquet shelter	1,750 00
		Metropolitan Gas Light Co., gas	33 45
		Charles Goubeaud, horse	200 00
		The Bolton Drug Co., oil	31 25
	9..	M. Furey, stationery	31 95
	11..	Liebmann Bros. & Owings, toilet paper	10 00
		Charles Goubeaud, horse	200 00
		Town of Flatbush, taxes for 1890	17 88
		Beers & Ressegnie, lumber	146 84
		R. H. Attlesey & Son, oats, hay, meal, etc	151 45
		R. H. Attlesey & Son, oats, hay, meal, etc	171 49
		S. A. French, buttons	63 00
	J. T. Lovett & Co., plants	1,246 50	
	Citizens' Electric Ill. Co., electric lights	480 00	

Supplies, etc., 1891—*Continued.*

	Citizens' Electric Ill. Co., electric lights.....	\$64 68
	Chadborne-Coldwell Co., mowers.....	680 25
	F. J. Nodine, carriage hire.....	14 00
	John Morton & Son, cement.....	29 75
	W. G. Pierson, iron pipe.....	249 90
21.	South Brooklyn Saw Mill Co., lumber.....	245 00
	Pitcher & Manda, plants.....	1,311 00
	A. W. Hews, pots.....	92 02
	A. W. Hews, pots.....	2 88
	Samuel W. Cornell, hardware.....	138 99
	Samuel W. Cornell, hardware.....	14 05
	Samuel W. Cornell, hardware.....	19 46
	Hine & Robertson, supplies for well.....	193 36
	Andrew S. Fuller, professional services.....	15 00
	C. S. Sargent, professional services.....	100 00
	American District Telegraph Co., messenger service.....	13 55
	C. H. Allen, plants and bulbs.....	397 50
28.	Jennie W. Brown, 5th pay't on Breeze Hill Bridge.....	9,371 00
May	29. Citizens' Electric Ill. Co., electric light.....	496 00
	Wechsler & Abraham, curtains.....	26 23
	E. W. Gifford, trees and plants.....	572 00
June	1. F. E. McAllister, gardeners' supplies.....	161 80
	J. Henry Haggerty, naphtha.....	61 33
	Nelson Bros., coal.....	218 50
	Nelson Bros., coke.....	12 75
	Wm. Elliott & Sons, plants.....	952 25
	John Anson, hardware.....	117 10
	Brandes Mfg. Co., engineers' levels.....	125 00
6.	Chas. F. Moore, disbursements.....	55 55
	F. W. Howell, plants.....	86 25
	R. H. Attlesey & Son, hay and corn.....	202 29
	R. H. Attlesey & Son, hay and corn.....	205 40
	Beers & Resseguie, lumber.....	410 10
	Chas. Goubeaud, bay horse.....	250 00
	Metropolitan Gas Light Co., gas.....	33 45
	John Mortin & Son, lime and cement.....	28 40
	The Brooklyn Citizen, printing.....	3 75
8.	Goodyear Rubber Co., hose.....	100 00
	Citizens' Electric Ill. Co., electric light.....	615 00
	Citizens' Electric Ill. Co., electric light.....	27 28
	F. W. Kelsey, plants.....	109 50
	Hine & Robertson, engineers' supplies.....	9 70
12.	Louis D. Beck, gravel.....	847 50
	Am. District Tel. Co., messenger service.....	20 80
	M. Furey, stationery.....	33 25
	Benjamin Gray, plants.....	610 00
	Nelson Bros., coal.....	159 05
	Edgar W. Gifford, plants.....	15 00
	Thos. F. Larkin, binding reports.....	30 60
	Samuel W. Cornell, hardware.....	103 89
	Samuel W. Cornell, hardware.....	32 40
18.	Louis D. Beck, scow load gravel.....	842 50
	John M. Bulwinkle, stationery.....	127 43
	John Anson, hardware.....	137 11
	John Anson, hardware.....	160 13

Supplies, etc., 1891—*Continued.*

June	11.	John Anson, halliards.....	\$2 00
		F. W. Devoe & Co., whiting.....	33 54
		Thomas Ineson, algæ jell.....	36 50
		Hine & Robertson, packing.....	2 75
		Ames Plow Co., hay tedder.....	52 00
		Leonard & Ellis, valvoline.....	51 00
		E. H. Hart, photograph (coaching parade).....	44 00
		Goodyear Rubber Co., washers.....	3 56
		John Davis, gutters and leaders.....	68 00
	29.	Robert Courtney, disbursements.....	29 17
		Fullerton & Anderson, plumbing materials.....	120 70
		Fullerton & Anderson, plumbing materials.....	147 90
		Fullerton & Anderson, plumbing materials.....	123 87
		Louis D. Beck, gravel.....	375 00
		Louis D. Beck, gravel.....	382 50
		F. N. Innes, music (first Sunday concert).....	221 00
		F. N. Innes, music (second Sunday concert).....	221 00
		F. N. Innes, music (third Sunday concert).....	186 00
		F. N. Innes, music (second Saturday concert).....	221 00
		L. Conterno & Sons, music (first Saturday concert).....	210 00
		Louis Conterno, music (first Saturday concert in Washington Park).....	110 00
		Thomas R. Deverell, music (second Saturday con- cert in Washington Park).....	110 00
		George F. Miller, food for animals.....	154 50
		Pioneer Iron Works, repairs to tar kettle.....	15 19
		New York Coal Tar Chemical Co., tar and oil.....	903 52
		South Brooklyn Saw Mill Co., lumber.....	2 31
		The I. S. Remson Mfg. Co., wagon.....	125 00
		D. W. Binns, seat legs.....	775 00
		Chadborn & Coldwell Mfg. Co., fittings for lawn mower.....	35 00
		Smith Bros., repairs to machinery.....	98 43
		D. W. Binns, drain heads.....	444 00
		F. E. McAllister, water barrels.....	120 00
July	3.	Chas. F. Moore, disbursements.....	65 76
		Whitman Saddle Co., repairs to harness.....	9 60
		Whitman Saddle Co., saddle.....	3 16
		Whitman Saddle Co., girths.....	18 50
		Citizens' Electric Ill. Co., electric light.....	600 00
		Citizens' Electric Ill. Co., electric light.....	26 40
		New York & New Jersey Telephone Co., telephone service.....	48 40
		Leonard & Ellis, oil.....	30 00
	14.	Peter Frank, music in Washington Park, June 27, 1892.....	110 00
		Nelson Bros., coal.....	190 75
		John Morton & Son, brick and cement.....	82 05
		L. Conterno & Son, music in Prospect Park, June 27, 1892.....	210 00
		R. H. Attlesey & Son, oats, hay, etc.....	197 29
		R. H. Attlesey & Son, oats, hay, etc.....	236 31
		Samuel W. Cornell, hardware.....	140 24
		Samuel W. Cornell, hardware.....	25 45
		Beers & Resseguie, lumber.....	135 00

Supplies, etc., 1891—*Continued.*

July	14..	Louis D. Beck, gravel.....	\$375 00
		Louis D. Beck, gravel.....	520 00
		W. G. Pierson, pipe.....	135 75
	17..	F. N. Innes, music, Prospect Park, June 28.....	221 00
		F. N. Innes, music, Prospect Park, July 4.....	263 50
		F. N. Innes, music, Prospect Park, July 5.....	221 00
		F. N. Innes, music, Prospect Park, July 12.....	216 00
	20..	Louis D. Beck, gravel.....	892 50
		L. Conterno & Sons, music, Prospect Park, July 11.....	210 00
		Louis Conterno, music, Washington Park, July 4.....	110 00
		American District Telegraph Co., messenger service.....	15 20
		Fullerton & Anderson, plumbing materials.....	126 12
		Liebman Bros., paper.....	10 00
		Pioneer Iron Works, supplies.....	51 85
		Wm. Elliott & Son, plants.....	560 75
		Thos. Tait, flowers.....	35 00
	24..	Thos. R. Deverell, music, Washington Park, July 11.....	105 00
		Louis D. Beck, gravel.....	750 00
		Wm. J. Murphy, final payment on croquet shelter.....	50 00
		The New York Coal Tar Chemical Co., paving composition.....	828 38
		J. F. Syze, locust and cedar poles.....	294 00
		Thos. F. Fitkin, harness.....	55 00
		Thos. F. Fitkin, buckles.....	12 00
		Thos. F. Fitkin, lap robe.....	5 00
		Eliot Williams, professional services.....	2,500 60
Aug.	3..	Chas. F. Moore, disbursements.....	33 73
		Louis D. Beck, gravel.....	775 00
		James Bolger, repairs to steam roller.....	772 11
		Thos. F. Fitkin, horse collars.....	10 00
		Samuel W. Cornell, hardware.....	123 64
		D. W. Binns, drain covers.....	252 00
Aug.	3..	Brandies Manufacturing Co., repairing level.....	97 50
		Baker, Voorhis & Co., vol. Session Laws.....	3 00
		Harris & Maguire, gravel.....	1,400 00
		Harris & Maguire, manure, etc.....	175 00
	6..	Thos. R. Deverell, music, Washington Park.....	110 00
		F. N. Innes, music, Prospect Park.....	221 00
		F. N. Innes, music, Prospect Park.....	221 00
		F. N. Innes, music, Prospect Park.....	221 00
	7..	L. E. Brown, final payment on Breeze Hill Bridge.....	2,340 32
	10..	Michael Mulleady, for horse killed.....	250 00
		Chas. F. Moore, disbursements.....	18 75
		Louis D. Beck, gravel.....	802 50
		L. Conterno & Sons, music, Prospect Park.....	210 00
		Nelson Bros., coal.....	203 20
		Wm. Porter's Sons, chimneys.....	46 65
		J. L. Mott Iron Works, fountain jet.....	3 75
		Citizens' Electric Ill. Co., electric lights.....	620 00
		John Morton & Son, cement and brick.....	51 25
		Beers & Resseguie, lumber.....	874 69
		R. H. Attlesey & Son, oats and hay.....	113 05
		R. H. Attlesey & Son, oats and hay.....	230 18
	15..	L. Conterno & Sons, music, Prospect Park.....	210 00
		Edw. B. Sturges, appraising property.....	25 00

Supplies, etc., 1891—*Continued.*

Aug.	15..	F. N. Innes, music, Prospect Park.....	\$221 00
		F. N. Innes, music, Prospect Park.....	221 00
		Lucien T. Bell, professional services.....	49 00
		Goodyear Rubber Co., hose.....	44 00
		Louis Conterno, music, Washington Park.....	110 00
		Geo. F. Miller, supplies.....	152 50
		American District Telegraph Co., messenger service	16 20
		Citizens' Electric Ill. Co., electric light.....	32 03
		J. Henry Haggerty, naphtha and oil.....	59 23
	19..	Mary W. Smith, land purchased for Highland	
		Park.....	6,410 00
		E. H. Trecartin, land purchased for Highland	
		Park.....	7,278 00
		Herbert C. Smith, land purchased for Highland	
		Park.....	17,526 00
		Chas. G. Bennett, land purchased for Highland	
		Park.....	14,867 00
		John C. Schenck, land purchased for Highland	
		Park.....	59,402 00
		Henry T. Danforth, land purchased for Highland	
		Park.....	14,547 00
		A. W. Monfort, land purchased for Highland	
		Park.....	31,015 00
		Marietta and C. W. Colyer, land purchased for	
		Highland Park.....	30,595 60
	25..	Peter Frank, music, Washington Park.....	110 00
		Pioneer Iron Works, supplies for roller.....	20 93
		Jno. A. Burroughs, carriage hire.....	36 00
		M. Furey, stationery.....	73 80
		Peter Henderson, plants.....	4 90
		Prospect Park & C. I. R. R. Co., tickets.....	30 00
		Howell & Saxton, repairing safe.....	3 20
		F. W. Devoe, supplies.....	22 52
		L. Conterno & Sons, music, Prospect Park.....	216 00
		L. Conterno & Sons, music, Prospect Park.....	221 00
		Chas. O'Rorke, carting tools.....	7 50
		Jas. P. Rappelyea, printing annual report.....	335 00
	27..	Chas. Johnson, sand.....	200 00
Sept.	2..	E. & F. Conklin, stone.....	400 00
		Thos. R. Deverell, music, Washington Park.....	110 00
		Louis Conterno, music, Washington Park.....	110 00
		L. Conterno & Sons, music, Prospect Park.....	210 00
		L. Conterno & Sons, music, Prospect Park.....	210 00
		Jas. P. Rappelyea, printing reports.....	13 50
		A. Veitch, professional services.....	190 00
		F. E. McAllister, plants.....	49 00
		Goodyear Rubber Co., hose.....	27 00
Sept.	2..	Louis D. Beck, gravel.....	812 50
	3..	Thomas Ineson, algæ jell.....	35 75
	8..	Louis D. Beck, gravel.....	757 50
		Peter Frank, music, Washington Park.....	110 00
		Nelson Bros., coal.....	30 50
		L. Conterno & Sons, music, Prospect Park.....	210 00
		L. Conterno & Sons, music, Prospect Park.....	210 00
		Beers & Resseguie, lumber.....	433 74

