

CORRECTION. MISTAKE.—At a special meeting of the Council, held Tuesday evening, November 29th, to consider the question of water supply, and of letting out the contract of the same, several propositions were read, of which the following is a brief synopsis:

The first proposition was read from Messrs. Woodruff, Sewellham & Co., Philadelphia, proposing to furnish water from South river for \$438,500, everything complete, but with machinery of less cost, at \$397,000 and \$372,000; from Chattahoochee river, \$813,850, accepting the bonds of the city at seventy cents in the dollar in payment thereof.

Hally Manufacturing Company of Lockport N. Y., bid—from South river—\$424,604, and from Chattahoochee, an additional \$479,547. The latter company propose to complete the whole work in six months from time of commencement.

Bowen Manufacturing Company's bid—from South river, exclusive of piping—\$57,000 with a reservoir of 3,000,000 gallons, and from Chattahoochee with reservoir of 5,000,000 gallons, \$104,000.

Dennis, Long & Co., Louisville, bid 74 to 97 dollars per ton for piping.

E. Gwynn, Palsberg, Pa., bid \$260,000 for piping complete.

After the reading of the above propositions by Mr. Kelley, it was proposed by Dr. O. Keele—

That the various propositions submitted to the Council to-night, for the construction of Water Works for the city of Atlanta, be referred to the Committee on Wells, Pumps and Cisterns, in connection with a committee of citizens, consisting of L. P. Grant, Wm. Houston, E. K. Rawson, J. H. Flynn, J. A. Hayden and J. L. Dausing. This joint committee of Council and citizens to report to Council at its next regular meeting, the most favorable proposition which, if adopted by the Council, shall be submitted to a vote of the people for ratification or rejection at the municipal election to be held in this city next week. The resolution passed and the meeting adjourned.