Supplies, etc., 1891—*Continued.*

Sept.	8.	R. H. Attlesey & Son, oats, corn and meal.....	\$204 31
		R. H. Attlesey & Son, oats and hay.....	208 52
		Goodyear Rubber Co., boots.....	8 40
		Citizens' Electric Ill. Co., electric lights.....	617 00
		Hine & Robertson, leather belting.....	12 10
		John Lennon, fibrous peat.....	6 02
		Weeber & Don, roses.....	62 30
		N. Y. Tar Chemical Co., paving compost.....	788 14
		F. E. McAllister, plants.....	5 75
		C. T. Reynolds, whiting.....	32 20
		Charles F. Moore, disbursements.....	47 04
		John Morton & Son, brick and cement.....	62 50
	11.	L. Conterno & Sons, music, Prospect Park.....	200 00
		L. Conterno & Sons, music, Prospect Park.....	210 00
		Louis Conterno, music, Washington Park.....	110 00
		American District Telegraph Co., messenger service.....	15 30
		Andrew D. Brown, ladders.....	84 20
		Louis D. Beck, gravel.....	975 00
		A. H. Hews flower pots.....	338 28
		Wechsler & Abraham, chairs.....	15 00
	19.	Wechsler & Abraham, curtains.....	30 77
		Nelson Bros., coal.....	254 15
		F. E. McAllister, plants.....	142 50
		Citizens' Electric Ill. Co., electric lights.....	33 48
		James B. Sipe & Co., oil.....	54 07
		L. Conterno & Sons, music, Prospect Park.....	210 00
		L. Conterno & Sons, music, Prospect Park.....	210 00
	Samuel W. Cornell, hardware.....	77 24	
	Samuel W. Cornell hardware.....	124 16	
	Fullerton & Anderson, supplies.....	47 06	
26.	Thomas R. Deverell, music, Washington Park.....	110 00	
	Peter Frank, music, Washington Park.....	110 00	
	L. Conterno & Sons, music, Prospect Park.....	210 00	
	L. Conterno & Sons, music, Prospect Park.....	210 00	
	Louis D. Beck, gravel.....	980 00	
	Henry I. Hayden, canvas covers.....	44 80	
	Liebmann Bros., paper.....	10 00	
	The Photo-Gravure Co., printing programmes.....	700 00	
	Harris & Maguire, gravel.....	1,470 00	
	Thomas W. Weathered, services.....	120 00	
	J. W. Mason, furniture.....	66 67	
	Goodyear Rubber Co., hose.....	124 00	
October	1.	George Sching, horse.....	225 00
		Charles F. Moore, disbursements.....	55 89
	5.	Louis D. Beck, gravel.....	900 00
		L. Conterno & Sons, music, Prospect Park.....	246 00
		L. Conterno & Sons, music, Prospect Park.....	210 00
		Leonard & Ellis, oil.....	30 00
		N. Y. & N. J. Telephone Co., telephone service.....	48 30
		Wm. Elliott & Sons, stakes.....	28 00
		Edward W. Hirsch, supplies.....	61 13
	8.	J. Rawson, rollers.....	25 00
	9.	Peter Frank, music, Washington Park.....	110 00
	13.	M. Furey, stationery.....	17 68
	14.	Louis D. Beck, gravel.....	917 50

Supplies, etc., 1891—*Continued.*

Oct.	14.	R. H. Attlesley & Son, oats and hay	\$203 77
		R. H. Attlesley & Son, oats and corn	87 55
		Louis Conterno, music, Washington Park	110 00
		N. Y. Coal Tar Chemical Co., paving composition	819 70
		Citizens' Electric Ill. Co., electric lights	600 00
		John Y. Culyer, disbursements	15 00
		F. J. Nodine, carriage hire	10 00
		Henry Hilton, horse	225 00
		Nelson Bros., coal	274 75
		Hardenburg & Co., cleaning carpet	12 44
		Thomas F. Fitkin, harness	56 50
		John Anson, hardware	431 34
		Beers & Resseguie, lumber	151 48
		Brown & Fleming, gravel	2,249 10
		D. W. Binns, rollers	450 00
		Samuel W. Cornell, hardware	78 88
		John Morton & Sons, brick	338 90
	21.	Louis D. Beck, gravel	877 50
		John Hogan, top soil	6 00
		Pitcher & Manda, plants	15 00
		Pitcher & Manda, orchids	1,172 00
		Greenwich Ins. Co., insurance	21 25
		F. W. Devoe & Co., white lead, etc.	129 04
		American District Telegraph Co., messenger service	13 60
		J. W. Pratt & Son, blanks, etc	36 50
	23.	Rolfe Eldridge, professional services	50 00
		R. H. Furey, directories	31 00
	26.	Harris & Maguire, gravel and stone	1,534 80
		Louis D. Beck, gravel for tar walk	905 00
Oct.	26.	Department of City Works, bends (pipe)	8 94
		Citizens' Electric Ill. Co., electric lights	32 40
		A. H. Hews & Co., flower pots	50 40
		J. Henry Haggerty, oil and barrels	48 53
		Pioneer Iron Works, door, knives, etc.	128 00
		W. G. Pierson, pipe	28 50
		Robert Courtney, disbursements	51 85
		Wm. Elliot & Sons, tulips, etc	1,398 00
	30.	Louis D. Beck, gravel	890 00
		Walter H. Kent, analysis	25 00
		Nat'l Waterproof Fibre Co., waterproof sheeting	40 53
		Prospect Park & C. I. R. R. Co., excursion tickets	30 00
		E. & F. Conklin, curbing stone	315 95
		D. C. Thomson, disbursements	8 62
		Neuchatel Asphalt Co., cement and asphalt	2,242 85
		Thos. W. Weathered's Sons, grates and bars	78 00
		Nathan Lane's Sons, stationery	46 28
		N. Y. Photo. Gravure Co., programmes	130 70
Nov.	9.	Louis D. Beck, gravel	905 00
		R. H. Attlesley & Son, oats, hay, etc.	193 77
		R. H. Attlesley & Son, oats, hay, etc	200 01
		Citizens' Electric Ill. Co., electric lights	33 48
		George F. Miller, food for animals	152 50
		Chas. F. Moore, disbursements	50 20
		Fullerton & Anderson, washers and grates	13 70
		Andrew D. Brown, railroad picks, etc.	128 10

Supplies, etc., 1891—*Continued.*

Nov.	9.	Beers & Resseguie, lumber.....	\$290 21
		Citizens' Electric Ill. Co., electric lights.....	516 00
		John Morton & Sons, cement.....	57 50
	14.	Louis D. Beck, screened gravel.....	817 50
		Lucien F. Bell, M.D.V.S., veterinary services.....	31 75
		N. Y. & N. J. Globe Gas Light Co., lighting lamps.....	59 79
		Nathan Lane's Sons, stationery.....	4 40
		Harris & Maguire, curbing 9th ave., etc.....	672 92
		Fullerton & Anderson, galv. leaders, hooks, etc.....	6 20
	21.	Nelson Bros., coal and coke.....	348 20
		W. W. Kenyon, use of horse.....	31 50
		J. S. Remson M'f'g Co., harness.....	25 00
		American District Telegraph Co., messenger service.....	11 45
		W. G. Pierson, cement pipe.....	99 50
		William Porter's Sons, lanterns and globes.....	54 35
	28.	J. S. Remson M'f'g Co., dirt truck.....	150 00
		Louis D. Beck, gravel.....	797 50
		Sam'l W. Cornell, hardware.....	134 97
		N. Y. Coal Tar Chemical Co., paving composition.....	885 12
Dec.	7.	R. H. Attlesey & Son, oats, corn, etc.....	175 75
		R. H. Attlesey & Son, oats, corn, etc.....	208 51
		Brown & Fleming, gravel.....	1,482 60
		James B. Sipe & Co., oil.....	66 38
		Harris & Maguire, curbing.....	219 50
		Harris & Maguire, gravel.....	1,470 00
		Chas. F. Moore, disbursements.....	83 23
		J. L. Mott Iron Works, plumbing materials.....	190 24
		F. E. McAllister, pruning knives, etc.....	32 55
		J. L. Mott Iron Works, plumbing materials.....	10 39
		Jos. Hoffman, repairs to building (Highland Park).....	110 00
		Citizens' Electric Ill. Co., electric lights.....	489 00
	14.	W. G. Pierson, drain pipe.....	50 25
		Citizens' Electric Ill. Co., electric light.....	32 40
		Hardenburgh & Co., carpet, farm house.....	91 11
		N. Y. & N. J. Globe Gas Light Co., lighting lamps.....	183 33
		Fullerton & Anderson, fittings.....	3 03
		Sam'l W. Cornell, brooms, etc.....	185 00
		John Morton & Sons, cement, etc.....	70 10
		Wm. Elliot & Sons, plants.....	2 50
		Sam'l W. Cornell, hardware.....	124 80
		Beers & Resseguie, pine, etc.....	326 72
	21.	Geo. F. Miller, supplies.....	91 50
	22.	Harris & Maguire, gravel.....	328 30
		J. Henry Haggerty, oil.....	12 45
		The Bolton Drug Co., sponges.....	21 25
		John M. Bulwinkle, stationery.....	55 20
		Nelson Bros., coal.....	283 10
		Andrew D. Brown, supplies.....	112 82
		Andrew D. Brown, iron.....	51 16
		Edwin H. Wootton, sidewalk around City Park.....	4,457 63
		American District Telegraph Co., messenger service.....	4 55
		Pitcher & Manda, baskets.....	82 00
		Goodyear Rubber Co., boots.....	56 97
	28.	Harris & Maguire, gravel.....	1,818 60
		Metropolitan Gas Light Co., gas.....	35 25

Supplies, etc., 1891—*Continued.*

Dec.	28..	Metropolitan Gas Light Co., gas.....	\$136 26
	30..	N. Y. & N. J. Telephone Co., telephone service.....	49 00
		Robert Courtney, disbursements.....	34 40
	24..	John J. Allen, land for park in 8th Ward.....	20,300 00
		John O'Brien, land for park in 8th Ward.....	20,300 00
		J. Rutherford, Jr., land for park in 8th Ward.....	17,000 00
		P. H. Flynn, land for park in 8th Ward.....	104,800 00
		Elliot Williams, professional services & disb'sem'ts.....	2,203 65
	1892.		
Jan.	12..	James McCormack, ice.....	65 00
		Chas. F. Moore, disbursements.....	43 27
		R. H. Attlesey & Son, corn and hay.....	218 78
		R. H. Attlesey & Son, oats and hay.....	187 61
		Sam'l W. Cornell, hardware.....	51 00
		Sam'l W. Cornell, hardware.....	58 01
		Fullerton & Anderson, supplies.....	17 73
		John Morton & Sons, brick and cement.....	54 60
		Nelson Bros., charcoal.....	9 00
		N. Y. & N. J. Telephone Co., telephone service.....	500 00
		L. H. Marks & Co., coal and coke.....	560 48
		N. Y. & N. J. Globe Gas Light Co., lighting lamps.....	183 33
		Citizens' Electric Ill. Co., electric lights.....	485 50
		Metropolitan Gas Light Co., gas.....	41 50
		Nathan Lane's Sons, stationery.....	31 25
		Beers & Resseguie, lumber.....	156 19
		Fred. W. Kelsey, nursery supplies.....	52 50
		W. G. Pierson, pipe.....	15 00
		Total amount.....	\$486,832 19

ANNUAL REPORT OF POLICE FORCE, 1891.

1 Captain.
 7 Sergeants.
 68 Patrolmen.
 Total force—76.
 Distributed as follows :
 PROSPECT PARK—6 sergeants, 49 patrolmen.
 WASHINGTON PARK—1 sergeant, 6 patrolmen.
 CITY PARK—2 patrolmen.
 TOMPKINS PARK—3 patrolmen.
 CARROLL PARK—2 patrolmen.
 EASTERN PARKWAY—3 patrolmen.
 OCEAN PARKWAY—3 patrolmen.

ACCIDENTS.

Carriages and Sleighs	227
Saddle Horses	26
Bicycles and Tricycles	16
Fell in Lake	4
Fell in Park	8
Fell on Ice	5
Taken Sick in Park	7
Thrown from Baby Carriage	1
Struck with Base Ball	1
Killed	2
Total	297

Accidents to carriages and sleighs, where danger to life and limb was prevented by prompt action of the police, 115; to saddle horses, 20.

Accidents to carriages and sleighs, where assistance was rendered by the police, 112; to saddle horses, 6.

Number of ambulance calls, 60.

Of the two killed, one was a driver, who was run over by his truck; and the other a bicycle rider, struck by the pole of a phaeton.

Arrests.

OFFENCES.	Prospect Park.	Washington Park.	City Park.	Tompkins Park.	Carroll Park.	Coney Island.	Total.
Intoxication	17	17	35		4		73
Violation park ordinance	17					1	18
Reckless driving	9					1	10
Grand larceny	1						1
Petty larceny	2						2
Picking pockets	3						3
Vagrancy		1	4				5
Assault	1					2	3
Burglary	1						1
Fighting			2				2
Indecent exposure	3				1		4
Carrying concealed weapons	1						1
Annoying children	1						1
Dumping on E. S. L.	3						3
Totals	59	18	41		5	4	127

Suicides, Prospect Park, 2.

Attempted suicides, Prospect Park, 3.

Lost children, Prospect Park, 57.

REPORT OF THE

Time Lost for following Causes.

MONTH.	Sick.	With Leave.	Without Leave.	Suspended.	Total.
January ---	43	29	2		74
February ---	76	27	4	27	134
March -----	110	20		42	172
April -----	147	19			166
May -----	74	18	3	14	109
June -----	101	22	2		125
July -----	43	27			70
August -----	35	49	1		85
September ---	35	26	1		62
October -----	42	10		12	64
November ---	63	10			73
December ---	125	16	2		143
Totals ---	894	273	15	95	1,277

The above report shows the number of days lost during each month, for the year 1891.

RESIGNED.

Sergeant Wm. J. Hogan July 1

PROMOTED.

Patrolman John McCormick July 16

PARADES.

- May 23d. Coaching Carnival.
 " 24th. Decoration Lincoln Monument.
 " 27th. Brooklyn Sunday School Union Anniversary.
 June 6th. Unveiling of Stranahan Monument.
 " 6th. Drill and Review of 1st U. S. Artillery, 23d
 Regt., N. G. S. N. Y., and Troop "A," N.
 G. S. N. Y., Col. Partridge of 23d Regt.
 commanding.
 June 17th. Memorial Services at Martyrs' Tomb by the
 Society of Sons and Daughters of the Revo-
 lution.
 June 20th. Bicycle Parade.
 " 24th. Unveiling of Beecher Monument.

SATURDAY CONCERTS.

Prospect Park—16.

First Concert, June 13th.

Last Concert, Sept. 26th.

Washington Park—16.

First Concert, June 13th.

Last Concert, Oct. 3d.

SUNDAY CONCERTS.

Prospect Park—17.

First Concert, June 7th.

Last Concert, Sept. 27th.

Picnics	364, representing 41,217 persons.
Baseball games	1,748
Football games	313
Cricket games	190
Lacrosse games	15
About 15,000 games of Lawn Tennis were played.	
Skating days	7

Visitors, 1891.

MONTH.	Carriages.	Equestrians.	Pedestrians.	Sleighs.	Total.
January ..	43,398	1,953	403,230	6,680	460,261
February ..	112,140	8,032	485,990	16	606,178
March.....	128,520	12,027	426,270	-----	566,817
April.....	120,240	8,827	555,925	-----	684,992
May.....	359,621	15,805	1,744,353	-----	2,119,779
June.....	208,096	14,687	1,133,373	-----	1,356,656
July.....	220,860	5,575	1,343,173	-----	1,569,608
August.....	260,516	9,573	1,540,651	-----	1,810,745
September ..	333,639	11,926	1,604,611	-----	1,950,176
October ..	421,220	16,246	1,599,851	-----	2,037,317
November ..	316,020	15,324	1,168,101	-----	1,499,445
December ..	174,256	12,157	719,569	-----	905,982
Totals..	2,698,526	132,137	12,730,597	6,696	15,567,956

Total number of Visitors.....15,567,956
 " " " on Sundays.....3,789,922
 " " " on Concert days.....2,499,842
 Largest number in one day, Sept. 28th.....209,653

M. A. McNAMARA,

To ANEURIN JONES,

Captain.

General Superintendent.

NYPHOTOBRAYURE.CO

EARLY AFTERNOON OCEAN BOULEVARD.

REPORT
OF THE
DEPARTMENT OF PARKS
FOR 1892.

DEPARTMENT OF PARKS,
Room 4, City Hall,
BROOKLYN, January 31, 1893. }

To the Honorable the Common Council.

GENTLEMEN:—

I herewith furnish your Honorable Body with a full Report of my proceedings for the year 1892, embracing a detailed statement of receipts and expenditures for that time.

The Commissioner of the Department of Parks would respectfully report that the Board of Estimate appropriated for the year 1892, \$387,510 for Public Parks and Parkways and \$3,800 for the Parade Ground. These amounts, together with \$135,336.51, for balances over from 1891, made the amount available for Park purposes for 1892 \$526,646.51. Of this amount there have been expended during the year 1892, \$395,007.39, leaving a balance of \$131,639.12, against which there are sundry bills yet unsettled.

From the balance, \$49,681.62, remaining to the credit of Park Site Improvement Fund, for permanent improvements

in and around Prospect Park, at the beginning of the year, \$30,268 have been expended, mainly, in paying balances of contracts in construction of Breeze Hill Bridge and remodelling the concourse on Breeze Hill for a perennial garden.

During the year land for two small parks has been purchased, under the Laws of 1891 and amended in 1892, authorizing moneys to be raised for that purpose, to wit: On June 15th, the block bounded by Prospect and Park places and Brooklyn and Kingston Avenues in the 24th Ward was acquired at a cost of \$150,132.77, and will be known as "Bedford Park."

On Nov. 21st land in the 12th ward was purchased, consisting of nearly two full blocks lying between Richards, Dwight, William and Verona streets, and for which \$132,745 was paid. An additional block adjoining the above will be needed to complete the plot for this park and for which this Department now holds an option.

Herewith, please find a synopsis furnished by the Superintendent of Parks of the work done by this Department during the year 1892 :

MAINTENANCE.

The regular routine of maintenance has consisted, as usual, in caring for lawns, drives, bridle roads, trees and shrubs, flower gardens and beds in small parks, greenhouses, stables and work shops, with general repairs of buildings, shelters, rustic work, fences, rolling stock, machinery, etc.

The unusual drought during the latter part of the summer caused an increased amount of work for the sprinklers, both in Prospect Park and on the Parkways, requiring constant work from the entire force. The early snow storms and commencement of the skating season caused more than the usual labor on the Lake and in the care of walks and drives.

PROSPECT PARK DRIVES AND BRIDLE ROADS.

The Prospect Park drives have demanded constant care to maintain them at the required standard of excellence, and 2,577 cubic yards of Roa Hook gravel were used in their maintenance, besides large quantities of bank gravel obtained in excavating, which was also used on bridle roads and walks.

The circuit drive over Nethermead Arches and down to the Willink Entrance, and the East Lake Drive were nearly all re-constructed, and the whole length of the drives worked over and patched where the old gravel was gullied or wearing off.

Plaza Street, outside of the West Mound, has had an entire *new* coating of Roa Hook gravel from four to six inches thick.

WALKS LAID WITH CHEMICAL TAR AND GRAVEL.

Extensive work has been done in constructing new walks and repairing worn ones in Prospect Park. New ones have been built on the peninsula on the north side of the Lake, and running under the new bridge on both sides of the stream. The walk leading from near the new bridge to the top of Lookout Hill has been renewed, as well as the one from Cleft Ridge Span to the new bridge; also the one from the bridge to the Flower Garden along the lake shore and along the east shore of the lake from near the Flower Garden to the Ford Bridge.

The walk east of the East Lake Drive was re-surfaced from near the Willink Entrance, along the east and south sides of the Park, to the Ocean Parkway Entrance (Gate 4). From the other side of this entrance it was continued until it crosses the West Drive. A new walk was constructed from the Farm House over the hill to the Circuit Drive, and smaller portions at the Main Entrance and northeast of the Department Offices.

Defective places were repaired at the Willink Entrance

and at Gate 4, and numerous small defective places were removed and repaired in nearly all parts of Prospect Park. The entire new walks in Carroll Park were laid with the first coat and prepared for surfacing the coming season. 800 barrels of chemical tar and 2,830 cubic yards of gravel were used in the work, paving 226,043 square feet. The entire roadway outside of Willink Entrance and the semi-circle at Gate 3 have been paved in the best manner with asphalt road pavement.

GREENHOUSES AND FLOWER GARDEN.

The new propagating houses have demonstrated their usefulness by supplying all the bedding plants (upwards of two hundred and eighty thousand), that were required by the Department, excepting some new varieties that were purchased.

The new tank was successfully used to keep the tropical water lilies over winter, and when planted out again in the different ponds and fountain basins they renewed their luxuriance and afforded great satisfaction to many thousand visitors. The greenhouses are now filled with a valuable collection of plants obtained by purchase and the gifts of public-spirited citizens. Over seventy thousand (70,000) bulbs—tulips, hyacinths, narcissi, crocus, scyllas, lilies, etc.—have been planted in the different flower gardens and small parks for a display the coming season.

TREES AND SHRUBS.

In addition to the care of the nurseries, some two hundred and twenty trees of a permanent character have been planted upon the sidewalks and parkways, and preparation of the ground made to continue the work of replacing missing ones the coming spring.

The removal of dead wood and superfluous growth has been steadily continued and extensive pruning practised with most satisfactory results. One thousand rhododen-

drons and about twelve hundred deciduous shrubs were successfully planted in the spring, and preparations made for extensive additions the coming season. A hedge of privet has been planted on the 9th avenue side of Prospect Park, from Flatbush avenue to 3d street.

A collection of lilacs, numbering two hundred plants in nearly every known variety, has been planted in groups in the vicinity of the well, and will be increased the coming season.

IMPROVEMENTS ON BREEZE HILL AND VICINITY OF NEW BRIDGE.

The entire surface of the slopes around the new bridge and road leading from it to the West Lake drive has been graded, covered with soil and sown down to lawn. The adjacent shores of the lake have been strengthened with stones to prevent washing away, and the new ground enriched and prepared for planting. The old concourse on Breeze Hill, no longer useful for the purpose for which it was designed, has been laid out as a garden for herbaceous perennials, with drives directly among the flower beds, adding a new and distinct feature to the park.

The new road has been constructed with paved gutters and curbstones. The walks have been prepared for paving with asphalt blocks (now on the ground), and the entire surface of the beds covered with rich soil of an average depth of over two feet and many plants already planted in it.

MECHANICAL AND ARTIFICERS' WORK.

The general repairs of rolling stock—watering carts, trucks, rollers, wagons, lawn-mowers and road scrapers—have required continual attention, as well as the fifteen miles of water mains, extending around Prospect Park and down the Ocean Parkway to Coney Island, with all the hydrants, connections, washers, display and drinking fountains.

The Flower Garden shelter, Boat House and some of the shelters in the smaller parks have required extensive repairs as well as the rustic shelters and arbors, which have been put in order, also the railings, bridges and other rustic work.

New bottoms have been put in all of the benches in the hot houses and the entire structures painted and glazing put in order. A new boiler and course of hot water pipe have been added to the large house. The Lullwood bridge has been entirely rebuilt and the Ford bridge re floored.

A shelter for the attendant at the Horse Bowl has been built, and frames and hot beds to accommodate one hundred lights of sash have been constructed, as well as a cold pit 50 feet long, which was bricked and glazed. New timbers and floors have been put in the Carrousel, as well as ceiling and roof.

New timbers and floor have been put into the balcony at the "Litchfield Mansion," with repairs to the large fluted columns and minor repairs to many parts of the building. A rustic arbor was built near the Farm House. Three portable stands were built for parades, and seats for 15,000 people during the Sunday School anniversary. One thousand new settees were made and five hundred old ones repaired.

In addition to keeping all rolling stock in repair, there have been built three new road sprinklers, two road rollers, three road scrapers, two snow plows and two hundred iron tree boxes.

Over one thousand seven hundred feet of pipe fence was built on 9th Avenue. Six water closets and urinals, with new floors and timbers, were built at the barn, and six with floor and timbers at Boat House.

Also kept in repair those at Prospect and the outside parks, one hundred and twenty all told.

Five hundred feet of new four-inch water main, with four connections for hydrants, were laid on Breeze Hill. Forty-seven new catch basins and eighteen hundred feet of six-

inch drain pipe were put in the different parks. Forty basin heads were raised or lowered to suit the new grades of walks. Many of the stone steps around the Farm House and Flower Garden were reset, and the curb around the Irving bust was changed and improved. A new drinking fountain was put in on the walk opposite the Well, and the water main at Coney Island was lowered to connect with the new sewer.

The music stands at Prospect and Washington Parks were both painted. The additions at the Barn and fence around barnyard and the new fence on 9th Avenue were all painted. The various cast iron fountains and the iron fences around City, Tompkins, Underhill and Cumberland Parks, also the gates at Washington Park and small fence at main entrance to Prospect Park, and the Well House, inside and out, were painted during the season, also one thousand five hundred settees, three hundred tree boxes, nineteen sprinklers, two wagons, two rollers, three scrapers and two snow plows, the iron fence and vases at Flower Garden.

WINTHROP PARK.

The grading has been finished and the entire lawn surface sown down and put in good condition. The drainage system has been completed and connected with the city sewer, and thirty-eight new catch basins built at required points, connected by 1,600 feet of six-inch cement pipe. The ground has been prepared for replacing missing street trees and doing additional planting in the spring.

BUSHWICK PARK.

The ground here being in a state entirely unfit for park purposes, all the soil had to be carted in. Good progress has been made in grading and laying out the walks according to the accepted plan, and covering with soil as it can be obtained. About 1,200 feet of the walks have been graded

and filled in preparatory to covering with pavement, and 300 feet of sidewalk has been cut through to grade on Starr Street. About 2,600 cubic yards of soil have been moved.

OCEAN PARKWAY.

The gutters and drains along the entire length of this parkway have been dug out and kept in order, and the trees have been pruned. Two new catch basins and a drain pipe leading to the old gravel pit have greatly improved the drainage in that vicinity. 1525 cubic yards of Roa Hook gravel have been laid, from where it ended just below Church Lane, last season, to beyond the Hollow, and packed and rolled with the steam roller. 2000 cubic yards of bank gravel were put on between the Tunnel and Coney Island. The long and severe drought rendered the daily use of the road sprinklers necessary until late in the Fall, consequently adding to the necessary expense of maintenance.

EASTERN PARKWAY.

Besides the regular maintenance, cleaning, sprinkling, etc., the gutters have been dug out and kept clear on all the roads. The trees have been pruned and the smaller ones protected by iron tree boxes. The trees are cultivated and manured as other work permits. 673 cubic yards of Roa Hook gravel have been placed on the road.

CARROLL PARK.

Although work was decided upon late in the season and a new design adopted, the entire plan of the park has been changed and the whole place remodelled and improved. The old fence has been removed and a new one of lighter design put in its place. All the new walks have been laid with a first coat of chemical tar and gravel, and are ready for the surface finish in the spring. The ground has been graded and preparations made for sowing down the coming

season, and a fountain basin prepared for the small plaza in the centre of the park.

WORK IN OTHER PARKS.

The work in the other parks and small squares of the city has consisted of their regular care; cleaning, mowing, watering and caring for the trees, shrubs, flower beds and fountains.

By an act of the Legislature of 1892, the Department of Parks was made a single-headed Commission, and, by virtue of said act, Marvin Cross, Esq., a member of the former commission, was appointed by the Commissioner as his Deputy. This change in the management of the affairs of the Park will no doubt prove beneficial.

It has long been known by arboriculturists that our plantations in Prospect Park, which contained some of the finest specimens of trees from all parts of the world, were becoming overcrowded in many places, and in other portions were weak. Many of the finest trees were crowded out by inferior and rapidly growing trees, threatening extermination of the better kinds. These trees were originally planted close, so as to produce immediate effects, the designers intending to remove many from time to time as occasion demanded.

For a number of years they were neglected, and when the time came to remove them public clamor among the ignorant that "trees were being cut down and the Park destroyed" deterred some of my predecessors from removing them. This work, under careful supervision and with the advice of the best experts that can be obtained, has been proceeded with during the last two years, and with very little criticism, the public having begun to realize, as has the Department, that the work is necessary to the safety and beauty of our plantations, and in a few years these trees, that are ungainly, will be beautiful and sightly, and the finer specimens, which are of slow growth, will survive.

The confidence of the public in our work has been increased by the planting of new trees wherever the plantations are weak, and the caring for and nursing of trees throughout the Park and on the Boulevards.

Our forests, which are mostly on steep hillsides, have been injured by the continual wash of the heavy rains, and in many portions the roots have been left partially bare. To obviate this we have planted vines or low shrubbery that will grow in the shade, and also grass in the early spring. The shade, however, kills the grass before the summer is over, but the little fibrous roots assist materially in holding the soil together. It has been decided to cover all the places made bare with a good strong sod, taking a section of the Park every year until the work is accomplished. This will give nutrition to the trees, and restore in a great measure what has been washed away.

The horticultural department has been greatly enlarged. All plants and flowers used in our various Parks are raised in Prospect Park propagating houses, at a much less cost than buying them and of a superior quality. In addition the greenhouse is open to the public during the winter months, where a choice collection of ferns and other tropical plants and flowers are on exhibition, and in summer these same plants are used for filling of vases and other decorations in the Flower Garden.

The work of the Department is continually growing, owing to the increasing population that must be provided for, and the construction and maintaining of other parks located throughout the city.

The subject of preserving and maintaining the small parks is receiving a great deal of attention, and when these parks are put in order they should be well lighted and policed. They ought to be at all times of the day and night a comfort and pleasure to the citizens, and not, as has been and still is, in some of the Parks, a menace to all who have to pass through or use the same after nightfall.

It would seem to be very desirable that sufficient money

be obtained to complete the purchase or condemnation of the balance of the land between the City's reservoir property and the Evergreens Cemetery, it being adjacent to the property already purchased for Highland Park. It would prevent the encroachment of the Cemeteries up to the reservoir for our water supply, and also get rid of a nuisance that pollutes the atmosphere and at times the water of the reservoir.

The two blocks heretofore purchased in the Twelfth ward for a Park are wholly inadequate for the wants of such a densely populated neighborhood, and at least one more block should be procured. The Department has an option to purchase or condemn, but has not sufficient money to avail itself of the privilege.

Respectfully submitted,

GEO. V. BROWER,
Commissioner.

Financial Statement for the Year 1892.

CITY.

MAINTENANCE OF PARKS.

<i>Certified to Auditor :</i>			
Expended for labor, police and salaries	\$224,422 73	Appropriation for maintenance of	
“ “ plants, etc	6,523 93	parks	\$351,510 00
“ “ music	9,503 45	Balance from 1891	117,409 71
“ “ new walks and re-sur-		“ “ “ construction act.	2,136 83
facing walks in Pros-			
pect Park	27,866 02		
“ “ maintenance of Wash-			
ington Park, Tomp-			
kins, City, Carroll, City			
Hall and six small			
parks	24,081 74		
“ “ repairs to buildings, rus-			
tic work, etc	1,871 61		
“ “ supplies	50,282 58		
“ “ Anniversary Day	516 12		
Balance carried to credit of mainten-			
ance of parks for 1893	125,988 36		
	<u>\$471,056 54</u>		<u>\$471,056 54</u>

Financial Statement for the Year 1892.

CITY.

MAINTENANCE OF OCEAN PARKWAY.

Certified to Auditor :

Expended for labor, policing, gravel,
trees, etc ----- \$19,750 38
Balance carried to credit of mainten-
tenance of Ocean Parkway ----- 68 81

\$19,819 19

Appropriation for Ocean Parkway ---- \$10,000 00
Balance from 1891 ----- 9,819 19

\$19,819 19

Financial Statement for the Year 1892.

CITY.

MAINTENANCE OF EASTERN PARKWAY.

Certified to Auditor:

Expended for gravel, trees, labor, etc .. \$12,091 74
 Balance carried to credit of maintenance
 of Eastern Parkway for 1893..... 794 93

\$12,886 67

Appropriation for 1892 \$10,000 00
 Balance from 1891..... 2,886 67

\$12,886 67

WINTHROP PARK.

Expended for trees, plants, top soil,
 labor, etc..... \$5,175 34
 Balance carried to the credit of Win-
 throp Park for 1893 824 66

\$6,000 00

Appropriated for 1892 \$6,000 00

\$6,000 00

Financial Statement for the Year 1892.

Park Site Improvement Fund for permanent improvements in and about Prospect Park
under Chapter 384, Laws of 1888.

CITY.

<i>Certified to Auditor:</i>		
Paid Vaux & Radford for services on account of Breeze Hill Bridge..	\$1,754 24	Balance from 1890 and 1891.....
“ Wallis Iron Works for balance of contract for iron work, Breeze Hill Bridge	7,252 94	<u>\$49,681 62</u>
Expended for curbing and asphalt tiles, Breeze Hill garden	1,630 24	
“ “ top soil, “	3,424 00	
“ “ labor and teams, on and around Breeze Hill.....	16,206 58	
Balance carried to credit of Park Site Improvement Fund for 1893	<u>19,413 62</u>	
	<u>\$49,681 62</u>	<u>\$49,681 62</u>

DEPARTMENT OF PARKS.

Financial Statement for the Year 1892.

COUNTY.

MAINTENANCE AND CARE OF PARADE GROUND.

Expended for labor, police, gas light, etc. \$5,298 26
 Balance carried to credit of maintenance
 and care of Parade Ground for 1893..... 1,585 85

\$6,884 11

Appropriated by the Board of Supervisors
 of Kings Co., and rec'd from County
 Treasurer \$3,800 00
 Balance from 1891..... 3,084 11

\$6,884 11

Revenue derived from the Public Parks of the City of Brooklyn, and paid into the City Treasury, for the year 1892, and credited to "Revenue Fund."

Paid City Treasurer.....	\$5,269 92		From rental privileges.....	\$4,050 00
			“ rent of buildings.....	1,130 00
			“ sale of old material, poundage, etc..	89 92
	\$5,269 92			\$5,269 92

Office Department of Parks, January, 1893.

JOHN M. TOMPKINS,
Secretary.

Statement of Balances and Appropriations, 1892.

1892.				
Jan. 2d	Appropriations and balances,		Labor, salary and police pay rolls,	
	City-----	\$870,668 46	City-----	\$312,118 61
	Appropriations and balances,		Labor pay rolls, police, lighting, etc.,	
	County-----	6,884 11	County-----	5,298 26
			Supplies, purchase of land, electric	
			light, construction, etc., City	390,774 07
			Balances, City	167,775 78
			County	1,585 85
		<u>\$877,552 57</u>		<u>\$877,552 57</u>

Financial Statement for the Year 1892.

CITY.

PARK PURCHASE FUND.

<i>Certified to Auditor:</i>			
Expended for land for Bedford Park, in 24th ward.....	\$149,000 00	Requisitions on the City Comptroller in 1892, for proceeds of bonds sold under Laws of 1891, Chap. 246, and amended in 1892, Chap. 77.....	\$300,500 00
“ “ land for park in 12th ward.....	131,250 00	Am't returned from Elliot Williams for rebate on tax searches.....	94 39
“ “ professional services and disbursements, searching titles, etc..	2,627 77	Balance from 1892.....	630 05
“ “ taxes on Highland Park	37 78		
Balance carried to credit of Park Pur- chase Fund for 1893.....	18,308 89		
	\$301,224 44		\$301,224 44

DEPARTMENT OF PARKS.

Statement of Park Purchase Fund.

Limit of amount authorized to be expended for small parks by Laws of 1891, Chapter 246, and as amended in 1892, Chap. 77	\$700,000 00
Requisitions on the Comptroller under the above Law in 1891 and 1892	649,500 00
	\$50,500 00
Balance of Park Purchase Fund account as above.....	18,308 89
Balance available	\$68,808 89

Statement of Labor and Salary Pay Rolls, 1892.

1892.	CITY.		AMOUNT.	POLICE.	LABOR, SKILLED, UNSKILLED, HIRED TEAMS AND HORSES AND CARTS.	TOTAL.	
Jan.	9	Pay Roll, No.	574	\$4,638 47	\$1,281 90	\$3,356 57	\$4,638 47
"	16	" " "	575	4,228 89	1,319 40	2,909 49	4,228 89
"	23	" " "	576	4,270 12	1,276 90	2,993 22	4,270 12
"	30	" " "	577	4,221 10	1,291 90	2,929 20	4,221 10
Feb.	6	" " "	578	4,322 27	1,301 90	3,020 37	4,322 27
"	13	" " "	579	4,160 08	1,279 40	2,880 68	4,160 08
"	20	" " "	580	4,105 33	1,259 40	2,845 93	4,105 33
"	27	" " "	581	4,154 96	1,291 90	2,863 06	4,154 96
Mch.	5	" " "	582	4,154 49	1,301 90	2,852 59	4,154 49
"	12	" " "	583	4,346 80	1,294 40	3,052 40	4,346 80
"	19	" " "	584	4,196 55	1,294 40	2,902 15	4,196 55
"	26	" " "	585	4,357 68	1,281 90	3,075 78	4,357 68
Apl.	2	" " "	586	4,593 54	1,269 40	3,324 14	4,593 54
"	9	" " "	587	4,648 06	1,336 90	3,311 16	4,648 06
"	16	" " "	588	5,146 64	1,588 70	3,557 94	5,146 64
"	23	" " "	589	5,302 62	1,504 50	3,798 12	5,302 62
"	30	" " "	590	5,607 56	1,567 00	4,040 56	5,607 56
May	7	" " "	591	5,306 74	1,547 00	4,359 74	5,906 74
"	14	" " "	592	5,666 22	1,544 50	4,121 72	5,666 22
"	21	" " "	593	5,790 14	1,582 00	4,208 14	5,790 14
"	28	" " "	594	6,208 89	1,579 80	4,629 09	6,208 89
June	4	" " "	595	5,895 51	1,579 30	4,316 21	5,895 51
"	11	" " "	596	6,233 51	1,546 80	4,686 71	6,233 51
"	18	" " "	597	6,499 86	1,541 80	4,958 06	6,499 86
"	25	" " "	598	6,519 38	1,559 30	4,960 08	6,519 38
July	2	" " "	599	6,165 91	1,594 30	4,571 61	6,165 91
"	9	" " "	600	6,045 67	1,584 30	4,461 37	6,045 67

	"	16	"	"	"	601	6,454 06	1,574 30	4,879 76	6,454 06
	"	23	"	"	"	602	6,483 42	1,554 30	4,929 12	6,483 42
	"	30	"	"	"	603	6,300 97	1,544 30	4,756 67	6,300 97
Aug.	"	6	"	"	"	604	6,387 97	1,536 80	4,851 17	6,387 97
	"	13	"	"	"	605	6,417 19	1,531 80	4,885 39	6,417 19
	"	20	"	"	"	606	6,495 33	1,549 30	4,946 03	6,495 33
	"	27	"	"	"	607	6,240 67	1,529 30	4,711 37	6,240 67
Sept.	"	3	"	"	"	608	6,513 11	1,539 30	4,973 81	6,513 11
	"	10	"	"	"	609	6,120 58	1,549 30	4,571 28	6,120 58
	"	17	"	"	"	610	6,344 64	1,554 30	4,790 34	6,344 64
	"	24	"	"	"	611	6,458 83	1,541 80	4,917 03	6,458 83
Oct.	"	1	"	"	"	612	6,680 04	1,534 30	5,095 74	6,680 04
	"	8	"	"	"	613	6,573 78	1,566 80	5,006 98	6,573 78
	"	15	"	"	"	614	6,324 89	1,544 30	4,780 59	6,324 89
	"	22	"	"	"	615	6,460 62	1,569 30	4,891 32	6,460 62
	"	29	"	"	"	616	6,932 44	1,551 80	5,380 64	6,932 44
Nov.	"	5	"	"	"	617	6,791 43	1,536 80	5,254 63	6,791 43
	"	12	"	"	"	618	5,666 45	1,504 30	4,162 15	5,666 45
	"	19	"	"	"	619	5,884 34	1,516 80	4,367 54	5,884 34
	"	26	"	"	"	620	5,779 30	1,494 30	4,285 00	5,779 30
Dec.	"	3	"	"	"	621	5,648 65	1,486 80	4,161 85	5,648 65
	"	10	"	"	"	622	5,827 53	1,494 30	4,333 23	5,827 53
	"	17	"	"	"	623	5,823 47	1,524 30	4,299 17	5,823 47
	"	24	"	"	"	624	5,173 09	1,474 30	3,698 79	5,173 09
	"	31	"	"	"	625	4,965 39	1,504 30	3,461 09	4,965 39
							\$292,135 18	\$76,758 40	\$215,376 78	\$292,135 18

DEPARTMENT OF PARKS.

FRANCIS KERRIGAN,

Chief Clerk and Paymaster.

Salary Pay Rolls for the Year 1892.

1892.		
Jan. 14.	Salary Pay Roll for the month of January	\$1,189 99
Feb. 12.	Salary Pay Roll for the month of February	1,189 99
Mch. 17.	Salary Pay Roll for the month of March	1,494 63
April 14.	Salary Pay Roll for the month of April	1,694 42
May 12.	Salary Pay Roll for the month of May	1,874 98
June 16.	Salary Pay Roll for the month of June	2,008 23
July 13.	Salary Pay Roll for the month of July	2,008 23
Aug. 18.	Salary Pay Roll for the month of August	2,008 23
Sept. 15.	Salary Pay Roll for the month of September	2,008 23
Oct. 13.	Salary Pay Roll for the month of October	2,008 23
Nov. 10.	Salary Pay Roll for the month of November	2,008 23
Dec. 15.	Salary Pay Roll for the month of December	2,008 23
		<hr/>
		\$21,501 62

Recapitulation—Services, 1892.

Salaries	-----	\$ 21,501 62
Police	-----	76,758 40
Labor, Skilled and Unskilled, Hired Horses and Teams	-----	215,376 78
		<hr/>
		\$313,636 80

E. & O. E.

PROSPECT PARK, Jan., 1892.

FRANCIS KERRIGAN,

Chief Clerk and Paymaster.

WINTER SCENE, PROSPECT PARK.
PHOTO BY BROOKLYN ACADEMY OF PHOTOGRAPHY

NY PHOTOGRAVURE CO

Supplies, Music, Gas, Electric Light, etc., 1892.

Jan.	15.	George F. Miller, supplies	\$46 50
		Leonard & Ellis, oil	51 50
		Lucien T. Bell, professional services	32 00
		Citizens' Electric Ill. Co., electric light	33 48
		James Downey, blankets	25 00
		D. W. Binns, wheels for road rollers	84 00
		Thomas Ineson, algæ jell	36 25
		J. W. Pratt & Son, time ledger	14 00
		Disosway & Henderson, testing scales	15 00
		Goodyear Rubber Co., packing	2 20
	27.	Am. District Tel. Co., messenger service	11 15
		Whitman Saddle Co., carriage robes	32 00
		G. S. Harvey, repairing windows	10 00
		E. & F. Conklin, curb stone	243 71
		C. T. Reynolds & Co., paints, etc.	266 86
		C. T. Reynolds & Co., paints, etc.	64 97
Feb.	4.	The Town of Flatbush, taxes for 1891	21 79
		James J. Conway, sleigh	20 00
	11.	Chas. F. Moore, disbursements	25 85
		W. H. Stewart, covering boilers	80 00
		John Morton & Sons, lime	53 50
		D. C. Thomson, disbursements	8 46
		Cranford & Valentine, asphaltting	4,000 00
		J. Henry Haggerty, oil	16 60
		New York & New Jersey Globe Gas Light Co., lighting	183 33
		Thomas F. Fitkin, supplies	61 64
		Citizens' Electric Ill. Co., electric light	504 00
		Citizens' Electric Ill. Co., electric light	33 48
		C. T. Reynolds & Co., supplies	1 36
		Cornelius Cameron, services	100 00
		Fullerton & Anderson, supplies	13 72
		R. H. Attlesey & Son, oats and meal	442 53
		L. H. Marcks & Co., coal	256 85
		Adriance Platt & Co., supplies	138 53
	12.	Geo. F. Miller, supplies	46 50
	18.	Andrew D. Brown, bolts, etc.	293 50
		J. L. Mott Iron Works, plumbing materials	202 45
		Liebman Bros., cabinet paper	17 40
		Wyckoff, Seamans & Benedict, repairs to typewriter	1 75
		Harris & Maguire, blocks	100 00
		Disosway & Henderson, brooms	15 25
		Metropolitan Gas Light Co., gas	32 75
		Nathan Lane & Son, stationery	7 55
		James Weir, Jr., Sons, sods	2 70
		Chadborn-Coldwell Mfg. Co., supplies for mowers	1,214 73
	23.	Nelson Bros., coal	129 20
		Andrew D. Brown, iron	13 72
		John A. Burroughs, carriage hire	18 50
		Siebrecht & Wadley, plants	43 50
		Samuel W. Cornell, hardware	37 91
		Samuel W. Corwell, hardware	90 75
		F. E. McAllister, plants	62 00

Supplies, etc., 1892—*Continued.*

Feb.	23.	Joseph Dykes, taxes.....	\$37 78
		Geo. L. Squires Mfg. Co., machinery.....	149 93
		Vaux & Radford, professional services.....	1,000 00
March	3.	The Wallis Iron Works, payment on contract, Breeze Hill Bridge.....	6,952 94
		Whitman Saddle Co., harness supplies.....	123 50
		Geo. F. Miller, supplies.....	43 50
	4.	Jno. R. Hennessy, disbursements.....	10 05
		Chas. F. Moore, disbursements.....	36 08
		Andrew D. Brown, supplies.....	58 69
		Thomas F. Fitkin, harness, supplies.....	10 00
		Beers & Resseguie, lumber.....	395 53
		Samuel W. Cornell, hardware.....	44 90
		The J. L. Mott Iron Works, supplies.....	173 44
		R. H. Attlesey & Son, oats and corn.....	215 86
		R. H. Attlesey & Son, oats and straw.....	165 85
		Lucien T. Bell, professional services.....	60 50
		Am. District Tel. Co., messenger services.....	7 90
		Am. District Tel. Co., messenger services.....	8 95
		John Morton & Son, lime and brick.....	65 40
		J. W. Pratt & Son, stationery.....	21 00
		Fullerton & Anderson, supplies.....	4 80
	10.	Samuel W. Cornell, hardware.....	43 49
	17.	Citizens' Electric Ill. Co., electric light.....	464 00
		Citizens' Electric Ill. Co., electric light.....	31 32
		John M. Bulwinkle, stationery.....	14 13
		New York & New Jersey Globe Gas Light Co., lighting lamp.....	183 33
		Metropolitan Gas Light Co., gas.....	29 75
		Beers & Resseguie, lumber.....	310 16
	22.	The Forster Mfg. Co., hose.....	187 50
		James Dean, plants.....	355 00
		Julius Bien, atlas.....	25 00
	22.	South Brooklyn Saw Mill Co., lumber.....	471 45
		J. Henry Haggerty, oil.....	12 40
		Town of Gravesend, taxes.....	20 17
	24.	James Cassidy, stationery.....	36 50
		Thomas Paulson, hose coupling.....	127 24
		Nelson Bros., coal.....	269 95
April	7.	M. A. McNamara, disbursements.....	56 40
		Pioneer Iron Works, smoothers and tampers.....	36 00
		Pioneer Iron Works, repairs to tar kettle.....	47 00
		Pioneer Iron Works, repairs.....	400 00
		Pioneer Iron Works, altering sand dryer.....	280 00
		Pioneer Iron Works, repairing boiler and engine.....	45 00
		Hine & Robertson, plumbers' supplies.....	14 27
		Edward D. White, brick and clay.....	17 83
		Thomas O'Hara, top soil.....	183 00
	13.	R. H. Attlesey & Son, hay and corn.....	200 42
		R. H. Attlesey & Son, hay and oats.....	151 69
		Oscar C. Whedon, disbursements.....	37 81
		Beers & Resseguie, lumber.....	303 33
		Nathan Lane's Sons, stationery.....	38 75
		Hine & Robertson, supplies.....	42 55
		Samuel W. Cornell, hardware.....	98 62

Supplies, etc., 1892—*Continued.*

April	13.	N. Y. & N. J. Tel. Co., telephone services.....	\$12 01
		N. Y. & N. J. Tel. Co., telephone services.....	48 20
		W. G. Pierson, pipe.....	45 45
		Citizens' Electric Ill. Co., electric lights.....	496 00
		N. Y. & N. J. Globe Gas Light Co., lighting and care of lamps.....	180 45
		David Moffatt & Co., leather.....	14 26
		14. John DeWolf, services.....	36 80
		21. Nelson Bros., coal.....	228 90
		Samuel W. Cornell, hardware.....	83 20
		Peter Henderson, plants.....	333 22
		Peter Henderson, plants.....	34 83
		B. Brannagan, tinning roof.....	138 00
		Thomas W. Weathered, sash.....	255 00
		John M. Bulwinkle, stationery.....	37 67
		Geo. B. Forrester, bone dust.....	105 50
		American District Tel. Co., messenger service.....	12 60
		Citizens' Electric Ill. Co., electric light.....	33 48
		Geo. F. Miller, supplies.....	46 50
		L. H. Marcks & Co., coal.....	238 17
		Fullerton & Anderson, supplies.....	30 10
		C. T. Reynolds & Co., whiting.....	39 03
		Metropolitan Gas Light Co., gas.....	28 88
		Peter Henderson & Co., seed.....	15 00
		I. S. Remson Mfg. Co., harness.....	144 00
		James Arnot Penman, books.....	20 00
		James Arnot Penman, books.....	3 00
		Fullerton & Anderson, supplies.....	22 64
		Thomas O'Hara, top soil.....	370 00
		28. The Subscription News Co., periodicals.....	15 30
		Liebmann Bros., paper.....	10 00
		30. J. Henry Haggerty, oil.....	24 75
		J. H. Lafreniere, supplies.....	33 00
		C. T. Reynolds & Co., white lead.....	70 00
	May	4.	Sarah E. Courtney, balance of salary, R. Court- ney, deceased.....
6.		Beers & Resseguie, lumber.....	196 05
		J. L. Mott Iron Works, fountain.....	42 00
		J. Henry Haggerty, naphtha.....	18 40
		Henry T. Hilton, two bay horses.....	445 00
		Henry T. Hilton, bay horse.....	150 00
		A. V. Benoit, artist' materials.....	47 15
		A. V. Benoit, artist' materials.....	19 75
		John Morton & Son, brick.....	43 15
		The Bolton Drug Co., sponges.....	13 75
		S. A. French, police badges.....	32 53
		Benjamin Grey, flowers.....	30 00
		R. H. Attlesey & Son, provender.....	391 15
		7. Francis Kerrigan, disbursements.....	57 74
		9. John Borsdorf, leather.....	50 00
		13. N. Y. & N. J. Globe Gas Light Co., care of lamps.....	183 33
		Geo. F. Miller, supplies.....	45 00
		Cornelius & Holdridge, carts.....	170 00
		Tredwell & Slote, police clothing.....	285 75
		D. W. Binns, seat legs.....	1,550 00

Supplies, etc., 1892—*Continued.*

May	13..	Citizens' Electric Light Co., electric lights.....	\$480 00
		Citizens' Electric Light Co., electric lights.....	33 48
		W. G. Pierson, pipe.....	45 00
		Pitcher & Manda, plants.....	11 00
		James Arnot Penman, books.....	9 00
		William Bennett, geraniums.....	64 00
		Shady Hill Nurseries, plants.....	68 00
		Samuel W. Cornell, hardware.....	85 23
	22..	Nelson Bros., coke.....	21 10
		George R. Knapp, nursery supplies.....	87 80
		Samuel W. Cornell, hardware.....	225 40
		Metropolitan Gas Light Co., gas.....	32 38
		Peter Henderson & Co., seed.....	69 55
	23..	John L. Dwyer, permit book.....	9 00
		J. O. Fullerton, supplies.....	50 41
		Isaac Smith, Sons & Co., umbrellas.....	30 00
		Yellow Pine Co., lumber.....	61 43
		American District Tel. Co., messenger service.....	13 25
		A. W. Fitzgibbon, helmets.....	40 50
		D. W. Binns, wrenches.....	12 00
		John Golden, top soil.....	182 00
	31..	Louis D. Beck, gravel.....	1,265 00
		Louis D. Beck, gravel.....	887 50
	Fred. W. Kelsey, plants.....	1,162 50	
	Fred. W. Kelsey, plants.....	76 25	
	Tredwell & Slote, clothing for police.....	15 75	
	The N. Y. Coal Tar Chemical Co., compost.....	458 56	
	Henry McShane M'f'g Co., supplies.....	47 88	
	Dunham Bros., cart.....	50 00	
	Henry T. Hilton, horse.....	125 00	
	Harris & Maguire, manure.....	140 00	
	H. W. Dusenbury, services.....	77 40	
June	3..	Francis Kerrigan, disbursements.....	89 80
		Louis D. Beck, gravel.....	1,022 50
		J. Norwood & Son, wire guard.....	5 00
		J. Morton & Son, cement.....	14 10
		Parsons & Co., trees.....	137 21
		F. E. McAllister, plants.....	107 00
		Prospect Park & C. I. R. R. Co., tickets.....	25 00
		James Downey, blankets.....	18 00
		Phoenix Wagon and Carriage Co., wagon.....	150 00
		Thomas O'Hara, top soil.....	440 00
		John Golden, top soil.....	311 00
	6..	L. H. Marcks & Co., coal.....	191 47
	14..	Luciano Conterno & Sons, music.....	215 00
		Luciano Conterno & Sons, music.....	220 00
	15..	R. H. Attlesey & Son, oats and meal.....	232 30
		R. H. Attlesey & Son, hay and corn.....	155 00
		The N. Y. Coal Tar Chemical Co., paving compost.....	803 53
		Wm. Schwarzwaelder, chairs.....	15 00
		Citizens' Electric Light Co., electric light.....	616 00
		Citizens' Electric Light Co., electric light.....	33 48
		N. Y. and N. J. Globe Light Co., care of lamps.....	183 33
		Pioneer Iron Works, raker and buckets.....	20 25
		Pioneer Iron Works, bevel.....	2 50

Supplies, etc., 1892—*Continued.*

June	15.	A. H. Hews, flower pots.....	\$224 83
		Oasis Nursery Co., bulbs.....	50 00
		Beers & Resseguie, lumber.....	447 51
		Beers & Resseguie, lumber.....	180 25
		Beers & Resseguie, lumber.....	107 38
		Emil Lazansky, supplies.....	42 50
		Hine & Robinson, water gauge.....	9 00
		W. G. Pierson, pipe.....	157 50
		W. & F. B. Conklin, coping and stone.....	245 00
		Geo. V. Brower, disbursements.....	20 00
		Wm. Newton Adams, land for Bedford Park.....	50,000 00
		Wm. H. Male, for Atlantic Trust Co., land for Bedford Park.....	23,576 20
		John T. Allen, land for Bedford Park.....	19,546 68
		Geo. G. Reynolds, land for Bedford Park.....	18,000 00
		Edward W. Avery, land for Bedford Park.....	11,892 50
		Henry Carson, land for Bedford Park.....	11,786 90
		E. J. Granger, land for Bedford Park.....	8,090 22
		A. G. McDonald, Atty., land for Bedford Park.....	6,107 50
		Thomas E. Pearsall, professional services, etc.....	1,120 00
		W. N. Adams, insurance on Bedford Park.....	12 77
	16.	Luciano Conterno & Sons, music.....	215 00
		Luciano Conterno & Sons, music.....	215 00
		Louis D. Beck, gravel.....	845 00
		Louis D. Beck, gravel.....	877 50
		Anchor Oil Works, oil.....	13 00
		Henry W. McShane M'fg Co., supplies.....	9 16
		American District Tel. Co., messenger service.....	10 30
		Metropolitan Gas Light Co., gas.....	27 13
		Peter Henderson & Co., seed.....	34 71
		Nathan Lane's Sons, stationery.....	32 73
		Louis Conterno, music.....	110 00
		Thomas R. Deverell, music.....	110 00
		Samuel W. Cornell, hardware.....	213 50
	28.	George Frank, music.....	110 00
		Nelson Bros., coke.....	94 75
		Chas. Zeller's Sons, flowers.....	169 25
		C. T. Reynolds & Co., whiting.....	37 89
		F. E. McAllister, flowers.....	9 05
		John M. Bulwinkle, stationery.....	29 85
		Samuel W. Cornell, hardware.....	152 19
	30.	Isaac Smith's Sons & Co., wagon umbrellas.....	22 00
July	1.	Thomas R. Deverell, music.....	110 00
		Louis D. Beck, gravel.....	912 50
		N. Y. and N. J. Telephone Co., telephone service.....	47 65
		N. Y. and N. J. Telephone Co., telephone service.....	25 60
		Whitman Saddle Co., saddle.....	45 50
		Luciano Conterno & Sons, music.....	210 00
		Luciano Conterno & Sons, music.....	210 00
		Luciano Conterno & Sons, music.....	210 00
		Luciano Conterno & Sons, music.....	210 00
	7.	Francis Kerrigan, disbursements.....	96 44
	13.	John Morton & Son, brick and cement.....	62 70
	13.	R. H. Attlesey & Son, oats and meal.....	181 09
		R. H. Attlesey & Son, oats and corn.....	203 55

Supplies, etc., 1892—*Continued.*

July	13.	James Dean, plants.....	\$286 00
		Alfred D. Fohs, music.....	205 00
		Alfred D. Fohs, music.....	210 00
		Alfred D. Fohs, music.....	210 00
		George Frank, music.....	110 00
		Louis D. Beck, gravel.....	923 75
		N. Y. & N. J. Globe Gas Light Co., care of lamps.....	183 33
		Lain & Healy, directories.....	18 00
		David Moffat, leather.....	18 52
		Thomas Ineson, algæ jell.....	34 00
		Oasis Nursery Co., begonia plants.....	10 00
		Beers & Resseguie, lumber.....	168 88
		Emil Lazansky, supplies.....	18 30
		Citizens' Electric Ill. Co., electric lights.....	630 00
		Metropolitan Gas Light Co., gas.....	24 38
		Samuel W. Cornell, hardware.....	79 15
	19.	Alfred D. Fohs, music.....	210 00
		Citizens' Electric Ill. Co., electric light.....	32 40
		Prospect Park & C. I. R. R. Co., tickets.....	25 00
		N. Y. Coal Tar Chemical Co., paving compost.....	779 56
		J. Henry Haggerty, oil.....	18 20
		Trow Directory Co., directories.....	15 00
		Henry McShane M'fg Co., paper.....	8 75
		Louis Conterno, music.....	110 00
		Alfred D. Fohs, music.....	210 00
	22.	Louis D. Beck, gravel.....	1,060 00
		Pioneer Iron Works, bricks.....	25 00
		Thomas R. Deverell, music.....	110 00
		L. H. Mareks & Co., coal.....	350 25
		Nelson Bros., coal.....	107 50
		Wechsler & Abraham, flower holders.....	7 00
		Wm. Schwarzwaldler, chairs.....	26 25
		A. M. Stein & Co., horse.....	200 00
		Alfred D. Fohs, music.....	210 00
		Alfred D. Fohs, music.....	210 00
		L. T. Bell, M. D., professional services.....	55 50
		Citizens' Electric Ill. Co., electric lights.....	32 40
		F. E. McAllister, tobacco dust.....	2 70
		Crawford & Valentine, blocks.....	37 50
		Crawford & Valentine, blocks.....	37 50
	29.	Hill & Langstroth, supplies.....	47 73
		Alfred D. Fohs, music.....	210 00
		Alfred D. Fohs, music.....	210 00
		George Frank, music.....	110 00
August	4.	Louis D. Beck, gravel.....	942 50
		Francis Kerrigan, disbursements.....	80 19
	11.	Alfred D. Fohs, music.....	210 00
		Alfred D. Fohs, music.....	210 00
		Alfred D. Fohs, music.....	210 00
		Alfred D. Fohs, music.....	210 00
		Samuel W. Cornell, hardware.....	89 74
		Nelson Bros., coal.....	119 50
	13.	N. Y. Photo-Gravure Co., programmes.....	285 30
		N. Y. & N. J. Globe Gas Light Co., care of lamps.....	183 33
		F. E. Brandis, engineer supplies.....	248 75

Supplies, etc., 1892—*Continued.*

Aug.	13.	Wm. Elliott & Sons, plants.....	\$865 00
		Thomas R. Deverell, music.....	110 00
		Emil Lazansky, oil.....	90 40
		William H. Meserole, brick.....	40 36
		John A. Casey, turpentine.....	15 19
		John Morton & Sons, cement.....	8 40
		A. Korber, re-silvering mirror.....	38 00
		N. Langler, iron.....	257 26
		Thomas McCormick, top soil.....	90 00
		Metropolitan Gas Light Co., gas.....	21 63
		Louis Conterno, music.....	110 00
		Citizens' Electric Ill. Co., electric lights.....	651 00
		Citizens' Electric Ill. Co., electric lights.....	33 48
		Louis D. Beck, gravel.....	954 20
		Louis D. Beck, gravel.....	907 40
		W. G. Pierson, pipe.....	156 96
		J. W. Mehl, horse.....	125 00
		Alfred Wikey, repairs to phaeton.....	74 50
		American District Telegraph Co., messenger service.....	16 30
		W. & H. Mumford, window curtains.....	22 60
		Beers & Ressegnie, lumber.....	170 78
	26.	Alfred D. Fohs, music.....	210 00
		Alfred D. Fohs, music.....	210 00
		Alfred D. Fohs, music.....	210 00
		Alfred D. Fohs, music.....	210 00
		Louis Conterno, music.....	110 00
		George Frank, music.....	110 00
		R. H. Attlesey & Son, oats and hay.....	154 54
		R. H. Attlesey & Son, oats and hay.....	241 98
		Louis D. Beck, gravel.....	872 50
		Louis D. Beck, gravel.....	868 40
		Peter Henderson & Co., seed.....	92 25
		Peter Henderson & Co., seed.....	5 12
		Whitman Saddle Co., harness supplies.....	12 15
		C. T. Reynolds & Co, oil.....	110 34
		Nathan Lane's Sons, stationery.....	91 80
		N. Y. Coal Tar Chemical Co., paving composition.....	893 92
		John A. Casey, turpentine.....	16 16
		Henry McShane Mfg. Co., plumbers' supplies.....	151 19
		Henry McShane Mfg. Co., plumbers' supplies.....	23 80
Sept.	6.	Francis Kerrigan, disbursements.....	40 84
		James Downey, wagon.....	100 00
	6.	Louis D. Beck, gravel.....	1,020 00
		Metropolitan Gas Light Co., gas.....	22 25
		James M. Thorburn & Co., flowers.....	86 75
		Luciano Conterno & Sons, music.....	205 00
		Luciano Conterno & Sons, music.....	210 00
		Thomas R. Deverell, music.....	110 00
		Michael Bergen, leather.....	35 91
	13.	Nelson Bros., coal.....	126 75
		L. H. Marcks & Co., coal.....	116 75
		Louis D. Beck, gravel.....	924 50
		New York & New Jersey Globe Gas Co., care of lamps.....	183 33
		Geo. Frank, music.....	105 00
		Luciano Conterno & Sons, music.....	205 00

Supplies, etc., 1892—*Continued.*

Sept.	13..	Luciano Conterno & Sons, music.....	\$215 09
		R. H. Attlesey & Son, hay and oats.....	164 25
		R. H. Attlesey & Son, hay and oats.....	221 66
		Citizens' Electric Ill. Co., electric lights.....	651 00
		Citizens' Electric Ill. Co., electric lights.....	33 48
		F. E. McAllister, florists supplies.....	36 85
		D. W. Binns, drain heads.....	369 81
		John Morton & Sons, cement and brick.....	50 57
		Thos. W. Weathered & Son, repairing boiler.....	5 00
		A. Blanc, cacti.....	275 00
		Beers & Resseguie, lumber.....	354 18
		Samuel W. Cornell, hardware.....	115 35
		Samuel W. Cornell, hardware.....	112 77
		J. F. Syze, locust posts.....	89 23
	15..	Geo. F. Miller, animal supplies.....	138 00
	19..	J. Henry Haggerty, oil.....	14 05
		William H. Meserole, brick.....	40 51
		James Raynolds, furniture repairs.....	22 75
		John Y. Culyer, expenses.....	30 00
		Geo. V. Brower, bulbs.....	5 05
		Luciano Conterno & Sons, music.....	215 00
		Luciano Conterno & Sons, music.....	215 00
	22..	Luciano Conterno & Sons, music.....	215 00
		Luciano Conterno & Sons, music.....	215 00
		Louis Conterno, music.....	110 00
		Louis Conterno, music.....	110 00
		Am. District Tel. Co., messenger service.....	3 55
		John L. Dwyer, permit book.....	9 00
		Pioneer Iron Works, clamps of gravel heater.....	5 00
		Anchor Oil Works, machinery oil.....	13 00
		James Dean, plants.....	60 00
		James P. Rappelyea, stationery.....	21 50
		Henry McShane Mfg. Co., supplies.....	412 60
		Hill & Langstroth, harness supplies.....	54 75
Oct.	1..	Louis D. Beck, gravel.....	898 75
		C. F. Wegner, vinca vines.....	50 00
		New York & New Jersey Telephone Co., tele- phone service.....	48 00
		New York & New Jersey Telephone Co., tele- phone service.....	25 00
		New York Coal Tar Chemical Co., paving composi- tion.....	913 08
		New York Coal Tar Chemical Co., paving composi- tion.....	901 84
		New York Photogravure Co., programme.....	221 90
		The Alley-Allen Press, programme.....	276 25
		Pitcher & Manda, plants.....	20 00
		Lord & Burnham Co., boiler for greenhouse.....	293 99
		M. Fitzsimmons, crushed stone.....	60 00
	6..	Louis D. Beck, gravel.....	985 00
		Thomas Tait, plants.....	16 75
		Beers & Resseguie, lumber.....	123 46
		M. Fitzsimmons, crushed stone.....	10 00
		R. H. Attlesey & Son, oats, hay, etc.....	250 45
		R. H. Attlesey & Son, oats, hay, etc.....	163 85

Supplies, etc., 1892—*Continued.*

Oct.	6.	New York & New Jersey Globe Gas Light Co., care of lamps.....	\$183 33
		Metropolitan Gas Light Co., gas.....	27 13
		John Morton & Son, brick and cement.....	130 42
		A. Korber, repairing mirror and frame.....	22 75
		Francis Kerrigan, disbursements.....	80 18
	13.	L. H. Marcks & Co., coal.....	185 48
		Samuel W. Cornell, hardware.....	337 19
		Henry McShane Mfg. Co., plumbing materials.....	200 87
		Vaux & Radford, balance of contract for plans, Breeze Hill Bridge.....	754 24
		Wallis Iron Works, balance of contract for iron works, Breeze Hill Bridge.....	300 00
		W. G. Pierson, cement, pipe.....	226 80
		Citizens' Electric Ill. Co., electric lights.....	630 00
		P. H. Powers & Co., carriage hire.....	10 00
	27.	John M. Bulwinkle, stationery.....	15 38
		Bolton Drug Co., horse medicine, etc.....	5 80
		Leonard & Ellis, oil.....	80 20
		D. W. Binns, drain heads, etc.....	111 00
		Citizens' Electric Ill. Co., electric lights.....	32 40
		W. W. Kenyon, use of horse.....	32 25
		T. J. Dyson & Son, stationery.....	7 50
		Thomas O'Hara, top soil.....	242 00
		William Dolan, top soil.....	87 00
		John Golden, top soil.....	480 00
		James Slavin, top soil.....	170 00
		Louis D. Beck, gravel.....	1,070 00
		Harris & Maguire, gravel.....	700 00
		Nathan Lane's Sons, stationery.....	6 00
		W. H. Meserole, brick.....	37 50
		I. S. Remson Mfg. Co., sweat collars.....	6 00
		Chas. O'Rourke, expressage on tools to test boilers.....	7 50
		Peter Henderson & Co., sphagnum moss.....	7 50
Oct.	27.	Pioneer Iron Works, repairing gravel heater.....	39 31
		Nelson Bros., coal.....	177 75
Nov.	8.	Alexander Johnson, top soil.....	45 00
		John Morton & Sons, brick, cement, etc.....	51 45
		James Kenney, top soil.....	154 00
		J. Norwood & Sons, wire netting.....	45 00
		Metropolitan Gas Light Co., gas.....	25 38
		New York & New Jersey Globe Gas Light Co., care of lamps.....	183 33
		R. H. Attlesey & Son, oats, hay, etc.....	154 89
		New York & New Jersey Telephone Co., telephone service.....	48 00
		New York Coal Tar Chemical Co., paving composition.....	766 18
		F. W. Devoe, & C. T. Reynolds Co., white lead, glass, etc.....	110 57
		Beers & Resseguie, lumber.....	461 08
		Francis Kerrigan, disbursements.....	62 24
		F. E. McAllister, plants.....	21 00
		F. E. McAllister, plants.....	287 32
	10.	Alexander Johnson, sand for Winthrop Park.....	26 25

Supplies, etc., 1892—*Continued.*

Nov.	10.	Geo. R. Knapp, trees.....	\$150 00
		J. Henry Haggerty, oil.....	16 40
		Citizens' Electric Ill. Co., electric lights.....	521 00
		Citizens' Electric Ill. Co., electric lights.....	25 00
		Geo. F. Miller, feed for animals.....	91 50
		Mrs. B. Clark, cow manure.....	13 50
		Robert Foster, cow manure.....	22 50
		Nelson Bros., coal.....	259 60
	17.	C. H. Allen, plants.....	146 50
		F. E. McAllister, bulbs.....	609 00
		Parsons & Sons Co., evergreens.....	19 60
		F. E. McAllister, bulbs.....	121 00
		Samuel W. Cornell, hardware.....	283 95
		Citizens' Electric Ill. Co., electric lights.....	33 48
		American District Telegraph Co., messenger service.....	13 10
		James F. Gillen, curb for Breeze Hill.....	549 44
		John Golden, top soil, Breeze Hill.....	273 50
		Jas. Arnot Penman's book of choice ferns.....	3 00
	21.	John O'Brien, land for 12th Ward Park.....	14,000 00
		Martin & Smith, mortgagees for 12th Ward Park.....	30,000 00
		Title Guarantee & Trust Co., mortgagees for 12th Ward Park.....	3,500 00
		Mrs. Ellen Fullerton, land, 12th Ward Park.....	13,750 00
		J. S. T. Stranahan, land, 12th Ward Park.....	11,083 33
		Mrs. Ellen Fullerton, land, 12th Ward Park.....	58,916 67
	25.	Louis D. Beck, gravel.....	925 00
		Louis D. Beck, gravel.....	820 00
		James Downey, blankets.....	94 20
	26.	L. H. Marcks & Co., coal.....	252 18
		E. W. Gifford, trees.....	125 00
		Henry T. Hilton, horse.....	150 00
		C. H. Reynolds & Son, coal.....	5 75
		Lucien T. Bell, M. D., services.....	10 00
		R. H. Attlesey & Sons, hay and oats.....	189 03
		Robert Foster, manure.....	7 50
		John Golden, top soil.....	250 00
		Thomas O'Hara, top soil.....	177 50
		John Slavin, top soil.....	250 50
Dec.	1.	Francis Kerrigan, disbursements.....	40 96
		Henry McShane Manufacturing Co., supplies.....	360 67
		Lord & Burnham Co., supplies.....	426 50
		Lord & Burnham Co., sash for greenhouse.....	148 10
		Wm. H. Meserole, brick.....	45 00
		Metropolitan Gas Light Co., gas.....	29 00
		The Hastings Pavement Co., asphalt tiles.....	1,080 80
Dec.	1.	John Carberry, manure.....	70 00
		Pitcher & Manda, supplies.....	20 00
	8.	John Gillen, manure.....	65 50
		Michael McGrath, manure and top soil.....	119 50
		M. Fitzsimmons, gravel and crushed stone.....	122 00
	13.	George F. Miller, food for animals.....	30 00
		N. Y. Globe Gas Light Co., care of lamps.....	183 33
		Beers & Resseguié, lumber.....	120 41
		John Morton & Son, brick.....	161 70
		R. H. Attlesey & Son, oats and hay.....	263 50

Supplies, etc., 1892—*Continued.*

Dec.	13.	R. H. Attlesey & Son, oats and hay.....	\$158 61
		Citizens' Electric Ill. Co., electric light.....	480 00
		N. Y. Coal Tar Chemical Co., paving compost.....	887 92
		Nathan Lane & Co., stationery.....	6 00
	15.	Thomas O'Hara, top soil.....	222 50
		Ellen Murray, manure.....	157 50
		Thomas E. Pearsall, services and disbursements.....	1,495 00
		Mrs. E. Foster, manure.....	54 00
		John Fox, manure.....	97 50
	17.	John J. Carberry, manure.....	102 00
	19.	Jno. M. Tompkins, disbursements.....	45 87
		Jno. R. Hennessy, disbursements.....	31 55
		Thomas McCormick, top soil.....	120 00
		John Golden, top soil.....	416 50
		Nelson Bros., coal.....	476 70
		Goodyear Rubber Co., rubber boots.....	126 90
		Thomas Ineson, algæ jell.....	35 50
		Samuel W. Cornell, hardware.....	138 47
		Wm. H. Meserole, brick.....	58 00
		Continental Ins. Co., insurance.....	10 00
		W. G. Pierson, pipe.....	90 60
		N. Langler & Sons, blacksmith supplies.....	26 22
		American District Tel. Co., messenger service.....	7 35
	27.	Mrs. R. Foster, manure.....	36 00
		N. Langler & Son, steel.....	16 03
		John A. Casey, oil.....	72 00
		James Conlon, top soil.....	19 50
		John Croack, top soil.....	232 50
	29.	John Slavin, top soil.....	242 50
		F. W. Kelsey, plants, etc.....	178 00
		F. W. Kelsey, trees.....	541 50
		F. W. Kelsey, trees.....	52 50
		T. J. Dyson, stationery.....	85 80
		Mrs. R. Foster, manure.....	21 00
		James Dooley, manure.....	97 00
		John Gillen, manure.....	109 50
		L. Z. Murray, carpet and chairs.....	116 18
		Metropolitan Gas Light Co., gas.....	30 50
		Henry McShane Mfg. Co., iron pipe, etc.....	603 38
1893.			
Jan.	7.	Francis Kerrigan, disbursements.....	66 41
		John Fox, manure.....	48 00
		Michael Mulleady, manure.....	120 00
		James Maguire, manure.....	52 00
		Geo. V. Brower, disbursements.....	35 00
		N. Y. & N. J. Telephone Co., telephone service.....	47 35
		N. Y. & N. J. Telephone Co., telephone service.....	25 25
		R. H. Attlesey & Son, oats and hay.....	229 21
		R. H. Attlesey & Son, oats and hay.....	169 60
		E. G. Soltmann, artist supplies.....	35 51
		Abeel Brothers, iron.....	266 48
		Citizens' Electric Ill. Co., electric light.....	33 48
		Wm. Mulveil, manure.....	9 00
		John Golden, manure and top soil.....	152 50
		Amount.....	\$390,774 07

ANNUAL REPORT OF THE POLICE DEPARTMENT
OF THE DEPARTMENT OF PARKS,
FOR THE YEAR 1892.

ANNUAL REPORT OF POLICE FORCE, 1892.

1 Captain.
8 Sergeants.
79 Patrolmen.
Total force—88.

Distributed as follows :

PROSPECT PARK—7 sergeants, 60 patrolmen.
WASHINGTON PARK—1 sergeant, 6 patrolmen.
TOMPKINS PARK—3 patrolmen.
CARROLL PARK—3 patrolmen.
CITY PARK—2 patrolmen.
WINTHROP PARK—1 patrolman.
EASTERN PARKWAY—1 patrolman.
OCEAN PARKWAY—3 patrolmen.

GAIN DURING THE YEAR.

By Appointment.....19 Patrolmen.
By Promotion from Patrolmen to Sergeants.. 2

LOSS DURING THE YEAR.

By Death.....2 Patrolmen and 1 Sergeant.
By Resignation4 Patrolmen.

Net Gain.....1 Sergeant.
Net Gain.....11 Patrolmen.

NYPHOTOGRAVURE.CO

SPRING, - NEAR 3RD ST. ENTRANCE.

APPOINTED SPECIAL POLICEMEN.

1892.		1892.	
April 9th,	John C. Lass.	April 9th,	T. F. McGrath.
"	John Roach.	"	W. H. Chambers.
"	T. B. Janvrin.	"	Jas. McFarland.
"	B. F. Geelan.	"	D. McGowan.
"	E. S. Peacock.	"	Jas. M. Peacock.
"	T. B. Gorman.	"	Henry Pepper.
"	P. J. Byrne.	"	John F. Molphy.
"	Hugh Rogers.	April 29th,	T. J. Fitzpatrick.
"	P. D. Donnelly.	May 12th,	Bernard Rorke.
"	W. S. Chapman.		

Of the above special appointments there were three resignations, viz.:

James M. Peacock, resigned	May 5th.
John F. Molphy	"	Aug. 13th.
Henry Pepper	"	Oct. 13th.

The remaining 16 were appointed to the Permanent Police Force October 27th.

RESIGNED FROM PERMANENT POLICE FORCE.

John Kennedy, resigned.....February 4th.

DIED.

Sergeant James W. Buckley, died	April 15th.
Patrolman John T. Clark	"	Feb. 8th.
Patrolman Michael Morrissey	"	Feb. 10th.

PROMOTED FROM PATROLMEN TO SERGEANTS.

Girard B. Hillyer, promoted Sergeant of Mounted Squad	May 26th.
William J. Higgins, promoted Sergeant of Foot Squad	"

Lost time, for the following causes, during the year 1892.

MONTH.	Sick.	With Leave.	Without Leave.	Suspended.	Total.
January.....	197	33	1		231
February.....	155	5			160
March.....	94	19	1		114
April.....	102	49			151
May.....	60	24		15	99
June.....	76	18	10		104
July.....	56	25		3	84
August.....	87	41	1	13	142
September.....	40	42			82
October.....	57	26			83
November.....	67	73		7	147
December.....	101	70	2	32	205
Totals.....	1,092	425	15	70	1,602

The above report shows the number of days lost each month during the year 1892.

Arrests, 1892.

OFFENCES.	Prospect Park.	Washington Park.	City Park.	Carroll Park.	Ocean Parkway.	Total.
Intoxication.....	20	22	39	2	6	89
Violation park ordinance.....	37					37
Reckless driving.....	16				3	19
Reckless bicycle riding.....	15					15
Larceny.....	3				3	6
Assault.....	1	2		1		4
Vagrancy.....	3	3	2			8
Indecent exposure.....	5		1			6
Malicious mischief.....	6	2				8
Disorderly conduct.....	13					13
Assault and attempted robbery.....		1				1
Violation of health laws.....					3	3
Gambling.....	1					1
Lounging.....			1			1
Totals.....	120	30	43	3	15	211

PARADES.

- April 28th. Drill of 47th Regt., N. G. S. N. Y.
 May 25th. Brooklyn Sunday-school Union Anniversary.
 " 29th. Decoration of Lincoln Monument.
 Oct. 21st. Dedication of Memorial Arch.

SATURDAY CONCERTS.

Prospect Park—16.

First Concert, June 4th.

Last Concert, September 17th.

Washington Park—

First Concert, June 4th.

Last Concert, September 17th.

SUNDAY CONCERTS.

Prospect Park—16.

First Concert, June 5th.

Last Concert, September 18th.

Picnics.....	389, representing 39,608 persons.
Base ball games.....	2,550
Foot ball games.....	309
Cricket games.....	338
Polo games.....	27
Lacrosse games.....	12
Skating days.....	5

About 12,000 games of lawn tennis were played during year.

Number of Sunday-school, social, family parties and private school picnics for each month during the season of 1892 :

MONTH.	Number Sunday-school picnics.	Number people in attendance.	Number private picnics and family parties.	Number people in attendance.	Number social club picnics.	Number people in attendance.	Number private school picnics.	Number people in attendance.	Total.
May	16	4,296	30	1,016	2	40	4	295	5,647
June	43	10,815	29	784	6	335	11	720	12,654
July	52	8,322	79	2,335	8	195	5	70	10,922
August	26	6,245	37	920	2	45	---	---	7,210
September	17	2,625	7	190	5	360	---	---	3,175
Totals	164	32,303	182	5,245	23	975	20	1,085	39,608

Number of games of base ball, cricket, foot ball, polo and lacrosse played each month during the season of 1892 :

MONTH.	Base ball.	Cricket.	Polo.	Lacrosse.	Foot ball.
April	217	6	3	6	---
May	509	46	13	---	---
June	438	64	11	---	---
July	481	75	---	---	---
August	428	91	---	---	---
September	311	49	---	---	20
October	130	5	---	---	96
November	36	2	---	6	193
Totals	2,550	338	27	12	309

ACCIDENTS.

Total number of accidents of all kinds	249
Miscellaneous accidents to carriages and sleighs	97
Collisions between light wagons and other vehicles	71
Collisions between light wagons and trucks	2
Collisions between light wagons and bicycles	13
Collisions between light wagons and trees	2
Collisions between light wagons and saddle horses	1
Collisions between bicycles	1

Miscellaneous accidents to saddle horses.....	18
Miscellaneous accidents to bicycles and tricycles.....	7
Fell from steps in Washington Park and injured.....	2
Fell from picnic house stoop, Prospect Park, and fractured leg.....	1
Fell from ambulance in Prospect Park and injured.....	1
Fell from trolley car on Ninth ave. and injured.....	1
Fell from carriage and fractured his leg.....	1
Fell from car on Flatbush ave. and injured.....	1
Fell from wagon on Plaza and injured.....	1
Fell on tennis meadow and fractured his leg.....	1
Fell on walk in Prospect Park and injured.....	3
Fell on skating lake and fractured wrists and legs.....	3
Fell and injured while alighting from carriages.....	2
Run down and injured by bicycles and tricycles.....	3
Knocked down and run over by trolley car on Ninth ave.....	1
Knocked down and injured by runaway horse.....	1
Injured by premature discharge of firearms.....	1
Fell in lake, Prospect Park, and rescued by police.....	10
Fell in fountain, Prospect Park, and rescued by police.....	2
Seriously injured in machinery of tar shed, east side lands.....	1
Fell and fractured collar bone while playing baseball.....	1
Runaway horses with wagons attached, caught by the police, in which life and property were in danger.....	34
Lost horses and wagons restored to owners.....	9
Ambulance calls for the year.....	58

SUICIDES.

By firearms in Prospect Park.....	3
By drowning in Prospect Park.....	1
By poison in City Park, attempted.....	1
Lost children restored to their parents.....	21
Abandoned infants brought to city nurse, Washington Park.....	1

TAKEN SICK IN PARK.

Taken sick in Prospect Park and removed to home or hospital.....	12
Taken sick in Washington Park and removed to home or hospital.....	7

DEAD INFANTS.

Found in Prospect Park.....	2
Found in Washington Park.....	1
Fell dead passing reviewing stand on Plaza, Oct. 21st.....	1
Insane patients returned to Flatbush Asylum.....	1

Visitors to Prospect Park, 1892.

MONTH.	Carriages.	Equestrians.	Pedestrians.	Sleighs.	Total.
January	82,145	2,921	806,956	167,507	1,059,529
February	148,679	8,516	620,966		778,161
March	86,814	4,869	393,157	8,444	493,234
April	200,183	20,681	933,665		1,154,529
May	414,675	17,448	2,305,481		2,737,604
June	187,184	10,734	1,320,511		1,518,479
July	421,316	23,709	2,081,008		2,526,033
August	274,379	6,566	1,944,888		2,225,833
September	138,091	5,595	802,390		946,076
October	238,688	9,511	1,090,777		1,338,976
November	127,449	8,548	627,240	24	763,261
December	94,087	8,065	469,783	226	572,161
Totals	2,413,690	127,153	13,396,822	176,201	16,113,866

Total number of visitors	16,113,866
“ “ “ on Sundays	3,912,416
Number of visitors on Saturday Concert days	945,146
“ “ “ Sunday “ “	1,745,399
Total number of visitors on Concert days	2,690,545
Largest number on one day, Sunday, May 29th	195,237

M. A. McNAMARA,

Captain.

To JOHN DE WOLF,

Superintendent of Parks.

NY PHOTOGRAVURE CO

THE NEW CROQUET SHELTER.